

THE OFFICIAL NEWSLETTER OF THE DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT - REGION 1

PAGANNINAWAN

VOL. 10 NO. 2 APRIL - JUNE 2014

Sto. Tomas, Pangasinan

DILG R1 releases 100% PCF subsidies to 96 LGUs

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

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

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

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

(PO III Sheila Marie G. Andales)

WHAT'S INSIDE

8 LCEs receive NEO Certificates p.3

2nd PPOC Meeting in Pangasinan p.4

DILG - IS joins Environment Month Celeb p.6

DILG - LU bets win LTIA p.7

'AAA': First RS4LG launched in Region 1 p.9

Caba, La Union completes & inaugurates 2013 PCF project, first in Region 1

The Municipality of Caba, La Union, together with the Department of the Interior and Local Government (DILG) Regional Office 1 and La Union Provincial Office inaugurated the rehabilitated Diego Silang Avenue at Barangay Poblacion Sur, this Municipality. The project amounted to PhP 2 Million, half of it from the 2013 Performance Challenge Fund (PCF) awarded to Caba by the DILG. The Municipality allocated another PhP 1 Million, as counterpart, to complete the undertaking.

The said road rehabilitation of Caba was the first reported completed and inaugurated 2013 PCF Project in the Region.

DILG Region 1 Officer - In - Charge, Julie J. Daquioag and DILG La Union OIC Provincial Director Paulino G. Lalata, Jr. joined Mayor Clyde P. Crispino, Vice Mayor Philip Caesar P. Crispino and the rest of the officials, functionaries and employees of the Municipality in the ribbon - cutting and blessing along the rehabilitated road.

The Project started on May 19, 2014 and was scheduled to be completed on July 10, 2014. It was, however, completed and inaugurated eight (8) days earlier than the expected 45 - day completion.

Members of the DILG La Union Special Project Development and Management Team (SPDMT) were able to visit and document the concreting stage of the road project.

The PCF is a financial incentive to an eligible LGU in the form of a counterpart fund to finance high - impact LGU - priority local development projects. One of the eligibility criteria for the 2013 PCF is passing the 2012 scaled - up Seal of Good Housekeeping (SGH) assessment. Based on the DILG guidelines in the implementation of the CY 2013 PCF, target recipients were also prioritized according to the following ranking: 1st priority - 4th - 6th Income Class LGUs; 2nd priority - 3rd Income Class LGUs; and 3rd priority - 2nd Income Class LGUs. Caba is among the 14 Local Government Units of La Union which received the 2013 PCF. (LGOO VI Lily Ann O. Colisao)

Performance Challenge Fund ...

Burgos, Ilocos Norte

Suyo, Ilocos Sur

Sto. Tomas, La Union

Anda, Pangasinan

8 Newly-Minted LCEs receive Certificates of Completion from LGA

Eight (8) Newly-Minted Local Chief Executives (LCEs) of Region 1 received Certificates of Completion from the Local Government Academy (LGA) for successfully passing the requirements of the Newly-Elected Officials (NEO) Online Orientation Course. They are Hon. Arsenio A. Agustin of Marcos, Ilocos Norte; Hon. Rene V. Gaspar of Carasi, Ilocos Norte; Hon. Melanie Grace P. Valdez of San Nicolas, Ilocos Norte; Hon. Ericson G. Singson of Candon City, Ilocos Sur; Hon. Ryan Paolo V. Mencias of Alcala, Pangasinan; Hon. Rebecca M. Saldivar of San Nicolas, Pangasinan; Hon. Timoteo S. Villar III of Sto. Tomas, Pangasinan and; Hon. Cothera Gwen P. Yamamoto of Bani, Pangasinan.

The certificates were awarded during the Grand Graduation last May 28, 2014 at the Heritage Hotel, Pasay City. Certificates of Participation were also given to 20 LCEs of the Region who have participated in the NEO Online Orientation Course but failed to complete the NEO Webinar requirements. *(PO III Sheila Marie G. Andales)*

Photo by : Local Government Academy

DILG R1, OPDS conduct FS Preparation Workshop for 2014 SALINTUBIG

The Department of the Interior and Local Government (DILG) Region 1, in partnership with the Office of the Project and Development Services (OPDS) conducted a Program Advocacy, Sector Assessment and Feasibility Study Preparation Workshop for CY 2014 Grassroots Participatory Budgeting Process (GPBP - Provision of Potable Water Supply) last April 9 - 12, 2014 at the Kultura Splash Wave, Pugo, La Union. A total of 165 participants composed of Municipal Mayors, Provincial / City / Municipal Planning and Development Coordinators, Provincial / City / Municipal Engineers, DILG Provincial Directors, and City / Municipal Local Government Operations Officers from the 14 target - LGUs attended the activity.

