Vol. 7 No. 3 July - September 2011

Celebrating two decades of local autonomy through... Recognition of LGU efforts in good local governance

La Union, City of San Fernando and Tagudin are GPL Region 1 Champions

The Province of La Union, the City of San Fernando, and the Municipality of Tagudin are the Region 1 Champions in the initial implementation of the Gawad Pamana ng Lahi (GPL).

The three Local Government Units (LGUs) of the region were among the 46 LGUs nationwide conferred with the Gawad at the Plenary Hall of the Philippine International Convention Center (PICC) in Pasay City during the culmination ceremonies of the 20th Year Celebration of the Signing of the Local Code of 1991, and the Department of the Interior and Local Government's (DILG's) year-long celebration dubbed as "Biyaheng Pinoy".

La Union received a cash award of P3M, while the City of San Fernando received P2M and Tagudin P1M. They were also presented with the Gawad Trophies by DILG Secretary Jesse M. Robredo and Governor Umali, Jr., President of the Union of Local Authorities of the Philippines (ULAP) during the said event.

The GPL is a total concept award conferred to a Province, City or Municipality implemented by the Department, in partnership with other stakeholders, to give due recognition to the efforts and contributions of local governments in the advancement of good local governance. (continued on page 2)

DILG R1 releases of PCF to 2011 SGH Awardees

Mayor Benjamin N. Maggay of Cervantes, Ilocos Sur receives the Performance Challenge Fund (PCF) check from DILG Regional Director Manuel V. Biason. (Full Story on Page 2)

What's Inside

DILG, CSO-LGU-NGA Partnerships ... p. 3

DILG on Universal Health Care Program ... p. 4

Vigan, IS - Most Child Friendly City ... p. 5

DILG-Pang welcomes new PD ... p. 6

DILG R1 conducts DRRM - CCA ... p. 7

DILG R1 releases... from page 1

City of San Fernando, La Union – The Department of the Interior and Local Government (DILG) Region 1 released P 33 million worth of Performance Challenge Fund (PCF) to twenty-nine (29) local government units (LGUs) in November 2011 at the Office of the Regional Director, DILG Regional Office 1.

Dir. Manuel V. Biason, Regional Director of DILG Region 1, personally handed out the checks to the following LGUs of Ilocos Norte – Adams, Banna, Burgos, Carasi, Currimao, Marcos, Pagudpud, Paoay and Sarrat; Ilocos Sur – Alilem, Banayoyo, Burgos, Caoayan, Cervantes, Galimuyod, Nagbukel, Santa, Sugpon, and Vigan City. Dir. Biason also awarded the PCF checks to the LGUs of La Union – Bagulin, Burgos, Caba, San Gabriel and Sto. Tomas; Pangasinan – Alaminos City, Basista, Bautista, Natividad, Sta. Maria and Sto. Tomas. (LGOO II NICOLETTE MAY O. AMON)

As of November 29, 2011, 51 LGUs, except the municipality of Pugo, have received their PCF checks. The municipality of Pugo is currently working on the documentary requirements.

All LGUs were awarded the 2011 Seal of Good Housekeeping, a program of the Department which calls for excellent performance in financial management and transparency, through the Full Disclosure Policy.

La Union, City of... from page 1

For its initial offering, a total of P 91M cash award was given to all the Regional Champions as counterpart funding for the implementation of LGU projects, which either are responding to the Millennium Development Goals (MDGs); in line with the present administration's program thrusts; local economic development or local tourism-related.

"These local government units exemplified excellent performance in the Department's Local Governance Performance Management System's (LGPMS's) Administrative, Social, Economic and Environmental Governance, and the 2011 Seal of Good Housekeeping. Also, their innovations for the past two years and 2010 awards propelled them to be a cut above the other 126 Provinces, Cities and Municipalities of the Region," DILG Region 1 Director Manuel V. Biason said, when asked about the Region 1 GPL Champions.

The DILG Region 1 implemented the GPL with the Department of Social Welfare and Development (DSWD), Department of Environment and Natural Resources (DENR), Department of Health (DOH), Department of Budget and Management

(DBM), and National Economic Development Authority (NEDA) as members of the Regional Awards Committee (RAC). Moreover, NEDA, and a Civil Society Organization (CSO) Representative, with the DILG as Chairman, served as the Regional Team of Validators.

