

2011 *Annual* REPORT

2011 Annual Report

Message of the Regional Director

Consistent with the policy thrust of the Department under the stewardship of Secretary Jesse M. Robredo, the Department of the Interior and Local Government (DILG) Region IX successfully implemented, without let-up, the programs, projects and activities (P/P/As) for CY 2011.

Despite the predicaments that we were confronted with in the various aspect of office operations, a team of disciplined, dedicated and hard working regional and field officers made possible, whatever success we have attained in order to realize and achieve our goals and objectives as an organization.

Contributory to the smooth implementation of the Department's P/P/As at the local levels is the unwavering support of the local chief executives, civil society organizations, National Government Agencies (NGAs) and various stakeholders in the region, who have been our active partners in carrying-out our vision and mandate, and with whom, we have established solid partnership with.

With our efforts more focused on the principles of transparency, accountability and enhanced people participation, LGUs in Region IX have been inspired to accelerate and improve their level of performance, thereby, raising the level of excellence in local governance to yet another notch.

With this, let us continue to be instruments of change in the LGUs, harmonize our efforts in order to level-up P/P/A implementation to effectively cater to the needs of the community.

Our accomplishments for CY 2011 only proves that with cooperation, support, unity and team work, success is never too far behind, as illustrated in our CY 2011 Annual Accomplishment Report.

Congratulations and cheers to all for a job well done!

(SGD.) PAISAL O. ABUTAZIL, CESO III
Regional Director

Message of the Assistant Regional Director

The year 2011 has been a very challenging yet fulfilling year for the entire workforce of the Department of the Interior and Local Government (DILG) Region IX. Amidst the pressures, constraints and circumstances beyond our grasps, our accomplishments for CY 2011, as reflected in this Annual Report, has once again proved that there is indeed no substitute for team work.

Adhering to the priority thrusts of Secretary Jesse M. Ro-bredo, DILG Region IX anchored its program and project implementation strategies on transparency and accountability, geared towards the promotion of good and effective local governance.

The support of the local chief executives and officials of Region IX has paved the way for the successful implementation of the Department P/P/As at the local levels, particularly on the compliance to the Full Disclosure Policy (FDP), among other priority programs.

The unified efforts and dedication of the DILG IX men and women, alongside the support of regional management, greatly contributed to the achievement and realization of our regional goals for 2011. Immeasurable as it may be, cooperation, support, resiliency and hard work were clearly defined in each of the roles that every field and regional personnel effectively portrayed in order to accomplish our objectives.

As we usher in another year of public service, let us all continue work as a team to restore and renew the LGUs' trust in the DILG as a Department – as the LGUs primary partner in pursuing to create a more transparent, accountable and people-responsive local governance.

Congratulations and may God bless us all!

(SGD.) PEDRO G. CUEVAS, JR., CSEE
Assistant Regional Director

3 LGUs of Zamboanga del Sur awarded Performance Challenge Fund

The present administration's banner policy thrust "TAPAT NA PALAKAD: BAYANG MAUNLAD", has echoed through the halls of local government units and has translated into good governance practices. Some of these LGUs that exhibit the values of transparency, accountability, participation and performance were duly recognized through the conferment of the Seal of Good Housekeeping by the Department. This seal has made these LGUs eligible to access the Performance Challenge Fund (PCF).

For the province of Zamboanga del Sur, two (2) municipalities who passed the assessment of the Seal of Good Housekeeping were able to avail of the PCF, and thus were granted Php 1M each after satisfying all the documentary requirements, and the checks were being delivered to the recipient

LGUs San Pablo and Vincenzo Sagun on November 21, 2011 and on November 25, 2011 respectively.

Subsequent round of assessment has found three (3) LGUs demonstrating sound fiscal management and fully complying with the full disclosure policy – Aurora, Bayog, and Dumingag. The municipality of Bayog was able to access the PCF and received the fund on December 20, 2011 with the Regional Director, Paisal O. Abutazil, personally delivering the check with the Provincial Director, Hadji Abcede H. Asjali.

To institutionalize the practice of transparent and accountable local governance, the Department continues to monitor and assess LGUs' performance through the criteria set forth in the Seal of Good Housekeeping and the Local Governance Performance Management System.

RD Paisal Abutazil personally handing the 1 M check to Mayor Leonardo Babasa of Bayog, Zamboanga del Sur

NATIONAL GREENING PROGRAM

The DILG Province of Zamboanga del Sur actively participated in the launching of the National Greening Program which was conducted on June 25, 2011, Arbor Day, at the Provincial Govern-

ment Complex, Dao, Pagadian City. All participating agencies – national government agencies and private sectors were each given lots on which to plant the seedlings provided by the DENR. The Provincial Director, Hadji

Abcede H. Asjali, gave a message on the significance of the program.