The workshop aimed to orient participants on the salient features and mechanics of the GPBP, Water Sector Assessment Tool, and preparation of Technical Proposal. Resource Speakers during the workshop were Engr. Sharwyn M. Sangel, Officer-in-Charge of the Project Development and Monitoring Unit - DILG R1; Engr. Michael Sumagaysay, Ms. Jesse Gabayno, and Ms. Estella Penamante from the Water Sector Unit (WSU) of the OPDS; and Engr. Cheryl Agustin-Flores of DILG R1 who is now on a secondment as Infrastructure Officer of the Australian Aid (AUSAID). The discussions / workshops cover topics on Water Supply Program Guidelines, Program Fund Management, Monitoring and Evaluation, Feasibility Study Templates, Population and Water Supply Demand, Water Source Development, and Water Supply System Design Preparation. *(PO III Sheila Marie G. Andales with reports from LGOO V Sharwyn M. Sangel)*

“Crime Solution through Prevention” Pangasinan holds 2nd Qtr PPOC Meeting

Pangasinan Provincial Peace and Order Council (PPOC) Chairman Gov. Amado T. Espino, Jr. emphasized that prevention is still the best action in crime solution during the 2nd Quarter Provincial Peace and Order Council Meeting last June 6, 2014 at the Capitol Resort Hotel, Capitol Compound, Lingayen, Pangasinan.

Despite Pangasinan being declared as insurgency-free, the Governor wants the council to be vigilant on peace and order concerns especially when possible cases of insurgency could arise. He requested the attention of the Philippine National Police (PNP) on the matter particularly on intelligence gathering.

The Governor said that the council serves as an avenue for various government offices / agencies to be informed about peace and order issues and contribute to local government programs, projects, and activities for the achievement of a peaceful community. He explains that this is the reason why PPOC members come from various sectors including the education, economic, and agricultural sectors.

Relevant peace and order information from the Department of the Interior and Local Government (DILG) and the Armed Forces of the Philippines (AFP) were disseminated during the meeting. DILG Pangasinan Acting Provincial Director Reggie R. Colisao gave an overview on the legal basis of the PPOC. She presented the relevant provisions of the Local Government Code of 1991 and Executive Order No. 773 outlining the composition, duties, and functionality of the council.

Present during the activity were Vice Gov. Ferdinand Z. Calimlim, Jr., PPOC Vice Chair; PCI Benjamin Areola of the Pangasinan Provincial Police Office (PPPO); Lt. Col. Jason T. Bajet of the 702nd Infantry Brigade; Atty. Abraham C. Ramos II (Provincial Prosecutor); Ms. Carmelita S.

Duque of the Pangasinan Federation of Non-Government Organizations; and representatives from eight (8) National Government Agencies. PCI Areola presented the peace and order situation in Pangasinan. He informed the body that the PPPO willfully abides with the new standard procedures on crime reporting and accounting mechanisms. This is in line with the desire of the PNP to impose “Serbisyong Makatotohanan.” A total crime volume of 8,054 is recorded as of May 2014 which accounts to 11.89% decrease as compared to 2013 record.

The meeting was also attended by media personnel who raised various peace and order concerns which include centralization of firearms application at Camp Crame and Anti-Bullying programs of the PNP among others. *(LGOO II Blesilda R. Domagas)*

Lupons of Pasuquin, IN undergo KP Training

Pasuquin, Ilocos Norte - A total of 91 participants composed of Lupon Chairmen, Members and Secretaries were oriented on the organizational and jurisdictional aspects of the Katarungang Pambarangay (KP) during the Skills Enhancement Training on KP last June 2-5, 2014 at the Polaris Beach House, Pagudpud, Ilocos Norte. The training was a part of the Component 3 (Competency Enhancement) of the Department of the Interior and Local Government's Barangay Newly-Elected Officials (BNEO) Program.

