

REGION I

ANNUAL REPORT 2015

TABLE OF CONTENTS

MESSAGES	i
OUTCOME 1	1
OUTCOME 2	15
OUTCOME 3	22
OUTCOME 4	41
OUTCOME 5	44
DIRECTORY	54

MESSAGE OF THE REGIONAL DIRECTOR

To give what is due and perform at one's best have always been the rallying call of the whole workforce of the Department of the Interior and Local Government Region 1. This has driven us to achieve our targets and accomplish our deliverables.

2015 is indeed a good year for us. Through the commitment and relentless efforts of our personnel to perform their functions, we have been recognized as one of the Best Regional Offices for CY 2014.

But trite as it may sound, giving our best is something we owe not to ourselves but for our community which has entrusted us with duties to do good and shape the way things are done in the local government units (LGUs).

Nonetheless, we acknowledge that apart from the solid partnerships formed with the local officials and functionaries of these LGUs, we could only go as far in implementing the programs, projects, and activities (PPAs) of the Department. We are grateful because our LGUs have opened more doors for us to influence the state of local governance.

We thank our civil society organizations (CSOs) which have played major roles in our priority PPAs particularly in the Bottom- Up Budgeting (BuB). We extend the same gratitude to the different National Government Agencies (NGAs), local resource institutes (LRIs), and other stakeholders which valued convergence as means of delivering basic services to our community.

Above all, we thank our Top Management, bureaus, services, and the Local Government Academy (LGA) for guiding and enabling us to strengthen local government capacities.

We continue to count on your support so we can scale new heights and make 2016 another year of remarkable accomplishments.

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

MESSAGE OF THE OIC- ASST. REGIONAL DIRECTOR

As you browse through the pages of this Annual Report, the reason why it is one of the best time to be part of the Department will be apparent.

Moving towards the 25th Anniversary of the Local Government Code of 1991, we reap the fruits of the long- drawn- out capacity development initiatives and assistance we have given local government units (LGUs) as evidenced by the number of Seal of Good Local Governance (SGLG) awardees we have in the Region. With great pride, we have the most number of LGUs awarded with the much coveted Seal.

Aside from seeing LGUs develop their capacities, we also take part in realizing the essence of participatory governance through our active involvement in the implementation of Bottom-Up budgeting.

We also take the lead in advocating disaster preparedness and resiliency through the Department's Operation Listo. We exert all efforts to ensure LGU compliance to relevant laws and regulations and help LGUs achieve sustainable local development.

For every stride we make and assistance we provide, our progress and its impact to the community will only be possible through the support of our stakeholders- local officials and functionaries, other government agencies, civil society organizations, academe, Top Management, bureaus, services, and other attached agencies of the Department. We humbly thank you for your confidence in us.

May God continue to bless our work.

**VICTORIA H. RAMOS, CESO V
OIC-ASST. REGIONAL DIRECTOR**

OUTCOME

1

ACCOUNTABLE, TRANSPARENT, PARTICIPATIVE AND EFFECTIVE LOCAL GOVERNANCE

1.1	FULL DISCLOSURE POLICY	2
1.2	LOCAL LEGISLATIVE AWARD	3
1.3	SEAL OF GOOD LOCAL GOVERNANCE	4
1.4	PERFORMANCE CHALLENGE FUND	6
1.5	CITIZEN SATISFACTION INDEX SYSTEM	8
1.6	TECHNICAL ASSISTANCE ON SKILLS AND KNOWLEDGE ENHANCEMENT AND DEVELOPMENT FOR BETTER IMPLEMENTATION OF LOCAL LEGISLATION 2	10
1.7	LUPONG TAGAPAMAYAPA INCENTIVES AWARDS	11
1.8	COMMUNITY-BASED MONITORING SYSTEM	12
1.9	UGNAYAN NG BARANGAY AT SIMBAHAN	13
1.10	BARANGAY GOVERNANCE PERFORMANCE MANAGEMENT SYSTEM	14

Full Disclosure Policy

In line with the government's policy that requires provinces, cities, municipalities and barangays to fully disclose particular LGU financial transactions and keep their constituents informed of how their budget is managed, disbursed and used, the DILG R1 continues to provide technical assistance to LGUs to ensure compliance to the Full Disclosure Policy (FDP) Program.

All LGUs in Region 1, broken down into:

4 Provinces
9 Cities
116 Municipalities
3265 Barangays

are complying with the FDP **exceeding the 99% target** for provinces, cities and municipalities and 90% for barangays.

Local Legislative Award

Twelve (12) LGUs were assessed / validated for the Local Legislative Award in the following categories:

Component City Category

Batac City, Ilocos Norte - Regional Winner

Vigan City, Ilocos Sur

City of San Fernando, La Union

1st-3rd Class Municipality Category

Naguilian, La Union - Regional Winner

San Nicolas, Ilocos Norte

Agoo, La Union

Independent Component City Category

Dagupan City - Regional Winner

4th-6th Class Municipality Category

Santol, La Union - Regional Winner

Alilem, Ilocos Sur

Lidlidda, Ilocos Sur

Marcos, Ilocos Norte

Paoay, Ilocos Norte

Seal of Good Local Governance

The **Seal of Good Local Governance (SGLG)** is a recognition of good performance of provincial, city and municipal governments, not only on financial housekeeping, but also on other areas that directly benefit the people. It is a continuing challenge for local governments to perform better, and ultimately, achieve a desirable condition.

The DILG R1 has the **most number** of **SGLG awardees** in the entire country. The SGLG Conferment Ceremony for the **40 LGU - awardees** was held last September 16, 2015 at Oasis Country Resort, City of San Fernando, La Union.

Each of the 40 LGUs received an SGLG marker, SGLG lei and the corresponding Performance Challenge Fund (PCF) incentive amounting to:

Php 7 Million for Provinces
Php 5 Million for Cities
Php 3 Million for Municipalities

The following are the 2015 SGLG-LGU awardees:

PROVINCE
Ilocos Norte
Pangasinan

CITY
Laoag City
Vigan City
San Fernando City
Alaminos City
Dagupan City
San Carlos City

MUNICIPALITY	
Banna (Ilocos Norte)	Alcala (Pangasinan)
Carasi (Ilocos Norte)	Basista (Pangasinan)
Pasuquin (Ilocos Norte)	Bautista (Pangasinan)
Pinili (Ilocos Norte)	Bayambang (Pangasinan)
Cabugao (Ilocos Sur)	Binalonan (Pangasinan)
Caoayan (Ilocos Sur)	Bugallon (Pangasinan)
Lidlidda (Ilocos Sur)	Burgos (Pangasinan)
Nagbukel (Ilocos Sur)	Dasol (Pangasinan)
Santa (Ilocos Sur)	Laoac (Pangasinan)
Agoo (La Union)	Mabini (Pangasinan)
Bangar (La Union)	Malasiqui (Pangasinan)
Bauang (La Union)	Mangaldan (Pangasinan)
Rosario (La Union)	San Fabian (Pangasinan)
San Gabriel (La Union)	Sta. Maria (Pangasinan)
Santol (La Union)	Sto. Tomas (Pangasinan)
Sudipen (La Union)	Sual (Pangasinan)

Provincial Government of Ilocos Norte

Vigan City, Ilocos Sur

City of San Fernando, La Union

Dagupan City

Performance Challenge Fund

All 96 LGU- recipients of FY 2013 Performance Challenge Fund (PCF) have completed their projects. Out of the 30 LGUs awarded with FY 2014 PCF, 11 have completed projects. These LGUs are: Vintar (Ilocos Norte); Cabugao, (Ilocos Sur); Bauang and Balaoan (La Union); and Bayambang, Binmaley, Lingayen, Malasiqui, Mangatarem, San Fabian and Rosales (Pangasinan).

The FY 2015 PCF was also awarded to the 40 SGLG-LGU awardees last 2015.

PCF Policy Roll-out conducted last July 30, 2015 at the International Training Center, Agoo, La Union participated in by 2014 PCF-recipient LGUs

Construction of Shed and Pavement
Bugallon, Pangasinan

Construction of Tourism Center
San Nicolas, Ilocos Norte

Roofing Works and Construction of Lined Canal
Bauang, La Union

Rehabilitation of Pagudpud Sports Complex Main Bleachers
Pagudpud, Ilocos Norte

Construction of Pasalubong Center Phase I
Naguilian, La Union

Establishment of Mini-Park
Banayoyo, Ilocos Sur

The Performance Challenge Fund for Local Government Units (PC Fund) is an incentive fund to LGUs in the form of counterpart funding to high-impact capital investment projects in the Annual Investment Program (AIP) and funded out of the 20% Local Development Fund consistent with national goals and priorities. It shall seek to rationalize national government intergovernmental transfers to LGUs, and encourage alignment of local development initiatives with national government development agenda and priorities.

Citizen Satisfaction Index System

Following the generation of Satisfaction Reports by the Local Resource Institute (LRI) - partners of DILG R1, the Citizen Satisfaction Index System (CSIS) Utilization Conferences of the two (2) remaining 2014 target cities were conducted last March 10, 2015 for Batac City, Ilocos Norte and March 31, 2015 for the City of San Fernando, La Union.

During the conferences, results of the Citizen Satisfaction Index Survey were presented by the LRI - partners (Mariano Marcos State University for Batac City and Saint Louis College for City of San Fernando) to the Local Functionaries composed of the Local Chief Executive, Members of the Sanggunian, Civil Society Organizations, and representatives from the National Government and Provincial Government. The conduct of the Utilization Conferences completes the 2014 CSIS implementation.

As for the 2015 CSIS Implementation, Utilization Conferences were conducted last November 2015 for the three (3) target - cities, namely: San Carlos City (November 4), Urdaneta City (November 19) and Alaminos City (November 23).

The 2015 CSIS was implemented together with the Pangasinan State University, partner - LRI.

The CSIS is a set of data tools designed to collect and generate relevant citizens' feedback on local governments' service delivery performance and on the citizens' general satisfaction. It is an assessment tool for the service delivery performance of local governments based largely on the knowledge, experience and perception of the people. It conceptualizes the citizen as the center of local government performance.

ALAMINOS CITY, PANGASINAN

SAN CARLOS CITY, PANGASINAN

URDANETA CITY, PANGASINAN

Technical Assistance on Skills and Knowledge Enhancement and Development for Better Implementation of Local Legislation 2

The Department of the Interior and Local Government (DILG) Regional Office 1, in coordination with the Vice Mayors' League of the Philippines (VMLP) Provincial Chapters, trained 1,123 Sanggunian Members and legislative staff during the 5 batches Technical Assistance on Skills and Knowledge Enhancement and Development for Better Implementation of Local Legislation (TASKED4BILL) 2 last September 16-18, 2015 for the province of Ilocos Norte; August 12-14, 2015 for the province of Ilocos Sur; August 26-28, 2015 for the province of La Union and July 14-16, 2015 and August 4-6, 2015 for the province of Pangasinan.

As a capacity development initiative of DILG R1, TASKED4BILL 2 was a response to the clamor of the local sanggunians and their legislative staff for an immediate follow-up training after TASKED4BILL 1. It is a skills enhancement training on the codification of ordinances, administrative investigation, legislative tracking system and preparation of legislative measures. Sanggunian members and their staff were oriented on the structure, powers, duties and functions of local legislative bodies; local legislative process; parliamentary rules and procedures; local legislative review process; and the executive and legislative agenda.

