

DILG R1 hosts LGRRC 3rd Quarter Conference

The Department of the Interior and Local Government (DILG) Region I hosted the Local Governance Regional Resource Center (LGRRC) 3rd Quarter Conference with the theme "LGRRC: Forward, Fast, Fierce" on July 31 to August 3, 2017 at the Plaza del Norte Hotel and Convention Center, Laoag City, Ilocos Norte.

The activity was aimed at enhancing LGRRC operations. Relevant updates about the programs, projects and activities of the Local Government Academy (LGA) were discussed. Sessions on tourism and culture-based governance also showcased Region 1's tourist attractions and best practices.


(cont. on page 8)

INSIDE PAGANNINAWAN

DILG R1 conducts random drug testing of employees p.2

DILG Asec, PDP Laban Federalism Institute heighten advocacy on Federalism in La Union p.3

PCOO Secretary Martin Andanar visits Pangasinan p.4

28 additional LGUs in R1 to adopt simplified regulatory process p.5

Burgos, Bagulin declared drug-cleared p.6 Completed seawall for Tondol Beach p.7

DILG R1 steps-up in strengthening the LDCs p.8

DILG Ilocos Norte joins ASEAN Landmark Lighting Ceremony p.9

Reflections p.1

Region 1 Barangays gear-up for Oplan SAGIP p.10

Key Messages on Federalism (Localized) p. 11

DILG R1 conducts random drug testing of employees


The Department of the Interior and Local Government Region 1 (DILG R1), in partnership with the Philippine National Police Region 1 Crime Laboratory Offices, supervised and administered the drug testing of 285 DILG R1 employees on June 19 to July 7, 2017.

The mandatory random drug testing supports the administration's campaign against illegal drugs. Republic Act 9165 also known as the Comprehensive Dangerous Drugs Act of 2002 mandates the government to "pursue an intensive and unrelenting campaign against the trafficking and use of dangerous drugs and other similar substances. Civil Service Commission (CSC) Memorandum Circular No. 13 S. 2017, and CSC Resolution No. 1700653 prescribe the guidelines on the mandatory random drug test for public officials and employees.

All of the 285 DILG R1 personnel (254 permanent employees and 31 contract of service (COS)/ job order workers), who have undergone the random drug testing yielded negative result on Methamphetamine and THC-Metabolites use. The 285 employees represent 97% of the total 293 employees of the DILG R1. (SAO Corazon C. Sibayan)

DILG Asec, PDP Laban Federalism Institute heighten advocacy on Federalism in La Union

Asec. Epimaco V. Densing III, Assistant Secretary for Plans and Programs, and the designated 'Overseer of Federalism' of the Department of the Interior and Local Government (DILG) passionately advocated Federalism in a full packed gathering of stakeholders on September 9, 2017 at the Civic Center, Tubao, La Union.

Asec. Densing explained the basic concepts of Federalism with emphasis on its advantages and allocation of financial resources of the national and regional governments.

Atty. Jerry Cirilo, one of the resource speakers, differentiated the unitary and the federal forms of government while Director Willy Martinez of the National Tobacco Administration (NTA) informed participants that with the allocation of financial resources under the federal form of government, 80% of the funds from the Tobacco Excise Tax (RA 7171) shall be allocated for regional governments.

Honorable Dante S. Garcia, Municipal Mayor of Tubao spearheaded the conduct of the activity, which was also attended by DILG Regional Director James F. Fadrilan, Acting Provincial Director Paulino G. Lalata, Jr. of the DILG La Union Provincial Office, and Regional Director PCSupt. Charlo C. Collado of the Philippine National Police Regional Office 1 (PNP RO1).

Around 700 incumbent and former barangay officials and Civil Society Organization (CSO) representatives in the 2nd District of La Union attended the activity.

In an earlier event, Mr. Jonathan E. Malaya and Ms. Tetchie D. Aquino of the PDP Laban Federalism Institute served as the resource speakers during the Federalism Information and Education Campaign on August 24, 2017 at the Eriguel Covered Court, Agoo, La Union.

Honorable Sandra Y. Eriguel, Representative of the 2nd District of La Union initiated the activity where around 2,000 participants from the 2nd district of La Union composed of Mayors, Vice Mayors, Sangguniang Bayan Members, Punong Barangays and Sangguniang Barangay Members, and municipal employees of Agoo attended.

These activities are part of the Federalism Advocacy Campaigns of the Department as mandated by President Duterte in his first State of the Nation Address. (LGOO V Eufemia P. Apostol and LGOO II Francisco C. Tuazon III)


PCOO Secretary Martin Andanar visits Pangasinan


INGAYEN, PANGASINAN – Presidential Communications Operations Office (PCOO) Secretary Jose Ruperto Martin M. Andanar together with Assistant Secretary for Operations Atty. Ana Maria Paz R. Banaag had a meeting with elective officials, officials from National Government Agencies (NGAs), information officers, media, among others, on August 11, 2017 and spoke on the role of the PCOO in making the public intelligently informed and updated to current events.