"This is the initial implementation of the Gawad. It is envisioned that after the term of the present local administrations, National GPL awardees will be conferred and these local governments will be considered the best among all the local government units of the country. We are hoping that National GPL winners will come from Region 1," Dir. Biason disclosed.

Other local government units included as regional winners are the following: Province Category – Ilocos Norte (1st Runner-up), Pangasinan (2nd Runner-up) and Ilocos Sur (3rd Runner-up); City Category – Vigan City (1st Runner-up), Laoag City (2nd Runner-up), Alaminos City (3rd Runner-up); and Municipality Category – Santol, La Union (1st Runner-up), San Nicolas, Ilocos Norte (2nd Runner-up) and Rosales, Pangasinan (3rd Runner-up).

(LGOO V LILY ANN O. COLISAO)

Celebrating two decades of local autonomy through...

Partnerships

DILG, NLCGG lead CSO-LGU-NGA Partnership Seminar

The Department of the Interior and Local Government (DILG) Region 1 teamed up with the Northern Luzon Coalition for Good Governance (NLCGG) conducted the Regional Partnership Workshop on Advancing Good Local Governance. The activity was a deliberate effort to bring together the Civil Society Organizations (CSOs), Local Government Units (LGUs) National Government Agencies (NGAs) systematically identify cooperation. areas convergence and partnership.

"The DILG recognizes the need to tap into the unlimited potentials of the CSOs. We already started teaming up with them in several of our programs like the Seal of Good Housekeeping and Gawad Pamana ng Lahi, it is high time to establish avenues for them to partner with the local governments," shared Dir. Manuel V. Biason, DILG Region 1 Director.

The Partnership Workshop was attended by fifteen (15) representatives from different CSOs operating in the four (4) Provinces of the region; sixteen (16) LGUs representing the Mayors' and Vice Mayors' Leagues, City Mayors, Administrators, and Planning and Development Coordinators' League, and three (3) NGAs.

The activity also aimed to provide a venue for dialogue among the local governance stakeholders on mutually compatible development initiatives. The groups prepared an action plan on how to collaboratively implement identified key projects.

Moreover, during the Partnership Workshop, the CSO representatives shared their vision, service offerings, and milestones to the LGU and NGA participants.

The activity is DILG Region 1's support to the aims of the DILG-CSO and DILG-LGU-CSO Partnership commitment of the Department in its Memorandum of Agreement (MOA) with the Transparency and Accountability Network (TAN) Inc., a coalition of Multi-Sectoral Organizations seeking to contribute significantly to the reduction of corruption in the Philippines; Caucus of Development Non-Governmental Organizations Networks (CODE-NGO), a national CSO; and Task Force Participatory Local Governance (TF-PLG), a coalition of CSOs engaged in promoting peoples' participation in local governance.

Currently, the partnerships established during the workshop, in the Provinces of Ilocos Norte and Ilocos Sur, have already started implementing some of the identified their activities thev respective action plans. (LGOO V LILY ANN O. COLISAO)

DILG R1 welcomes partnership of DILG and Office of the Ombudsman vs. corruption in LGUs

The Department of the Interior and Local Government (DILG) Region 1 welcomes the partnership of the DILG and the Office of the Ombudsman (OMB) to combat corruption in provinces, cities, municipalities and barangays.

"This is still in line with the "Tapat na Palakad, Bayang Maunlad" thrust of the Department as mandated by President Aquino. The Department has been shifting its focus towards transparency, accountability, assessment of local governments' performances and recognizing their contributions to good local governance. It is high time for all of us to work together against corruption",DILG Region 1 Director Manuel V. Biason said, who strongly supports the alliance.(continued on page 10)

Directors Manuel V. Biason and Julie J. Daquioag award the checks to the Gawad Pamana ng Lahi Awardees: the Province of La Union represented by Provincial Administrator Dr. Geoffrey Tilan (above) and the Municipality of Tagudin, Ilocos Sur represented by Mayor Roque S. Versoza, Jr.

DILG, DOH, LGUs to implement Universal Health Care Program

Department of the Interior and Local Government (DILG) Region 1 Director Manuel V. Biason informed all his field managers that the DILG and the Department of Health (DOH) in collaboration with local government units will jointly implement the Aquino administration's Universal Health Care Kalusugan Pangkalahatan (UHC KP) Program. The program, Dir. Biason said "aims to improve the quality of health care services in the country."

