

Ilocos Norte

Ilocos Sur

La Union

Pangasinan

ANNUAL REPORT 2014 REGION 1

TABLE OF CONTENTS

MESSAGE	i
OUTCOME 1	1
OUTCOME 2	7
OUTCOME 3	13
OUTCOME 4	28
OUTCOME 5	42
DIRECTORY	51

For the Department of the Interior and Local Government Region 1 (DILG R1), there is no other way but up. The year 2014 was truly a fulfillment of my last year's statement – "...the year 2014 shall be an opportune time for us to surpass records and define new standards of performance" – as we outshined our 2013 accomplishments and was recognized as one of the Best Performing Regions nationwide. And so, with joy and gratitude, we present the priceless achievements the entire Region 1 workforce has wrought.

As the years passed, the DILG R1's efforts and collective progress was proven vital and indispensable in the realization not only of the Department's performance commitments but also of the national government. Proofs to the region's successful contributions include its active role in the streamlining of business permits and licensing system and regulatory services through which the Region received a Plaque of Recognition from the Local Government Academy (LGA), and World Bank - International Finance Corporation. In fact, the adoption of the Business Permits and Licensing System (BPLS) was made in all 125 LGUs of the Region.

In terms of Disaster Risk Reduction and Management / Climate Change Adaptation (DRRM-CCA), capability building activities on the Formulation of Local Climate Change Adaptation Plan (LCCAP) and Establishment of Geographic Information System (GIS) were conducted by the Region for LGUs within the Major River Basins (MRBs) and of Highly Vulnerable Provinces. DILG R1 is also pleased to showcase the full compliance of all LGUs to Calamity Response Protocols.

Moreover, the Region encouraged the LGUs to grasp their potential and even enhanced their capacity in delivering gender-responsive local governance. Not only did the Region surpassed the national targets with 100% compliance to the Magna Carta of Women (MCW) requirements namely the GAD Focal Point System (GFPS), 2013 GAD Accomplishment Report and 2014 GAD Plan and Budget but it also recorded accomplishments in non-target components of GAD.

Likewise, the DILG R1 is one of the first regions to have a 100% accomplishment in the release of Performance Challenge Fund (PCF) and in the completion of Seal of Good Local Governance (SGLG) sub-activities. More so, all of the 129 LGUs of the Region are also entirely compliant to the Full Disclosure Policy (FDP).

These achievements are only the tip of the sword. We assure you that we still have a lot in store that will inspire you.

Certainly, we could not have done all of these without the support and drive of all our personnel. Thank you for putting us at the top. We also thank the Department executives, the bureaus and the Local Government Academy for always taking the chance to holistically uplift us. To the LGUs, NGAs, academe, CSOs and the private sector, we graciously acknowledge your understanding and openness to promote and implement our projects and programs. We will treasure our partnership and endeavor to make it flourish keeping in mind our commitment to quality public service and community welfare.

As we face the year 2015, it is imperative that we strive to still develop ourselves without forgetting the past years' lessons. We will definitely motivate more communities, touch more people and improve more lives. The coming year shall be another milestone carved in our roster of legacies that are worth proclaiming and emulating.

JULIE J. DAQUIOAG, Ph.D., CESO IV

Message of the Officer-In-Charge

At the close of every year, the accomplishment of the Department of the Interior and Local Government (DILG) Region 1 has always been a starting point for the next great leap forward. The year 2014 is indeed a very good year for DILG Region 1.

With the encouragement brought about by being recognized as one of the Best Performing Region, we will strive all the more to break records and surmount obstacles in our paths toward effective, efficient, and responsive service delivery.

As we embrace this vision for 2015, we recognize that our performance for the past year will never be possible without the help of the Almighty who works in and through us - giving the strength and the motivation we need while we hold fast to our commitment to provide quality public service. We will continue to depend on Him for this coming year as we expect growing number of demands from our clientele as a result of increasing number of locally - funded projects.

Also, we will never fail to acknowledge the support we received from the Top Management, different bureaus, Local Government Academy (LGA), Civil Society Organizations (CSOs), partner-Local Resource Institutes (LRIs), National Government Agencies (NGAs), and other stakeholders. In an era of growing convergence in the implementation of various government programs, we highly value partnerships with the different sectors. Thank you for helping us accomplish our deliverables.

Finally, on a personal note, I extend my warmest congratulations to the whole workforce of DILG R1 for making 2014 a fruitful and productive year.

Together, let's sprint towards a dynamic 2015!

V. Ramos
VICTORIA H. RAMOS, CESO V

Message of the OIC - Asst. Regional Director

OUTCOME

1

BUSINESS-FRIENDLY AND COMPETITIVE LGUs

1.1	BUILDING BUSINESS - FRIENDLY AND COMPETITIVE LGUs	2
1.2	STREAMLINING BPLS AND OTHER REGULATORY SERVICES	3
1.3	COACHING ON RS4LG	4
1.4	LGU ALLIANCE BUILDING FOR LED	5
1.5	REVVING-UP LGU POTENTIALS IN LED	6

1.1 BUILDING BUSINESS-FRIENDLY AND COMPETITIVE LGUS

In preparation for the Association of Southeast Asian Nation (ASEAN) Economic Integration in 2015, the Department of the Interior and Local Government (DILG) scaled-up its programs, projects, and activities (PPAs) geared towards ensuring the development of business-friendly and competitive local government units (LGUs) which are able to cope with the influx of goods and services from ASEAN countries. These PPAs were cascaded to the Regional Offices for implementation at the LGU-level.

The DILG Regional Office 1, through its Local Government Capability Development Division (LGCDD), provided technical assistance (TA) to the eight (8) Tourism Development Areas on the organization of the Local Economic Development and Investment Promotions (LEDIP) Team / Office and in the Development / Updating of the Business Plan, Comprehensive Development Plan (CDP), Local Revenue Code, Local Investment and Incentives Code (LIIC), and Schedule of Market Values (SMV).

The eight (8) target-LGUs under the program namely, Laoag City, Batac City, Bangui, Burgos, and Pagudpud of Ilocos Norte and Vigan City, Candon City, and Santa of Ilocos Sur organized their respective LEDIP Team and formulated their respective Local Revenue Code and Local Investment and Incentives Code. Vigan City, Candon City, and Santa of Ilocos Sur were able to formulate their respective CDPs.

In terms of updating the SMVs, the eight (8) LGUs have existing SMVs as basis for the appraisal of real properties. The CY 2014 SMVs were reviewed for January 2015 effectivity.

The Regional Office also conducted a Consultative Dialogue cum Training Assistance on Local Investment and Incentives Code last October 3, 2014 which was participated in by key Regional Personnel and the Regional Focal Person from the Department of Trade and Industry (DTI) Region 1. This was in preparation for the LIIC Writeshop conducted last November 25-27, 2014 at the Hotel Salcedo de Vigan, Vigan City, Ilocos Sur which integrated Business Plan Preparation as one of the Modules. Participants to the writeshop were Local Economic Investment Promotions Officers (LEIPOs), Municipal Planning and Development Coordinators (MPDCs) and Sangguniang Bayan Secretaries from six (6) Tourism Development Areas (TDAs) of the Region (Vigan City, Candon City, Santa, Batac City, Pagudpud, and Bangui).

1.2 STREAMLINING BUSINESS PERMITS AND LICENSING SYSTEM (BPLS) AND OTHER REGULATORY SERVICES

As part of the Department's commitment in pursuing reforms on improving business transaction processes at the local level and in compliance to the implementation of RA 9485 or the Anti-Red Tape Act of 2007, DILG Region 1 has continuously assisted LGUs in streamlining their business permits and licensing system (BPLS). The Joint Memorandum Circular issued by the DILG and the Department of Trade and Industry (JMC No.01, s.2010) sets for the prescribed standards which are adoption of one form, reduced number of steps, time, and signatories for new business applications and business renewals.

To date, all nine (9) cities and 116 municipalities in the region have already streamlined their BPLS process. The streamlining of BPLS is expected to generate more locally-sourced revenues as more investors are encouraged to apply for and renew their respective business permits and licenses. The DILG R1 is in the process of monitoring the impacts of the adoption of streamlined BPLS through progress reports from the LGUs.

1.3 COACHING ON REGULATORY SIMPLIFICATION FOR LOCAL GOVERNMENTS (RS4LG)

To complement the streamlining of business permits and licensing system, DILG Region 1 (DILG R1) assisted the cities in improving their regulatory environments particularly in attracting new businesses.

To ensure their support and commitment to the program, the DILG R1 initiated the conduct of the Orientation-Briefing on Regulatory Simplification for Local Governments (RS4LG) to nine (9) cities with 69 participants composed of the following: Business Permits and Licensing Officers, Sangguniang Panlungsod Members on Finance, Treasurers, Assessors, City Local Government Operations Officers, Program Managers, Cluster Leaders, Provincial RS4LG Focal Persons.

The RS4LG covers several stages such as diagnosis, solution design, implementation / test run and monitoring and evaluation. Preliminaries in the implementation of the program include formalizing commitment thru signing of Memorandum of Agreement and Organization of the Simplification Management Team (SMT) and Simplification Project Team (SPT). The RS4LG involves an exhaustive review of an LGU's regulatory framework with the objective of removing unnecessary requirements in registering a business and keeping only the essential steps in the process.

To date, there are five (5) LGUs which have been officially enrolled in the RS4LG, namely; Laoag City and Batac City in Ilocos Norte, Vigan City in Ilocos Sur, City of San Fernando in La Union and Urdaneta City in Pangasinan.

Three (3) cities completed the Diagnosis and Process Design Phases and were able to launch their RS4LG on the following dates:

- a. City of San Fernando - April 29, 2014
- b. Urdaneta City - August 6, 2014
- c. Laoag City - August 27, 2014

DILG R1 also received a PLAQUE OF RECOGNITION from the Local Government Academy (LGA) for its contribution in pursuing the implementation of the regulatory simplification in LGUs. The implementation of RS4LG is expected to attract more investors in the LGUs with their simplified process of starting new businesses.

1.4 LGU ALLIANCE BUILDING FOR LOCAL ECONOMIC DEVELOPMENT (LED)

Local Economic Development (LED) is a process, which brings together different partners in a local area to work together and harness local resources for sustainable economic growth. This calls for LGUs to collaborate with its partners like national government agencies (NGAs), the private sector, Civil Society Organizations (CSOs) and other development partners to support and strengthen the enabling environment for business development, retention and expansion, as a means to promote equitable and balanced local economic growth in their communities.

In Region 1, four (4) Alliances have been formed for this purpose, namely:

1. Coastal Towns of Ilocos Norte Clustered for Integrated Development (CoINCIDE);
2. Cluster of Upland Municipalities in Ilocos Sur (CUMIIoS);
3. Metro La Union Development Coordinating Committee (MetLUDCC); and,
4. One Pangasinan Alliance (OPAL) in Western Pangasinan.