The Resource Speakers were Atty. Edward Ulep of the Integrated Bar of the Philippines – Ilocos Norte (IBP-IN), LGOO V Mora Minda R. Barlaw, LGOO V Joey A. Francisco, and LGOO II John Anthony Bareng, all from DILG-Ilocos Norte.

Participants to the training went through role-playing exercises to apply their newly-gained knowledge and skills on mediation, conciliation and arbitration proceedings. They also had a hands-on workshop on the use of the prescribed KP Forms.

The training was a collaborative effort of the Liga ng mga Barangay (LnB) Pasuquin Chapter, Municipal Government of Pasuquin and the Municipal Local Government Operations Office.

The Katarungang Pambarangay has a significant role in achieving speedy and amicable resolution of disputes and preventing court docket congestions. (*LGOO V Charis O. Garma*)

NCIP and DILG affirm Pugo, LU IP Municipal Rep

Pugo, La Union - The National Commission of Indigenous Peoples (NCIP) – Regional Office I and the Department of the Interior and Local Government (DILG) – Pugo affirmed and confirmed Mr. Gregorio B. Orine, the President of the Federated Bago-Ibaloi Tribes of Pugo-Indigenous Peoples Organization (FBITP-IPO) as the Indigenous Peoples Municipal Representative (IPMR) of the Municipality of Pugo, La Union. LGOO Marife M. Doculan, OIC-MLGOO of the Municipality and Engr. Sancho S. Buquing, Regional Director of NCIP Regional Office I, awarded the Certificate of Affirmation to IPMR Orine. Director Buquing then administered the oath taking.

Present in the activity were Hon. Orlando B. Balloguing, Municipal Mayor; Hon. Marino M. Tagabeng, Municipal Vice Mayor; the nine (9) Sangguniang Bayan Members (SBMs); Hon. Robert B. Madarang Jr., Sangguniang Panlalawigan Member (SPM) and the Chair on the Committee on IP; technical staff from the NCIP; the Presidents of the 14 IP Organizations in the 13 IP barangays; and other guests.

The selection of the IPMR was facilitated by Ms. Buena Adela F. Nengasca with other NCIP Technical Staff, and OIC-MLGOO Doculan on June 20, 2014 at the Office of the Senior Citizens Affairs, Pugo, La Union. The process of the selection of the IPMR was through secret voting as per the Federated IPO Rules "Paglintegán" No. 01 Series of 2014 formulated by the FBITP-IPO.

The selection of the IPMR in IP Local Government Units (LGUs) is pursuant to Republic Act No. 8371 (Indigenous Peoples Rights Act of 1997). (*LGOO II Marife M. Doculan*)

DILG R1 completes LGPMS online data entry, SGLG documents upload

After almost two (2) months of program implementation, the Department of the Interior and Local Government (DILG) Region 1 completed the online data entry for the Local Government Performance Management System (LGPMS) and documentation uploading for the Seal of Good Local Governance (SGLG) utilizing the Google Drive.

The DILG R1 deployed a total of seven (7) Regional Assessment Teams (RATs) each composed of a Cluster Leader, a Municipal Local Government Operations Officer and a representative from the Civil Society Organization (CSO) to assess and validate the 129 LGUs in the Region. The LGUs were assessed on six (6) performance areas: Good Financial Housekeeping, Disaster Preparedness, Social Protection, Business-Friendliness and Competitiveness, Peace and Order and Environmental Management. The RATs were deployed through cross-posting arrangements in the four (4) provinces of the Region.

To ensure the consistency of online data vis-a-vis the accomplished LGU Profile and Certified Assessment Forms, a Data Review, Calibration and Comparative Assessment was conducted by the DILG R1 through the Local Government Monitoring and Evaluation Division (LGMED) last July 17, 2014 at the DILG R1 Training Hall, City of San Fernando, La Union. The activity was participated in by RAT Leaders, DILG Provincial Directors, Provincial Focal Persons, and Regional Management and Staff.