This development came following the issuance by DILG Secretary Jesse M. Robredo and DOH Secretary Enrique T. Ona, of a Joint Memorandum Circular (JMC) prescribing the policies and guidelines for the UHC KP's implementation, to all Provincial Governors, City and Municipal Mayors.

Dir. Biason reiterated the statement of Secretary Robredo that "the JMC will institutionalize responsibilities of the DOH, DILG and LGUs in carrying out the objectives of the UHC KP towards attaining the goals of the health reform program."

The UHC KP seeks to improve, streamline, and scale up the strategies in health sector reform agenda in order to address inequities in health outcomes by ensuring that all Filipinos, especially the poor, have access to quality health care.

The Department recognizes that the success of the program lies in the active participation of the local government chief executives who are tasked to promote the UHC KP at the local level.

Dir. Biason enjoined his provincial directors to closely work with their respective Provincial Governors, City and Municipal Mayors as "Secretary Robredo urged all local chief executives to closely coordinate with the DILG and DOH and participate in activities relative to the UHC KP."

Under the guidelines, the local chief executives shall organize technical working groups to oversee the implementation of UHC KP, as well as provide the enabling environment for health sector reforms, namely legal framework, budget and logistical support.

On the other hand, the DOH shall strengthen the National Health Insurance Program (NHIP), as the prime mover in generating resources to modernize and sustain health facilities, while the DILG shall take responsibility in enjoining the development community to support the UHC KP.

The guidelines also provided three strategic thrusts that the UHC KP shall pursue, namely, financial risk protection through expansion of NHIP enrollment and benefit delivery; improved access to quality hospitals and health care facilities; and attainment of the health-related Millennium Development Goals (MDGs). (LGOO V LILY ANN O. COLISAO, With Reports from the Office of Public Affairs)

Across the Region...

Vigan City is Most Child - Friendly Component City in the Philippines

In the Presidential Search for the Most Child-Friendly Local Government Units, Vigan City is awarded the Philippines' Most Child-Friendly Component City for the third time, earning the right to be a Hall of Fame Awardee. Vigan garnered the award in 2008, 2009 and this year, 2011. The National Awards Committee (NAC) declared a Moratorium in 2010 to review and evaluate the criteria.

The search focuses on the performances of the city and its barangays. The areas of concern on the city level include Planning and Policy Formulation, Resource Utilization, Service Delivery, Institution Building, Child Participation, and Community Participation. As for the barangay level, the Day Care Center, Barangay Council for the Protection of Children, Barangay Health Stations, Elementary/ High School, Barangay information and Resource Center, Playground, Community Support and Child Participation were evaluated.

Under the leadership of Mayor Eva Marie S. Medina, protection and welfare of children is a priority in the city. The recognition opens venues for more involvement of the barangay government in sustaining the level of performance. It also presents gains by actively engaging institutions and the community towards child-oriented governance. (LGOO VI FEDERICO R. BITONIO with reports from LGOO V LILY ANN O. COLISAO)

Seven IN LGUs join BPLS Streamlining Program Orientation

Ilocos Norte - Seven municipalities of this Province underwent the and Business Permits Licensing System (BPLS) Streamlining Project Orientation-Workshop. San Nicolas, Paoay, Sarrat, Bangui, Dingras, and Pasuguin are currently working on their respective Memorandum of Agreement for the adoption and implementation of the Program in their area.

On the other hand, Laoag City, one of the 2010 pilot LGUs for the program has simplified processes which mean reduction of number of steps, processing time and number of signatories. The city has also utilized a unified form.

The **BPLS** Streamlining Project is implemented by the Department of the Interior and Local Government (DILG) in partnership with the Department of Trade and Industry (DTI). The said program provides benefits to LGUs in terms revenue generation and better business information profiles. It also creates an enabling environment towards local economic development for local investors and small-medium entrepreneurs. (LGOO II CHARIS O. GARMA)

Caba, LU holds HIV AIDS & Healthy Lifestyle Seminar

Caba, La Union - Punong Barangays and Barangay Health Workers of the 17 barangays of the municipality participated in the advocacy seminar on blood donation, HIV AIDS and healthy The event was spearheaded lifestyle. by Ms. Frigillana, Recruitment Iduna Donor Officer of the National Voluntary Blood Services Program of the Ilocos Training and Regional Medical Center (ITRMC) in partnership with **GUARDIANS** Foundation, Inc. Caba Chapter. The seminar increasing public aimed at awareness the screening process for the prospective blood donor and the extracted blood, and the benefits of donating blood. (LGOO V RHODORA G. SORIANO)

News bits... Across the Region...