CUMIIoS, CoINCIDE, and OPAL have formulated their respective Framework Plan. To ensure the implementation of said plans, the Regional Office conducted a Regional Economic Transformation Team (RETT) Meeting last August 29, 2014 at the DILG RI Training Room, City of San Fernando, La Union. The meeting was attended by Heads of the Technical Working Group (TWG) of the four (4) Alliances and representatives from nine (9) NGAs who provided feedbacks on the content of the Alliances' Framework Plans and committed their programs to support the plans. Areas for convergence were also identified during said meeting.

1.5 REVVING-UP LGU POTENTIALS IN LOCAL ECONOMIC DEVELOPMENT (LED)

Reving-Up LGU Potentials in LED is one of the initiatives of DILG RI in partnership with the League of Municipalities of the Philippines (LMP). It was initially implemented last CY 2013 and was participated in by LGUs of Ilocos Sur, Ilocos Norte, and Pangasinan.

Last September 24-26, 2014, a Training on Revving-Up LGU Potentials in Fiscal Management and Local Economic Development was conducted for the LGUs of La Union. This was held at the Kultura Splash Wave, Pugo, La Union and was participated in by 60 participants from 19 LGUs composed of Local Chief Executives, Vice Mayors, members of the Sangguniang Bayan, Local Economic and Investment Promotions Officers, Tourism Officers, Secretary to the Sanggunian and other local functionaries.

Preparatory activities were also conducted by the Regional Office to facilitate the conduct of the training. These include an initial dialogue with the League of Municipalities of the Philippines (LMP) La Union Chapter President in January 29, 2014 and social marketing to members of the LMP - La Union Chapter during the league's July 2014 meeting.

The training program provided participants with knowledge and better appreciation of their roles in promoting local economic development.

OUTCOME

2

ENVIRONMENT-PROTECTIVE, CLIMATE CHANGE ADAPTIVE & DISASTER RESILIENT LGUs

2.1	LCCAP 2014-2019	8
2.2	GIS	9
2.3	IBA NA ANG PANAHON	10
2.4	ACTIVATION OF THE SKELETAL FORCE	11
2.5	MAINSTREAMING DRRM, CCA, AND GAD IN CDP	12

2.1 LOCAL CLIMATE CHANGE ADAPTATION PLAN (2014-2019)

Region I has two (2) provinces (Ilocos Sur and Pangasinan) with LGUs along the Agno River Basin and Abra River Basin, all of which have formulated their Local Climate Change Adaptation Plan (LCCAP) 2014-2019, as shown in the table below:

For CY 2014, through a funding support from the Local Government Academy (LGA), 16 LGUs within two (2) Highly Vulnerable Provinces of the Region - Pangasinan and La Union - were trained on the formulation of LCCAP. These LGUs are the Provincial Government, Alaminos City, Dagupan City, Calasiao, Sta. Barbara, San Fabian, Sison and Sual of Pangasinan and for La Union, Provincial

Province	Target	Accom	LGUs with LCCAP – 2014-2019
Ilocos Sur (Abra River Basin)	9	9	Ilocos Sur, Vigan City, G. Del Pilar, Cervantes, Santa, Caoayan, Quirino, Bantay, San Emilio
Pangasinan (Agno River Basin)	25	25	Aguilar, Alcala, Asingan, Balungao, Bautista, Binalonan, Bayambang, Binmaley, Bugallon, Infanta, Labrador, Lingayen, Mabini, Mangaterm, Natividad, Rosales, San Manuel, San Nicolas, San Quintin, Sta. Maria, Sto. Tomas, Tayug, Villasis, Umingan, Urbiztondo
TOTAL	34	34	

Government, City of San Fernando, Aringay, Agoo, Bauang, San Juan, Rosario, and Caba. There were two (2) batches of training conducted: November 4-6, 2014 for LGUs of Pangasinan and November 17-19, 2014 for the LGUs of La Union.

2.2 GEOGRAPHIC INFORMATION SYSTEM (GIS)

For this year, the DILG RI, through the Local Government Monitoring and Evaluation Division (LGMED), conducted two (2) batches of Training on Geographic Information System (GIS) on Climate Change and Disaster Risk and Vulnerability Reduction. The first batch of training was conducted last July 21- 24, 2014 at the Chalet Baguio, Upper Military Cut-off Road, Baguio City and was attended by 15 LGUs along the Agno River Basin.

The second batch of training was attended by 12 LGUs of Pangasinan along the Agno River Basin, Provincial Government of Ilocos Norte and Municipality of Agoo, La Union. This was conducted last December 9-12, 2014 at Pangasinan Regency Hotel, Calasiao, Pangasinan.

Participants to the training were composed of the Disaster Risk Reduction and Management Officers (DRRMOs), Local Government Operations Officers (LGOOs), Planning and Development Officers (PDOs) and Information Technology (IT) Staff of concerned LGUs. The training aimed to capacitate the participants in utilizing Quantum GIS in the formulation of plans and assessment of hazards and vulnerabilities.

2.3 IBA NA ANG PANAHON: SCIENCE FOR SAFER COMMUNITIES

The DILG R1, in coordination with the Local Government Academy (LGA), Office of the Civil Defense (OCD) Region 1 and Department of Science and Technology (DOST) Region 1, conducted a workshop entitled "IBA NA ANG PANAHON: SCIENCE FOR SAFER COMMUNITIES" last May 5-6, 2014 at the Oasis Country Resort, City of San Fernando, La Union. The activity was attended by Local Chief Executives, City/Municipal Planning Coordinators, Local Disaster Risk Reduction and Management Officers, and other local functionaries in the Region. Outputs of the activity were the enhanced Contingency Plans of LGUs.

2.4 ACTIVATION OF THE SKELETAL FORCE

In line with our mandate as Disaster Risk Reduction and Management Council (DRRMC) Vice Chairperson on Disaster Preparedness, OIC- RD Julie J. Daquioag issued Regional Order No. 2014- 286 dated September 23, 2014 re: "Reorganization of the DILG R1 Disaster Risk Reduction and Management Committee (DRRMC) and Creation of the DILG Emergency Operations Center (DEmOC) Pursuant to Sec. 5 of the RA 10121 or the DRRM Act of 2010 and other Policy Guidelines on Peace and Order and Public Safety". The DEmOC was re-activated for the monitoring of the Tropical Storms "Luis" and "Mario" and during the Oplan Semana Santa and Oplan Kaluluwa.

2.5 MAINSTREAMING DRRM, CCA, AND GAD IN CDP

Climate Change Adaptation (CCA) and Disaster Risk Reduction Management (DRRM) and Gender-Responsive initiatives are now being mainstreamed in the LGUs' Comprehensive Development Plans (CDPs).

The DILG RI exceeded its 16 targets by 7 (23 LGUs) which have submitted their newly-formulated CDPs. These are Paoay, Dingras, Marcos, Solsona, and San Nicolas of Ilocos Norte; Santa, Sta. Catalina of Ilocos Sur; Santol, Bauang, Naguilian, San Juan, Pugo, Bagulin, and Burgos of La Union; and Dagupan City, Urbiztondo, Sison, Sta Barbara, Bayambang, Mapandan, Calasiao, Bautista and Malasiqui of Pangasinan.

OUTCOME

3

**SOCIALLY-PROTECTIVE
AND SAFE LGUs**

3.1	SALINTUBIG	14
3.2	BuB: PROVISION OF WATER SUPPLY	17
3.3	BuB: LOCAL ACCESS PROJECT	20
3.4	SUPPORT TO BuB	22
3.5	LOCALIZATION OF MAGNA CARTA OF WOMEN	23
3.6	RPOC	24
3.7	CLIP	25
3.8	CFLGA	26
3.9	SUPERB SI KAP	27

3.1 SAGANA AT LIGTAS NA TUBIG SA LAHAT (SALINTUBIG)

DILG Region 1 has 14 target LGUs under the CY 2013 Sagana at Ligtas na Tubig Sa Lahat (SALINTUBIG). These are the following:

Waterless Municipalities

Ilocos Norte - Dingras, Pinili, Nueva Era, Burgos
La Union - San Gabriel
Pangasinan- Agno

Thematic Areas

Ilocos Sur - Caoayan, G. Del Pilar, Santa, Alilem
Pangasinan - San Quintin, Manaoag, San Fabian, Infanta

Water source validation and confirmation were conducted in the 14 target-LGUs. Technical assistance was also provided through the conduct of Program Orientation and Workshop on Project Proposal Preparation for the six (6) Waterless Municipalities last June 17- 20, 2014 at Robinsdale Residences, Quezon City and for the eight (8) Thematic Areas last May 27- 30, 2014 at the Regency Hotel, Calasiao, Pangasinan. The first tranche of SALINTUBIG funds were released to target-LGUs which are now in the process of constructing the water system facilities.

For the FY 2012 SALINTUBIG projects, out of the 10 projects, five (5) were completed last CY 2013 and five (5) LGUs targeted for CY 2014 have completed their respective water system facilities. These LGUs are Adams and Banna of Ilocos Norte; Agoo and Burgos of La Union; and Bani of Pangasinan. Four (4) of these 10 FY 2012 SALINTUBIG Projects are under the Waterless Barangay Category and are being managed by the Barangay Water and Sanitation Association (BAWASA) which is composed of water users in the community while the remaining projects are managed by the LGUs. To sustain and maintain water supply in the locality, BWSAs, and WATSAN Councils were organized and trained to manage and operate the water facilities.

The DILG RI in coordination with the Office of Project Development Services (OPDS) conducted a training workshop aimed at enhancing the knowledge and skills of the Municipal WATSAN Councils / Team and CSOs on Human Rights-Based Approach Community Organizing in their areas.

The workshop was conducted on June 23- 27, 2014 at the La Union Electric Cooperative - International Rural Electrification Training Center (IRETC) and was attended by members of the Municipal WATSAN Councils / Team DILG Provincial WATSAN Coordinators, and CSO representatives of two (2) target-LGUs under the FY 2012 SALINTUBIG Program (Magsingal, Ilocos Sur and Agoo, La Union).

A separate workshop hosted by DILG Region III last June 17 – 20, 2014 at the Maharajah Hotel, Angeles City, Pampanga was attended by WATSAN Councils / Teams, Provincial WATSAN Coordinators, and CSOs of four (4) LGU-managed water facilities of Region I. These LGUs are Banna, Ilocos Norte; Suyo and Sta. Lucia, Ilocos Sur; and Burgos, La Union.