Lupong Tagapamayapa Incentives Award

The Annual Regional Assessment / Evaluation for the Lupong Tagapamayapa Incentives Award (LTIA) was conducted on March 23-24, 2015 at the DILG RO I Conference Room. The Regional Awards Committee reviewed the documents submitted by the Provincial Awards Committee (PAC). The following are the provincial nominees:

Component City Category
Brgy. I, San Lorenzo, Laoag City
Brgy. Sevilla, City of San Fernando
Brgy. II, Vigan City

1st-3rd Class Municipality Category
Brgy. Ortiz, Naguilian, La Union
Brgy. Barcelona, Solsona, Ilocos Norte
Brgy. Lelemaan, Manaoag, Pangasinan
Brgy. Pug-os, Cabugao, Ilocos Sur

4th-5th Class Municipality Category
Brgy. Tavora Proper, Pugo, La Union
Brgy. Batchelor West, Natividad, Pangasinan
Brgy. Langcuas, San Emilio, Ilocos Sur

The Regional Winners (highlighted above) are DILG R1's nominees to the National LTIA. Barangay I, San Lorenzo, Laoag City, Ilocos Norte was validated by the National Awards Committee (NAC) last October 26- 28, 2015 while Barangay Tavora Proper, Pugo, La Union was validated by the NAC last December 7-9, 2015.

Community-Based Monitoring System

There are 35 LGUs currently in the Modular Stages of Community Based Monitoring System (CBMS). These LGUs are:

Ilocos Norte
Bangui
Batac City
Burgos
Carasi
Dumalneg
Pagudpud
San Nicolas

Pangasinan
Agno
Alcala
Asingan
Bani
Bautista
Bayambang
Binmaley
Labrador
Malasiqui
Manaoag
Natividad

Ilocos Sur
Candon City
Caoayan
Cervantes
Galimuyod
Lidlidda
Pinili
Quirino
San Emilio
Sta. Catalina
Sta. Lucia
Suyo
Tagudin

La Union
Bacnotan
Bauang
Luna
Pugo
Rosario

20/04/2015 09:46

Ugnayan ng Barangay at Simbahan

The Ugnayan ng Barangay at Simbahan (UBAS) program is one of the noble partnerships formed in response to the call of the late Secretary Jesse M. Robredo for faith-based groups to take part in joint undertakings with the government for the delivery of basic services to the people. In support to the national implementation of the UBAS, the DILG R1 has enjoined LGUs within its jurisdiction to issue Executive Orders creating the Provincial Convenor's Group and Technical Working Group, City / Municipal Convenor's and Technical Working Group and Barangay Action Teams (BATs).

At present, all four (4) provinces in the Region have organized their respective Provincial Convenor's Group and Technical Working Group.

All 125 LGUs also have their City / Municipal Convenor's Group and Technical Working Group.

All the 3,265 barangays in the region have organized their Barangay Action Teams (BATs).

Barangay Governance Performance Management System

All of the 3,265 barangays in the Region were provided with Technical Assistance in the data gathering component of the Barangay Governance Performance Management System (BGPMS) and in the preparation of their respective State of Barangay Governance Report (SBGR).

As a result, all of the 3,265 barangays in the Region have submitted their respective SBGRs.

The BGPMS is an assessment tool for barangays that measures the effective delivery of services and accomplishments in the performance of their function as mandated in the 1991 Local Government Code and other related issuances.

It provides a clear picture of the performance and productivity level of barangays in the areas of Governance, Administration, Social Services, Economic Development and Environmental Management.

The said measurement/evaluation instrument will identify and determine the presence and absence of: (a) barangay compliance to laws and presidential directives; (b) facilities and equipment; (c) managerial and administrative capacities of barangay officials; and (d) programs and project being implemented and thereby also reflecting the barangays' capacity and limitations in the five (5) performance areas.

It shall also serve as guide for the higher local government units, the national government and other service providers to determine the kind of policy and program intervention the barangay needs.

OUTCOME

2

ENVIRONMENT PROTECTIVE, DISASTER RESILIENT AND CLIMATE CHANGE ADAPTIVE LGUS

2.1	OPERATION LISTO	16
2.2	LCCAP FORMULATION	20
2.3	GEOGRAPHIC INFORMATION SYSTEM	20
2.4	MAINSTREAMING CCA-DRR IN LOCAL DEVELOPMENT PLANNING	21

Operation LISTO

Following the Department's mandate to strengthen the capacity of LGUs in preparing for disasters, the Department of the Interior and Local Government Region 1 (DILG R1) rolled-out the Operation Listo through the Regional Launch and Orientation on the LGU Disaster Preparedness Manuals last February 26, 2015 and the Provincial Convergence Action Planning and Disaster Preparedness dialogues conducted last March 2015 by the DILG Provincial Offices.

The Regional Launch and Orientation on the LGU Disaster Preparedness Manuals aims to build awareness and recognition on the availability of the manuals and the "Listo Movement" as tools for Disaster Risk Reduction and Management. It was attended by member-agencies of the Regional Disaster Risk Reduction and Management Council (RDRRMC) Region 1, representatives from the Provincial Disaster Risk Reduction and Management Councils (PDRRMCs) of the four (4) provinces, and key officials and personnel from the Philippine National Police (PNP), Bureau of Fire Protection (BFP), and DILG Regional and Provincial Offices.

The main objective of the Provincial Convergence Action Planning is to

identify the key roles and responsibilities among stakeholders on the **Disaster Preparedness Manuals' application** and to develop **Local Convergence Action Plans** which contain interventions to LGUs' identified gaps in terms of disaster equipage and infrastructure support. The activity was conducted by the four (4) provinces last March 19 (Ilocos Sur), March 23 (Pangasinan), March 24 (Ilocos Norte), and March 26 (La Union). This was attended by **Local Chief Executives, Local Disaster Risk Reduction and Management Officers, City / Municipal Local Government Operations Officers, Chiefs of Police, Fire Marshalls, and other local functionaries.**

A similar activity dubbed as **Disaster Preparedness Dialogue** was conducted by the four (4) provinces last March 20 (Ilocos Sur), March 25 (Ilocos Norte), March 30 (La Union) and May 12 (Pangasinan). The main objective of the dialogue is to establish common understanding and appreciation on the preparedness manuals among civil society organizations, private sector, local resource institutes, and media in order to strengthen the commitment, network, and partnerships among key players on DRRM.

Operation LISTO

Another component of the Operation Listo which is the **Wemboree** was conducted last May 21- 22 by the DILG Provincial Offices of Ilocos Norte, Ilocos Sur, and Pangasinan and last May 22- 23 by the DILG Provincial Office of La Union. The following were the objectives of the Wemboree:

1. Promote and recognize the very essence of strong camaraderie among volunteers may they be groups or individuals;
2. Enable young people to engage at all levels in holistic activities while gaining both professional and recreational experiences;
3. Inculcate in the hearts and minds of young Filipinos the importance of solidarity (closer cooperation) in pushing for societal reforms through making volunteerism their way of life resulting in good governance; and,
4. Inform, prepare and enjoin the Filipino youth in helping/volunteering in local government initiatives / projects in addressing the challenges of disaster risk reduction.

LA UNION

ILOCOS NORTE

PANGASINAN

ILOCOS SUR

LA UNION

LCCAP Formulation

The DILG R1, in partnership with the Local Government Academy (LGA) trained **13 LGUs** composed of:

4 provinces

2 cities

7 municipalities

on Local Climate Change Adaptation Plan (LCCAP) Formulation last November 4-6, 2015 at Crown Legacy Hotel, Baguio City.

These LGUs are **Provincial Governments of Ilocos Norte, Ilocos Sur, La Union, and Pangasinan; Laoag City; Candon City; Bacarra, Paoay and Solsona of Ilocos Norte and Narvacan, San Juan, Santiago and Sta. Maria of Ilocos Sur.**

Geographic Information System (GIS)

In line with the aim of capacitating LGUs in utilizing Quantum Geographic Information System (QGIS) in the formulation of plans and assessment of hazards and vulnerabilities, the DILG R1, in partnership with the LGA trained 20 LGUs on GIS for the preparation of Risk Map last September 29 - October 1, 2015 at Pangasinan Regency Hotel, Calasiao, Pangasinan.

These LGUs are Laoag City, Solsona, and Paoay of Ilocos Norte; Candon City, Narvacan and Sta. Maria of Ilocos Sur; Provincial Government of La Union, Aringay, Bauang, Rosario, Caba, San Juan and City of San Fernando of La Union; and Alaminos City, Dagupan City, Sual, Calasiao, Sison, Sta. Barbara and San Fabian of Pangasinan.

Mainstreaming CCA-DRR in Local Development Planning

To provide LGUs with the necessary tools on how to integrate hazard information to their development plans, planning structure and planning process, the DILG R1 conducted the Advocacy and Information Campaign on Mainstreaming DRR-CCA in Local Development Planning last December 3-4, 2015 at Pangasinan Regency Hotel, Calasiao, Pangasinan.

The activity intends to create awareness, deepen understanding and knowledge in Mainstreaming DRR-CCA in local development planning. It was

participated in by local functionaries from the Provincial Governments of Ilocos Sur, La Union, Pangasinan; Vigan City, Caoayan, G. del Pilar, San Emilio, Quirino, Bantay of Ilocos Sur; Urdaneta City, Binalonan, Bautista, Infanta, Lingayen, Mabini, Urbiztondo, Aguilar, Alcala, Asingan, Balungao, Binmaley, Labrador, Mangatarem, Natividad, Rosales, San Manuel, San Nicolas, San Quintin, Sta. Maria, Sto. Tomas, Tayug, Umingan, Villasis, Bayambang of Pangasinan.

OUTCOME

3

SOCIALLY PROTECTIVE AND SAFE LGUS

3.1	MAGNA CARTA FOR WOMEN	23
3.2	SAGANA AT LIGTAS NA TUBIG SA LAHAT	24
3.3	2013 BOTTOM-UP BUDGETING	26
3.4	2014 BOTTOM-UP BUDGETING	28
3.5	2015 BOTTOM-UP BUDGETING	35
3.6	LOCAL POVERTY REDUCTION ACTION PLAN	39
3.7	REGIONAL PEACE AND ORDER COUNCIL	40

Magna Carta of Women

To ensure gender and development mainstreaming in local policy-making, planning, programming and budgeting, the DILG R1 continues the provision of technical assistance and monitoring of the Localization of Magna Carta of Women.

The DILG R1 partnered with the League of Municipalities of the Philippines (LMP) Provincial Chapters in the implementation of a Capacity Development activity entitled “Capacitating GAD Advocates Toward Gender-Responsive Governance” which was conducted in five (5) batches:

“Capacitating GAD Advocates Toward Gender-Responsive Governance” Trainings of 2015				
Batch No.	Province	No. of LGUs	No. of Participants	Dates:
1	Ilocos Norte	24	146	March 4-6, 2015
2	Pangasinan	19	133	March 9-11, 2015
3	La Union	18	83	March 16-18, 2015
4	Pangasinan	27	190	March 25-27, 2015
5	Ilocos Sur/ Pangasinan	(33) Ilocos Sur (2) Pangasinan	121	April 6-8, 2015

The DILG R1 also continues to monitor the Localization of Magna Carta of Women particularly in the preparation of LGU GAD Plan and Budget, LGU GAD Accomplishment Report, Creation of GAD Focal Point System, Establishment of GAD Database, Creation of M&E Team, Establishment of VAW Desks, Formulation of GAD Code, and Reorganization of Local Committee on Anti- Trafficking and Violence Against Women and their Children.

Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG)

The SALINTUBIG program aims to provide potable water, particularly for poor and waterless communities. Grant financing and capacity development programs under these initiatives aim to increase access to water and sanitation services in target areas and improve capacities of the LGUs and water service providers in planning, implementation and operation and management of water supply facilities in a sustainable manner.