Sec. Andanar, in his message, made it clear that LGUs alongside government agencies should have information officers to have a direct link to the Palace and vice versa. He specifically encouraged the Local Chief Executives (LCEs) to immediately appoint their public information officers (PIOs) to serve as intermediary of the local and national government and of the LGU and the citizenry.

He said that he discussed this with DILG Secretary Catalino S. Cuy in one of their meetings and the latter committed to issue a communication directing compliance of all the LCEs.

Moreover, Sec. Andanar emphasized the role of information officers in the accurate delivery and dissemination of the messages, policies and achievements of the Presidency to the public.

He requested for the contact numbers and e-mail addresses of all information officers and heads of agencies so that precise information sharing and widespread consciousness-building/raising can be instituted as soon as possible.

He also encouraged the organization of a Provincial Communications Officers Network (PCO Net) to facilitate public discourse. And as a sign of support and recognition, he said that the government plans to conduct a conference at Davao City for the PCO Networks nationwide to be scheduled tentatively between February to March 2018 with no less than the President as Guest of Honor.

The Secretary also showcased an audio-visual presentation (AVP) that captured the core principles, fundamental nature and lifeblood of the PCOO.

Issues/concerns and updates regarding Federalism and Barangay Election were also mentioned during the meeting. The PCOO Secretary said that the organized PCO Networks will assist in the Federalism Information and Education Campaigns. (LGOO II Rhealiza A. Delos Santos)

28 additional LGUs in R1 to adopt simplified regulatory process

Twenty-eight(28) 1st Income Class Municipalities in Region 1 which were oriented on the Regulatory Simplification for Local Government (RS4LG) expressed their willingness to adopt simplified regulatory processes after the 2-day, 5-batch training on June 29, 2017 to August 11, 2017.

These LGUs are San Nicolas and Vintar in Ilocos Norte; Cabugao and Sta. Cruz in Ilocos Sur; Agoo, Bacnotan, Balaoan, Bauang, Naguilian and Rosario in La Union; and Bayambang, Binmaley, Bolinao, Calasiao, Lingayen, Malasiqui, Manaoag, Mangaldan, Mangatarem, Pozorrubio, Rosales, San Fabian, San Manuel, San Nicolas, Sta. Barbara, Sual, Umingan, and Villasis in Pangasinan.

The LGUs are expected to adopt the 3-step business permit process (File, Pay, and Claim) of the RS4LG.

The 5-batch training (2 for Pangasinan and 1 each for Ilocos Norte, Ilocos Sur, and La Union) is an initiative of the Department of the Interior and Local Government (DILG) Regional Office I as an expansion of its targets, and as part of its commitment to build strong viable business-friendly environment and sustaining equitable economic development at the grassroots level.

The training was aimed at building the capacity of the Local Government Units' (LGUs) key players in the implementation of the business permit and licensing system (BPLS) reforms aligned with the DILG, Department of Trade and Industry (DTI) and Department of Information and Communications Technology (DICT) Joint Memorandum Circular (JMC) 2016-01 entitled, Revised Standards in Processing Business Permits and Licenses in all cities and municipalities.

A total of 163 participants composed of the municipal Business Permit and Licensing Officer (BPLO), Planning and Development Officer, Management Information System (MIS) Officer, Health Officer, and DILG Field Officer participated in the training. Resource Persons from the Local Government Academy (LGA) were invited to facilitate the activity.

The activity is in response to the call of President Rodrigo R. Duterte on streamlining the process


and requirements in the issuance of business permits which aims to improve the country's competitiveness with other neighbor economies and encourage growth of local economies.

The 9 Cities of Region 1 have already adopted the said process in prior years. (LGOO V Benedicta M. Barnachea)

Editorial Board

Regional Director, ENGR. JAMES F. FADRILAN, CESO IV

Asst. Regional Director, VICTORIA H. RAMOS, CESO V

LGCDD Chief PEDRO D. GONZALES

FAD Chief ALICIA C. BANG-OA, C.E.

LGMED Chief RHODORA G. SORIANO

RPO MARIFE M. DOCULAN ITO I PRAYANDLEO E. CAHIGA Ada IV BERNARD VICTOR S. RINGOR

Contributors:

SAO CORAZON C. SIBAYAN
LGOO V NICOLETTE MAY O. AMON
LGOO V EUFEMIA P. APOSTOL
LGOO V JOHN ANTHONY R. BARENG
LGOO V BENEDICTA M. BARNACHEA
LGOO V VERONICA B. NISPEROS
LGOO V FRANCIS JAYSON C. RAQUEL
LGOO II OLIVIA MAE N. DE GUZMAN
LGOO II RHEALIZA A. DELOS SANTOS
LGOO II FRANCISCO C. TUAZON III
IO II ALETHEA A. CEDO

Editorial Consultant:

LGOO V SHEILA MARIE G. ANDALES

Burgos, Bagulin declared drug-cleared


The Municipalities of Burgos and Bagulin were the first two (2) municipalities of La Union declared drug-free in the Resolutions passed by their Municipal Anti- Drug Abuse Councils (MADACs) on March 30, 2017 and July 17, 2017, respectively.