Status of CY 2012 SALINTUBIG Projects

Project Location:	Type of Project		Households	No. of Brgys.	% of Physical Accomplishment	Project Status		
	Service Level	Water Source				Financial Status (Php)'000		
						GAA Allocation	Equity	Total Project Cost
SALINTUBIG CY 2012								
Ilocos Norte								
BANNA	III	Deep Well	765	4	100%	7,000,000.00	897,889.00	7,897,889.00
ADAMS	II & III	Spring	520	1	100%	1,000,000.00	100,000.00	1,100,000.00
Ilocos Sur								
SUYO	II	Spring	502	5	100%	7,000,000.00	700,000.00	7,700,000.00
SAN VICENTE	III	Deep Well		3	100%	1,000,000.00	100,000.00	1,100,000.00
MAGSINGAL	II & III	Spring	108	3	100%	3,000,000.00	300,000.00	3,300,000.00
SANTA LUCIA	II	Deep Well	184	3	100%	3,000,000.00	300,000.00	3,300,000.00
La Union								
AGOO	II	Deep Well	481	1	100%	3,000,000.00	300,000.00	3,300,000.00
BURGOS	II	Deep Well	265	2	100%	7,000,000.00	700,000.00	7,700,000.00
NAGUILIAN	II	Deep Well	96	1	100%	3,000,000.00	300,000.00	3,300,000.00
Pangasinan								
BANI	II	Deep Well	371	3	100%	7,000,000.00	700,000.00	6,179,989.90

Banna, Ilocos Norte
Level II

Adams, Ilocos Norte
RHU

Status of CY 2013 SALINTUBIG Projects

Project Location:	Type of Project		Households	No. of Brgys.	% of Accomplishment	Project Status		
	Service Level	Water Source				Financial Status (Php)'000		
						GAA Allocation	Equity	Total Project Cost
SALINTUBIG CY 2013 Waterless Municipalities								
Ilocos Norte								
DINGRAS	II	Well	400	1	90%	8,000,000.00	800,000.00	8,800,000.00
PINILI	II	Spring	162	1	90.00%	8,000,000.00	950,000.00	8,950,000.00
BURGOS	II	Deep Well	450	2	50%	8,000,000.00	800,000.00	8,800,000.00
NUEVA ERA	II	Spring/Well	343	3	50%	8,000,000.00	800,000.00	8,800,000.00
La Union								
SAN GABRIEL	II	Spring	252	4	15%	8,000,000.00	800,000.00	8,800,000.00
Pangasinan								
AGNO	II	Spring		1	90%	8,000,000.00	800,000.00	8,800,000.00
Waterless Barangays								
Ilocos Sur								
ALILEM	II	Spring	315	1	0%	2,500,000.00	250,000.00	2,750,000.00
CAOAYAN	II	Deep Well	200	1	95%	2,500,000.00	250,000.00	2,750,000.00
G. DEL PILAR	I	Spring	169	2	95%	2,500,000.00	250,000.00	2,750,000.00
SANTA	II	Deep Well	700	26	75%	2,500,000.00	250,000.00	2,750,000.00
Pangasinan								
INFANTA	III	Surface Water	490	5	100%	2,000,000.00	200,000.00	2,200,000.00
SAN FABIAN	II	Well	50	1	70%	2,064,000.00	300,000.00	2,364,000.00
MANAOAG	II	Well	150	7	60%	2,500,000.00	250,000.00	2,750,000.00
SAN QUINTIN	I	Deep Well	120	12	5%	2,500,000.00	250,000.00	2,750,000.00

Five (5) LGUs were also identified under the FY 2014 SALINTUBIG. Two (2) of these LGUs (Aringay and Bagulin, La Union) have submitted documentary requirements.

Project Location:	Type of Project		Households	No. of Brgys.	Physical Accomplishment	Project Status		
	Service Level	Water Source				Financial Status (Php)'000		
						GAA Allocation	Equity	Total Project Cost
SALINTUBIG CY 2014 Waterless Municipalities								
La Union								
ARINGAY	II	Deep Well	796	2		8,000,000.00	800,000.00	8,800,000.00
BAGULIN	II	Spring	735	2		9,000,000.00	900,000.00	9,900,000.00
Waterless Barangays								
BAUANG, La Union					Ongoing Document Preparation	2,000,000.00		
STA. BARBARA, Pang.					Ongoing Document Preparation	2,000,000.00		
TAYUG, Pang.					Ongoing Document Preparation	2,000,000.00		

3.2 BOTTOM-UP BUDGETING (BUB) : PROVISION OF WATER SUPPLY

All of the five (5) LGUs under the FY 2013 BuB Provision of Water Supply have completed the construction of their respective water supply system. These are Naguillian, Aringay, Tubao, Luna, and Rosario - all from the Province of La Union.

A Program Advocacy Orientation cum Sector Assessment and Feasibility Preparation Workshop for CY 2014 BuB Provision of Potable Water Supply was conducted last April 9- 12, 2014 at the Kultura Splash Wave, Pugo, La Union.

There were 34 target- LGUs under the CY 2014 BuB Provision of Potable Water Supply, as shown in the following table:

PROVINCE		CITY/MUNICIPALITY
Ilocos Norte	1	Badoc
Ilocos Sur	6	Bantay (waived), Candon City, Sta. Cruz, Sta. Lucia, Suyo, Tagudin
La Union	5	Aringay, Luna, Naguillian, San Juan, Tubao
Pangasinan	22	Agno, Aguilar, Alcala, Anda, Balungao, Bayambang, Bani, Bolinao, Bugallon, Burgos, Dasol, Laoac, Lingayen, Mabini, Malasiqui, Mangaldan, San Fabian, San Carlos City, Sta. Barbara, Umingan, Urbiztondo, Urdaneta City
TOTAL	34	

Four (4) of these LGUs have completed the construction of their water supply system. These are Aguilar, Balungao, Umingan, and Urbiztondo of Pangasinan.

The following trainings were also conducted by DILG RI in coordination with the OPDS:

1. Human Rights Based Local Water and Sanitation Governance Roll-Out for CY 2013 BuB LGU-recipients including LGUs of Region IV-A last October 14-17, 2014 at the International Rural Electrification Training Center (IRETC), Agoo, La Union.
2. Seminar-workshop on Detailed Engineering Design Preparation and Procurement for CY 2014 BuB Potable Water Supply LGU-Recipients last December 9-12, 2014 at Leisure Coast, Dagupan City.

Naguilian, La Union

Luna, La Union

Aguilar, Pangasinan

Status of BuB 2013 Projects (Provision of Water Supply)

Project Location:	Type of Project		Project Status			Financial Status (Php)'000		
	Service Level	Water Source	Households	No. of Brgys.	% of Physical Accomplishment			
						GAA Allocation	Equity	Total Project Cost
BUB 2013 – La Union								
ARINGAY	II	Spring	205	1	100%	793,150.23	68,000.00	861,150.23
	II	Deep Well	185	2	100%	1,973,316.61	168,750	2,142,066.61
LUNA	II	Deep Well	692	1	100%	1,500,000.00	160,000.00	1,660,000.00
NAGUILIAN	II	Deep Well	136	3	100%	3,700,000.00	-	3,700,000.00
ROSARIO	I	Shallow Well		19	100%	636,000.00	200,000.00	836,000.00
TUBAO	II	Spring	352	1	100%	1,500,000.00	150,000.00	1,650,000.00

Status of BuB 2014 Projects (Provision of Water Supply)

Project Location:	Type of Project			Project Status				
	Service Level	Water Source	Households	No. of Brgys.	% of Physical Accomplishment	Financial Status (Php)*000		
						GAA Allocation	Equity	Total Project Cost
Ilocos Norte								
BADOC	II	Spring	177	2	23%	2,132,600.00	319,890.00	2,452,490.00
Ilocos Sur								
STA. CRUZ	II	Deep Well	153	1	40%	2,805,000.00	495,000.00	3,300,000.00
SUYO	II	Spring	108	3	90%	2,397,523.00	119,876.15	2,517,399.15
STA. LUCIA	II	Deep Well	113	1	65%	3,108,756.00	548,604.00	3,657,360.00
TAGUDIN	II	Deep Well	42	1	95%	514,250.00	90,750.00	605,000.00
	II	Spring		1	30%	921,450.00	156,908.00	1,078,358.00
*CANDON	II	Well	319	2	0%	5,400,000.00	1,100,000.00	6,500,000.00
La Union								
*ARINGAY	I/II	Deep Well / Spring	597	6	0%	6,540,036.00	1,358,505.00	7,898,541.00
*LUNA	II	Deep Well	120	1	0%	500,000.00	75,000.00	575,000.00
TUBAO	II	Spring	450	1	100%	5,000,000.00	250,000.00	5,250,000.00
NAGUILIAN	II	Spring	378	4	95%	1,100,000.00	165,000.00	1,265,000.00
*SAN JUAN	II	Deep Well	618	4	0%	3,000,000.00	450,000.00	3,450,000.00
Pangasinan								
*AGNO	II	Spring	890	4	0%	5,100,000.00	900,000.00	11,660,000.00
*ANDA	III	Deep Well	488	1	0%	3,740,000.00	900,000.00	4,640,000.00
AGUILAR	II	Spring	254	1	100.00%	10,600,000.00	1,060,000.00	11,660,000.00
ALCALA	II	Deep Well	50	1	20%	3,000,000.00	300,000.00	3,300,000.00
BALUNGAO	II	Deep Well	227	3	100%	3,000,000.00	150,000.00	3,150,000.00
*BANI	II	Deep Well	321	2	0%	2,000,000.00	300,000.00	2,300,000.00
*BAYAMBANG	I	Deep Well	100	5	0%	434,782.70	65,217.30	500,000.00
*BOLINAO	II	Deep Well	150	1	0%	425,000.00	75,000.00	500,000.00
*BUGALLON	II	Deep Well	988	2	0%	5,000,000.00	750,000.00	5,750,000.00
*BURGOS	I	Deep Well	-	13	0%	1,995,000.00	99,750.00	2,094,750.00
*DASOL	II	Deep Well	110	4	63%	3,750,412.50	661,837.50	4,412,250.00
*LAOAC	II	Deep Well	350	1	0%	712,500.00	37,500.00	750,000.00
LINGAYEN	II	Deep Well	1094	3	80%	1,158,200.00	147,191.31	1,305,391.31
MABINI	III	Deep Well	954	4	60%	14,500,000.00	2,175,000.00	16,675,000.00
MALASIQUI	I	Deep Well	2974	40	50%	2,792,250.00	492,750.00	3,285,000.00
**MANGALDAN	NCA Requested to DBM					204,000.00	-	-
*SAN CARLOS CITY	I	Deep Well	860	18	0%	3,200,000.00	800,000.00	4,000,000.00
*SANTA BARBARA	I	Deep Well	288	15	0%	680,000.00	120,000.00	800,000.00
*SAN FABIAN	I	Deep Well	400	5	0%	1,000,000.00	150,000.00	1,150,000.00
UMINGAN	III	Deep Well	1338	4	100%	3,967,000.00	700,058.00	4,667,058.00
URBIZONDO	III	Deep Well	1175	3	100%	3,000,000.00	450,000.00	3,450,000.00
*URDANETA CITY	I	Deep Well	369	4	0%	3,000,000.00	600,000.00	3,600,000.00