For the FY 2013 Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG), 11 subprojects were already completed in four (4) municipalities (Pinili, Burgos, Dingras in Ilocos Norte and Agno, Pangasinan) and seven (7) thematic areas (Caoayan, Santa, G. Del Pilar, Ilocos Sur and Manaoag, Infanta, San Fabian and San Quintin, Pangasinan)

For FY 2014 SALINTUBIG, three (3) LGUs are now in the process of constructing their water supply system. These LGUs are Aringay and Bagulin, La Union and Sta. Barbara, Pangasinan. The two (2) remaining LGUs (Bauang, La Union and Tayug, Pangasinan) were able to avail of their respective financial subsidy and are in the process of constructing their water systems.

The total disbursement for the FY 2014 SALINTUBIG is PhP 18,500,000.00 or 80% of the total 23 Million fund for Region 1.

As for the FY 2015 SALINTUBIG, two (2) LGUs (Burgos, La Union and Mabini, Pangasinan) have been provided with financial subsidy while the remaining two (2) LGUs (Suyo, Ilocos Sur and Aringay, La Union) have already entered into MOA with the DILG R1 for the construction of their respective water supply projects. PhP 17 Million or 37% of the total 46 Million FY 2015 SALINTUBIG funds for Region 1 were already disbursed to the LGUs.

Status of SALINTUBIG Projects

YEAR	PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
2013	LA UNION	SAN GABRIEL	Construction of Level II of Water Supply System	8,000,000.00	8,000,000.00	4,000,000.00	ON-GOING
2013	ILOCOS NORTE	BURGOS	Construction of Level II Water System of Brgy. Bobon and Level II Water System of Brgy. Paayas	8,000,000.00	8,000,000.00	8,000,000.00	COMPLETED
2013	ILOCOS NORTE	DINGRAS	Installation of Level II Water System at San Marcelion, Baresbes, Francisco	8,000,000.00	8,000,000.00	8,000,000.00	COMPLETED
2013	ILOCOS NORTE	NUEVA ERA	Construction of Level II of Water Supply System	8,000,000.00	8,000,000.00	8,000,000.00	ON-GOING
2013	ILOCOS NORTE	PINILI	Construction and Rehabilitation of Level III Water System at Pugoan & Bungro	8,000,000.00	8,000,000.00	8,000,000.00	COMPLETED
2013	PANGASINAN	AGNO	Expansion of Agno Water Supply System	8,000,000.00	8,000,000.00	8,000,000.00	COMPLETED
2013	ILOCOS SUR	CAOYAN	POTABLE WATER	2,500,000.00	2,500,000.00	2,500,000.00	COMPLETED
2013	ILOCOS SUR	G. DEL PILAR	POTABLE WATER	2,500,000.00	2,500,000.00	1,250,000.00	COMPLETED
2013	ILOCOS SUR	SANTA	POTABLE WATER	2,500,000.00	2,500,000.00	2,500,000.00	COMPLETED
2013	ILOCOS SUR	ALILEM	POTABLE WATER	2,500,000.00	2,500,000.00	1,250,000.00	ON-GOING
2013	PANGASINAN	MANAOAG	POTABLE WATER	2,500,000.00	2,500,000.00	1,250,000.00	COMPLETED
2013	PANGASINAN	SAN QUINTIN	POTABLE WATER	2,500,000.00	2,500,000.00	1,250,000.00	COMPLETED
2013	PANGASINAN	INFANTA	POTABLE WATER	2,000,000.00	2,000,000.00	2,000,000.00	COMPLETED
2013	PANGASINAN	SAN FABIAN	POTABLE WATER	2,064,000.00	2,064,000.00	2,064,000.00	COMPLETED
2014	LA UNION	BAGULIN	POTABLE WATER	9,000,000.00	9,000,000.00	4,500,000.00	ON-GOING
2014	PANGASINAN	TAYUG	POTABLE WATER	2,000,000.00	2,000,000.00	2,000,000.00	MOA SIGNING
2014	PANGASINAN	STA. BARBARA	POTABLE WATER	2,000,000.00	2,000,000.00	2,000,000.00	NOTICE OF AWARD
2014	LA UNION	BAUANG	POTABLE WATER	2,000,000.00	2,000,000.00	2,000,000.00	MOA SIGNING
2014	LA UNION	ARINGAY	POTABLE WATER	8,000,000.00	8,000,000.00	8,000,000.00	ON-GOING
2015	ILOCOS SUR	SUYO	POTABLE WATER	15,000,000.00	15,000,000.00	-	APPROVAL
2015	LA UNION	ARINGAY	POTABLE WATER	9,000,000.00	9,000,000.00	-	APPROVAL
2015	LA UNION	BURGOS	POTABLE WATER	10,000,000.00	10,000,000.00	8,000,000.00	MOA SIGNING
2015	PANGASINAN	MABINI	POTABLE WATER	12,000,000.00	12,000,000.00	9,600,000.00	MOA SIGNING

DINGRAS, ILOCOS NORTE

ALILEM, ILOCOS SUR

2013 Bottom-Up Budgeting

Bottom-Up Budgeting is an approach to the preparation of agency budget proposals, taking into consideration the development needs of cities / municipalities as identified in their respective local poverty reduction action plans that shall be formulated with the strong participation of basic sector organizations and other civil society organizations.

NAGUILIAN, LA UNION

Status of 2013 BuB Projects

For the FY 2013 Bottom-Up Budgeting (BuB), All seven (7) water supply projects in the five (5) municipalities are completed.

These LGUs are Aringay, Luna, Naguilian, Rosario, and Tubao in La Union.

PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
LA UNION	ARINGAY	Rehabilitation of Water Supply (3 SUB-PROJECTS)	953,333.33	953,333.33	953,333.33	COMPLETED
LA UNION	ARINGAY	Rehabilitation of Water Supply (3 SUB-PROJECTS)	953,333.33	953,333.33	953,333.33	COMPLETED
LA UNION	ARINGAY	Rehabilitation of Water Supply (3 SUB-PROJECTS)	953,333.33	953,333.33	953,333.33	COMPLETED
LA UNION	LUNA	Rehabilitation of Water Sysytems	1,500,000.00	1,500,000.00	1,500,000.00	COMPLETED
LA UNION	NAGUILIAN	Construction of Water System II	3,700,000.00	3,700,000.00	3,700,000.00	COMPLETED
LA UNION	ROSARIO	Construction of Water Supply	636,000.00	636,000.00	636,000.00	COMPLETED
LA UNION	TUBAO	Provision of Potable Water Supply Level II	1,500,000.00	1,500,000.00	1,500,000.00	COMPLETED

TUBAO, LA UNION

NAGUILIAN, LA UNION

2014 Bottom-Up Budgeting

All 32 BuB 2014 Potable Water Supply LGU-recipients have been provided with financial subsidy and the corresponding technical assistance. Php 84,664,688.48 Potable Water Supply funds have been disbursed to LGUs.

Twenty-two (22) LGUs have completed their respective 2014 Bottom-Up Budgeting Potable Water Supply sub-projects. These LGUs are Badoc, Ilocos Norte; Sta. Lucia, Sta. Cruz, Suyo and Tagudin of Ilocos Sur; Aringay, Naguilian, Luna and Tubao, La Union; and Aguilar, Balungao, Bayambang, Laoac, Lingayen, Malasiqui, San Fabian, Sta. Barbara, Umingan, Urbiztondo, Bolinao, Dasol, and Mabini of Pangasinan.

BADOC, ILOCOS NORTE

Potable Water Supply

LINGAYEN, PANGASINAN

UMINGAN, PANGASINAN

STA. CRUZ, ILOCOS SUR

TUBAO, LA UNION

2014 BuB Status of Projects

PROVINCE	CITY / MUN	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
ILOCOS NORTE	BADOC	POTABLE WATER	1,066,300.00	1,066,300.00	1,066,300.00	COMPLETED
ILOCOS NORTE	BADOC	POTABLE WATER	1,066,300.00	1,066,300.00	1,066,300.00	COMPLETED
ILOCOS SUR	CANDON CITY	Provision of Potable Water Supply	1,800,000.00	1,800,000.00	900,000.00	ON-GOING
ILOCOS SUR	CANDON CITY	Provision of Potable Water Supply	3,600,000.00	3,600,000.00	1,800,000.00	ON-GOING
ILOCOS SUR	SANTA CRUZ	POTABLE WATER	2,805,000.00	2,805,000.00	1,402,500.00	COMPLETED
ILOCOS SUR	SANTA LUCIA	POTABLE WATER	3,108,756.00	3,108,756.00	1,554,318.00	COMPLETED
ILOCOS SUR	SUYO	POTABLE WATER	2,397,523.00	2,397,523.00	2,344,930.58	COMPLETED
ILOCOS SUR	TAGUDIN	POTABLE WATER	514,250.00	514,250.00	514,250.00	COMPLETED
ILOCOS SUR	TAGUDIN	POTABLE WATER	921,450.00	921,450.00	921,450.00	COMPLETED
LA UNION	ARINGAY	Provision of Potable Water Supply (3 Level 2 Water Supply)	6,390,036.00	6,390,036.00	3,195,018.00	ON-GOING
LA UNION	ARINGAY	Provision of Potable Water Supply (3 Level 1 Water Supply)	150,000.00	150,000.00	150,000.00	COMPLETED
LA UNION	LUNA	POTABLE WATER	500,000.00	500,000.00	500,000.00	COMPLETED
LA UNION	NAGUILIAN	POTABLE WATER	275,000.00	275,000.00	275,000.00	COMPLETED
LA UNION	NAGUILIAN	POTABLE WATER	275,000.00	275,000.00	275,000.00	COMPLETED
LA UNION	NAGUILIAN	POTABLE WATER	275,000.00	275,000.00	275,000.00	COMPLETED
LA UNION	NAGUILIAN	POTABLE WATER	275,000.00	275,000.00	275,000.00	COMPLETED
LA UNION	SAN JUAN	Construction of Potable Water Supply (Lubing 1)	750,000.00	750,000.00	375,000.00	ON-GOING
LA UNION	SAN JUAN	Construction of Potable Water Supply (Lubing 2)	750,000.00	750,000.00	375,000.00	ON-GOING
LA UNION	SAN JUAN	Construction of Potable Water Supply (Dinamum)	750,000.00	750,000.00	750,000.00	ON-GOING
LA UNION	SAN JUAN	Construction of Potable Water Supply (Casilagan)	750,000.00	750,000.00	750,000.00	ON-GOING
LA UNION	TUBAO	POTABLE WATER	5,000,000.00	5,000,000.00	4,948,304.83	COMPLETED
PANGASINAN	AGNO	POTABLE WATER	5,100,000.00	5,100,000.00	4,948,300.00	ON-GOING
PANGASINAN	AGUILAR	POTABLE WATER	10,600,000.00	10,600,000.00	10,591,649.63	COMPLETED
PANGASINAN	ALCALA	POTABLE WATER	3,000,000.00	3,000,000.00	2,996,630.40	ON-GOING
PANGASINAN	ANDA	POTABLE WATER	3,740,000.00	3,740,000.00	1,870,000.00	ON-GOING
PANGASINAN	BALUNGAO	POTABLE WATER	3,000,000.00	3,000,000.00	2,996,680.32	COMPLETED
PANGASINAN	BANI	POTABLE WATER	2,000,000.00	2,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	BAYAMBANG	POTABLE WATER	434,782.70	434,782.70	434,782.70	COMPLETED
PANGASINAN	BOLINAO	POTABLE WATER	425,000.00	425,000.00	425,000.00	COMPLETED
PANGASINAN	BUGALLON	POTABLE WATER	5,000,000.00	5,000,000.00	2,500,000.00	ON-GOING
PANGASINAN	BURGOS	POTABLE WATER	1,995,000.00	1,995,000.00	1,995,000.00	ON-GOING
PANGASINAN	DASOL	POTABLE WATER	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	DASOL	POTABLE WATER	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	DASOL	POTABLE WATER	2,050,412.50	2,050,412.50	2,048,914.38	COMPLETED
PANGASINAN	LAOAC	POTABLE WATER	712,500.00	712,500.00	712,500.00	COMPLETED
PANGASINAN	LINGAYEN	POTABLE WATER	1,158,200.00	1,158,200.00	1,148,085.08	COMPLETED
PANGASINAN	MABINI	POTABLE WATER	14,500,000.00	14,500,000.00	13,495,708.26	COMPLETED
PANGASINAN	MALASIQUI	POTABLE WATER	2,792,250.00	2,792,250.00	1,396,125.00	COMPLETED
PANGASINAN	MANGALDAN	POTABLE WATER	204,000.00	-	-	NOT IMPLEMENTED
PANGASINAN	SAN CARLOS CITY	POTABLE WATER	3,200,000.00	3,200,000.00	1,600,000.00	ON-GOING
PANGASINAN	SAN FABIAN	POTABLE WATER	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	SANTA BARBARA	POTABLE WATER	680,000.00	680,000.00	680,000.00	COMPLETED
PANGASINAN	UMINGAN	POTABLE WATER	3,967,000.00	3,967,000.00	3,960,649.69	COMPLETED
PANGASINAN	URBIZTONDO	POTABLE WATER	3,000,000.00	3,000,000.00	2,975,000.00	COMPLETED
PANGASINAN	URDANETA CITY	POTABLE WATER	3,000,000.00	3,000,000.00	1,500,000.00	ON-GOING