The declaration was attested by the Regional Directors of the Department of the Interior and Local Government (DILG), Philippine National Police (PNP), Philippine Drug Enforcement Agency (PDEA), Department of Health (DOH) and the Provincial Government of La Union.

The Ceremonial Signing and Declaration of Burgos, La Union as Drug-Free Municipality was held on March 30, 2017 at the Burgos Municipal Auditorium where DILG Director James F. Fadrilan encouraged the residents to safeguard the municipality's drugfree status while sustaining the anti-illegal drug campaign.

DILG La Union Provincial Director Paulino G. Lalata, Jr., PDEA Director Jeoffrey C. Tacio, DOH Assistant Director Edwin V. Sanchez, PNP-LUPPO PSSupt. Leo M. Francisco and PPDO Mauro A. Libatique, Jr. also graced the activity.

Likewise, the Ceremonial Signing and Declaration of Bagulin as Drug Unaffected/ Drug-Free

Municipality was held on July 17, 2017 at the Town Plaza with Governor Pacoy Ortega and Sangguniang Panlalawigan Member Sandra Y. Eriguel as Guests of Honor. In his message, Governor Ortega highlighted the efforts of the provincial government to curb the proliferation of illegal drugs in accordance with La Union's vision to become the Heart of Agro- Tourism in the North by 2025.

Local government units are declared drug-free or drug-cleared after an assessment and validation of their compliance to the parameters set forth by Dangerous Drugs Board (DDB) Regulation No. 3, series of 2017. (LGOO V Veronica B. Nisperos and LGOO II Olivia Mae N. De Guzman)


Completed seawall for Tondol Beach


Tondol Beach, located at the northern tip of Anda, an island municipality, is one of the finest beaches that the Province of Pangasinan can be proud of because of its fine white sand that is prominently visible during low tides.

The local government unit (LGU) of Anda developed the area, built cottages intended for tourists' convenience, and tapped its incomegenerating potentials.

However, the increase in seawater level during high tides which pushed the water onshore made it difficult for the locals to attract tourists. The tourists who expected to enjoy ankle-deep water blanketing the beach only end up with disappointments because of the relatively high water level at the shore. Also, the way leading to this side of the barangay becomes flooded, making it hard for the residents and motorists to pass.

In 2015, the Bottom-Up Budgeting Program of the Department of the Interior and Local Government funded the LGU's Construction of Seawall. With

the financial allocation of P2,000,000.00, the project made possible the construction of a protection wall and a safer road that connects communities within the barangay.

Temporary job opportunities for local residents were also created during the project construction, which is an indication of progress for the LGU. The completion of the project created a huge impact to the residents of Barangay Tondol.

Lani Caoili, a resident and a caretaker of the beach cottages shared how happy and grateful the residents were because of the seawall project. "Dahil may harang na po yung dagat, hindi na umaabot ang tubig sa mga bahay namin. Nakakadaan na rin ang mga sasakyan kahit maulan" said Lani.

The residents of Tondol are thankful for the project. The Construction of Seawall Project through the DILG's BUB Program provided protection against coastal flooding and sand erosion and built an attractive bay walk for locals and travelers to enjoy. (IO II Alethea A. Cedo)

LGRRC Conference...

cont. from page 1


Participants doing workshops during the 3rd Quarter Conference


Around 100 participants nationwide composed of DILG Assistant Regional Directors, Division Chiefs and Local Government Academy (LGA) technical personnel participated.

The LGRRC is established in every region. It is a network of institutions collaborating together to leverage and share internal and external knowledge for local governance capacity building and performance excellence. It has 4 programs/facilities, namely: Capacity Development, Public Education and Citizenship, Linkage, and Multimedia and Knowledge. (POIII Marife M. Doculan)

DILG R1 steps-up in strengthening the LDCs

The Department of the Interior and Local Government Region 1 (DILG R1) conducted workshops to strengthen Local Development Councils (LDCs) and improve planning and budgeting processes at the local level.

Provincial Strategic Direction Setting Conference Workshop was conducted in each province for two days from August 24 to 31, 2017. Representatives from National Government Agencies and the Provincial Governments provided insights on how municipalities should align their programs, projects and activities (PPAs) identified in their Local Development Investment Program (LDIP) with the national, regional, and provincial government priorities. Participants were composed of DILG Field Officers, Municipal Planning and Development Coordinators (MPDCs) and members of the Municipal Development Council Executive Committees (MDC ExeComs).