* On-going preparation of Documentary Requirements

** To be implemented by DILG RI or Pangasinan Provincial Government

Tubao, La Union

3.3 BOTTOM UP BUDGETING (BUB) : LOCAL ACCESS PROJECT

Mangatarem, Pangasinan

Status of BuB 2014 Projects (Local Access Roads)

	Name	No. of Subprojects	DILG	LGU Counterpart	Total	Actual Release
ILOCOS SUR						
1	TAGUDIN	2	769,000.00	370,350.00	839,350.00	769,000.00
LA UNION						
1	ARINGAY	1	1,859,964.00		1,859,964.00	
2	BAGULIN	6	5,635,000.00	1,913,500.00	6,048,500.00	5,035,000.00
3	BALAOAN	2	1,774,500.00		1,774,500.00	
4	CABA	4	3,525,000.00	802,500.00	3,827,500.00	3,020,000.00
PANGASINAN						
1	ASINGAN	1	1,270,000.00	127,000.00	1,397,000.00	1,016,000.00
2	BANI	1	1,500,000.00		1,500,000.00	
3	BAUTISTA	5	5,000,000.00	1,448,000.00	5,448,000.00	5,000,000.00
4	BINALONAN	6	6,000,000.00	1,500,000.00	6,500,000.00	6,000,000.00
5	BINMALEY	1	1,800,000.00		1,800,000.00	
6	BOLINAO	1	180,000.00		180,000.00	
7	MALASIQUI	29	12,637,350.00	1,404,150.00	1,404,150.00	12,637,350.00
8	MANAOAG	9	5,950,000.00	1,050,000.00	7,000,000.00	5,950,000.00
9	MANGALDAN	1	540,000.00		540,000.00	
10	MANGATAREM	7	6,300,000.00	700,000.00	7,000,000.00	6,300,000.00
11	POZORRUBIO	12	10,500,000.00	1,320,000.00	11,820,000.00	10,500,000.00
12	ROSALES	3	2,200,000.00	220,000.00	2,420,000.00	2,200,000.00
13	SAN JACINTO	2	1,890,000.00		1,890,000.00	
14	VILLASIS	2	2,000,000.00	200,000.00	2,200,000.00	2,000,000.00

Bautista, Pangasinan

Pogo

Villanueva

Artacho

Nibaliw Norte

Caba, La Union

San Jose

San Cornelio

The DILG R1 released funds for the implementation of the Local Access Project to 12 out of 19 target- LGUs last CY 2014. Three (3) of these LGUs have completed their Local Access Projects while the remaining LGUs are in the process of project completion, as shown in the table:

PROVINCE	COMPLETE	ON- GOING
Ilocos Sur	-	1 Tagudin
La Union	-	4 Aringay, Bagulin, Balaoan, Caba
Pangasinan	3 Mangatarem, Bautista, Rosales	11 Asingan, Bani, Binalonan, Binmaley, Bolinao, Malasiqui, Manaoag, Mangaldan, Pozorrubio, San Jacinto, Villasis
TOTAL	3	16

3.4 SUPPORT TO BOTTOM-UP BUDGETING (BuB)

All the 125 LGUs (9 cities and 116 municipalities) of the region were able to formulate their CY 2015 Local Poverty Reduction Action Plan (LPRAP). These were forwarded to the National Anti-Poverty Commission (NAPC) Central Office last March 14 and 18, 2014.

As part of the preparatory activities for BuB 2016, DILG RI facilitated the conduct of the Regional Poverty Reduction Action Team (RPRAT) Orientation last October 20-21, 2014 at the Oasis Country Resort, City of San Fernando, La Union. All 125 LGUs were able to conduct their Civil Society Organizations (CSO) Assembly between October 23-November 18, 2014.

The four (4) provinces also conducted their Local Poverty Reduction Action Team (LPRAT) Orientations last November 19 (Ilocos Norte), November 20-21 (Ilocos Sur), November 24 (La Union) and November 25-26 (Pangasinan). The RPRAT was convened last December 17, 2014 to validate BuB 2016 proposals. The reviewed and approved proposals were forwarded to the DILG Central Office for the National Poverty Reduction Action Team (NPRAT) Review.

3.5 LOCALIZATION OF MAGNA CARTA OF WOMEN

In recognition of the fundamental equality of women and men before the law, the country's 1987 Constitution and the Local Government Code of 1991 (RA 7160), among others, provide for women's promotion of general welfare and empowerment. In line with this, RA 9710 or the Magna Carta of Women was enacted to prescribe policies and procedures in mainstreaming gender perspectives in local planning, programming and budgeting, local legislation, project development, implementation, monitoring and evaluation.

The table presents the Region's accomplishments by province in Localizing the Magna Carta of Women:

Particulars	ILOCOS NORTE		ILOCOS SUR		LA UNION		PANGASINAN		TOTAL	
	TARGET	ACCOMP	TARGET	ACCOMP	TARGET	ACCOMP	TARGET	ACCOMP	TARGET	ACCOMP
LGUs with GAD Plan and Budget 2014	24	24	35	35	21	21	49	49	129	129
LGUs with GAD Focal Point System	24	24	35	35	21	20	49	48	129	128
LGUs with GAD Code	0	-	0	-	1	0	7	3	8	3
LGUs with GAD Accomplishment Report	24	24	35	35	21	21	49	49	129	129
LGUs with Re-Organized LCAT-VAWC	16	16	8	8	6	6	13	13	43	43
LGUs with Re-Organized Local Council for Women	18	18	8	8	14	14	23	23	63	63
GAD Database	5	9	7	25	4	5	10	7	26	46

As provided under the DILG-Philippine Council for Women (PCW) Joint Memorandum Circular, the Regional Office also required the 129 LGUs of the Region to submit their GAD Plan and Budget 2015 for DILG RI's review. Last CY 2014, the DILG RI reviewed and endorsed 93 GAD Plan and Budget 2015. Ninety-one (91) LGUs also created their respective GAD Monitoring and Evaluation Team as required by JMC 2013-01.

3.6 REGIONAL PEACE AND ORDER COUNCIL

The appointment of Hon. Belen T. Fernandez as Chairperson of the Regional Peace and Order Council (RPOC), signed by President Benigno S. Aquino III, was presented by Director Julie J. Daquiaoag, Officer-In-Charge of the Department of the Interior and Local Government - Region 1 (DILG-R1) and RPOC Head Secretariat, LGMED Chief Corazon G. Salindong, Cluster Leader Victoria Jean P. Dawis and City Local Government Operations Officer (CLGOO) Roderick M. Dawis last July 21, 2014 at the Dagupan City Museum.

The RPOC Meeting for CY 2014 was held on August 27, 2014 at CSI Stadia, Dagupan City. Among the presenters during the meeting were representatives from the Philippine National Police (PNP), Philippine Drug Enforcement Agency (PDEA), Office of Civil Defense (OCD) and Philippine Volcanology and Seismology (PHIVOLCS). Discussions during the meeting were focused on curbing criminality, increasing disaster resilience and ensuring peace and order, and public safety.

Archbishop Socrates B. Villegas, a member of the council as representative of the faith-based sector, pledged the archdiocese's support in pursuing the endeavors of the RPOC.

3.7 COMPREHENSIVE LOCAL INTEGRATION PROGRAM (CLIP)

The DILG RI conducted the Region-based Orientation cum Workshop on the Comprehensive Local Integration Program (CLIP) last December 18-19, 2014 for Ilocos Sur and Ilocos Norte and December 22-23, 2014 for Pangasinan and La Union. Participants to the training were personnel from the Philippine National Police (PNP), Armed Forces of the Philippines (AFP), Local Social Welfare and Development Offices and representatives from Civil Society Organizations.

CLIP Committees were formally organized with Resolutions / Executive Orders. There were two (2) former rebels (FRs) from the province of La Union provided with financial assistance by the DILG National Barangay Operations Office (NBOO). The DILG RI continues to monitor the accomplishment reports of organized CLIP Committees based on the CLIP Action Plan submitted. Support are also being provided by the PNP and AFP service units to LGUs with prospective FRs. The DILG RI is awaiting the enrollment of four (4) FRs of La Union and five (5) FRs of Ilocos Sur.

3.8 CHILD-FRIENDLY LOCAL GOVERNANCE AUDIT (CFLGA)

Ninety-four percent (94%) or 119 out of 125 LGUs in Region 1, composed of 20 (100%) LGUs of La Union, 34 (100%) of Ilocos Sur, 23 (95.83%) of Ilocos Norte, and 42 (87.50%) of Pangasinan, were conferred with the Seal of Child - Friendly Local Governance by the Council for the Welfare of Children (CWC).

The said LGUs were passers of the Child-Friendly Local Governance Audit conducted by the Inter-Agency Monitoring Task Force organized at the City, Municipal, Provincial and Regional Levels to determine LGU compliance to 12 indicators on health, nutrition, education, and child participation.

Three (3) of the 119 LGUs were shortlisted by the CWC as National Contenders to the 2014 Presidential Award for Child-Friendly LGUs:

1. Dagupan City (Independent Component City Category);
2. Bacnotan, La Union (1st-3rd Income Class Category);
3. Dumalneg, Ilocos Norte (4th-6th Income Class Category).

3.9 SCALING – UP THE PERFORMANCE OF BARANGAYS IN KATARUNGANG PAMBARANGAY (SUPERB SI KAP)

In keeping with Region 1's track record of producing national winners in the different categories of the Lupong Tagapamayapa Incentives Awards (LTIA) and to boost the Lupon entries' competitiveness at the national level, DILG Region 1 through its Local Government Capacity Development Division in partnership with the Liga ng mga Barangay and League of Municipalities of the Philippines, came up with a training dubbed as "Scaling - Up the Performance of Barangays in Katarungang Pambarangay (SUPerB si KaP)".

The SUPerB si KaP aims to enhance the knowledge and proficiency of Lupon members in the implementation of the Katarungang Pambarangay Law and the Lupong Tagapamayapa Incentives Award. Specifically, it coaches participants on the objectives of the KP, duties and functions of the Lupong Tagapamayapa, modes of settling disputes, and the skills of effectively training their peers when they return to their barangays.

A total of 571 trainers composed of City / Municipal Local Government Operations Officers (C/MLGOOs), Liga ng mga Barangay Presidents, Punong Barangays, Barangay Secretaries, and Sangguniang Barangay Members completed the SUPerB si KaP Training.