Potable Water Supply

BALUNGAO, PANGASINAN

The Provision of Potable Water Supply (PWS) Level II in Balungao, Pangasinan is the only PWS project with windmill in Region 1 under the 2014 Bottom- Up Budgeting (BuB). The project- Installation of One (1) Unit Deep Well with Windmill and Rehabilitation of two (2) Units Deep Well with Windmill is currently benefitting 223 families of Purok 1 and Purok IV of Barangay San Andres and Purok 1 of Barangay Mabini, Balungao, Pangasinan.

Prior to the completion of said projects, residents have no choice but to fetch water at open wells which is more than 250 meters away from their home, over a rolling terrain which is muddy during rainy season and dustier than dusty in summer. This resulted to many cases of diarrhea especially among children. This problem of no access to potable water is a perennial problem that the people of Mabini and San Andres want to be immediately addressed.

Upon the completion of the BuB- PWS in the LGU, these poor families now have access to potable drinking water which will improve their health and sanitation condition.

2014 Bottom-Up Budgeting: Local Access Road

All 96 sub-projects of the 19 target-LGUs were completed this CY 2015.

The 19 LGUs with local access road projects are Tagudin and Bantay of Ilocos Sur; Aringay, Bagulin, Balaoan, and Caba of La Union; and Asingan, Bani, Bautista, Binalonan, Binmaley, Bolinao, Malasiqui, Manaoag, Mangatarem, Pozorrubio, Rosales, San Jacinto, and Villasis of Pangasinan.

PhP 70,509,017.28 BUB Local Access Road Funds were disbursed to the LGUs.

TAGUDIN, ILOCOS SUR

MANGATAREM, PANGASINAN

POZORRUBIO, PANGASINAN

2014 BuB LAR Status of Projects

PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
ILOCOS SUR	TAGUDIN	Concreted 200mts road	300,000.00	300,000.00	300,000.00	COMPLETED
ILOCOS SUR	TAGUDIN	Concreted road project	469,000.00	469,000.00	469,000.00	COMPLETED
ILOCOS SUR	BANTAY	Construction of Portland Cement Concrete Pavement	425,000.00	425,000.00	425,000.00	COMPLETED
LA UNION	ARINGAY	Concreting of Samara Road	1,859,964.00	1,859,964.00	1,822,849.20	COMPLETED
LA UNION	ARINGAY	Concreting of San Juan East-San Antonio Road				COMPLETED
LA UNION	BAGULIN	160m road project	367,500.00	367,500.00	367,500.00	COMPLETED
LA UNION	BAGULIN	160m road project	367,500.00	367,500.00	367,500.00	COMPLETED
LA UNION	BAGULIN	174.5m road project	400,000.00	400,000.00	400,000.00	COMPLETED
LA UNION	BAGULIN	654m road project	1,500,000.00	1,500,000.00	1,442,711.55	COMPLETED
LA UNION	BAGULIN	654m road project	1,500,000.00	1,500,000.00	1,442,711.55	COMPLETED
LA UNION	BAGULIN	654m road project	1,500,000.00	1,500,000.00	1,442,711.55	COMPLETED
LA UNION	BALAOAN	Concrete paving of 1180sqm road	887,250.00	887,250.00	887,250.00	COMPLETED
LA UNION	BALAOAN	Concrete paving of 1180sqm road	887,250.00	887,250.00	887,250.00	COMPLETED
LA UNION	CABA	500lm road project in Canaraan, San Cornelio	500,000.00	500,000.00	500,000.00	COMPLETED
LA UNION	CABA	500lm road project in Brgy. Liquicia	500,000.00	500,000.00	500,000.00	COMPLETED
LA UNION	CABA	1000lm road project in Canubat, San Jose	1,025,000.00	1,025,000.00	1,003,747.52	COMPLETED
LA UNION	CABA	Rehabilitation of 800lm road in Brgy. Liquicia	1,500,000.00	1,500,000.00	1,473,564.00	COMPLETED
PANGASINAN	ASINGAN	240lm road project	1,270,000.00	1,270,000.00	1,268,788.00	COMPLETED
PANGASINAN	BANI	Maintenance of 1.5km roadline to Masidem fishport	1,500,000.00	1,500,000.00	1,200,000.00	COMPLETED
PANGASINAN	BAUTISTA	Concreting of 154lm road in Ketegan	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BAUTISTA	Concreting of 154lm road in Artacho	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BAUTISTA	Concreting of 154lm road in Villanueva	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BAUTISTA	Concreting of 154lm road in Pogo	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BAUTISTA	Concreting of 154lm road in Nibaliw Norte	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINALONAN	Concreting of Cili-Vacante road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINALONAN	Concreting of Dumayat-Cili road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINALONAN	Concreting of Pasileng Sur road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINALONAN	Concreting of San Pablo road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINALONAN	Concreting of Caniogang-Dumayat road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINALONAN	Concreting of San Felipe Central road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	BINMALEY	545m x .15m x 3m Pallas/Aliposet road project	1,800,000.00	1,800,000.00	1,655,004.58	COMPLETED
PANGASINAN	BOLINAO	400m road project	180,000.00	180,000.00	180,000.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Binalay road	310,500.00	310,500.00	310,500.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Gatang road	310,500.00	310,500.00	310,500.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Pacuan road	310,500.00	310,500.00	310,500.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Lepa-Amacalan road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Lokeb Sur road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Tabo Sili road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Canan Norte road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Manggan Dampay road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Alacan road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Goliman road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Bobon road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Caoayan Bogotong Sagor road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Bogotong road going to Brgy Pasima	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Balite road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Butao Sagor road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Bolait road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Palong road	450,225.00	450,225.00	450,225.00	COMPLETED

2014 BuB LAR Status of Projects

PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
PANGASINAN	MALASIQUI	Concreted part of Brgy. Nalsian Norte road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Nancapian road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Waig road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Potiocan road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Payar road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Malimpec road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Bakitiw road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Tobor road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Gomez road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Poblacion road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Abonagan road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MALASIQUI	Concreted part of Brgy. Calbueg road	450,225.00	450,225.00	450,225.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Lipit Norte road	425,000.00	425,000.00	425,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Cabanbanan road	425,000.00	425,000.00	425,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Sta. Ines road	425,000.00	425,000.00	425,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Sapang road	425,000.00	425,000.00	425,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Pugaro road	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Lipit Sur road	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Baritao road	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Babasit road	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	MANAOAG	Rehabilitation of Oraan west road	850,000.00	850,000.00	850,000.00	COMPLETED
PANGASINAN	MANGALDAN	Regraveling of 200m road project	540,000.00	-		NOT IMPLEMENTED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Cacaoiten-Cabaluyan 1st	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Andangin-Cabaruan-Lawak Langka	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Pogon Aniat-Dorongan Sawat	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Dorongan Sawat-Salavante	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Bogtong Silag-Sitio Dorongan Vergara	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Ponglo Baleg-Bantay	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	MANGATAREM	Concreted 260m paved road in Pampano	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Amagbagan road	500,000.00	500,000.00	500,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Dilan road	500,000.00	500,000.00	500,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Nantangalan road	500,000.00	500,000.00	500,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Buneg road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Dion Benito road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Imabalbalatong road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Inoman road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Manaol road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Nama road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Poblacion District road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Rosario road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	POZORRUBIO	Construction of Talogtof road	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	ROSALES	Concreting of Rizal road	500,000.00	500,000.00	500,000.00	COMPLETED
PANGASINAN	ROSALES	Concreting of San Isidro road	500,000.00	500,000.00	500,000.00	COMPLETED
PANGASINAN	ROSALES	Concreting of Calantuan road	1,200,000.00	1,200,000.00	1,196,079.33	COMPLETED
PANGASINAN	SAN JACINTO	Concreting of 500m road in Brgy. Casibong	900,000.00	900,000.00	900,000.00	COMPLETED
PANGASINAN	SAN JACINTO	Concreting of 500m road in Brgy. Labney	990,000.00	990,000.00	990,000.00	COMPLETED
PANGASINAN	VILLASIS	400 meters x 4.00 PCCP concreting of road project	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	VILLASIS	800 meters x 4.00 PCCP concreting of road project	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED

2015 Bottom-Up Budgeting

Five (5) DRR-related subprojects in Batac City, Ilocos Norte and San Manuel, Labrador, Sta. Maria, and Urbiztondo in Pangasinan and 16 Non-DRR subprojects in Cabugao, Magsingal, San Esteban, San Ildefonso, San Juan, San Vicente, and Santiago Ilocos Sur and Basista, Calasiao, Manaoag, Rosales, San Fabian and Urbiztondo, Pangasinan are completed.

Php 175,177,366.02 BUB Other Local Infra Funds were disbursed to the LGUs.

Three (3) LGUs are in the process of constructing their water supply systems under the 2015 Bottom-Up Budgeting. These LGUs are Banayoyo, Ilocos Sur; Santol, La Union; and Aguilar, Pangasinan. Twenty-five (25) other LGUs have entered into MOA with the DILG R1 for the implementation of water supply projects. These LGUs are Badoc, Bangui, Banna, Batac City, Carasi, Dingras, Marcos, Pagudpud, Pasuquin and Vintar of Ilocos Norte; Caoayan, Cervantes, Salcedo, San Emilio, San Esteban and Suyo of Ilocos Sur; Caba and Pugo of La Union; and Bautista, Burgos, Dasol, Infanta, Mabini, Natividad and Sison of Pangasinan. Php82,927,187.31 BUB Water Supply Funds have been disbursed to LGUs.