DILG PANGASINAN welcomes New PD

Lingayen, Pangasinan — On October 4, 2011, by virtue of the Department Order No. 2011-1395, Ms. Reggie Rufin Colisao became the new Provincial Director of the Department of the Interior and Local Government (DILG) Pangasinan.

Provincial Director, Ms. Colisao envisions DILG Pangasinan to become a high performing, responsive and well-organized office, with God-fearing, well-motivated, skilled, responsible and accountable leaders and personnel. She also believes in this kind of work, one should always walk the extra mile. She aims to lead an organization that delivers better than satisfactory and responsive public service for its clientele and partners in local government. (LGOO II ANTONIA DARISAY P. VILLAREAL)

To celebrate Statistics Month:

LU conducts NHTS Orientation

The Province of La Union celebrated the 22nd National Statistics Month with the theme "Quality Social Protection Statistics for Focused Targeting: Improving Outcomes, Changing Lives."

Together with the Provincial Statistical Coordination Committee (PRSCC) and the Department of the Social Welfare and Development (DSWD), the province conducted an orientation seminar and series of lectures on the National Household Targeting System for Poverty Reduction (NHTS-PR), which aims to establish an objective targeting system. This system will, in turn, reduce the leakage (inclusion of non-poor) and under-coverage (exclusion of poor) in social protection programs and services. Other relevant topics were discussed by representatives from DSWD and National Statistics Office (NSO).

The Department of the Interior and Local Government (DILG) La Union participated in the event along with Provincial Planning officers, statisticians and staff from National Government Agencies (NGAs) and local government units (LGUs) whose functions involve implementing statistical procedures. (LGOO V RHODORA G. SORIANO)

Partnerships towards Good Governance take off in IS & IN

In line with the Department of the Interior and Local Government's (DILG's) thrust on people's engagement, Non-Government Organizations (NGOs), Civil Society Organizations (CSOs), Local Government Units (LGUs), and National Government Agencies (NGAs) simultaneously conducted a summit in Ilocos Norte and a one-day seminar in Ilocos Sur.

The summit, which was a collective effort of the DILG-Ilocos Norte, Provincial Government of Ilocos Norte, and Provincial Federation of Non-Government Organizations (FEDENGO), aimed to solicit and enable genuine participation from NGOs involved in agribusiness, cooperatives, education, governance, health, labor, religion, tourism, women and children, and indigenous peoples.

For the province of Ilocos Sur, the one-day seminar in Enhancing LGUs, CSOs and NGAs Partnership towards Good Governance was held to aid NGOs to be cognizant of their duties and responsibilities, and for them to be vigilant in the attainment of good governance in their respective LGUs.

OIC-Provincial Director Victoria H. Ramos discussed the substantial effect of having a good vision and how to formulate one that will serve as a guide in promoting good governance. LGOO V Mila Madriaga, on the other hand, tackled Vigilance to Volunteerism: A Program intensifying People's Engagement in Local Governance (V2V PIPELOG).

Issues and problems were identified and addressed through a workshop at the end of the seminar.

Both activities were the results of the Regional Partnership Workshop conducted last October. (LGOO II CHARIS O. GARMA AND LGOO II ANDREW M. UMALOS)

Directors Biason and Daquioag of DILG and Ms. Elena Primicias Van Tooren of NLCGG award the Certificate of Appreciation to NAPC representative Anselmo Garcia, during the Regional Partnership Workshop held in the City of San Fernando, La Union.

DILG R1 conducts DRRM-CCA Orientation in Pangasinan

Forty nine (49) cities and municipalities of Pangasinan, including the Province, underwent the two – day Disaster Risk Reduction Management – Climate Change Adaptation (DRRM – CCA) Basic Orientation. Done in three batches, the capacity building activity is the first part of the "Enhancing the LGU Capacity on CCA and DRRM" Program of the Department of the Interior and Local Government (DILG).

"We have partnered with no less than the experts in DRRM and CCA, the Office of the Civil Defense (OCD) and the Department of the Environment and Natural Resources (DENR) particularly their Environment Management (EMB) and Mines and Geo Science (MGB) Bureaus, to deliver the needs of our local governments," shared Dir. Manuel V. Biason, the Region 1 Director of the DILG. "We believe that as we equip them with the knowledge and information, the Local DRRM Councils will be able to respond more effectively and efficiently when disasters occur," he added.