Trained Trainers are expected to re-echo to the Lupon Members of their respective LGUs. For 2014, re-echo trainings were already started in six (6) LGUs of Ilocos Norte, eight (8) LGUs of Ilocos Sur, one (1) LGU of La Union and 16 LGUs of Pangasinan.

OUTCOME

4

ACCOUNTABLE, TRANSPARENT, PARTICIPATIVE & EFFECTIVE LOCAL GOVERNANCE

4.1	SGLG	29
4.2	FDP	30
4.3	PCF	31
4.4	UBAS	32
4.5	VOLUNTEER PROGRAM	33
4.6	CBMS	34
4.7	NEO	35
4.8	BNEO	36
4.9	CSIS	37
4.10	LTIA	38
4.11	FORMULATION OF CODES	39
4.12	SCHOLARSHIP PROGRAM	40
4.13	ASSISTANCE TO LEAGUES, LEGAL OPINIONS, DEATH BENEFIT CLAIMS, CS ELIGIBILITY, BODS, PROCESSING OF TRAVEL AUTHORITY	41

4.1 SEAL OF GOOD LOCAL GOVERNANCE (SGLG)

*Provincial Capitol
Laoag City, Ilocos Norte*

In line with the Department's commitment to aggressively scale up interventions and elevate the practice of good governance, the Seal of Good Local Governance (SGLG) was institutionalized to recognize good performance among provincial, city, and municipal governments. To ensure smooth and successful implementation of the program, the following activities were conducted by the Regional Office:

- a. Orientation and Pre-Deployment Conference of the Regional Assessment Team (RAT) last May 9, 2014 at the DILG RI Training Hall, City of San Fernando, La Union.
- b. Seal of Good Local Governance Data Review last June 11, 2014 at the DILG RI Training Hall, City of San Fernando, La Union.

To facilitate data gathering and ensure the accuracy of data gathered, on-site monitoring activities were conducted during the actual LGU assessment. The DILG RI, through the Local Government Monitoring and Evaluation Division (LGMED), also coordinated with national government agencies such as Department of Environment and Natural Resources (DENR), Department of Health (DOH), and the National Commission on Indigenous Peoples (NCIP) for initial set of data.

All of the 129 LGUs in the Region were assessed and validated in May-June 2014. LGU Profiles were also encoded online using the Local Government Performance Management System (LGPMS) website. The Regional Focal Person together with the LGMED Chief, LGMED OIC-Asst Division Chief and two (2) Provincial Focal Persons also participated in the National Final Calibration on September 15-19, 2014 at the BSA Twin Towers, Mandaluyong City.

4.2 FULL DISCLOSURE POLICY (FDP)

In line with the government's policy that requires local officials of provinces, cities, municipalities and barangays to fully disclose their LGU financial transactions and keep their constituents informed on how their budget is managed, disbursed and used, all of the 129 LGUs (4 provinces, 9 cities, and 116 municipalities) and 3, 265 barangays are fully compliant to the Full Disclosure Policy.

Validation of FDP posting of the following LGUs for their loan availment was also conducted by the DILG R1 last CY 2014:

PROVINCE	ACCOMP	CITY/MUNICIPALITY
Ilocos Norte	2	Paoay, Pagudpud
Ilocos Sur	4	San Ildefonso, Bantay, Santiago, Vigan City
La Union	2	Agoo, Aringay
Pangasinan	10	PG Pang, Calasiao, Umingan, Malasiqui, San Carlos City, Sison, Bugallon, Alaminos City, Sison, Mangaldan
TOTAL	18	

4.3 PERFORMANCE CHALLENGE FUND (PCF)

Caba, La Union

Ninety (90) out of the 96 Performance Challenge Fund projects were completed and validated last CY 2014. DILG Region 1 is one of the first few Regions which were able to release 100% of their PCF Funds last June 2014. A total Php 114 Million was released to the 96 LGU-beneficiaries.

No. of LGU Recipients	No. of LGUs with submitted PCF Documentary Requirements					Amount of PCF Received	STATUS OF PROJECTS				Remarks
	Prov.	Cities	Mun.	Total	%		Not Yet Started	Ongoing	Completed	w/ Comp. Report & ROD	
ILOCOS NORTE	22		1	21	22	25,000,000		2	20	8	OG (2)- Pagudpud, Nueva Era C - w/ Liquidation (8) - Adams,Bacarra, Burgos, Dumalneg, Paoay, Marcos, Sarat, Solsona C - awaiting Liquidation (12)- Badoc, Banna, Bangui, Carasi, Currimao, Dingras, Pasuquin, Piddig, Pinili, San Nicolas, Batac City, Laoag City
ILOCOS SUR	32		3	29	32	38,000,000			32	24	C - w/ Liquidation (24)- Banayoyo, Caoayan, Cervantes,Galimuyod, G. Del Pilar, Lidlidda, Magsingal, Nagbukel, Narvacan, San Emilio, San Esteban, San Ildefonso, San Juan, San Vicente, Santa, Sta. Catalina, Sta.Maria, Santiago, Sto.Domingo, Sigay, Sinait, Sugpon, Suyoy, Tagudin C - awaiting Liquidation (8)-Candon City, Vigan City, Alilem, Bantay, Burgos, Quirino, Salcedo, Sta. Lucia
LA UNION	14		1	13	14	16,000,000	1	1	12	3	NYS - San Juan OG- Sto.Tomas C - w/Liquidation (3)-Aringay, Bagulin, Burgos C - awaiting Liquidation (9)- CSF, Bangar, Caba, Luna, Pugo, Santol, Sudipen, Tubao, San Gabriel
PANGASINAN	28		4	24	28	36,000,000		2	26	6	OG (2) - Bani, Burgos C - w/Liquidation (6)- San Carlos City, Alaminos City, Alcala, Asingan, , Infanta, Urdaneta City C - awaiting Liquidation (20) - Agno, Anda, Bugallon, Dasol, Labrador, Mabini, Aguilar, Basista, Bautista, Urbiztondo, Dagupan City, Mapandan, San Quintin, San Jacinto, Sta. Maria, Laoac, Sison, Sto.Tomas, Natividad, Tayug
Total	96		9	87	96	114,000,000	1	5	90	41	
Legend:											
NYS- Not yet started			OG-On-going			C-Completed					

4.4 UGNAYAN NG BARANGAY AT SIMBAHAN (UBAS)

In support to the Department's efforts to strengthen good governance and harness community participation in project implementation, DILG Region 1 conducted the Regional and Pangasinan Provincial Launching and Memorandum of Agreement (MOA) Signing for the Ugnayan ng Barangay at Simbahan (UBAS) Program on December 4, 2014 at the Parish Hall, St. John Cathedral, Dagupan City

The MOA Signing institutionalized the active participation of various stakeholders in the campaign to eradicate corruption through the monitoring of government programs at the grassroots level. Signatories to the MOA were the Ecclesiastical Province of Lingayen-Dagupan represented by His Excellency Most Reverend Socrates B. Villegas, Ecclesiastical Province of Nueva Segovia represented by His Excellency Most Reverend Marlo M. Peralta, D.D., Liga ng mga Barangay ng Pilipinas represented by Atty. Edmund R. Abesamis, Liga ng mga Barangay Region 1 Chapter represented by Hon. Amado I. Espino III, and the DILG represented by Secretary of the Interior and Local Government (SILG) Mar Roxas

The UBAS launching and MOA Signing was participated in by representatives from the Archdioceses of Lingayen-Dagupan and Nueva Segovia; Local Chief Executives and representatives from the Provincial Government of Pangasinan and its component Cities and Municipalities, representatives from Philippine National Police (PNP), National Police Commission (NAPOLCOM), Bureau of Jail Management and Penology (BJMP), Bureau of Fire Protection (BFP), National, Regional, and Provincial Liga ng Barangay (LnB) Presidents; National UBAS Technical Working Group (TWG); National and Local Media; DILG Central Office Representatives, staff support from the National Barangay Operations Office (NBOO), key personnel from DILG RI headed by OIC-RD Julie J. Daquioag, Ph. D., CESO IV, and DILG Pangasinan headed by Acting PD Reggie R. Colisao, CESE.

In preparation for the UBAS launch, a Pre-Planning Conference with the members of the Regional Technical Working Group (TWG) was conducted on November 28, 2014 at the Archbishop Palace, Dagupan City. The DILG RI also prepared and submitted to the NBOO comments and recommendations on the draft guidelines on UBAS. An advisory directing C/MLGOOs to conduct information drive for UBAS during the Synchronized Barangay Assembly Day (SBAD) for the 2nd Semester was also disseminated.

4.5 VIGILANCE TO VOLUNTEERISM: VOLUNTEER PROGRAM

Batch	Date Conducted	Venue	No. of LGU participated
1	March 18-19, 2014	Kultura Splash Wave, Pugo, La Union	37
2	March 20-21, 2014	Kultura Splash Wave, Pugo, La Union	46
3	May 7-8, 2014	Pangasinan Regency Hotel, Calasiao, Pangasinan	34

One hundred seventeen (117) out of 125 LGUs were trained on the Volunteer and Citizenship Program (VCP) through the three-batch Program Roll-out which was attended by LGU VCP Focal Persons or representatives from the LGU VCP Focal Teams in the Region. To date, all of the 129 LGUs in the Region have established their respective Volunteer and Citizenship Desks. A 4th Batch Roll-out Training was also conducted and participated in by personnel of the four (4) DILG Provincial Offices. Technical assistance were provided by concerned DILG Field Officers to the VCP Focal Persons of the 12 LGUs which failed to attend the training.

The following are the other VCP-related activities conducted by the Region:

- a. VCP Pre-Planning conducted last February 4, 2014 at the Local Governance Regional Resource Center (LGRRRC) Library, DILG Regional Office 1, City of San Fernando, La Union.
- b. VCP Orientation for the Members of the LGRRRC and the Multi-Stakeholder Advisory Council (MSAC) last March 4, 2014 at the Training Hall, DILG Regional Office 1, City of San Fernando, La Union.
- c. VCP Regional Orientation conducted last March 5, 2014 at the Training Hall, DILG Regional Office 1, City of San Fernando, La Union. The activity was participated in by the Provincial Directors, Cluster Leaders, VCP Provincial Focal Persons, and representative from each of the four (4) facilities of the LGRRRC.
- d. Post-Evaluation Conference last May 9, 2014 at the Regency Hotel, Calasiao, Pangasinan participated in by Provincial Directors, Regional Focal Persons, Provincial Focal Persons / VCP Mentors.