Other SGLG-related activities conducted were the Pre-Deployment of RATs Last May 9, 2014 and Mid-Data Review last June 13, 2014. The SGLG is a major program of the Department which aims to promote transparency and accountability among LGUs through the recognition of good performance in the use of public funds and delivery of basic services which are responsive to the needs of the locality. *(PO III Sheila Marie G. Andales with reports from LGOO IV Hope E. Ordoño)*

DILG - IS joins Environment Month Celeb

DILG Field Officers from Sub-Cluster 1 Municipalities of Ilocos Sur which include Sinait, Magsingal, Cabugao, San Juan, Sto. Domingo, San Ildefonso, Sta. Catalina, Caoayan, Bantay and Vigan City together with volunteers and workers from various government agencies scoured the beach-front of Barangay Sived, Casili and Calay-ab, Sto. Domingo, Ilocos Sur as part of the Environment Month Celebration in the province.

With this year's theme, "Raise your Voice, not the Sea Level", national government agencies / instrumentalities, non-government organizations (NGOs) and other stakeholders are enjoined to advocate protection and conservation of natural resources as measures to mitigate the impacts of climate change.

Simultaneous tree planting and cleanup activities were also held across the Province. *(LGOO V Marjorie D. Abaya)*

La Union conducts joint PPOC, Anti-drug Abuse Council and CFPJ meeting

La Union Vice Governor Aureo Q. Nisce presided over the joint meeting of the Provincial Peace and Order Council (PPOC), the Provincial Anti - Drug Abuse Council and Council of the Five Pillars of Justice (CFPJ) held at Diego Silang, La Union Provincial Capitol.

The joint meeting was attended by the Department of the Interior and Local Government (DILG) La Union, Philippine National Police (PNP), Philippine Drug Enforcement Authority (PDEA), Regional Trial Court (RTC) Judges, Provincial Jail Warden, Department of Education (DepEd), Provincial Department Heads, Civil Society Organizations, representatives of Local Chief Executives and other stakeholders.

Reports from the PNP, PDEA, Provincial Jail Warden, and RTC were presented focusing on the peace and order situation, anti-illegal drug-related accomplishments, and the work dynamics among the law enforcement agencies and the courts. The joint meeting paved the way for concerned agencies to dialogue and discuss issues and concerns and recommendation to further improve their performances. DILG La Union OIC Provincial Director Paulino G. Lalata, Jr. facilitated the Open Forum. *(LGOO VI Lily Ann O. Colisao)*

LTIA Regional winners from LU receive PhP 50k development grants

The Lupong Tagapamayapa of Barangays Ortiz, Naguilian and Gana, Caba, of the Province of La Union, were declared Regional winners for the Lupong Tagapamayapa Incentives and Awards (LTIA) of the Department of the Interior and Local Government (DILG) and received development grants amounting to PhP 50,000.00 each. The said barangays succeeded over nominees of other Provinces in the 1st - 3rd Class and 4th - 6th Class categories, respectively.

The grant will be utilized exclusively for Lupon activities, as indicated in the Regional Advisory. The submission of Project Proposal, specifying the Lupon activities and needs where the grant will be utilized, from both barangays is one of the requirements for the release of the said grant. The activities should be implemented from 2014 through 2015.

The DILG La Union Provincial Team, composed of OIC Provincial Director Paulino G. Lalata, Jr., LGOO VI / Program Manager Lily Ann O. Colisao, LGOO V / OIC Cluster Leader Rhodora G. Soriano, LGOO V / LTIA Focal Person Mildred S. Estioco, together with MLGOOs Rocelyn Charina F. Gurtiza (Naguilian) and Mark Borja (Caba), provided recommendations and technical assistance before the final submission of nomination documents.

Punong Barangays Diomedes F. Hipol of Ortiz, Naguilian and Philbert F. Ducusin of Gana, Caba chair their respective Lurons. (LGOO VI Lily Ann O. Colisao)

Establishment of DRRM database kicks off in San Emilio, IS

San Emilio, Ilocos Sur - The establishment of a comprehensive database on Disaster Risk Reduction and Management (DRRM) kicks off with the conduct of an Orientation Seminar on Risk and Vulnerability Assessment Survey held on May 14, 2014 at the Liga ng mga Barangay Hall, Municipal Hall Compound, Cabaroan, San Emilio, Ilocos Sur. As one of the Local Government Units (LGUs) of Ilocos Sur along the Abra River Basin, the training was conducted in connection to the Municipality's aim of becoming a disaster-resilient community.