The orientation aims to enhance the capacity of LDRRMCs and LDRRMOs to better understand the concept of disaster risk reduction and climate change adaptation. It also aims to familiarize them with DRR and CCA laws including the different local and international frameworks, tools and techniques to facilitate planning and developing Local DRR/CCA Action Plan and to strengthen community — based actions on disasters.

Participants in the said activity included the Local Chief Executives, DILG Officers, Local Administrators, Local Planning and Development Officers, Local Social Welfare and Development Officers, Local Health Officers, Local Engineers, and the Liga ng mga Barangay Federation Presidents.

The first batch was conducted on October 13 – 14 with 19 local governments in attendance. Second batch was October 27 - 28 with 14 LGUs; and third batch was last November 15 - 16, 2011 with 16 participating LGUs. All the three batches were conducted in Village Hotel, Dagupan City. "Pangasinan is the most disaster - prone province in the Region and one of the pilot targets for the program. This is the reason why we started with the Province. However, we were already given the go signal by the Government Academy (LGA) proceed Local to and conduct the same orientation in the Provinces of La Union, Ilocos Sur and Ilocos Norte this coming year," Dir. Biason related.

Director Biason also informed that funding requirements for the basic orientation are provided by the Department and the LGA. "Our office is really investing on these activities because we know how vital it is for the frontliners to be capacitated."

The "Enhancing the LGU Capacity on CCA and DRRM" Program is in response to the Disaster Risk Reduction Management (DRRM) Act of 2010 and Climate Change Act of 2009, where the Department was tasked to initiate and develop a comprehensive program which will lead towards a more DRR and CCA compliant local governments. to build capacities of local governments and communities in mainstreaming disaster risk reduction and climate change adaptation into local development processes particularly on local planning and decision—making processes. It is also designed to increase awareness of the links between intensifying disasters and creeping climate change at the same time address the challenges accompanying these situations. (LGOO V LILY ANN O. COLISAO)

Events

LGCDD Chief Pedro D. Gonzales of DILG Region 1 and League of Local Planning and Development Coordinators, Inc. (LLPDCI) Pangasinan Chapter President Virgilio Ramos awards Certificates of Participation to LGU representatives during the Closing Program of the Short Course on CDP-CLUP Formulation Module 2: GIS Application for Disaster Risk Reduction - Climate Change Adaptation

Dir. Manuel V. Biason hands over the key to OIC Regional Director LGOO V Lily Ann O. Colisao, one of the facilitators, discusses Julie J. Daquioag during the symbolic turn-over of duties Organizational KM Capability Assessment, the first tool to be used and responsibilities in the DILG Regional Office.

Organizational KM Capability Assessment, the first tool to be used in the Knowledge Management (KM) Audit.

Local Governance Resource Center (LGRC) Coordinator Joel C. Cruz and OIC - Regional Director Julie J. Daquioag welcome the participants during the activity "Advancing Stakeholders' Partnerships towards Good Governance: A Knowledge Management Audit for Multi-Sectoral Advisory Council and Other External Stakeholders'

Calendar of Activities

Activity	Date
DILG-CSO-LGU Regional Partnership Workshop	October 5, 2011
1st Batch Basic Orientation on DRR - CCA	October 13 - 14, 2011
2nd Batch Basic Orientation on DRR - CCA	October 27 - 28, 2011
MDG Tracking Training	November 3, 2011
Workshop on RPS and Ecological Profile Updating	November 17 - 18, 2011
Barangay Citizen Charter Formulation	November 18, 2011
FGD OPAL with BLGD	November 21 - 25, 2011
RBME cum Planning Conference	November 27 - 29, 2011
Christmas Party	December 13, 2011

DILG R1 welcomes partnership... from page 4

The partnership was formed after DILG Secretary Jesse M. Robredo and Ombudsman Conchita C. Morales signed a Memorandum of Agreement (MOA) that stipulated for the harmonization of programs and initiatives of the DILG and OMB relative to the prevention of corruption.

"I agree with Secretary Robredo when he said that corruption is one of the challenges faced by local governments as it affects the quality of public services, investment climate and economic development," shared Dir. Biason. "In fact, it is the number one reason why very few investors are willing to risk their ventures here in the country," he added.