Subsequently, the one-day Participatory Prioritization Conference Workshop was conducted in all municipalities from August 29 to September 6, 2017. Members of the MDC ExeCom, MPDCs, Municipal Core Planning Team, and representatives from Civil Society Organizations (CSOs) reviewed their LDIPs, and re-prioritized their PPAs to ensure that these are aligned with the Provincial Development and Physical Framework Plan (PDPFP), Regional Development Plan, Regional DRRM Plan, and national priorities contained in the Sustainable Development Goals (SDGs), Sendai Framework, National Security Policy, and Philippine Development Plan.

Through these activities, the DILG hopes to strengthen the capacity of LDCs in formulating local plans that are harmonized with the provincial, regional and national thrusts to ensure that resources are properly allocated.

The DILG believes that strengthened LDCs can better identify priority projects, which will lead to better program implementation and a more effective service delivery, ultimately achieving inclusive growth and sustainable development. (LGOO V Nicolette May O. Amon)

DILG Ilocos Norte joins ASEAN Landmark Lighting Ceremony


Photo taken from the Official Page of Board Member Matthew Marcos Manotoc

DILG Ilocos Norte supported the 50th Anniversary of the Association of South East Asian Nations (ASEAN) by taking part in the nationwide simultaneous ASEAN Landmark Lighting Ceremony held on August 8, 2017 at St. Augustine Church, Paoay, Ilocos Norte.

With the theme "Partnering for Change, Engaging the World," Provincial Senior Board Member Matthew Marcos Manotoc expressed his support to the historic event and reaffirmed the Provincial Government's commitment to the ASEAN Goals.

"As one province, let this be a symbol of our support and solidarity to the noble goals of the ASEAN in promoting active collaboration and cooperation geared towards economic growth, social progress, and cultural development in the region," stated Board Member Manotoc in his Welcome Message.

Paoay Mayor Jessie E. Galano in his message expressed how grateful he is that Paoay has been chosen as one of the LGUs to be honored by the landmark event. Also, he signified his support to the ASEAN.

"Truly, this momentous event brings pride and honor to our humble town. It also encourages us to continue our collaborative efforts in the attainment of the ASEAN goals," Mayor Galano said in his message.


DILG Ilocos Norte Acting Provincial Director Reggie R. Colisao joined Provincial Board Member Manotoc and Mayor Galano in the highlight of the ceremony which is the lighting of the ASEAN Lantern hanged at the façade of the Saint Augustine Church.

Together with the DILG Paoay staff, the event was attended by Municipal Officials and Employees,

representatives from the Philippine National Police (PNP), Department of Education, Barangay Officials, and Civil Society Organizations.

The celebration also showcased Paoay's homegrown talents from the Paoay National High School Drum and Lyre Team and Dance Troupe.

The ASEAN Landmark Lighting Activity is one of the highlights of the 50th ASEAN Anniversary which is being hosted by the Philippines as the the Chair of the ASEAN's golden year celebration which targets to raise awareness of the public of the importance and benefits of ASEAN. A total of 72 LGUs nationwide has been selected for the event. (LGOO V John Anthony R. Bareng)


Reflections

by: LGOO V Nicolette May O. Amon

The Department of the Interior and Local Government (DILG) is what the media coined as one of the most powerful agencies in the country for having general supervision over local government units (LGUs).

Ask anyone what a DILG does and they cannot give you a specific role. DILG, it seems, has extended its reach in every type of program – from capacity development trainings and monitoring infrastructure projects to managing the dead and the missing during disasters.

Most local officials revere DILG officers as the go-to person, like a guru that can answer all kinds of questions and handle all kinds of situations – from being a marriage counsellor in the barangay to resolving political debates in the city or municipality.

When I was young, my idea of a DILG officer was someone who knew everything, who can discuss any topic and can interface with any client. Now that I am a part of this Department, this perception has not changed, though it has been challenged a number of times.

People think that when you work in the government, everything comes easy. You sit in front of your computer in an air-conditioned room, and go home at the end of the day.

But being in the DILG is difficult. After passing the grueling qualifying exam (who knew time pressure could be so stressful?), we had to pass the Induction Training for Local Government Operations Officer II (LGOO II). Even during the training, we were afraid that we would not make it. I can't remember how many cups of coffee I had to drink just to stay awake and review. I can't remember how we even finished our group output but we did. And as if the training was not enough, we had to pass the standards set forth by those who came before us. We had to master perfection, or at least try. Our work would undergo so many corrections, the paper would look "bloody". We had to adjust, adapt and bear with it. But we learned.

In addition to the pressures from maintaining good social relations, we have to handle different programs, projects and activities while monitoring the compliance of LGUs to the Local Government Code, and other national government issuances.