MLGOO Kay Legrand Digay together with Ms. Jerenete M. Dario from the Municipal Disaster Risk Reduction and Management Office (MDRRMO) and Ms. Liwliwa Pambalan from the Municipal Social Welfare and Development Office (MSWDO), provided a briefing on the significance of conducting risk and vulnerability assessment to the beneficiaries of the Special Program for the Employment of Students (SPES) who shall serve as data enumerators for the survey. The 4-page data gathering tool was discussed by Ms. Dario and Ms. Pambalan. The DILG, through the MLGOO shall provide technical assistance in the consolidation and interpretation of data results for usability of the data in planning and budgeting purposes.

Validation and presentation of the results of the survey to the barangays shall follow data consolidation / interpretation and report writing. (LGOO V Kay Legrand R. Digay)

DILG R1 facilitates first RCCM meeting

Following the contract signing of 13 Community Mobilizers (CMs) last May 2014, the Department of the Interior and Local Government (DILG) Region 1 facilitated the first Regional Coordinator-Community Mobilizers' Regular Monthly Meeting last June 20-21, 2014 at the Long Beach Resort, Paringao, Bauang, La Union.

The activity aimed to provide the new CMs with a better understanding of the Grassroots Participatory Budgeting Process (GPBP). LGMED Chief Corazon G. Salindong welcomed the CMs and thanked them for their presence and contributions in the implementation of GPBP, particularly in their assistance during the CSO Assemblies and Local Poverty Reduction Action Plan (LPRAP) Formulation Workshops. She briefly discussed the different programs of the Department and gave an overview of the GPBP, including its history.

Also in attendance were OIC Assistant Division Chief Leslie L. Isip, GPBP Regional Coordinator Crisanto D. Palabay, and Alternate GPBP Focal Person Nicolette May O. Amon. OIC ASD Chief Isip presented the roles of Community Mobilizers and the activities to be undertaken. Among these are Interfacing with DILG Regional, Provincial and Field Officers; Interfacing with local officials and functionaries in their areas of coverage; Review of GPBP documents; Review of available CSO, Political, Governance, and Poverty data; Validation and updating of these data; Coordination with concerned stakeholders; Familiarization with LGU plans; Promotion of the GPBP; Acquisition of data on GPBP Best Practices or Success Stories; Monitoring of the GPBP implementation; and attendance to meetings and submission of reports.

The activity became a venue for the Regional Coordinator (RC) and CMs to discuss issues encountered in the implementation of GPBP and the next steps to be taken. The RC and the CMs also drafted their Workplan which shall be submitted together with their Monthly Accomplishment Report for July. *(PO III Sheila Marie G. Andales with reports from LGOO II Nicolette May O. Amon)*

DILG - LU joins training on DRRM - Enhanced CLUP Formulation

The Provincial Government of La Union spearheaded by the Planning and Development Office (PDO) and the Disaster Risk Reduction and Management Office (DRRMO) conducted a training on the Formulation / Updating of Disaster Risk Reduction and Management (DRMM) - Enhanced Comprehensive Land Use Plan (CLUP) at Hotel Ariana, Bauang, La Union.

Local Planning and Development Coordinators (LDPs) and DRRM Officers of City and Municipalities together with the members of the Provincial DRRM Council were invited to take part in the said training. Former Regional Director of the National Economic and Development Authority (NEDA) Leonardo N. Quito, Jr., the provincial government consultant on planning, acted as the facilitator / resource speaker of the said training.

In her impression during the closing program, LGOO VI / Program Manager Lily Ann O. Colisao expressed that the DILG La Union is committed to the plan of the provincial government to complete the formulation / updating of DRRM - Enhanced CLUPs and CDPs as stated by Mr. Quito on the first day of the training. *(LGOO VI Lily Ann O. Colisao)*

“Agaplikar, Agbayad, Alaen”: First RS4LG in R1 launched

The City Government of San Fernando, La Union headed by Mayor Pablo C. Ortega launched its new simplified business process and licensing system thru Executive Order No. 09-2014 before representatives from the business sector, media, barangays, and city government officials.

In his message, Mayor Ortega underscored that the new 3-step process will replace the usual 42 steps, deemed taxing for business applicants, before the business permit is released.

“Just **file** for application at the Permits and Licensing Office (PLO), **pay** at the Treasurer’s Office the needed payment, get the receipt and then **claim** your permit. This 3-step process will apply to all business processing,” said Mayor Ortega. He added that the new process will ensure an improved regulatory environment in starting a business which is clear, simple and short.