4.6 COMMUNITY-BASED MONITORING SYSTEM (CBMS)

Region 1 is continuously providing technical assistance to LGUs in the conduct of the Community-Based Monitoring System (CBMS) Modular trainings. During the conduct of training, issues and concerns of the LGUs were addressed particularly on the Data Encoding, Digitizing, Matching, Data Generation, SQL Commands and Poverty Mapping.

With the introduction of the new CBMS Accelerated Poverty Profiling (APP) for CBMS Module I, the use of the Mobile-based Data Capture (MDC) made data collection and integration of questionnaires easier and faster. There were 14 LGUs which conducted training on CBMS as follows:

PROVINCE	MODULE		
	I (Data Collection For Enumerators)	II (Data Encoding and Map Digitizing)	III (Data Processing, Poverty Mapping and Building of CBMS Database)
ILOCOS NORTE	Pinili Banguì Dumalneg Pagudpud		
ILOCOS SUR	San Emilio	Lidlidda	Cabugao Sigay Santiago
LA UNION	Rosario		Pugo
PANGASINAN	Manaoag	Manaoag	Sta. Barbara

To further enhance the capacity of CBMS Focal Persons of the Region, a Training of Trainers (TOT) for the CBMS APP Modules 1 and 2 for New Trainers was attended by all Provincial and Regional CBMS Focal Persons last March 17-21, 2014 at the Atrium Hotel, Pasay City. The Regional Focal Person also joined the 10th CBMS Philippine National Conference last March 24-26, 2014 at Crowne Plaza Manila Galleria in Quezon City and the Training of Trainers on CBMS Module 3 and 4 - CBMS-Based Barangay Development Planning and Budgeting at Silver Oaks Suites and Hotel, Malate, Manila on May 26-30, 2014.

4.7 NEWLY-ELECTED OFFICIALS (NEO) PROGRAM

Under the Component 3: Specialized Courses of the NEO Program, the Technical Assistance on Skills and Knowledge Enhancement & Development for Better Implementation of Local Legislation (TASKED4BILL) was offered to the legislative bodies of Region 1.

A Dialogue between the LGCDD staff and the Vice Mayors' League of the Philippines (VMLP) Provincial Chapter Presidents of La Union, Pangasinan, and Ilocos Norte was held at the DILG RI Training Hall on February 2014. DILG RI through the LGCDD interfaced with the Ilocos Sur VMLP President to discuss the TASKED4BILL. The four (4) batches of the TASKED4BILL were conducted on March 12-14, 19-21, and 25-28, 2014 for Ilocos Norte, La Union and Pangasinan respectively and May 12- 14, 2014 for Ilocos Sur, all in Baguio City.

The following table shows the TASKED4BILL Profile of Participants:

BATCH	PARTICIPATING LGUS	NO. OF PARTICIPANTS			
		Mayors	Vice-Mayors	SB / SP	Others
1	21 LGUs from Ilocos Norte and Pangasinan	1	8	95	14
2	18 LGUs from Ilocos Norte, La Union, and Pangasinan		13	81	13
3	26 LGUs from Ilocos Norte, La Union, and Pangasinan	1	13	111	24
4	25 LGUs of Ilocos Sur		22	93	14

As for the NEO Component 1 Part 2 Track 2: Formulation of the LGUs' ELA CAPDEV, all of the 44 remaining LGU targets completed the required outputs.

In addition, 28 newly-minted Local Chief Executives received Certificates of Completion / Participation from the Local Government Academy for their participation in the NEO- Webinar Series.

4.8 BARANGAY NEWLY-ELECTED OFFICIALS (BNEO) PROGRAM

Bacarra, Ilocos Norte

**REVIEW OF BARANGAY ORDINANCES
SANGGUNIANG BAYAN/PA**

Within ten (10) days from approval of Ordinances, it shall furnish the SB/SP approved ordinances for review with law or municipal/city ordinances. If SB/SP takes no action within this period, the ordinance is deemed approved. If the SB/SP finds the Barangay Ordinance with law or Municipal/city ordinances same to the barangay within thirty days, adjustment. (The effectivity of the ordinance is suspended until adjusted)

Urdaneta City, Pangasinan

Sta. Maria, Pangasinan

Infanta, Pangasinan

All the 3,265 barangays of the region were trained on the BNEO Program and were able to formulate their respective Barangay Agenda for Development (BAGADs), Barangay Development Plan (BDP) and Capacity Development (CapDev) Agenda.

4.9 CITIZENS SATISFACTION INDEX SYSTEM (CSIS)

Partner Local Resource Institutes

The DILG Region 1, together with partner-Local Resource Institutes (LRIs), was able to complete the implementation of Citizen Satisfaction Index System (CSIS) in two (2) CY 2013 target cities and one (1) CY 2014 target-city.

PROVINCE	CITY	LRI- PARTNER
Ilocos Norte	Laoag City	Mariano Marcos State University
Ilocos Sur	Candon City	University of Northern Philippines
Pangasinan	Dagupan City	Lyceum Northwestern University

CSIS Utilization Conferences

Results of the CSIS were presented to local functionaries, representatives of Civil Society Organizations and other stakeholders during the Utilization Conferences conducted on the following dates:

PROVINCE	CITY	DATE	VENUE
Ilocos Norte	Laoag City	July 7, 2014	Laoag City Auditorium, Laoag City, Ilocos Norte
Ilocos Sur	Candon City	July 23, 2014	Vitalis Resort, Santiago, Ilocos Sur
Pangasinan	Dagupan City	December 18, 2014	Hotel Le Duc, Dagupan City

In preparation for the Utilization Conferences, two (2) Pre-Planning Activities were also conducted by the DILG Region 1 last June 24, 2014 (for Laoag City and Candon City) and last December 11, 2014 (for Dagupan City). These were participated in by concerned Provincial Directors, Program Managers, City Local Government Operations Officers, and representatives from partner Local Resource Institute.

Regional Focal Persons and CLGOOs of four (4) target-cities (Batac, Vigan, San Fernando, and Dagupan) for CY 2014 CSIS also attended the National Forum on CY 2013 CSIS cum Orientation of Regional Focal Persons (RFPs) and CLGOOs on the CSIS CY 2014 Implementation last September 2-5, 2014 at the Greenhills Elan Hotel Modern, Greenhills, San Juan City.

A separate orientation workshop was attended by the Regional Focal Persons with CY 2014 partner-LRIs last October 7-8, 2014 at the BSA Twin Towers, Mandaluyong City.

4.10 LUPON TAGAPAMAYAPA INCENTIVES AWARDS (LTIA)

Awards Committees at all levels in the Region were activated and Provincial Nominees for LTIA 2014 were assessed by the members of the Regional Awards Committee. From the eight (8) nominees, three (3) Regional nominees for the City, 1st-3rd Class Municipalities, and 4th-6th Class Municipalities were chosen.

The entries and Regional winners were:

City Category:

Brgy. I San Lorenzo, Laoag City (Regional Nominee)

Brgy. Poblacion, Alaminos City
Brgy. II Amianance, Vigan City

1st to 3rd Class Municipality :

Brgy. Ortiz, Naguilian, La Union (Regional Nominee)

Brgy. Lelemaan, Manaoag, Pangasinan
Brgy. Pug-os, Cabugao, Ilocos Sur

4th to 5th Class Municipality :

Brgy. Gana, Caba, La Union (Regional Nominee)

Brgy. Manangat, Caoayan, Ilocos Sur

Out of the Regional entries, only Brgy. 1 San Lorenzo, Laoag City was validated by the National Awards Committee last September 30 - October 2, 2014.

4.11 FORMULATION/UPDATING OF CODES

CODE	TARGET	ACCOMP	CITY/MUNICIPALITY
Code of General Ordinances	2	2	Ilocos Norte, Ilocos Sur
Revenue Code	2	18	Ilocos Norte: Currimao, Adams, Pasuquin, Dumalneg, Batac City Ilocos Sur: San Emilio, Narvacan, Salcedo, Cervantes, Sinait, San Juan, Nagbukel, San Esteban, San Vicente, Vigan, Burgos La Union: City of San Fernando Pangasinan: Villasis
Environment Code	2	10	Ilocos Sur: Lidlidda, San Ildefonso, Sinait, Vigan, Sugpon La Union: Bauang, San Gabriel Pangasinan: Mabini, Umingan, Binalonan
Health and Sanitation Code	2	9	Ilocos Norte: Badoc, Sarrat Ilocos Sur: G. del Pilar, Santa, Santiago La Union: Pugo, Bagulin, Rosario Pangasinan: Alcala
Market Code	2	7	Ilocos Norte: Paoay, Burgos, Bangui Ilocos Sur: Sigay, San Juan La Union: Agoo, Sudipen
Children's Code	2	2	La Union: Santo Tomas Pangasinan: Infanta
Local Investment and Incentives Code	2	14	Ilocos Norte: Ilocos Norte, Badoc, San Nicolas Ilocos Sur: San Esteban, Sta. Cruz, Cabugao, Sinait, Quirino La Union: San Gabriel, Sto. Tomas, Naguilian Pangasinan: Natividad, Pozorrubio, Bayambang
Tourism Code	2	5	Ilocos Norte: Pinili, Paoay Ilocos Sur: Sto. Domingo, Banayoyo, Sta. Cruz

In line with the Department's thrust and continuing commitment to improve performance of LGUs particularly in the areas of social services, economic development and environmental management, the DILG provided technical assistance to LGUs in the formulation of the different LGU Codes.

4.12 SCHOLARSHIP PROGRAM FOR LGUs

The Department links the LGUs and its officials to Foreign and Local Institutions that offer scholarships. Interested local officials and functionaries submit their credentials and requirements to the Department and undergo screening at the DILG Central Office. Courses offered equip the chosen applicant with skills and knowledge that are useful to their localities in the areas of governance and administration, social services, economic development and environmental management.

Seven (7) foreign institutions offered scholarships / course offerings which were disseminated by DILG RI.

SCHOLARSHIP GIVING BODY	NO. OF COURSES OFFERED
CLAIR Singapore	1
MASDAR Abu Dhabi	8
KOICA South Korea	6
JICA Japan	5
MTCP / TIDCA	5
UPOV	1
ITEC	1
TOTAL	27

Four (4) LGU nominees were indorsed by the Regional Office, to wit:

- a. Mr. Chrisanto Asenafe G. Balilla, Municipal Agriculturist of Sto. Tomas, Pangasinan (e-course on Solid Waste Management for LGUs, OPUV);
- b. Mr. John Patrick M. Dizon, Agricultural Technologist, City Agriculture Office, Dagupan City (Fishery Using Resource Management Approach Corse, JICA);
- c. Ms. Mirasol M. Magalong, Agricultural Technologist, Provincial Agricultural Office, Pangasinan (Participatory Local Social Development, JICA); and
- d. Dr. Eloy P. Bueno, Provincial Health Office, Pangasinan (Raising Awareness of Disaster Reduction, JICA)

Out of the four (4) nominees, Mr. Mirasol M. Magalong was accepted to the scholarship program he applied for.