Being in the DILG means putting in long hours. DILG is about planning, implementation, and monitoring and evaluation. It means having to deal with papers – reports, documents, memoranda, advisories and instructions. It means deadlines issued today but the output should have been submitted yesterday. It means developing capacity development interventions for LGUs. It means constant innovation albeit constant criticism. It means sacrificing a bit (or a lot) of your time for social life, community obligations and family.

 DILG is all these and more. Some have quit. Some are considering giving up.

Yes, being in the DILG is difficult, but being a part of this Department that makes such a huge difference, makes it all worthwhile. And knowing this is what keeps us going.

Region 1 Barangays gear-up for Oplan SAGIP

Liga ng mga Barangay Presidents of the cities and municipalities in Region I and members of the Community-Based Rehabilitation Program (CBRP) Provincial Core Groups convened on July 26-27, 2017 in Ilocos Sur for the Orientation Seminar on Barangay Anti-Drug Abuse Campaigns Focused on Operational Plan Sumuko Ako Sa Gabay Iwas Droga Program (Oplan SAGIP).

Dangerous Drugs Board (DDB) Efforts; Policies and Programs on Anti-Drugs; Policies on Anti-Drugs; Community-Based Intervention Approaches, Concepts, Procedures and Service Delivery Models; Evidence-Based Intervention on the Prevention of Drugs and Substance Use; Effects of Illegal Drugs and Substance Abuse; Process, Parameters and Requirements in Drug Clearing Operations, and Community Mobilizing were discussed during the seminar.

The DBB also introduced their Integrated Drug Monitoring and Reporting System (IDMRIS) and oriented the participants on effective conduct of interviews and facilitation.

Ms. Teresita Pineda, Chief of the Preventive Education, Training and Information Division of the DDB, said that Punong Barangays play important role in the government's campaign against illegal drugs.

"The Punong Barangays as Duty Officers shall conduct the initial assessments of voluntary surrendered drug users and dependents. Also, they being the local chief executives shall take the lead in mobilizing their communities for the implementation of sustainable and effective community-based interventions," Ms. Pineda said.

The Oplan SAGIP as contained in DDB Regulation No. 4, Series of 2016 dated September 19, 2016, is the master plan of the DDB on the management of voluntary surrendered Drug Users and Dependents focused on the provision of sustainable community-based interventions and community reintegration programs. (LGOO V Francis Jayson C. Raquel)

Key Messages on Federalism (Localized)

ILOCO

FEDERALISMO, INTAY AMMOEN!

ANIA TI FEDERALISMO?

Daytoy ket maysa a sistema ti gobierno a no sadino ket ti bileg, pondo ken programa ket pagbingayan ken pagtinnulongan iti rehion ken lokal a gobierno.

Ad-adu a bileg ken dakdakkel a pondo kadagiti rehiyon ken lokal a gobierno.

ANIA TI LANGA TI FEDERALISMO TI PILIPINAS?

Ti Federalismo ti Pagilian ket buklen ti gobierno nasional ken rehiyon.

Ti amin a rehiyon ket maad-daan ti kabukbukodan nga ehekutibo, lehislatibo ken hudikatura.

Dagiti gobierno lokal (probinsia, siudad, munisipio) ket agtalinaedda, ngem pasetdan ti rehion a gobierno.

ANIA TI PAGBANAGAN TI GOBIERNO NASIONAL?

Agtalinaed ti gobierno nasional, ngem mangibú-ray kadagiti rehion iti bileg kas mayyataday iti pamunganayan a linteg.

ANIA TI PAGBANAGAN DAGITI REHION?

Bayat nga araramidenda dagiti pagalagadan ti pannakabingay ti bileg ken pondo dagiti rehion, a mairapinto iti baro a Konstitusyon, mabalinda ti agipatungpal ti kabukbukudanda a programa ken agsapulda pay iti naan-anay a pondo.

Dagiti gobierno rehion a nakurkurapay ket makaawat iti kanayunan a pondo nga aggapu ti gobierno nasional babaen ti "Equalization Fund" wenno "Subsidy Program".

ANIA TI PAGBANAGAN DAGITI GOBIERNO LOKAL?

Dagiti gobierno lokal ket agtalinaedda iti saad nga insaguday ti "Local Government Code", ngem ti bileg ken pondoda ket manayunan.

Ti agdama nga urnos/langa ti gobierno nasional tayo ket tengngel na ti kaaduan a pondo. No agbalin a federalismo, 70-80% ti naur-ur a pondo ket mabati iti gobierno lokal, ngem dagitoy ket maiyataday ti pagbanagan ken launen ti maaramid a baro a pamunganayan linteg.

Iti kastoy nga urnos ti gobierno, ad-adu ti pondo a maipaay iti gobierno lokal a mangipatungpal kadagiti ganuat ken gagem na.