The new procedure is dubbed in Iloko as “Agaplikar, Agbayad, Alaen (AAA),” which means to File, Pay and Claim. The three (3) simplified steps were crafted through the assistance of the Department of Interior and Local Government (DILG), the Local Government Academy (LGA) and the International Finance Corporation of the World Bank under the DILG’s Regulatory Simplification for Local Governments (RS4LG) Program.

“This won’t violate the existing ordinance, it will only simplify it,” Mayor Ortega said.

Local Government Academy (LGA) Executive Director Marivel C. Sacendoncillo, who graced the event, said that the simplified procedure will improve the local government’s delivery of services in the business sector.

“Streamlining the business licensing system is a change-management process for local governments which have been used to having layers of signatories before a permit is issued,” Exec. Dir. Sacendoncillo said.

DILG R1 Officer-In-Charge Julie J. Daquioag said San Fernando is the first and pilot city among the nine cities in Region 1 for the simplification process. “This (launching) is just the beginning of the new process and we will continue to monitor it because San Fernando was the first to implement it. This new process is very important to help your clients,” Dir. Daquioag said. (LGOO V Benedicta B. Barnachea, with reports from City Media Bureau, City of San Fernando, La Union)

EDITORIAL BOARD

Officer-In-Charge, DR. JULIE J. DAQUIOAG, CESO IV
OIC-Asst. Regional Director, VICTORIA H. RAMOS, CESE
LGCCD Chief PEDRO D. GONZALES
LGMED Chief CORAZON G. SALINDONG, MNSA
FAD Chief ALICIA C. BANG-OA, C.E.

SAO / HEA CORAZON C. SIBAYAN
ITO I JAN BEN HAZEN A. LEAÑO III
PO III SHEILA MARIE G. ANDALES

Contributors

LGOO V CHARIS O. GARMA, ILOCOS NORTE
LGOO V MARJORIE D. ABAYA, ILOCOS SUR
LGOO V KAY LEGRAND R. DIGAY, ILOCOS SUR
LGOO VI LILY ANN O. COLISAO, LA UNION
LGOO II MARIFE M. DOCULAN, LA UNION
LGOO II BLESILDA R. DOMAGAS, PANGASINAN
LGOO V SHARWYN M. SANGEL, PDMU
LGOO V BENEDICTA M. BARNACHEA, LGMED
LGOO II NICOLETTE MAY O. AMON, LGMED

LEGAL OPINION

Atty. Joseph O. Apolonio
DILG Regional Legal Officer

INCREASE OF HONORARIUM

The law is very clear as to the increase of honoraria of the barangay officials. The honoraria of barangay officials can be increased but the effectivity of such increase will be upon the expiration of the full term of incumbent barangay officials approving the same [section 391(10) of RA 7160].

However, incumbent barangay officials are entitled to an increase in honoraria, during their present term, if there is a general salary adjustment authorized by law. While the Local Government Code prescribes the minimum rate of honoraria and prohibits incumbent officials from enjoying salary adjustments legislated during their terms [Section 391 (a) item No.10,], the compensation system of barangays has been placed under the Salary Standardization Law by virtue of Executive Order No. 332 dated May 16, 1996 (Subject: Integrating the Barangay Governments into the Revised

Position Classification and Compensation System in the Government). The Code's prohibition refers only to increases legislated by the local governments.

To sum up, if the increase is made by the local officials during their term, the effectivity is after the expiration of their full term. However, if by an act of Congress, honoraria can be claimed by the local officials even during their term of office.

COMMUNITY SERVICE AS PENALTY

The Sanggunian Bayan cannot impose Community Service as direct or alternative penalty because section 447 (a) (1) (iii) of RA 7160 only authorizes the Sanggunian Bayan to impose the penalty of fine or imprisonment or both in their municipal ordinances.

To grant such authority to impose the penalty of community service would run counter to the provisions of Local Government Code which only provide fine and imprisonment as penalties. There is no existing law that gives authority to the local Sanggunian to impose Community Service as a penalty for violation of municipal ordinance.