SANTIAGO, ILOCOS SUR

STA. MARIA, PANGASINAN

BATAC CITY, ILOCOS NORTE

2015 Bottom-Up Budgeting Status of Projects

PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
ILOCOS NORTE	BADOC	PROCUREMENT OF RESCUE EQUIPMENTS	500,000.00	500,000.00	500,000.00	MOA SIGNING
ILOCOS NORTE	BANNA	CONST. OF COMMUNITY KITCHEN AND TOILET-MACAYEPYEP ES (EVACUATION CENTER)	500,000.00	500,000.00	500,000.00	AD/POSTING
ILOCOS NORTE	BANNA	FLOOD CONTROL - BRGY. CRISPINA	3,000,000.00	3,000,000.00	2,400,000.00	AD/POSTING
ILOCOS NORTE	BATAK CITY	SEARCH & RESCUE EQUIPMENTS	500,000.00	500,000.00	500,000.00	COMPLETED
ILOCOS NORTE	MARCOS	CONSTRUCTION OF DRAINAGE SYSTEM	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
ILOCOS NORTE	NUEVA ERA	CONSTRUCTION OF BRIDGE	2,500,000.00	2,500,000.00	2,000,000.00	MOA SIGNING
ILOCOS NORTE	NUEVA ERA	CONSTRUCTION OF BRIDGE	3,300,000.00	3,300,000.00	2,640,000.00	MOA SIGNING
ILOCOS NORTE	PAGUDPUD	REHABILITATION OF VARIOUS HANGING BRIDGES (FOOT BRIDGE)	500,000.00	500,000.00	500,000.00	MOA SIGNING
ILOCOS NORTE	PAGUDPUD	RESCUE EQUIPMENTS- PURCHASE OF PRE- DISASTER PREPAREDNESS GADGETS	734,650.00	734,650.00	661,185.00	AD/POSTING
ILOCOS NORTE	PAOAY	FLOOD CONTROL	4,420,000.00	4,420,000.00	3,536,000.00	ON-GOING
ILOCOS SUR	BURGOS	CONSTRUCTION OF DRAINAGE CANAL WITH COVER	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
ILOCOS SUR	CABUGAO	FLOOD CONTROL (CONSTRUCTION OF CANALS)	628,500.00	628,500.00	628,500.00	COMPLETED
ILOCOS SUR	MAGSINGAL	CONSTRUCTION OF FOOTBRIDGE	3,000,000.00	3,000,000.00	2,996,863.50	COMPLETED
ILOCOS SUR	NAGBUKEL	CONSTRUCTION OF DRAINAGE SYSTEM	800,000.00	800,000.00	800,000.00	ON-GOING
ILOCOS SUR	NARVACAN	CONSTRUCTION OF EVACUATION CENTER	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
ILOCOS SUR	NARVACAN	FLOOD CONTROLS	2,000,000.00	2,000,000.00	1,600,000.00	NOTICE TO PROCEED
ILOCOS SUR	QUIRINO	BANOEN FLOOD CONTROL	1,000,000.00	1,000,000.00	1,000,000.00	NOTICE TO PROCEED
ILOCOS SUR	QUIRINO	INAWAY FLOOD CONTROL	1,000,000.00	1,000,000.00	1,000,000.00	NOTICE TO PROCEED
ILOCOS SUR	QUIRINO	CONSTRUCTION OF ITEB FLOOD CONTROL	500,000.00	500,000.00	500,000.00	NOTICE TO PROCEED
ILOCOS SUR	QUIRINO	LINGGAWA FLOOD CONTROL	500,000.00	500,000.00	500,000.00	NOTICE TO PROCEED
ILOCOS SUR	QUIRINO	PATUNGCALEO FLOOD CONTROL	500,000.00	500,000.00	500,000.00	NOTICE TO PROCEED
ILOCOS SUR	QUIRINO	CONSTRUCTION OF MABBO FLOOD CONTROL	1,000,000.00	1,000,000.00	1,000,000.00	NOTICE TO PROCEED
ILOCOS SUR	SAN ESTEBAN	FLOOD CONTROL PROGRAM ALONG BRGYS. APATOT, VILLA QUIRINO, SAN PABLO, AND BATERIA (PHASE I)	4,700,000.00	4,700,000.00	3,760,000.00	COMPLETED
ILOCOS SUR	SAN ILDEFONSO	CONSTRUCTION OF DRAINAGE CANAL	4,367,600.00	4,367,600.00	4,362,167.86	COMPLETED
ILOCOS SUR	SAN JUAN	CONSTRUCTION OF FLOOD CONTROL (DRAINAGE CANAL)	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
ILOCOS SUR	SAN VICENTE	CONSTRUCTION OF CHB LINED CANALS	1,100,000.00	1,100,000.00	880,000.00	COMPLETED
ILOCOS SUR	SAN VICENTE	FLOOD CONTROL	2,000,000.00	2,000,000.00	1,600,000.00	COMPLETED
ILOCOS SUR	SANTA CATALINA	FLOOD CONTROL	12,500,000.00	12,500,000.00	10,000,000.00	ON-GOING
ILOCOS SUR	SANTA LUCIA	SEAWALL	3,000,000.00	3,000,000.00	2,400,000.00	MOA SIGNING
ILOCOS SUR	SANTIAGO	FLOOD CONTROL	3,000,000.00	3,000,000.00	2,400,000.00	COMPLETED
ILOCOS SUR	SIGAY	FLOOD CONTROL	3,552,304.00	3,552,304.00	2,841,843.20	NOTICE TO PROCEED
ILOCOS SUR	TAGUDIN	CONSTRUCTION OF EVACUATION CENTER	1,950,000.00	1,950,000.00	1,560,000.00	MOA SIGNING
ILOCOS SUR	VIGAN CITY	FLOOD CONTROL	7,400,000.00	7,400,000.00	5,920,000.00	ON-GOING
LA UNION	ARINGAY	FLOOD CONTROL PROGRAM	2,000,000.00	2,000,000.00	1,600,000.00	MOA SIGNING
LA UNION	BAGULIN	FLOOD CONTROL	500,000.00	500,000.00	500,000.00	MOA SIGNING
LA UNION	BURGOS	CONSTRUCTION OF FLOOD CONTROL	3,000,000.00	3,000,000.00	2,400,000.00	ON-GOING
LA UNION	BURGOS	RESTORATION/REHABILITATION OF NEW POBLACION-AGPAY RD	1,500,000.00	1,500,000.00	1,200,000.00	ON-GOING
LA UNION	CABA	FLOOD CONTROL	500,000.00	500,000.00	500,000.00	AD/POSTING
LA UNION	LUNA	CONSTRUCTION OF BOX-CULVERT AT BUSEL-BUSEL, LUNA, LA UNION	500,000.00		-	APPROVAL
LA UNION	LUNA	IMPROVEMENT OF DRAINAGE CANAL AT LUNA PUBLIC MARKET, LUNA, LA UNION	590,000.00		-	APPROVAL
PANGASINAN	AGNO	CONSTRUCTION OF DRRM EVACUATION CENTER	5,500,000.00	5,500,000.00	4,400,000.00	MOA SIGNING
PANGASINAN	AGNO	PURCHASE OF DISASTER RESPONSE AND RESCUE EQUIPMENT (I.E. INFLATABLE BOAT, LIFE JACKET, UNDERWATER FLASHLIGHT, CHAINSAW, ROPE)	1,000,000.00	1,000,000.00	900,000.00	MOA SIGNING
PANGASINAN	ALCALA	FLOOD CONTROL: CONSTRUCTION OF DRAINAGE/CANALS	2,000,000.00	2,000,000.00	1,600,000.00	AD/POSTING
PANGASINAN	ANDA	RESCUE EQUIPMENT	2,000,000.00	2,000,000.00	1,800,000.00	MOA SIGNING
PANGASINAN	ANDA	CONSTRUCTION OF SEA WALL	2,000,000.00	2,000,000.00	1,600,000.00	MOA SIGNING
PANGASINAN	BASISTA	EVACUATION FACILITY	2,500,000.00	2,500,000.00	2,000,000.00	ON-GOING
PANGASINAN	BASISTA	EVACUATION FACILITY - PROCUREMENT OF EQUIPMENT FOR DISASTER PROGRAM	500,000.00	500,000.00	500,000.00	ON-GOING
PANGASINAN	BASISTA	ASPHALT OVERLAY CP GARCIA ST.	1,285,000.00	1,285,000.00	1,028,000.00	COMPLETED
PANGASINAN	BAYAMBANG	FLOOD CONTROL SYSTEM	9,300,000.00	9,300,000.00	7,440,000.00	ON-GOING
PANGASINAN	BINALONAN	CONSTRUCTION TAGAMUSING RIVER RETAINING WALL	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING

2015 Bottom-Up Budgeting Status of Projects

PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
PANGASINAN	BINALONAN	CONCRETING OF DRAINAGE CANAL	4,000,000.00	4,000,000.00	3,200,000.00	ON-GOING
PANGASINAN	BINMALEY	EVACUATION FACILITY	4,000,000.00	4,000,000.00	3,200,000.00	MOA SIGNING
PANGASINAN	BINMALEY	FLOOD CONTROL	3,000,000.00	3,000,000.00	2,400,000.00	MOA SIGNING
PANGASINAN	BURGOS	RESCUE EQUIPMENT	800,000.00	800,000.00	720,000.00	AD/POSTING
PANGASINAN	CALASIAO	FLOOD CONTROL	10,000,000.00	10,000,000.00	9,934,184.26	COMPLETED
PANGASINAN	CALASIAO	RESCUE EQUIPMENT	2,500,000.00	2,500,000.00	2,250,000.00	ON-GOING
PANGASINAN	DAGUPAN CITY	CONSTRUCTION OF AN EVACUATION CENTER	10,786,000.00	10,786,000.00	8,628,800.00	ON-GOING
PANGASINAN	INFANTA	CONSTRUCTION OF CONCRETE CANAL & DRAINAGE SYSTEM @ BRGY POBLACION	500,000.00	-	-	APPROVAL
PANGASINAN	INFANTA	CONSTRUCTION OF CONCRETESEA WALL @ SITIO VALLARTA, BRGY POBLACION	1,000,000.00	-	-	APPROVAL
PANGASINAN	LABRADOR	RESCUE EQUIPMENT	1,000,000.00	1,000,000.00	900,000.00	COMPLETED
PANGASINAN	LINGAYEN	RESCUE EQUIPMENT - RESCUE BOAT - 1 UNIT, HAND HELD RADIO (ICOM), LIFE VEST - 20 PIECES	620,000.00	620,000.00	558,000.00	MOA SIGNING
PANGASINAN	LINGAYEN	FLOOD CONTROL - CANALS & DRAINAGE	3,070,000.00	3,070,000.00	2,456,000.00	MOA SIGNING
PANGASINAN	MALASIQUI	CONSTRUCTION OF ONE LANE BAILEY BRIDGE @ MEJIA ST. AND STIO TEBAG AT BRGY. LOKEB SUR	1,500,000.00	-	-	APPROVAL
PANGASINAN	MALASIQUI	CONSTRUCTION OF ONE LANE FOOT BRIDGE	2,000,000.00	-	-	APPROVAL
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,750,000.00	1,750,000.00	1,400,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,750,000.00	1,750,000.00	1,400,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	MANAOAG	CONSTRUCTION OF DRAINAGE CANALS	1,000,000.00	1,000,000.00	1,000,000.00	COMPLETED
PANGASINAN	MAPANDAN	CONSTRUCTION OF DRAINAGE SYSTEM	1,211,250.00	1,211,250.00	969,000.00	ON-GOING
PANGASINAN	POZORRUBIO	FLOOD CONTROL CONSTRUCTION OF DRAINAGE CANALS	500,000.00	500,000.00	500,000.00	MOA SIGNING
PANGASINAN	ROSALES	FLOOD CONTROL	1,500,000.00	1,500,000.00	1,200,000.00	COMPLETED
PANGASINAN	ROSALES	EVACUATION CUM CAPABILITY BUILDING CENTER	3,500,000.00	3,500,000.00	2,800,000.00	ON-GOING
PANGASINAN	SAN FABIAN	PURCHASE OF RUBBER BOATS, CHAIN SAWS, LIFE VESTS AND OTHER DISASTER RESCUE EQUIPMENT	500,000.00	500,000.00	500,000.00	COMPLETED
PANGASINAN	SAN MANUEL	PROCUREMENT OF DISASTER EQUIPMENT	1,000,000.00	1,000,000.00	900,000.00	COMPLETED
PANGASINAN	SAN NICOLAS	CONSTRUCTION OF STANDARD EVACUATION CENTER	3,850,000.00	3,850,000.00	3,080,000.00	AD/POSTING
PANGASINAN	SAN QUINTIN	CONSTRUCTION OF EVACUATION FACILITY	7,000,000.00	7,000,000.00	5,600,000.00	ON-GOING
PANGASINAN	SAN QUINTIN	PROCUREMENT OF RESCUE EQUIPMENT	3,000,000.00	3,000,000.00	2,700,000.00	AD/POSTING
PANGASINAN	SAN QUINTIN	FLOOD CONTROL	2,500,000.00	2,500,000.00	2,000,000.00	ON-GOING
PANGASINAN	SANTA MARIA	CONSTRUCTION OF EVACUATION FACILITY	290,000.00	290,000.00	290,000.00	ON-GOING
PANGASINAN	SANTA MARIA	FLOOD CONTROL	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
PANGASINAN	SANTA MARIA	PURCHASE OF RESCUE EQUIPMENT	750,000.00	750,000.00	675,000.00	COMPLETED
PANGASINAN	SANTO TOMAS	CONSTRUCTION OF PUBLIC MARKET	3,000,000.00	3,000,000.00	2,400,000.00	ON-GOING
PANGASINAN	SUAL	CONCRETING OF RCBC- SITIO MAYAMAN	1,200,000.00	1,200,000.00	960,000.00	MOA SIGNING
PANGASINAN	SUAL	CONCRETING OF LINED DRAINAGE CANAL-POBLACION	3,100,000.00	3,100,000.00	2,480,000.00	MOA SIGNING
PANGASINAN	TAYUG	FLOOD CONTROL	3,170,000.00	3,170,000.00	2,536,000.00	MOA SIGNING
PANGASINAN	URBIZTONDO	CONSTRUCTION OF DRAINAGE SYSTEM	1,500,000.00	1,500,000.00	1,494,695.20	COMPLETED
PANGASINAN	URBIZTONDO	CONSTRUCTION OF EVACUATION FACILITY	2,500,000.00	2,500,000.00	2,491,127.00	COMPLETED
PANGASINAN	URDANETA CITY	CONSTRUCTION OF BOX-TYPE DRAINAGE CANAL SYSTEM	2,000,000.00	2,000,000.00	1,600,000.00	MOA SIGNING
PANGASINAN	VILLASIS	CONSTRUCTION OF BARRACA FLOOD WATERWAYS	1,000,000.00			APPROVAL
PANGASINAN	VILLASIS	CONSTRUCTION OF STANDARD EVACUATION CENTER	3,050,000.00			APPROVAL
ILOCOS SUR	SUYO	POTABLE WATER	15,000,000.00	15,000,000.00		APPROVAL
LA UNION	ARINGAY	POTABLE WATER	9,000,000.00	9,000,000.00		APPROVAL
LA UNION	BURGOS	POTABLE WATER	10,000,000.00	10,000,000.00	8,000,000.00	MOA SIGNING
PANGASINAN	MABINI	POTABLE WATER	12,000,000.00	12,000,000.00	9,600,000.00	MOA SIGNING