ANIA DAGITI PAGSAYAATAN NGA MAITEDTI FEDERALISMO KADAGITI UMILI?

Nasaysayaat ti pammalakad gapu ta ad-adda a maiyasideg iti serbisio ti gobierno kadagiti umili.

Nadardaras ti pannakaipatungpal dagiti programa ken proyekto gapu ta saanen a kasapulan ti panangaprobar ti gobyerno nasional.

Makissayan ti kinakurapay ti pagilian gapu ta ad-adu ti pondo a mapan ti gobierno lokal.

Maad-daan ti bileg dagiti rehion a mangipatungpal ti bukodda a klase ti panagbuwisan (competitive tax rates).

Babaen ti Federalismo maal-lukoy dagiti tattao a makiraman ti proseso ti panagdesisyon. Kadagiti nabukel a paglintegan ti komunidad, dakkel ti sungsungbatan dagiti naipatugaw nga opisiales kadagiti tattao. Gapu iti daytoy, dagiti gobierno lokal ket pudpudno a mangibagi kadagiti tattao a mangparnuay ti panagrang-ay.

Maikkan ti naan-anay a solusion ti saan a panagkikinna-awatan sadiay Mindanao ken mapadaras ti inda panagrang-ay.

PANGASINENSE

FEDERALISMO, ANTAEN TAYO!

ANTO YA SO FEDERALISMO?

Aya so sakey ya sistema na gobyerno ya say pakapanyari, pondo tan programa et niiter ed saray rehiyon tan lokal ya gobyerno.

Mas undakel so pakapanyari tan pondo parad saray rehiyon tan lokal ya gobyerno.

ANTO YA KLASE SO FEDERALISMO ED PILIPINAS?

Say panag-uley et panaapagan na gobyerno ed nacional tan Panrehiyon.

Say balang rehiyon et naitdan na sarili dan ehekutibo, lehislatibo tan hudikatura.

Amin ya lokal ya gobyerno (probinsya, ciudad, tan baley) so aga nasalatan balet magmaliw iran kaiba ed rehiyon odino ed estado.

ANTOY PAGMALIWAN NA NACIONAL YA GOBYERNO?

Aga nasalatan so nasyonal ya gobyerno balet saray arum ya pakapanyari et niiter ed saray Rehiyon ya gobyerno unong ed saksakey ya konstitusyon.

ANTOY PAGMALIWAN NA SARAY REHIYON?

Leleg na aralem tan andukey ya diskusyon ed palduan na pakapanyari tan pondo tan pandecisyonan ni na saray manggawa na balon konstitusyon, nayari iran man-implementar/manpaakseb na sarili dan programa tan manggaway sarili dan pakalmuan.

Saray mas maiirap ya rehiyon tan lokal ya gobyerno et makaala na kaaruman ya pondo manlapud gobyerno nacional diad panamegley na sakey ya "equalization fund" odino subsidia ta pian makatulong ed sicara.

ANTOY PAGMALIWAN NA SARAY LOKAL YA GOBYERNO?

Saray lokal ya gobyerno et ag nasalatan unong ed Local Government Code balet naaroman so obligasyon tan pondo da.

Diad sistema tayo natan say kabalegan na pondo et kokontrolen na nasyonal ya gobyerno. Diad sayan balon sistema, say kontrol na baleg ya pondo et wala ed gobyerno nasyonal. No magmaliw ya Federalismo so gobyerno, 70-80% ya naalmo daray gobyerno lokal so natilak ed sicara, aya balet et mandepende ed resulta na balon konstitusyon.

Lapud sayan pundasyon, mas dakel so kwartay lokal ya gobyerno pian nagawaan day plano da.

ANTOY MAONG YA PANMALIWAN TAYON PILIPINO NO NATULOY SO FEDERALISMO?

Mas marakep so panuley na gobyerno lokal ta sikara lay onsingger ed totoo.

Magano so proseso ed panggawa na programa tan proyekto ta agla nakaokolay abuloy na gobyerno national.

Nabawasan so kairapan na bilay na Pilipino ta mas dakel so pondo ya onla ed gobyerno lokal.

Wala lay pakapanyari na rehiyon ya mansingil na sarili dan buwis katon walay "competitive tax rates" ed intiron Pilipinas.

Diad Pederalismo, nainganyo ray totoo ya mibiang ed pandesisyon. Paebatan na ordinaryon totoo ed saray opisyales ya pinayurong da ed panggaway marakep ya panoley ed lugar da. Makasengeg ed saya, aray lokal ya gobyerno so peteg ya mangiyalagey ed saray totoo tan manggaway dalan pian onasensoy lugar da.

Naitdan na permanente ya solusyon so gulo ed Mindanao pian maples so asenso da.