First tranche 2013 SALINTUBIG funds released to 7 LGUs

The Department of the Interior and Local Government Region 1 (DILG R1) released the first tranche of CY 2013 Sagana at Ligtas na Tubig sa Lahat (SaLiNTubig) funds to seven (7) LGU-beneficiaries. The funds will provide water supply systems to four (4) Waterless Municipalities (Burgos, Nueva Era, and Pinili of Ilocos Norte and San Gabriel, La Union) and three (3) Waterless Barangays (Alilem, G. Del Pilar, and Santa of Ilocos Sur).

The seven (7) LGUs were among the 14 LGUs targeted under the CY 2013 SaLinTubig Program. Three (3) of the 14 LGUs received their first and second tranche of funds last CY 2013 and 1st Quarter CY 2014, respectively, and are in the process of project completion. These LGUs are Dingras, Ilocos Norte; Agno, Pangasinan; and Caoayan, Ilocos Sur. The four (4) remaining LGUs (Infanta, Manaoag, San Fabian, and San Quintin of Pangasinan) are in the process of preparing documentary requirements for the first tranche release of funds. (PO III Sheila Marie G. Andales)

EVENTS

Julie J. Daquioag, Ph. D., CESO IV, Officer-In-Charge, presides over the Regional Management Coordinating Committee (RMCC) Meeting.

PO III Sheila Marie G. Andales presents the Regional Accomplishments during the 1st Quarter Performance Evaluation at the DILG R1 Training Hall.

OIC-RD Daquioag welcomes Inter-agency members of the Regional Committee for the Welfare of Children (RCWC) during the Committee's 2nd Quarter Meeting at the DILG R1 Training Hall.

Participants form clay figures of ideal volunteers after a lecture given by the Philippine Volunteer Service Coordinating Agency (PNVSCA) during the 4th Batch Roll-out Training on the Volunteer and Citizenship Program (VCP) at Pangasinan Regency Hotel, Calasiao, Pangasinan last May 6-8, 2014.