2015 Bottom-Up Budgeting Status of Projects

PROVINCE	CITY / MUNICIPALITY	PROJECT NAME	ALLOCATION	OBLIGATION	AMOUNT DISBURSED	STATUS
ILOCOS NORTE	BADOC	REHABILITATION/IMP. OF POTABLE WATER SYSTEM	2,400,000.00	2,400,000.00	1,920,000.00	MOA SIGNING
ILOCOS NORTE	BANGUI	EXPANSION OF LEVEL III POTABLE WATER SYSTEM AT BARUYEN, DADAOR, TAGUIPORO AND UTOL	3,500,000.00	3,500,000.00	2,800,000.00	AD/POSTING
ILOCOS NORTE	BANNA	POTABLE WATER SYSTEM-BRGY. NAGPATAYAN	500,000.00	500,000.00	500,000.00	MOA SIGNING
ILOCOS NORTE	BATAAC CITY	SALINTUBIG - (SAGANA AT LIGTAS NA TUBIG SA LAHAT)	500,000.00	500,000.00	500,000.00	MOA SIGNING
ILOCOS NORTE	BATAAC CITY	SALINTUBIG - (SAGANA AT LIGTAS NA TUBIG SA LAHAT)	700,000.00	700,000.00	700,000.00	MOA SIGNING
ILOCOS NORTE	BATAAC CITY	PROVISION OF VIABLE POTABLE WATER SUPPLY	500,000.00	500,000.00	500,000.00	MOA SIGNING
ILOCOS NORTE	CARASI	CONSTRUCTION AND REHABILITATION OF LEVEL I WATER SYSTEM	2,379,285.89	2,379,285.89	1,903,428.71	MOA SIGNING
ILOCOS NORTE	DINGRAS	SALINTUBIG PROGRAM	4,500,000.00	4,500,000.00	3,600,000.00	MOA SIGNING
ILOCOS NORTE	MARCOS	WATER SYSTEM	2,500,000.00	2,500,000.00	2,000,000.00	MOA SIGNING
ILOCOS NORTE	PAGUDPUD	SALINTUBIG PROGRAM- REHABILITATION AND EXPANSION OF LEVEL III- VIRA-VIRA WATER SYSTEM INCLUDING WATER TREATMENT SYSTEM	500,000.00	500,000.00	500,000.00	MOA SIGNING
ILOCOS NORTE	PASUQUIN	SALINTUBIG – SPRING DEVELOPMENT	1,000,000.00	1,000,000.00	1,000,000.00	AD/POSTING
ILOCOS NORTE	VINTAR	SAGANA AT LIGTAS NA TUBIG SA LAHAT(SALINTUBIG)	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
ILOCOS SUR	BANAYOYO	SPRING WATER DEVELOPMENT (LEVEL I)	1,000,000.00	1,000,000.00	1,000,000.00	ON-GOING
ILOCOS SUR	BURGOS	REHAB OF LEVEL III	1,000,000.00	-		PREPARATION
ILOCOS SUR	BURGOS	PROVISION OF POTABLE WATER SUPPLY	630,000.00	-		PREPARATION
ILOCOS SUR	CAOAYAN	CONSTRUCTION OF LEVEL II WATER SUPPLY	3,676,500.00	3,676,500.00	2,941,200.00	MOA SIGNING
ILOCOS SUR	CERVANTES	REHABILITATION OF POTABLE WATER SYSTEMS	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
ILOCOS SUR	LIDLIDDA	SAGANA AT LIGTAS NA TUBIG SA LAHAT (SALINTUBIG)	3,000,000.00	-		APPROVAL
ILOCOS SUR	NAGBUKEL	CONSTRUCTION OF LEVEL II WATER SUPPLY SYSTEM	4,461,000.00	4,461,000.00	3,568,800.00	MOA SIGNING
ILOCOS SUR	SALCEDO	REHABILITATION OF WARASIWIS WATER SYSTEM	2,000,000.00	2,000,000.00	1,600,000.00	MOA SIGNING
ILOCOS SUR	SAN EMILIO	POTABLE WATER SYSTEM	3,807,000.00	3,807,000.00	3,045,600.00	MOA SIGNING
ILOCOS SUR	SAN ESTEBAN	PROVISION OF POTABLE WATER SUPPLY	1,680,000.00	1,680,000.00	1,344,000.00	MOA SIGNING
ILOCOS SUR	SANTA	COMPLETION OF WATER SYSTEM (PHASE I)	5,500,000.00	-		PREPARATION
ILOCOS SUR	SUGPON	CONSTRUCTION OF POBLACION/BALBALAYANG POTABLE WATER SYSTEM	6,650,000.00	-		APPROVAL
ILOCOS SUR	SUYO	SAGANA AT LIGTAS NA TUBIG PARA SA LAHAT (SALINTUBIG)	4,631,000.00	4,631,000.00	3,704,800.00	MOA SIGNING
LA UNION	BAGULIN	REHABILITATION OF WATER SUPPLY (SALINTUBIG)	1,000,000.00	1,000,000.00		APPROVAL
LA UNION	BANGAR	SAGANA AT LIGTAS NA TUBIG SA LAHAT (SALINTUBIG)	2,000,000.00	-		APPROVAL
LA UNION	BAUANG	SAGANA AT LIGTAS NA TUBIG SA LAHAT (SALINTUBIG)	1,000,000.00	-		APPROVAL
LA UNION	BURGOS	SALINTUBIG -PROVISION OF POTABLE WATER SUPPLY	3,500,000.00	-		APPROVAL
LA UNION	CABA	SPRING DEVELOPMENT LEVEL I	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
LA UNION	CABA	SALINTUBIG - DEEP WELL LEVEL 2	2,500,000.00	2,500,000.00	2,000,000.00	MOA SIGNING
LA UNION	LUNA	CONSTRUCTION OF POTABLE WATER SYSTEM AT NALVO SUR, LUNA, LA UNION	500,000.00	-		APPROVAL
LA UNION	PUGO	SAGANA AT LIGTAS NA TUBIG PARA SA LAHAT (SALINTUBIG)	12,500,000.00	12,500,000.00	10,000,000.00	MOA SIGNING
LA UNION	SAN FERNANDO CITY	SPRING DEVELOPMENT PROJECT	600,000.00	-		APPROVAL
LA UNION	SAN FERNANDO CITY	INSTALLATION OF DEEP WELL	525,000.00	-		APPROVAL
LA UNION	SAN JUAN	SALINTUBIG (SAGANA AT LIGTAS NA TUBIG PARA SA LAHAT)	2,550,000.00	-		APPROVAL
LA UNION	SANTOL	REHABILITATION/EXPANSION OF LEVEL III WATER SUPPLY SYSTEM	12,500,000.00	12,500,000.00	10,000,000.00	ON-GOING
PANGASINAN	AGNO	PROVISION OF LEVEL I & II POTABLE WATER SUPPLY SYSTEM	3,500,000.00	-		APPROVAL
PANGASINAN	AGUILAR	NANCUPAPEYAN SPRING DEVELOPMENT (LEVEL II)	7,500,000.00	7,500,000.00	7,492,958.66	ON-GOING
PANGASINAN	BAUTISTA	SAGANA AT LIGTAS NA TUBIG SA LAHAT (SALINTUBIG)	1,190,000.00	1,190,000.00	952,000.00	AD/POSTING
PANGASINAN	BURGOS	REHABILITATION AND EXPANSION OF WATER WORKSYSTEM	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
PANGASINAN	DASOL	CONSTRUCTION OF LEVEL II WATER SYSTEM	1,500,000.00			APPROVAL
PANGASINAN	DASOL	EXPANSION OF PIPELINES (SALINTUBIG)	1,000,000.00			APPROVAL
PANGASINAN	INFANTA	SALINTUBIG LEVEL III EXPANSION OF THE (IWWWS) INFANTA WATER WORKS SYSTEM MAIN DISTRIBUTION LINE 2"O BLUE PIPE @ BRGY. BAYAMBANG	1,600,000.00	1,600,000.00	1,280,000.00	MOA SIGNING
PANGASINAN	MABINI	PROVISION OF POTABLE WATER SUPPLY/ ESTABLISHMENT OF MABINI WATER DISTRICT (PHASE 2)	12,500,000.00	12,500,000.00	10,000,000.00	MOA SIGNING
PANGASINAN	MALASIQUI	SAGANA AT LIGTAS NA TUBIG SA LAHAT (SALINTUBIG)	2,080,000.00	-		APPROVAL
PANGASINAN	MAPANDAN	DRILLING OF DEEPWELLS (POTABLE WATER)	476,000.00	476,000.00	476,000.00	MOA SIGNING
PANGASINAN	NATIVIDAD	PROVISION OF POTABLE WATER SUPPLY	1,000,000.00	1,000,000.00	1,000,000.00	MOA SIGNING
PANGASINAN	NATIVIDAD	PROVISION OF POTABLE WATER SUPPLY	3,824,000.00	3,824,000.00	3,059,200.00	MOA SIGNING
PANGASINAN	POZORRUBIO	CONSTRUCTION OF LEVEL II POTABLE WATER SOURCE	2,500,000.00	2,500,000.00		APPROVAL
PANGASINAN	SISON	PROVISION OF POTABLE WATER SUPPLY (SALINTUBIG)	8,230,000.00	8,230,000.00	6,584,000.00	AD/POSTING

Local Poverty Reduction Action Plan

As part of the implementation of the FY 2016 Bottom-Up Budgeting (BuB), the DILG R1 forwarded the Local Poverty Reduction Action Plans (LPRAPs) of the nine (9) cities and 116 municipalities of the Region last February 20, 2015 to the National Anti- Poverty Reduction Action Team (NPRAT) for review and approval.