Statement of Allotment, Obligation, and Balances

(as of September 30, 2017) ntity: DEPARTMENT OF THE INTERIOR AND LOCAL GOV P/P/A
ALLOTMENT OF CLASS
OBJECT OF EXPENDITURE
CURRENT
REGULAR APPROPRIATIONS OBLIGATIONS INCURRED
THIS REPORT TO DATE 151,372,000.00 10,416,597.27 103,992,052.21 MOOE 22,907,000.00 1,533,232.34 10,326,648.91 12,580,351.09 24,474.00 PEACE AND ORDER 479,000.00 150,017.26 328,982.74 SALINTUBIG 100,000,000.00 12,000,000.00 100,000,000.00 SUB-TOTAL, REGULAR APPRO MPBF 23,974,303.61 214,468,718.38 274,758,000.00 60,289,281.62 REGULAR TOTAL, RLIP 13,914,000.00 1,150,112.55 10,240,909.48 3,673,090.52 3,673,090.52 OTAL APPROPRIATIONS, Current 25,124,416.16 224,709,627.86 63,962,372.14 29.965.29 2,083,941.53 MOOE
PEACE AND ORDEF
CAPITAL OUTLAY
BUB
SALINTUBIG
SUB-TOTAL, Contin 257,750.00 20,876,246.78 4,000,000.00 4,699,664.44 95,975,00 17,500,00 650,000.00 39,600.05 51,200.00 386,301.70 1,551.01 386,301.70 1,551.01 16,794.00 16,794.00 16,794.00 16,794.00 1,924.00 1, 50,400.25 1,200.00 386,301.70 1,551.01 246,072.54 82,673.80 81,102.95 29,202.95 53,927.46 3.540.00 158,297.05 87,591.05 150,367.29 29,202.95 11,641.71 4,868.00 625,645.93 1,138.00 1,840,535.45 5,620.00 7,816.00 24,952.93 8,742.17 116,017.89 2,412.00 1,924.00 638,294.83 928,495.00 1,308.00 366.00 3,790.00 624.00 187,747.45 366,680.42 86,062.00 88,692.00 2,102.00 299,098.33 2,102.00 5,376.00 18.000.00 6,000.00 3,600.00 44,363.00 4,008.00 11,223.00 36,199.29 35,000.00 15,014.00 446,519.63 6,000.00 6,000.00 209,154.00 6,000.00 11.648.25 39,007.00 14.031.71 2,986.00 3,630.37 383.00 3,519.00 3,630.37 8,634.00 49,851.25 200,123.00 3,680.00 35,878.00 36,653.25 10.560.00 27,748.00 4.000.000.00 12,550.00 444 000 00 444 000 00 4,502.00 2,496.00 136,000.00 4.800.00 13,815,631.95 47,091,567.75 1,246,922.70 5,976,552.43 8,855,206.05 6,073,144.34 OTHER RELEASES 2017 CURRENT SA No. SR 2017-01-0004 Death Claim SA No. SR 2017-03-0136 Death Claim 210.000.00 210.000.00 456,000,00 456,000.00 130,000.00 130.000.00 SA No. SR 2017-03-0197 Death Claim A#SR2017-05-0525 Death Claim 222,000.00 222.000.00 SA#SR2017-03-0325 Death Claim SA#SR2017-06-0689 Death Claim SA#SR2017-07-0887 Death Claim SA#SR2017-07-0993 Death Claim 210,000.00 210,000.00 282,000.00 282,000.00 60.000.00 60.000.00 5A No. SR 2017-01-0017 Regional Establishment of ISO 91 Quality Mgt. System (QMS 200,000.00 200.000.00 SA No. SR 2017-01-0107 Internet/DSL Broadband Services under MITHI for ICT Projects SA No. SR 2017-03-0238 Salary of Data Base Administrator under MITHI for ICT Projects 467.975.00 372.000.00 95.975.00 105.000.00 105.000.00 SA#SR2017-07-0876 Salary of Data Base Administrator under MITHI for ICT Projects SA#SR2017-07-00973 Regional ASEAN Activities 90,000.00 26.571.49 29,545.72 60,454.28 393,000.00 393,000.00 SA No. SR 2017-01-0049 LTIA SA No. SR 2017-05-0478 LTIA 20,000.00 150,000.00 20,000.00 150,000.00 SA No. SR 2017-01-0023 RPMT Mobilization Support 14,576.00 42,000.00 37,635.86 4,364.14 161,268.00 5A No. SR 2017-01-0040 RPMT Salaries 1st Qtr, 217 5A No. SR 2017-01-0101 RPMT Salaries 1st Qtr, 217 161,268.00 SA No. SR 2017-01-0101 RPMT Salaries 1st Otr. 217