4.13 ASSISTANCE TO LEAGUES

DILG R1 disseminated the following league events as part of its mandate in assisting the various local leagues:

1. Philippine Councilors League National Convention on March 5-7, 2014
2. Lady Local Legislators' League National Summit on March 26-28, 2014
3. League of Municipalities of the Philippines General Assembly March 17-19, 2014
4. Local Legislators League on Population, Health, Environment and Development (3LPHED) National Assembly on June 25-27, 2014
5. Conduct of the General Assembly of the League of Municipalities of the Philippines.
6. Authority to Conduct Training on GAD
7. Request of DSWD for Persons With Disability (PWD) Assembly

4.14 LEGAL OPINIONS

The DILG R1 served 16 orders of suspension, conducted 22 fact finding investigations, served 63 walk – in clients and disseminated 21 legal opinions.

4.15 DEATH BENEFIT CLAIMS

One hundred twenty- nine (129) Death Benefit Claims of barangay officials were processed and paid.

4.16 CS ELIGIBILITY APPLICATIONS

Endorsed to the Civil Service Commission (CSC) Region 1, 11 applications for Sanggunian Member Eligibility and 57 applications for Civil Service Barangay Officials Eligibility.

4.17 UPDATING OF ONLINE BODS

Eight (8) update- reports from the Provincial Offices on the Barangay Officials Database System were submitted to the Regional Office. These were encoded in the online BODS.

4.18 PROCESSING OF TRAVEL AUTHORITY

The Regional Office indorsed 37 applications for Travel Authority.

OUTCOME

5

STRENGTHENED INTERNAL ORGANIZATIONAL CAPACITY

5.1	SPMS	43
5.2	LG CODE CELEBRATION	44
5.3	GAD AND SENIOR CITIZENS ACT TRAINING	45
5.4	REGULAR EXECUTIVE AND MANAGEMENT MEETINGS	46
5.5	PAGANNINAWAN	47
5.6	DEPLOYMENT OF PERSONNEL	48
5.7	49TH BATCH LG00 TRAINING	48
5.5	FINANCIAL ACCOMPLISHMENT	49

5.1 STRATEGIC PERFORMANCE MANAGEMENT SYSTEM (SPMS)

Forty-six (46) participants from the Regional Office and the four (4) Provincial Offices of the Department of the Interior and Local Government Region 1 (DILG RI) attended the Orientation-Workshop on the Department's Strategic Performance Management System (SPMS) last July 24-25, 2014 at the Training Hall, DILG RI, City of San Fernando, La Union.

The participants were oriented on the Department's establishment and implementation of SPMS and use of the SPMS forms specifically on the Office Performance Commitment and Review (OPCR), Division Performance Commitment and Review (DPCR) and the Individual Performance Commitment and Review (IPCR). The conduct of the orientation-workshop is in compliance to the Civil Service Commission (CSC) Memorandum Circular No. 6 s. 2012 calling for the establishment and implementation of agency SPMS.

The workshop was facilitated by the Central Office SPMS Team through the Administrative Service-Human Resource Management Division (AS-HRMD). The Resource Speakers were: 1. AO V Jenny Naz-Nuyda, 2. AO V Edna SD. Fresnoza, 3. AO III Josefina Banan, 4. AA II Kristine Dela Pena and 5. AdA III Honorio DR. Roque.

5.2 LOCAL GOVERNMENT CODE CELEBRATION

Pursuant to Presidential Proclamation No. 63, series of 1992, signed on October 2, 1992 declaring October as the Local Government Month, the second week of October and the 10th day of October as Local Government Day in the Philippines and in line with the 23rd Anniversary of the Local Government Code, the DILG RI with its provincial offices conducted the following activities:

Regional Office:

Culminating Program last October 27, 2014. Activities include Thanksgiving Mass, LG Code Quiz Bee, and film Showing on LGU Best Practices.

Provincial Offices

Ilocos Norte:

Poster-Slogan Making Contest for secondary schools and Quartet Singing Contest ("Himig ng Kapayapaan") for uniformed personnel (Bureau of Jail Management and Penology, Bureau of Fire Protection, Philippine National Police, and National Police Commission) conducted by Ilocos Norte Provincial Office last October 27, 2014.

Ilocos Sur:

Fun Walk by DILG Provincial Personnel last October 13, 2014.

La Union:

Tree Planting at Brgy. Masicong, City of San Fernando by La Union Provincial Personnel last October 10, 2014.

Culminating Program last October 28, 2014. Activities include Mini LG Code Quiz Bee and Zumba Dance Session.

Pangasinan:

Fun Walk by DILG Provincial Personnel last October 10, 2014

5.3 GAD AND SENIOR CITIZENS ACT TRAINING FOR ORGANIC PERSONNEL

The Management of DILG RI recognized the need to provide its personnel with information on gender-related issues they encounter at home and at work; hence, an orientation on the Magna Carta of Women, as well as on Senior Citizens Act was conducted last December 18, 2014 at the DILG RI Training Hall, City of San Fernando, La Union. The activity was participated in by all Regional Office personnel. The Resource Speakers were OIC-RD Rommel P. Daguimol from the Commission of Human Rights Regional Office 1 and Social Welfare Office II Edwina C. Masi, DSWD RI.

5.4 CONDUCT OF REGULAR EXECUTIVE AND MANAGEMENT MEETINGS

To strengthen the implementation of the various programs, projects, and activities, the DILG RI regularly conducts executive and management meetings. As of reporting period, 11 Executive and Management Meetings were conducted, to wit:

- a. Regional Management Committee Meeting cum Planning Conference Workshop for CY 2014 Operations Plan and Budget (OPB) last January 14-16, 2014
- b. Regional Management Committee Meeting cum Operationalization of CY 2014 Operations Plan and Budget (OPB) last February 19- 20, 2014
- c. 1st Quarter Performance Evaluation cum Regional Management Committee Meeting last April 29- 30, 2014
- d. Mid-Year Evaluation cum Regional Management Committee Meeting last July 31-August 1, 2014
- e. 3rd Quarter Performance Evaluation cum Regional Management Committee Meeting last October 22-23, 2014
- f. Year- end Performance Evaluation cum Regional Management Committee Meeting last December 15-17, 2014
- g. Five (5) Regional Management Team / Regional Management Executive Committee Meetings

The Divisions and four (4) Provincial Offices also conducted regular staff meetings / Provincial Conferences to plan and monitor the implementation of PPAs and address issues and concerns at their level.

5.5 THE PAGANNINAWAN (PUBLICATION)

DILG launches Seal of Good Local Governance

After the successful run of the Seal of Good Housekeeping (SGH) by the Department of the Interior and Local Government (DILG) comes the Seal of Good Local Governance (SGLG) or Pagkilala sa Katapatan at Kahusayan ng Pamahalaang Lokal which was launched during the Good Governance Summit at the PICC in Manila.

DILG Secretary Mar Roxas said that the SGLG, which originated from the SGH program in 2010, is introduced to provide greater challenge to our local governments to continue good governance practices while providing better services.

SGLG's predecessor, the SGH, only measured the levels of compliance to the Department's Full Disclosure Policy, particularly in the areas of budget, revenues and procurement, among others, having no adverse COA findings, as well as meeting the requirements of Anti-Red Tape Act.

"Panahon na para itaas ang pamantayan ng good local governance mula sa balangkas ng matino at tapat na pangangasiwang pinansyal. Tunay na napakahalaga nito --- ngunit kulang sa pagsukat ng kung ano ang makabuluhan para sa mamamayan," said Roxas.

According to the DILG Secretary, a total of 1,372 LGUs or close to 84 percent of the total number of LGUs, have already met the minimum requirements of good housekeeping, which only shows their readiness to take on more challenges.

"Ibig sabihin, handa na ang karamihan ng mga LGUs para sa mas mataas at malawak na pamantayan ng good local governance" he said. (continued at page 3)

WHAT'S INSIDE		
DILG R1 trains 101 Focal Persons on VCP p.2	DILG Pang rolls-out FDP p.3	RAC selects 2014 LTIA Region 1 nominees p.4
Aringay, LU 1st to receive 2013 PCF check p.5	374 Legislators attends TASKED4BILL p.9	Dingras, IN conducts SALINTUBIG Project Ground Breaking Ceremony p.10

DILG R1 releases 100% PCF subsidies to 96 LGUs

The Department of the Interior and Local Government (DILG) Region 1 released a total of Php 114,000,000.00 Performance Challenge Fund (PCF) subsidies to 96 Local Government Units (LGUs) comprised of nine (9) cities and 87 municipalities in the Region. The LGUs passed the eligibility requirements which include receipt of the CY 2012 Seal of Good Housekeeping (SGH), completion of previous PCF-projects, and liquidation of previous PCF subsidy.

Each of the nine (9) cities of Region 1 received a Php 3 Million subsidy; while the 87 municipalities received PHP 1 Million each. The PCF subsidies were released after submission of administrative requirements and approval of the LGUs' project proposals. These will be used to finance projects in the LGUs' Annual Investment Program (AIP) which are consistent with the priority thrusts of the National Government. The approved projects are also in line with the provisions of the General Appropriations Act of 2013 such as achievement of Millennium Development Goals (MDGs), maintenance of core road networks to boost local economic development, promotion of transparency and accountability, Disaster Risk Reduction and Management and Ecological Solid Waste Management.

On its third year of implementation, the PCF is a reform program of the Department which seeks to incentivize good performance among LGUs. It also aims to rationalize intergovernmental fund transfers and align local initiatives with National Government priorities.

The CY 2013 PCF prioritizes LGUs under the 2nd-4th Income Class Category. Due to insufficiency of funds allocated supposedly for the 1st Income Class, LGUs which were affected by Typhoon Yolanda were given priority. (PO III Sheila Marie G. Andales)

WHAT'S INSIDE		
8 LCEs receive NEO Certificates p.3	2nd PPOC Meeting in Pangasinan p.4	DILG - IS joins Environment Month Celeb p.6
DILG - LU bets win LTIA p.7	'AAA': First RS4LG launched in Region 1 p.9	

SILG Roxas visits Region 1

The Secretary of the Interior and Local Government (SILG) Mar Roxas visited Ilocos Norte last September 22, 2014 after the onslaught of Tropical Storm Mario which caused extensive damages to agriculture and infrastructure in the province.