To ensure that the proposed projects are in accordance with the requirements of Joint Memorandum Circular No. 5 and specific guidelines of implementing agencies, LPRAP Cliniquing of FY 2016 BuB Projects were conducted for the LPRATs of the four (4) provinces of the Region last January 26 - 28, 2015 (Ilocos Norte, Ilocos Sur, and La Union) and January 29- 30, 2015 (Pangasinan). Invited during the activities were representatives from the RPRAT - member agencies and five (5) representatives from each LPRAT composed of the Civil Society Organizations Co-Chair, Sanggunian Chair for Appropriations, City / Municipal Local Government Operations Officer, Budget Officer, and the City Municipal Planning and Development Coordinators. The Provincial Planning and Development Officers were also invited.

Draft FY 2017 LPRAPs of the nine (9) cities and 116 municipalities of the region were also submitted to the DILG Regional Office following the conduct of Civil Society Organization Assemblies and LPRAP Formulation Workshop last October-November 2015. The draft LPRAPs were reviewed by the Regional Poverty Reduction Action Team- Technical Working Group for finalization.

Regional Peace and Order Council

There were three (3) regular and one (1) Special Regional Peace and Order Council (RPOC) meetings conducted for CY 2015. The 1st Regional Peace and Order Council (RPOC) Meeting was held on May 26, 2015 at the CSI Stadia with Dagupan City Mayor Belen T. Fernandez as RPOC Chair and Presiding Officer. The RPOC members unanimously approved, thru Resolution No 1. Series 2015, the inclusion of the Bureau of Immigration (BI) as expanded member to the Regional Peace and Order Council.

The Special RPOC met on July 15, 2015 at Masigasig Hall, Police Regional Office 1, Camp Oscar Florendo, City of San Fernando, La Union with the main purpose of discussing the convergence efforts of National Government Agencies assisting the local government units in Ilocos Sur which have insurgency concerns.

RPOC Resolution No. 02 s. 2015, “Resolution on the adoption of Convergence of Services for Peace Action Plan Toward Attainment of Peace and Development” was unanimously approved by the Council and signed by the RPOC Chair during the 2nd RPOC meeting last July 21, 2015 at the DILG R1 Training Hall, City of San Fernando, La Union. Copies of Resolution and Action Plan were given to all concerned local chief executives and regional government agencies for their reference and appropriate action, copy furnished the National Peace and Order Council Chair, the Secretary of the Interior and Local Government (NPOC SILG).

The 3rd was a joint RPOC and Ilocos Sur Provincial POC meeting held last November 27, 2015 at Baluarte, Vigan City, Ilocos Sur. It was presided by RPOC Chair, Mayor Belen T. Fernandez and PPOC Chair, Governor Ryan T. Singson.

Discussed during the meeting were updates on regional peace and order situation which includes police operations and one time big time operations, updates on internal security, and joint security plan “Amianan”.

Aside from the RPOC, all the four (4) provinces, nine (9) cities, and 116 municipalities were provided with Secretariat Support Services during their quarterly Local Peace and Order Council Meeting.

OUTCOME

4

BUSINESS-FRIENDLY AND COMPETITIVE LGUS

- | | | |
|-----|---|----|
| 4.1 | ACCELERATING INVESTMENT FOR MORE BUSINESS | 42 |
| 4.2 | REGULATORY SIMPLIFICATION FOR LOCAL GOVERNMENTS | 43 |

Accelerating Investment for More Business

The Department provides technical assistance to identified Tourism Development Areas (TDAs), namely: Laoag City, Batac City, Bangui, Burgos, and Pagudpud in Ilocos Norte; and Vigan City, Candon City and Santa in Ilocos Sur for them to become economically competitive.

As TDAs, these LGUs were provided with technical assistance in: 1) Preparing Business Plans, 2) Organizing / Strengthening their Local Economic Development and Investment Promotion Team / Office, 3) Development / Updating of their Comprehensive Development Plan and 4) Formulation / Updating of their Local Revenue Code (LRC), Schedule of Market Values (SMV) and Local Investments and Incentives Code (LIIC).

An orientation on Business Plan Formulation took place on October 6-9, 2015 at the Dagupan Village Hotel for the eight (8) target-LGUs. All target LGUs have draft Business Plan as of December 2015.

Also, six (6) out of the eight (8) LGUs have completed their LIIC while the remaining two (2) LGUs are under Sanggunian review.

Regulatory Simplification for Local Governments

Three (3) cities of Region 1 (Batac City, Vigan City and Dagupan City) have adopted streamlined regulatory processes last 2015 in addition to the three (3) cities (City of San Fernando, Urduaneta City, and Laoag City) which have adopted the same last 2014. The DILG R1 continues to provide technical assistance to San Nicolas, Ilocos Norte; Alaminos City, Pangasinan and Candon City, Ilocos Sur which are in the process of streamlining their reegulatory processes.

As part of the Local Government Code Celebration, the DILG R1 also conducted the Sharing-Forum on LGU Best Practices: “Doing Business Made Fast and Easy thru Regulatory Simplification” on October 29, 2015 at Villa Marand, Bauang, La Union. The activity was graced by Assistant Executive Director Thelma T. Vecina of the Local Government Academy.

Four (4) cities in Region I, namely: Laoag City, Vigan City, Urduaneta City and City of San Fernando, which have taken the biggest step in simplifying their business regulatory process presented their innovative practices and gains. A total of 181 participants attended the event composed of Local Chief Executives, Members of the Sangguniang Panglungsod / Bayan, Business Permits and Licensing Officers, LGU Staff involved in Business permitting and licensing, DILG Regional and Provincial Officers and City / Municipal Local Government Operations Officers.

OUTCOME

5

STRENGTHENED INTERNAL ORGANIZATIONAL CAPACITY

5.1	EARTHQUAKE AND FIRE DRILLS	45
5.2	WELLNESS SUMMIT	46
5.3	REGIONAL EXECUTIVE MEETINGS	48
5.4	PAGANNINAWAN	49
5.5	PERSONNEL	50
5.6	SILG VISITS	52
5.7	FINANCIAL ACCOMPLISHMENTS	53

Earthquake and Fire Drills

A Disaster Preparedness Orientation was conducted by the DILG R1 last July 24, 2015 at the DILG Regional Office to raise the awareness of regional personnel on disaster preparedness particularly on hazards such as earthquake and fire.

Resource Speakers from the Office of Civil Defense (OCD) and Bureau of Fire Protection (BFP) were invited and served as evaluators for the earthquake drill together with the Provincial Disaster Risk Reduction and Management Officer (PDRRMO) of La Union and representatives from Department of Health (DOH) and Philippine National Police (PNP).

- Resource Speakers presented the following:
- a.) Tips to Remember During an Earthquake
 - b.) Phases and Stages of an Earthquake Drill
 - c.) Fire Emergency Response
 - d.) Fire Safety Education
 - e.) Proper Use of Fire Extinguisher

An earthquake drill and a fire drill followed the lecture- discussions.

Wellness Summit

Two hundred fifty (250) personnel of the Department of the Interior and Local Government Region 1 (DILG R1) from the four (4) provincial offices and the Regional Office gathered together last October 27 - 28, 2015 at the Crown Legacy Hotel, Baguio City for the first-ever Health and Wellness Summit.

The summit aimed to: 1) foster camaraderie and strengthen ties among the personnel of the different operating units of DILG R1; 2) promote healthy lifestyle through participation to fun games / activities to increase familiarization between and among the personnel of the Region; and 3) increase personnel's awareness on the health benefits of physical exercises to manage stress.

One of the highlights of the two-day summit is a talent showdown dubbed as “DILG Got Talent” wherein the four (4) provincial offices bested each other in the group and individual categories.

The showdown along with the “Mr. and Ms. Wellness Contest” brought the whole DILG R1 personnel into bursts of laughter as provincial personnel transform their male bets into Ms. Wellness contestants and their female counterparts into Mr. Wellness contestants. Team development activities in the form of fun games or palaro were also included in the summit to foster camaraderie among participants. A Mass Zumba and two (2) health and wellness talks capped the two-day activity. The Resource Speakers were Pastor Elias Rafanan of the Northern Luzon Mission on “Strengthening Relationships” and Dr. Josephine Libao on “Awareness and Prevention of Work - Related Diseases”.

ILOCOS NORTE

ILOCOS SUR

LA UNION

PANGASINAN

Regional Executive Meetings

There were 16 Executive Meetings conducted for 2015:

1. Regional Management Committee (RMC) Meeting - January 8, 2015
2. Regional Management Team (RMT) Meeting last January 15, 2015
3. Operationalization of the CY 2015 Operations Plan and Budget -February 17 - 18, 2015
4. RMC Meeting - March 13, 2015
5. RMT Meeting - April 20, 2015
6. 1st Quarter Performance Evaluation - April 28 - 30, 2015
7. RMT Meeting - May 20, 2015
8. RMT Meeting - May 25, 2015
9. RMT Meeting - June 2, 2015
10. RMC Executive Committee Meeting - June 8, 2015
11. Special Meeting with the PDs - August 2, 2015
12. Mid-Year Performance Evaluation cum Realignment of Operations Plan and Budget August 19 - 20, 2015
13. Special Meeting with the PDs - September 8, 2015
14. Special Meeting with the PDs - September 22, 2015
15. 3rd Quarter Performance Evaluation cum RMC Meeting -October 26 - 27, 2015
16. Year- End Performance Evaluation cum RMC Meeting - December 14 - 15, 2015.

Paganninawan - Official Newsletter DILG Region 1

The 2015 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.

Executive Director Marivel C. Sacendoncillo of the Local Government Academy (LGA) introduces the concept of "Operation Listo" during the Regional Launch.

DILG R1 rolls-out Operation Listo

Following the Department's mandate to strengthen the capacity of local government units (LGUs) in preparing for disasters, the Department of the Interior and Local Government Region 1 (DILG R1) rolled-out the Operation Listo through the Regional Launch and Orientation on the LGU Disaster Preparedness Manuals, Provincial Convergence Action Planning and Disaster Preparedness Dialogues.