SA No. SR 2017-03-0225 TE of FC on Policy Dev't. for SFLDC in the Local Planning SAMSR2017-02-0093 TL of FR Bitonio and FM Bueno SAMSR2017-04-0287 TL of VC Rodriguez SAMSR2017-07-1063 TL of MC Recaido & CP Bareng SAMSR2017-07-1059 TL of MC Recaido & CP Bareng SAMSR2017-07-1059 TL of MC SC Colobong SAMSR2017-04-0264 Bus. Plan Formulation SAMSR2017-04-0264 Bus. Plan Formulation SAMSR2017-04-0264 Bus. Plan Formulation SAMSR2017-04-0268 SGIG SAMSR2017-04-0268 SGIG SAMSR2017-04-0295 Support Staff in the Implementation of ADM 80,634.00 80,634.00 6,000.00 387,076.00 4,691.00 387,076.00 1,309.00 130,509.00 667,604.00 1,248,399.00 130,509.00 667,604.00 667,604.00 1,248,399.00 1,248,399.00 115,095.26 140,000.00 160,000.00 98,727.00 24,904.74 8,262.00 758,800.00 2,502.00 151,738.00 SAHSR2017-04-0268 SGIG
SAHSR2017-04-0268 SGIG
SAHSR2017-04-0269 Support Staff in the Implementation of ADM
SAHSR2017-04-0321 TE of Reg*I. Engrs., Prov1 WATSAN Coordinator
SAHSR2017-04-0325 Support Staff in the Implementation of ADM
SAHSR2017-04-0327 PDMU TE on HRBLWG
SAHSR2017-05-0465 RPMT Salaries 2nd Qtr., 2017
SAHSR2017-06-0653 SGIG. Regional Orientation & Assemt. By RAT
SAHSR2017-06-0653 SGIG. Regional Orientation & Assemt. By RAT
SAHSR2017-07-0806 RPMT Salaries 2nd Qtr., 2017
SAHSR2017-07-08060 RPMT Salaries 3rd Qtr., 2017
SAHSR2017-07-10402 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-1042 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-1042 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-1042 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-1042 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-1042 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-10402 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-10402 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-07-10402 Strengthening Local dev*L Councils in the Local De*t. Planning
SAHSR2017-05-0404 Te of Participants Refresher Course on Engrng. For Water System, Roads and Bldgs.
SAHSR2017-05-0540 Staff Support the Operations of assistance to Mun. Proj., 1st Sem., 2017
SAHSR2017-05-0564 Support the Operations of SALINTUBIG Prog., 1st Semester
SAHSR2017-05-0640 Support the Operations of SALINTUBIG Prog., 1st Semester
SAHSR2017-06-0636 LOS Upport the Operations of SALINTUBIG Prog., 1st Semester
SAHSR2017-06-0636 LOS Up 49 Portal Database Cum Bus. Matching
SAHSR2017-06-0636 LOS Up 49 Portal Database Cum Bus. Matching
SAHSR2017-06-0636 LOS Up 49 Los Up 40 Los Up 4 758,800.00 12,500.00 7,836.72 9.998.00 1,439,231.08 2,117,044.00 434,629.51 677,812.92 6,000.00 21,000.00 6,000.00 3,746.00 17,254.00 305,304.00 203,003.08 102,300.92 254,400.00 242,120.00 12,280.00 464,307.00 464,307.00 2,784,000.00 2,784,000.00 2,794,400.00 10,400.00 458,000.00 32,211.58 2,646,323.00 425,788.42 2,682,800.00 2,646,323.00 36,477.00 42,000.00 42,000.00 10,500.00 10,500.00 2,504,750.00 966,782.50 12,420.00 1,537,967.50 12,420.00 3,333.00 5,038.00 84,900.00 427,890.00 21,962.00 27,000.00 102,350.00 630,585.00 17,450.00 202,695.00 97,597.50 28,040.00 353,992.00 24,262.00 11,840.00 3,778.00 342,152.00 11,840.00 441,262.00 460,000.00 441,262.00 460,000.00 3,200.00 6,000.00 12,000.00 2,800.00 12,000.00 12,000.00 385,760.00 583,080.00 380,500.00 80,500.00 10,190,700.00 1,871,250.00 87,200.00 180,682.00 6,000.00 63,250.00 60,000.00 32,250.00 32,000.00 32,000.00 5,145,832.00 385,760.00 583,080.00 35,000.00 67,250.00 13,250.00 13,250.00 10,190,700.00 1,305,392.00 34,299.53 82,420.00 180,681.82 1,305,392.00 565,858.00 565,858.00 1,550.47 4,780.00 0.18 6,000.00 63,000.00 497,634.23 60,000.00 73,260.65 20,482.00 441,635.24 287939.35 11,518.00 4,704,196.76 287939.35 11,518.00 4704196.76 40,146,223.00 TOTAL OTHER RELEASES 2017 CURRENT 8,370,212.69 83,351,008.24 31,776,010.31 292,558,782.51