The Department of the Interior and Local Government Region 1 (DILG R1) Officer - In - Charge Julie J. Daquioag Ph. D., CESO IV together with DILG Ilocos Norte OIC-Provincial Director Roger P. Daquioag; Laoag City Vice Mayor Michael Fariñas; key personnel from the City Government of Laoag, Provincial Government of Ilocos Norte, Philippine National Police (PNP), Bureau of Fire Protection (BFP), Bureau of Jail Management and Penology (BJMP) and National Police Commission (NAPOLCOM) welcomed the SILG who arrived with Presidential Spokesperson Edwin Lacrida and support staff from the Public Affairs and Communication Service (PACS, DILG Central Office) at the Laoag City International Airport.

In the Press Briefing conducted at the Ilocos Norte Provincial Capitol led by Governor Imee Marcos, the SILG emphasized the importance of disaster preparedness and response in reducing the risks and impacts of calamities, respectively. He also pointed out the significance of damage assessment in the provision of adequate post-disaster interventions after the presentations made by the Provincial Disaster Risk Reduction and Management Office and the Department of Social Welfare and Development (DSWD) on the damages on crops, livestock and fisheries, as well as, on displaced and homeless families.

Also present during the briefing were Ilocos Norte Vice Governor Eugenio Angelo Barba, Cong. Rodolfo Fariñas (1st District of Ilocos Norte), former Cong. Rachel Arenas (3rd District of Pangasinan), PIC/SUP Roman Felix of the PNP Regional Office 1, RD Marcelo Nicomedes Castillo of DSWD R1, OIC-RO Evangelina Almirante of NAPOLCOM R1, C/Insp Floro Obrero and C/Supt Lorenzo de Guia from the BFP Region 1 and Governor Ryan Singson of Ilocos Sur. (LG00 V Charis O. Gamma)

WHAT'S INSIDE		
DILG R1 conducts CSIS Utilization Conferences p.2	Urdaneta City opens new Lying-in Clinic p.3	DILG R1 has new OIC-ARD p.4
DILG R1's SUPPerB Si Kap produces 806 trainers p.5	Laoag City launches RS4LG p.7	Dagupan LCE presides RPOC as New Chair p.9

DILG R1 launches UBAS for good governance

In support to the Department's efforts to strengthen good governance and harness community participation in project implementation, the Department of the Interior and Local Government Region 1 (DILG R1) conducted the Regional and Pangasinan Provincial Launching and Memorandum of Agreement (MOA) Signing for the Ugnayan ng Barangay at Simbahan (UBAS) Program on December 4, 2014 at the Parish Hall, St. John Cathedral, Dagupan City.

The MOA Signing institutionalized the active participation of various stakeholders in the campaign to eradicate corruption through the monitoring of government programs at the grassroots level. Signatories to the MOA were the Ecclesiastical Province of Lingayen-Dagupan represented by His Excellency Most Reverend Socrates B. Villegas, Ecclesiastical Province of Nueva Segovia represented by His Excellency Most Reverend Mario M. Peralla, D.D., Liga ng mga Barangay ng Pilipinas represented by Atty. Edmund R. Abesamis, Liga ng mga Barangay Region 1 Chapter represented by Hon. Amado I. Espino III, (continued at page 3)

WHAT'S INSIDE		
DILG R1 equips Tourism Development Areas p.2	DILG R1 identifies key players on CLIP p.4	94% of LGUs in R1 conformed with Seal of CFLG p.5
23 Brgy. IPMRs confirmed p.12	Batac City paves way for RS4LG p.12	RPRAT reviews initial list of 2016 BuB projects p.14

The 2014 1st to 4th Quarter Issues of the "Paganninawan" – official newsletter of the DILG R1 were distributed to DILG Central, Regional, Provincial and Municipal Offices with copies furnished to all the Local Chief Executives and District Representatives of Region 1.

5.6 DEPLOYMENT OF PERSONNEL

Location	Technical		Sub	Administrative		Sub	Grand
	Male	Female	Total	Male	Female	Total	Total
Regional Office							
ORD	2	3	5	2	2	4	9
PDMU	1	4	5	0	0	0	5
LGMED	0	7	7	0	2	2	9
LGCCD	1	5	6	1	0	1	7
FAD	0	0	0	9	12	21	21
Provincial Offices							
Ilocos Norte	11	18	29	3	3	6	35
Ilocos Sur	18	26	44	4	1	5	49
La Union	8	21	29	2	4	6	35
Pangasinan	22	43	65	0	5	5	70
City Offices							
Laoag	0	2	2	1	1	2	4
Dagupan	1	2	3	0	0	0	3
San Carlos	2	0	2	1	1	2	4
San Fernando	2	1	3	0	0	0	3
Batac	1	1	2	0	1	1	3
Candon	1	0	1	1	0	1	2
Vigan	1	1	2	0	0	0	2
Urdaneta	0	2	2	0	1	1	3
Alaminos	1	1	2	0	1	1	3
TOTALS	72	137	209	24	34	58	267

**LGOO VI Cheryl A. Flores is on Secondment to Australian Embassy - Project Management

Retired Personnel

1. **Corazon P. Guray, CESO III**
Director IV
January 16, 2014
 2. **Carmen Rosario C. Rafanan**
LGOO V
January 1, 2014
 3. **Luzviminda V. Bambao**
LGOO V
January 1, 2014
 4. **Audrey F. Misanes**
Admin Officer V
September 1, 2014
 5. **Leticia G. Aquino**
LGOO V
December 1, 2014
- (+) **Engr. Plaridel M. Gamiao**
LGOO V
November 13, 2014

Job Orders

Engineer III:

1. **Andres O. Quiaoit**
2. **Jushua JJ C. Ganaden**

Date Hired: May 2, 2014

5.7 LGOO II 49TH BATCH TRAINING

As one of the institutionalized Human Resource Development interventions for DILG Officers, the Local Government Operations Officers Training has been evolving since its inception to make it responsive not only to the requirements of the individual in terms of knowledge, skills, attitudes, and values but also to the needs and requirements of the Organization and its clientele.

Four (4) LGOO II trainees participated in the 49th Batch LGOO Induction Training. Activities conducted were: 1) General Orientation held on August 26 – September 8, 2014 at the DILG RO1;

2) Orientation Briefing on Field Immersion for the Key Provincial Personnel of DILG-La Union held on November 21, 2014 at the DILG RO1; and 3) Field Immersion Orientation Briefing for LGOO II trainees on November 24, 2014 at the DILG RO1.

Remaining phases of the Induction Training will be conducted in 2015 by the Local Government Academy (LGA) in coordination with the DILG Regional Offices.

5.8 FINANCIAL ACCOMPLISHMENT

Category	Amount
Salaries	84,729,000.00
Other Compensation	20,791,000.00
Fixed Personnel Expenditures	1,804,000.00
Retirement and Life Insurance Premium (RLIP)	10,142,000.00
Traveling Expenses	1,471,000.00
Training Expenses	1,176,000.00
Supplies & Materials	1,138,000.00
Gas & Oil	400,000.00
Utility Expenses	1,137,000.00
Communication Expenses	951,000.00
Advertising Expenses	10,000.00
Printing and Binding Expenses	50,000.00
Rent Expenses	57,000.00
Transportation & Delivery Expenses	174,000.00
Subscription Expenses	21,000.00
Professional Services	935,000.00
Repairs & Maintenance	1,675,000.00
Extraordinary Expenses	110,000.00
Taxes, Insurance Prem.	291,000.00

SILG'S VISIT IN ILOCOS NORTE

USEC VILLARIN'S VISIT IN PANGASINAN

DIRECTORY OF OFFICIALS

REGIONAL OFFICE I

JULIE J. DAQUIOAG, Ph. D., CESO IV
Officer-In-Charge

Tel No. (072) 888 2294; 888 2108; 607 4468
Email Ad: dilg_r1@yahoo.com

VICTORIA H. RAMOS, CESO V
OIC - Assistant Regional Director

Tel No. (072) 888 2294; 888 2108; 607 4468
Email Ad: dilg_r1@yahoo.com

CORAZON G. SALINDONG, MNSA
Chief, LGMED

Tel No. (072) 607 4469
Email Ad: dilg_r1_osd@yahoo.com

PEDRO D. GONZALES
Chief, LGCDD

Tel No. (072) 888 2289
Email Ad: dilg_r1_tsd@yahoo.com

ALICIA C. BANG-OA
Chief, FAD

Tel No. (072) 607 4470; 607 1245
Email Ad: dilg_r1_asd@yahoo.com

DIRECTORY OF OFFICIALS

PROVINCIAL OFFICE

ROGER P. DAQUIOAG

OIC - Provincial Director, Ilocos Norte

Tel No. (077) 771 1432

Email Ad: dilg_in@yahoo.com

FEDERICO R. BITONIO

OIC - Provincial Director, Ilocos Sur

Tel No. (077) 632 0862

Email Ad: dilg_isur@yahoo.com

PAULINO G. LALATA, JR.

OIC - Provincial Director, La Union

Tel No. (072) 888 2165

Email Ad: dilg_lupo07@yahoo.com.ph

REGGIE R. COLISAO, CESE

Acting Provincial Director, Pangasinan

Tel No. (075) 542 6077; 542 5003

Email Ad: dilgpangasinanr1@yahoo.com

DILG REGION 1 CREED

We believe in God, the Divine Providence, Our source of wisdom and strength who guides us and inspires us in all our endeavors.

We believe that the Philippines is home for God-centered , highly innovative, resourceful, peace loving and free Filipinos who work collectively towards a common goal amidst cultural and religious diversities.

We believe that Region I is endowed with abundant natural resources, developed and harnessed by its people to sustainably respond to the needs of its present and future generations.

We believe that the LGUs are responsible for and capable of developing vibrant, orderly, safe and globally competitive communities propelled by dedicated, responsive and accountable local leaders.

We believe that the highly motivated, industrious, persistent, adventurous and strongly empowered people of Region I meaningfully participate in local governance and benefit from the fruits of development.

We believe that the DILG Region I, the primary catalyst for excellence in local governance is under the stewardship of caring leaders who respect human dignity and integrity, provide equal opportunities for career growth, ensure equitable distribution of responsibilities and give due recognition and reward for exemplary performance.

We believe that the DILG personnel of Region I, is a credible, accountable, highly-visible, competent, committed and spiritually-endowed team that move towards enhancing the image of public service and creating a significant difference in the lives of people.

This Annual Report 2014
is an official publication
of DILG Region 1

layout by:
SAO / HEA Corazon C. Sibayan
PO III Sheila Marie G. Andales
ITO I Jan Ben Hazen A. Leaño III
Public Information and Planning Unit
DILG - ORD

Department of the Interior and Local Government - Regional Office I
Office Address: Aguila Rd., Sevilla, City of San Fernando, La Union 2500
Telephone Numbers: (072) 888-2108; 607 1245
Fax Numbers: (072) 607-4468; 888-2294
E-mail Ad: dilg_r1@yahoo.com
Website: www.dilgregion1.com