The Regional Launch and Orientation on the LGU Disaster Preparedness Manuals, which was conducted last February 26, 2015, aims to build awareness and recognition on the availability of the manuals and the "Listo Movement" as tools for Disaster Risk Reduction and Management. It was attended by member-agencies of the Regional Disaster Risk Reduction and Management Council (RDRRMC) Region 1, representatives from the Provincial Disaster Risk

(continued at page 6)

WHAT'S INSIDE

Technical Assistance on LIIG, GAD p. 2

DILG R1 Completed Projects p. 8

DILG-LU nominees win LTIA p. 3

DILG Pugo strengthens BBIs p. 10

Batac, CSF utilize CSIS p. 4

DILG R1 initiates LPRAP Cliniquing p. 12

DILG R1 engages 334 youth leaders for WEmboree

The Department of the Interior and Local Government Region 1 (DILG R1) gathered 334 youth leaders in the Region for the conduct of WEmboree, a disaster-resiliency camp, in the provinces of Ilocos Norte, Ilocos Sur, and Pangasinan last May 21-22, 2015 and in the province of La Union last May 22-23, 2015.

These youth leaders come from the following: 75 from 18 local government units (LGUs) and three (3) Local Resource Institutes (LRIs) of Ilocos Norte, 81 from 31 LGUs of Ilocos Sur, 94 from 15 LGUs of La Union and 84 from 32 LGUs of Pangasinan. The WEmboree of the four (4) provinces were simultaneously conducted at Marcos Stadium, Laoag City, Ilocos Norte; Philippine Science High School, San Ildefonso, Ilocos Sur; Camp Diego Silang, Carlataan, City of San Fernando, La Union; and Narciso Ramos Sports and Civic Center, Lingayen, Pangasinan. (continued at page 6)

WHAT'S INSIDE

Ilocos Sur receives 2014 PCF p. 2

Balaan, LU launches Operation Listo p. 7

DILG R1 preps 32 LGUs on BuB-PWS p. 3

Pinili, IN conducts CBMS App Training p. 8

DILG-Ilocos Norte launches UBAS p. 5

Teenager from Cabugao, IS awarded with Gawad Kalasag p. 11

R1 records the most number of SGLG awardees

Region 1 has recorded the most number of Seal of Good Local Governance (SGLG) awardees as confirmed by Department of the Interior and Local Government (DILG) Region 1 Officer-in-Charge Julie J. Daquioag during the recently concluded SGLG Conferment Ceremony last September 16, 2015 at the Oasis Country Resort, City of San Fernando, La Union.

"Greater performance means greater and better rewards", said Dir. Daquioag, while congratulating the Local Chief Executives and officials of the 40 local government units which received the award.

"As winners, you are the Cream of the Crop in terms of bringing about excellence in local governance.... [This] goes to show that our local government units in the whole Region are very compliant in terms of the different documentary requirements, different provisions of RA 7160, Executive Orders, Memorandum Circulars, and other rules and regulations which were incorporated in the criteria of the SGLG," she added.

Dir. Daquioag said that the ceremony is a remarkable event with the much coveted SGLG being conferred to the top-performing LGUs in the Region which demonstrated excellence in good financial housekeeping, disaster preparedness, social protection, business-friendliness and competitiveness, peace and order, and environmental management. (continued at page 4)

WHAT'S INSIDE

DILG R1 orients 2014 PCF beneficiaries p. 2

City and 3 Municipalities of La Union are among Regional LLA Finalists p. 7

SILG Roxas in Ilocos Sur p. 3

DILG R1 trains 1123 Sanggunians, staff on TASKED4BILL 2 p. 9

DILG R1 intensifies BuB Monitoring p. 5

DILG Ilocos Norte transfers to a new Office p. 11

SILG Sarmiento leads turnover of patrol jeeps

Secretary of the Interior and Local Government Mel Senen S. Sarmiento led the Turnover Ceremony of 40 Mahindra Patrol Jeeps to the 21 municipalities of Ilocos Norte and 19 municipalities of La Union on November 26, 2015.

The event, which was held at the Philippine National Police (PNP) Regional Headquarters Grandstand, was attended by the local officials of the concerned municipalities together with their respective Chiefs of Police. Also present during the activity were PCSUPT Ericson T. Velasquez, PRO 1 Acting Regional Director; PCSUPT Benjamin T. Hulpas, PRO 1 Deputy Regional Director for Administration; PSSUPT Marlou C. Chan, PRO 1 Deputy Regional Director for Operations; Dir. Julie J. Daquioag of the Department of the Interior and Local Government; (continued at page 3)

WHAT'S INSIDE

Dir. Daquioag receives appointment p. 2

DILG personnel gather for Health and Wellness p. 6

LGA Asst. Dir. graces LGU Best Practices Sharing - Forum p. 3

Lupon of Solsona, IN trains on Enhanced KP p. 10

32 LGUs trained on DRR - CCA p. 4

20 LGUs utilize GIS in Map preparation p. 11

Personnel

The DILG R1, with the support of the Local Government Academy, conducted a two-day competency enhancement training for administrative personnel last December 10- 11, 2015 at the DILG R1 Training Hall, City of San Fernando, La Union to enhance their capabilities in carrying out the Department's mandate.

Topics discussed include:

1. Updates on:

- a. CSC Policies on leave administration, attendance, and work hours
- b. Selection and Promotion Process
- c. Performance Management

2. New Government Accounting Manual
3. PhilGEPS Posting and other BAC Processes

A synthesis was conducted at the end of the two-day activity to integrate the significant learnings gained by the participants. Likewise, a dialogue between the training management and participants was conducted to identify gaps / topics which needed more emphasis.

LIST OF PROMOTED AND NEWLY HIRED PERSONNEL		
NAME OF PERSONNEL	FROM	TO
REGIONAL OFFICE		
1. Rhodalyn S. Licudine	LG00 IV	LG00 V
2. Mercedes C. Llanes	AO IV	AO V
3. Antonia Darisay V. Mendoza	LG00 II	LG00 IV
4. Jerome T. Colcol	NEWLY HIRED	ACCOUNTANT II
ILOCOS SUR		
1. Andres A. Vendiola Jr.	LG00 V	LG00 VI
2. Alta Grace M. Hilario	LG00 II	LG00 V
3. Jaime Gregory I Espina III	LG00 II	LG00 III
ILOCOS NORTE		
1. Maybelle L. Santos	LG00 III	LG00 V
2. Ana Belle A. Ibañez	LG00 II	LG00 III
LA UNION		
1. Maria Gracia D. Dela Cruz	LG00 III	LG00 V
PANGASINAN		
1. Vanesa V. Llego	LG00 III	LG00 V
2. Sheila Marie G. Andales	PO III	LG00 V
3. Gemil B. Martinez	LG00 III	LG00 V
4. Bienvenido A. Tamondong Jr.	LG00 III	LG00 V

STATISTICAL SUMMARY OF PERSONNEL PROFILE							
Based on Deployment							
As of December 31, 2015							
Location	Technical		Sub Total	Administrative		Sub Total	Grand Total
	Male	Female		Male	Female		
Regional Office							
ORD	2	3	5	2	1	3	8
PDMU	1	3	4	0	0	0	4
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 Office							
Ilocos Norte	11	20	31	3	3	6	37
Ilocos Sur	18	28	46	5	1	6	52
La Union	8	20	28	1	4	5	33
Pangasinan	21	42	63	0	5	5	68
City Offices							
Laoag	0	0	0	1	1	2	2
Dagupan	1	2	3	0	0	0	3
San Carlos	2	0	2	1	1	2	4
San Fernando	1	1	2	0	0	0	2
Batac	0	1	1	0	1	1	2
Candon	2	0	2	0	0	0	2
Vigan	1	1	2	0	0	0	2
Urduyeta	0	2	2	0	1	1	3
Alaminos	1	1	2	0	1	1	3
TOTALS	70	136	206	23	33	56	262

RETIREES
1. LGOO V Sylvia A. Carvajal
2. LGOO V Arcadio B. Diaz
3. LGMED Chief Corazon G. Salindong
4. CLGOO Angelita R. Gongora
5. AA III Cecilia N. Valera
6. LGOO V Natividad F. Jimenez

TRANSFERRED TO OTHER AGENCY
LGOO II Oscar S. Velasquez

RESIGNED
AdA IV Noel Ryan Guzman

SILG Visits

Secretary of the Interior and Local Government Mel Senen S. Sarmiento led the Turnover Ceremony of 40 Mahindra Patrol Jeeps to the 21 municipalities of Ilocos Norte and 19 municipalities of La Union on November 26, 2015.

SILG Mar Roxas led the Post Typhoon Assessment last August 26, 2015 in Santa, Ilocos Sur after the onslaught of Tropical Storm "Ineng" in the province.

SILG Mar Roxas visited Ilocos Sur last July 23, 2015 to grace the Island Conference of the League of the Municipalities of the Philippines (LMP)- Luzon Cluster at Vigan City Convention Center, distributed patrol cars for 32 police stations of the province at Camp Elpidio Quirino, Bantay and have a dialogue with barangay officials of Candon City.

Directory of Officials

REGIONAL OFFICE	PROVINCIAL OFFICES
<p>JULIE J. DAQUIOAG, Ph.D., CESO IV Regional Director</p> <p>Tel. No. (072) 888-2294; 888-2108; 607-4468; 888-3106 Email Address: dilg_r1@yahoo.com</p>	<p>REGGIE R. COLISAO, CESE Acting Provincial Director, Ilocos Norte</p> <p>Tel. No. (077) 772-0134; 772-3003 Email Address: dilg_in@yahoo.com</p>
<p>VICTORIA H. RAMOS, CESO V OIC- Assistant Regional Director/ Concurrent LGMED Chief</p> <p>Tel. No. (072) 888-2294; 607-4469 Email Address: dilg_r1@yahoo.com</p>	<p>PAULINO G. LALATA JR., CESE Acting Provincial Director, Ilocos Sur</p> <p>Tel. No. (077) 632-0862 Email Address: dilg_isur@yahoo.com</p>
<p>PEDRO D. GONZALES LGCCD Chief</p> <p>Tel. No. (072) 888-2289 Email Address: dilg_r1_tsd@yahoo.com</p>	<p>ROGER P. DAQUIOAG OIC-Provincial Director, La Union</p> <p>Tel. No. (072) 888-2165 Email Address: dilg_lupo07@yahoo.com.ph</p>
<p>ALICIA C. BANG-OA, C.E. FAD Chief</p> <p>Tel. No. (072) 607-4470; 607-1245 Email Address: dilg_r1_asd@yahoo.com</p>	<p>AGNES A. DE LEON, CESE Acting Provincial Director, Pangasinan</p> <p>Tel. No. (075) 542-6077; 542-5003 Email Address: dilgpangasinanr1@yahoo.com</p>

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 GOOD AMIDST CULTURAL AND RELIGIOUS DIVERSITIES.

WE BELIEVE THAT REGION I IS ENDOWED WITH ABUNDANT NATURAL RESOURCES, DEVELOPED AND HARNESSSED 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 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 MOVES TOWARDS ENHANCING THE IMAGE OF PUBLIC SERVICE AND CREATING A SIGNIFICANT DIFFERENCE IN THE LIVES OF PEOPLE.

**THIS 2015 ANNUAL REPORT IS
AN OFFICIAL PUBLICATION OF
DILG REGION 1**

LAYOUT BY:

**SAO/HEA CORAZON C. SIBAYAN, CPA
LGOO V SHEILA MARIE G. ANDALES
AA III PRAYANDLEO E. CAHIGA**

Matino.

Mahusay.

Maaasahan.

DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT
REGIONAL OFFICE I

AGUILA RD. SEVILLA, SAN FERNANDO CITY, LA UNION

TEL. NO. (072) 888-2294; 888-2108; 607-4468; 888-3106

EMAIL: dilg_r1@yahoo.com / dilg1uno@gmail.com