The DILG and OMB agreed to work together in promoting good governance in the LGUs by harmonizing their respective reform programs. The Integrity Development Review (IDR) program of the OMB will be matched with the Local Governance Performance Management System (LGPMS) and Seal of Good Housekeeping (SGH) programs of the DILG.

The IDR is a program that assesses sufficiency of corruption safeguards and vulnerabilities within an agency's systems, including those of the LGUs; while the LGPMS is a self-assessment and development tool that helps LGUs determine their progress in various sectors.

On the other hand, the SGH is an award program recognizing performing LGUs based on pre-determined performance indicators, making them eligible for accessing the Performance Challenge Fund (PCF).

For comments and suggestions, you may contact DILG REGION 1 at telephone number (072) 888 21 08 or e-mail us at dilg_r1@yahoo.com You may also visit our official website - www.dilgregion1.com

The collaborative efforts of the two agencies will come into play by using selected indicators of the IDR as indicators for the SGH and LGPMS, and in like manner, the LGPMS integrity report can be used by the IDR as guide in determining LGUs' action to scale up corruption prevention or integrity-related initiatives.

To effectively carry out the agreement, a Joint Management Committee (JMC) and a Joint Technical Working Group (JTWG) to be composed of officials and personnel from the DILG and the OMB shall be created.

The JMC and JTWG shall provide overall guidance in the implementation of the program and ensure coordination among local government units.

The agreement likewise provides for the designation of Resident Ombudsman Coordinators (ROCs) in all local government units to be recommended by the local chief executive. (LGOO V LILY ANN O. COLISAO With Reports from the Office of Public Affairs)

Advisers

Director MANUEL V. BIASON, CESO III
Director DR. JULIE J. DAQUIOAG, CESE
LGCDD Division Chief PEDRO D. GONZALES
LGMED Division Chief CORAZON G. SALINDONG, MNSA
FAD OIC-Division Chief CORAZON C. SIBAYAN

Editor-in-Chief LGOO V / HEA LILY ANN O. COLISAO Associate Editor LGOO II NICOLETTE MAY O. AMON

Writers

LGOO II CHARIS O. GARMA, ILOCOS NORTE LGOO V CYNTHIA P. PE BENITO, ILOCOS SUR LGOO V RHODORA G. SORIANO, LA UNION LGOO II ANTONIA DARISAY P. VILLAREAL, PANGASINAN

> Layout Artist JAN BEN HAZEN A. LEAÑO III, ITO

Hon. Riolita R.Balbalan of Burgos, Ilocos Sur receives the P 1M Performance Challenge Fund (PCF) check from Dir. Manuel V. Biason of the Department of the Interior and Local Government Region 1.

Directors Manuel V. Biason and Julie J. Daquioag award the Performance Challenge Fund to Mayor Joy Banagui C. Fernandez of Carasi, Ilocos Norte.

Dir. Biason hands the Performance Challenge Fund check to Mayor Bonifacio C. Clemente, Jr. of Paoay, Ilocos Norte, together with personnel from the Bureau of Local Government Development

The Municipality of Caba, La Union, represented by Municipal Treasurer Lisa P. Ugay, receives the Performance Challenge Fund check in the DILG Regional Office.

Members of the Local Governance Regional Resource Center(LGRRC) Region 1 conduct an exit conference regarding the activity "Advancing Stakeholders' Partnerships towards Good Governance", with LGRC program coordinator, Joel C. Cruz.

Gov. Amado Espino Jr., Vice Governor Jose Ferdinand Calimlim and representatives from DILG-Pangasinan, PSWDO, FSCAP, OSCA and PPIO form the Search Committee during the Celebration of Senior Citizens Month in Pangasinan.

ASEC Eubert F. Gutierrez, Assistant Secretary for Administration and External Relations, delivers a message during the Planning Conference and Orientation Workshop on Results Based Monitoring and Evaluation (RBME) System. With him are Directors Manuel V. Biason and Julie J. Daquioag.

Regional participants craft the Results Chain and Evaluation Plan for Human Resource Development Plan in the RBME System workshop held in Baguio City.

Director Biason gives his inputs and comments during the presentation of the different groups' workshop outputs in the RBME Orientation held in Baguio City.

The DILG National Performance Challenge Fund (PCF) Team, together with Regional Focal Person Sylvia A. Carvajal, review the documents of Santol Development Center, one of the PCF 2010 recipients, during the validation of PCF projects.