DILG R1 2nd Quarter 2014 Financial Report

P/P/A ALLOTMENT OF CLASS OBJECT OF EXPENDITURE	ALLOTMENT RECEIVED	OBLIGATIONS INCURRED		UNOBLIGATED BALANCE OF ALLOTMENT
		THIS REPORT	TO DATE	
CURRENT				
REGULAR APPROPRIATIONS				
PS	128,542,000.00	10,483,743.64	68,693,636.19	59,848,363.81
MOOE	21,295,000.00	1,156,991.89	6,330,300.40	14,964,699.60
PEACE AND ORDER	445,000.00	4,752.00	9,736.00	435,264.00
CAPITAL OUTLAY	3,000,000.00	-	-	3,000,000.00
POTABLE WATER SUPPLY (BUB)	178,435,000.00	-	-	178,435,000.00
POTABLE WATER SUPPLY	23,000,000.00	-	-	23,000,000.00
SUB-TOTAL, REGULAR APPRO.	354,717,000.00	11,645,487.53	75,033,672.59	279,683,327.41
MPBF				
PS				
SUB-TOTAL, MPBF				
RLIP				
REGULAR	12,523,000.00	985,178.74	6,729,136.56	5,793,863.44
TOTAL, RLIP	12,523,000.00	985,178.74	6,729,136.56	5,793,863.44
CONTINUING Appropriations				
POC	268,162.40			268,162.40
SA 2013-033 RPRAT	296,765.42			296,765.42
SA 2013-087 LPRAT	216,377.70			216,377.70
SA 2013-116 BUB	3,000.00			3,000.00
SA 2013-269 BDRRMPT	8,325.00			8,325.00
SA 2013-358 Local Monitoring Eval.	5,420.00			5,420.00
SA 2013-340 Consultancy services	213,318.00			213,318.00
SA 2013-378 BUB Retooling	53,530.00			53,530.00
SA 2013-617 RPRAP	14,062.00			14,062.00
SA 2013-548 LPRAP Facilitators/Consultants	206.00			206.00
SA 2013-648 GIS for CDRVR	30,238.00	30,238.00	30,238.00	-
SA 2013-670 Local Water Governance	7,870.00			7,870.00
SA 2013-624 Consultationon SK	10,000.00			10,000.00
SA 2013-659 Multi-Hazard Maps	19,354.30	7,647.75	7,647.75	11,706.55
SA 2013-781 Citizen Satisfaction Index System	18,548.00	17,611.30	17,611.30	936.70
SA 2013-725 Human Rights Based Local Gov. Trng.	32,300.00			32,300.00
SA 2013-494 WATSAN Hubs	1,860.00			1,860.00
SA 2013-817 Water Supply System	7,922.00			7,922.00
SA 2013-888 Mgt of Water Supply Facilities	2,387.00			2,387.00
SA 2013-889 Mgt of Water Supply Facilities	464,500.00			464,500.00
SA 2013-830 LCCAP	3,805.00			3,805.00
SA 2013-847 Watsan Hubs	9,000.00	-	-	9,000.00
SA 2014-183 CSOs Partnership Program	3,000.00		2,252.00	748.00
SA 2014-502 Monitoring on GPB Project	122,400.00	43,797.65	43,797.65	78,602.35
SA 2014-570 GPB	3,100.00	-	-	3,100.00
SA 2014-361 Salintubig	430,900.00	270,150.00	270,150.00	160,750.00
SA 2014-392 Salintubig for Thematic Areas	318,400.00	300,610.00	306,652.15	11,747.85
SA 2014-553 TE for Salintubig	18,000.00	6,714.00	6,714.00	11,286.00
SA 2014-313 CCA/DRMF	619,200.00		619,200.00	-
SA 2014-480 GIS	369,510.00	-	-	369,510.00
SA 2014-569 SGLG	232,200.00	-	-	232,200.00
SA 2014-283 PCF Reg'l. Trng., Monitoring, Eval. & Attendance to Workshops/Seminars	275,400.00	74,374.00	101,532.00	173,868.00
SA 2014-431 CFLGA	32,250.00	12,000.00	20,000.00	12,250.00
SUB-TOTAL, Continuing Appropriations	4,111,310.82	763,142.70	1,425,794.85	2,685,515.97
TOTAL	371,351,310.82	13,393,808.97	83,188,604.00	288,162,706.82
OTHER RELEASES				
SA 2014-001 Lupong Tagapamayapa	20,000.00	9,120.00	17,974.00	2,026.00
SA 2014-621 Lupong Tagapamayapa Awards	150,000.00	150,000.00	150,000.00	-
SA 2014-453 CSIS	7,200.00	4,044.00	4,044.00	3,156.00
SA 2014-061 (BUB) Empowerment Fund	19,000.00	-	-	19,000.00
SA 2014-078 CSO Seminars	222,000.00		222,000.00	-
SA 2014-122 Support for BUB	20,000.00			20,000.00
SA 2014-163 Salaries for LPRAP Facilitators	669,000.00		669,000.00	-
SA 2014-101 Monthly Meeting (BUB)	262,500.00	29,150.00	116,650.00	145,850.00
SA 2014-513 Command Conferences	24,000.00	-	-	24,000.00
SA 2014-235 Capacity Bldg. of Gender & Dev't. w/GPB on Magna Carta for Women	16,200.00			16,200.00
SA 2014-529 Salary of LPRAP Facilitator	33,000.00	33,000.00	33,000.00	-
SA 2014-585 Salaries of LPRAP Facilitators	150,000.00	150,000.00	150,000.00	-
SA 2014-645 Salaries of LPRAP Facilitators	358,000.00	358,000.00	358,000.00	-
SA 2014-252 Salaries for 2 Engineers	60,948.00	43,613.15	58,850.15	2,097.85
SA 2014-216 Provision for Potable Water	635,000.00	-	-	635,000.00
SA 2014-347 TE on Workshop for 2014 Salintubig	8,000.00		4,684.00	3,316.00
SA 2014-017 Water Assessment for BUB	899,450.00	3,573.00	668,582.00	230,868.00
SA 2014-200 Monitoring & Eval. For Water Supply	635,000.00		-	635,000.00
SA 2014-036 Death Claim	222,000.00	-	222,000.00	-
SA 2014-268 Death Claim	102,000.00		102,000.00	-
SA 2014-333 Death Claim	598,000.00		574,000.00	24,000.00
SA 2014-611 SPMS	77,400.00	-	-	77,400.00
SA 2014-652 Death Claim	270,000.00	270,000.00	270,000.00	-
SA 2014-592 CLIP	41,080.00	-	-	41,080.00
Sub- Total, Other Releases	5,499,778.00	1,050,500.15	3,620,784.15	1,878,993.85
GRAND TOTAL	376,851,088.82	14,444,309.12	86,809,388.15	290,041,700.67