The DILG National PCF Team, with Regional Focal Person Carvajal, discuss with the Municipal Agriculturist of Burgos, Ilocos Sur the PCF project of the said municipality. The group also hike to the location of the proposed dumpsite, the PCF project of Sto. Tomas, La Union. With them is the Municipal Planning Development Officer Roel Lachica. (*right picture*)

DILG R1 3rd Quarter Financial Report

P/P/A	т —				UNOBLIGATED
ALLOTMENT OF CLASS		ALLOTMENT	OBLIGATIO	NS INCURRED	BALANCE OF
OBJECT OF EXPENDITURE		RECEIVED	THIS REPORT	TO DATE	ALLOTMENT
CURRENT		112021725	11110 1121 0111	100/112	7122071112111
REGULAR APPROPRIATIONS					
PS	Р	107,324,000.00	10,464,430.26	93,218,908.58	14,105,091.42
MOOE		9,596,000.00	791,513.99	7,879,360.80	1,716,639.20
PEACE AND ORDER		426,000.00		86,877.25	339,122.75
					-
SUB-TOTAL, REGULAR APPRO.		117,346,000.00	11,255,944.25	101,185,146.63	16,160,853.37
SSL 3 (second tranche)	1	11 005 000 00		7.064.462.67	2 4 4 4 0 2 7 2 2
SARO-BMB-D-11-0063549 SARO-BMB-D-11-0063850		11,006,000.00		7,861,162.67	3,144,837.33
Sub-total		1,218,000.00 12,224,000.00	_	7,861,162.67	1,218,000.00 4,362,837.33
Sub-total	\vdash	12,224,000.00		7,801,102.07	4,302,637.33
SSL 3 (Third tranche)					
SARO-BMB-D-11-006544	1	6,502,000.00			6,502,000.00
SARO-BMB-D-11-0063850		682,000.00			682,000.00
Sub-total		7,184,000.00	-	-	7,184,000.00
Continuing Appropriations	L	100,000.00		100,000.00	-
SPECIAL PURPOSE FUND					-
SA 2011-006	1	172,000.00		172,000.00	-
SA 2011-060		15,900.00		15,900.00	-
SA 2011-025		20,000.00		9,950.00	10,050.00
SA 2011-127		175,000.00		175,000.00	3 000 00
SA 2011-122 SA 2011-143		3,000.00 316,000.00		316,000.00	3,000.00
SA 2011-143 SA 2011-163		21,000.00		21,000.00	_
SA 2011-108		6,300.00		21,000.00	6,300.00
SA 2011-226		408,800.00		408,800.00	-
SA 2011-227		6,000.00	-	2,000.00	4,000.00
SA 2011-201		171,000.00		138,371.44	32,628.56
SA 2011-330		58,000,000.00		58,000,000.00	-
SA 2011-256		260,000.00		260,000.00	-
SA 2011-248		328,800.00		328,800.00	-
SA 2011-290		163,200.00		137,229.00	25,971.00
SA 2011-306		5,700.00			5,700.00
SA 2011-361		146,673.00	63,360.00	91,660.00	55,013.00
SA 2011-369		956,000.00	187,317.75	956,000.00	415 125 25
SA 2011-351 SA 2011-408		607,943.00 6,000,000.00	187,317.75	192,817.75 6,000,000.00	415,125.25
SA 2011-408		15,000.00	_	6,000,000.00	15,000.00
SA 2011-433		234,300.00			234,300.00
SA 2011-438		178,000.00	178,000.00	178,000.00	-
Total	-	68,210,616.00	428,677.75	67,403,528.19	807,087.81
	_				
MPBF					-
PS					
	<u></u>				
SUB-TOTAL, MPBF	Р	-	-	-	-
RLIP		10 1 13 000 00	057.050.44	0.540.004.00	-
REGULAR TOTAL, RLIP	P	10,142,000.00	857,858.44 857,858.44	8,540,834.08 8,540,834.08	1,601,165.92 1,601,165.92
REGULAR APPROPRIATIONS	<u> </u>	10,142,000.00	657,656.44	8,340,834.08	1,001,103.92
MOOE					
co					_
SUB-TOTAL, REGULAR APPRO	1				_
TOTAL					-
PS					-
MOOE					-
со					
RLIP					-
GRAND TOTAL	Р	215,206,616.00	12,542,480.44	185,090,671.57	30,115,944.43