Barangay Newly Elected Officials Program

Given a fresh mandate from the people, newly elected barangay officials face the challenge of performing their mandated tasks and responsibilities as policy makers, development planners, and service providers. The fact that many barangay officials are neophytes in the government service is a great challenge indeed for DILG people. In response to the need of the barangay officials and to the call of the President for a "Tapat na Palakad, Bayang Maunlad", DILG Province of Zamboanga del Sur implemented the Barangay Newly Elected Officials (BNEO) Program - Laying the Foundation for Grassroots Empowerment for Accountable and Transparent Barangays (GREAT Barangays), a capacity development program of the Department designed by the Local Government Academy to enhance the proficiency of barangay officials in performing their mandated tasks and responsibilities and build partnership with the civil society organizations and the national government to attain the needed synergy for development efforts.

The basic orientation on the fundamentals of governance including the values of transparency, accountability and participation was implemented within the last month of the 1st quarter of CY 2011 until the 2nd month of the 2nd quarter of the year. This was successfully implemented in coordination with the Provincial Chapter of the Liga ng mga Barangay and the League of Accountants all working closely to ensure the conduct of said activity. The technical assistance were provided by the DILG teams composed of the Provincial Director and technical personnel and MLGOOs in their respective fields of expertise. An NGO, the Moral Recovery Program- Movement for the Restoration of National Discipline, with whom the Provincial Office has entered into a Memorandum of Agreement with, was tapped to discuss on the values of good local governance.

All the 681 barangays in the Province of Zamboanga del Sur, Pagadian City included, have attended the training intervention. Indeed the activity has greatly helped the barangay officials be they newly elected or reelected, in the day-to-day discharge of their offi-

cial functions. The activity allowed them to learn and appreciate the wisdom of the various laws and issuances that support government policies and actions. It broadened their horizons and enabled them to commit themselves for the best benefit of their constituents.

"Tapat na Palakad, Bayang Maunlad" is the clarion call that is echoed in the training hall to find its way to the hearts of the Barangay Officials.

Training on Katarungang Pambarangay

To fully realize the objectives of PD 1508 the Katarungang Pambarangay (KP) Law, the DILG Province of Zamboanga del Sur in close coordination with the Liga ng mga Barangay Zamboanga del Sur Chapter conducted a capacity enhancement of the Lupong Tagapamayapa province-wide. The three-day training activities were conducted simultaneously in four (4) venues: Hotel Alindahaw, Hotel Guillermo, Mardale Hotel, and Springland Resort from July 17 to August 3, 2011.

The KP training aims to enhance the skills of the Lupon participants to mediate, conciliate and eventually obtain the goals for which the KP was conceived and passed into law. Viewing through the framework of the BNEOP, this training is seen within the component 3- Citizenship Building (Strengthening the BBIs) and component 4- Sharpening the Saw.

A total of 1,724 participants from the 26 municipalities and Pagadian City benefited the training activity which tapped the expertise of court judges, prosecutors and lawyers and the wisdom of our DILG officers.

PD Abcede Asjali with LnB President Rico L. Amigo distributing the certificates of completion at the close of the training

Barangay San Francisco tapped the expertise of Retired DILG Provincial Director Buensorceso Carpio as a member of the Lupong Tagapamayapa. He is shown here receiving his certificate.

Full disclosure Of Local Budget and Finances, Bids and Public Offerings by the LGUs

Financial Documents posted at Integrated Bus Terminal in Ramon Magsaysay, Zamboanga del Sur

Through the issuance of DILG Memo-Circular 2010-83 and subsequent issuances re Full Disclosure of Local Budget and Finances, and Bids and Public Offerings, local government units are working to comply with the required posting in conspicuous places within public buildings in the locality, print media of community or general circulation, and in their websites, the LGUs' Annual Budget, Statement of Cash Flows, Statement of Receipts and Expenditures, Trust Fund utilization, Bids and Public Offerings, Bid Results, among many others.

The first quarter of the year 2011 saw only a few local government units fully complying with the full disclosure policy, however towards the end of the year, almost all LGUs have managed to post their finances accordingly, some

truly inspired by the grant of Performance Challenge Fund to LGUs who were conferred with the Seal of Good Housekeeping of which LGUs' compliance to full disclosure is one of the criteria. Thus, it satisfies the present administration's call to practice the values of good governance as transparency and accountability.

The DILG Province of Zamboanga del Sur has also established its website with the address: www.dilgzambosur.org wherein are posted some of LGU's finances. The DILG Provincial Office continues to monitor the religious compliance of the LGUs under it with the end to make transparency and accountability a way of life for the local government units.

Fully compliant LGUs	Partially compliant LGUs
Aurora	Dimataling
Bayog	Dumalinao
Dinas	Josefina
Dumingag	Labangan
Guipos	Lapuyan
Kumalarang	Pitogo
Lakewood	San Miguel
Mahayag	Sominot
Margosatubig	Tambulig
Midsalip	Tigbao
Molave	Tukuran
R. Magsaysay	
San Pablo	
Tabina	
V. Sagun	

SBGR *Seminar-Writeshop*

A Seminar-writeshop on the formulation of a State of Barangay Report was conducted on August 22, 2011 at Hotel Guillermo. This was participated in by Punong Barangay, Kagawad Chair on Committee on Ways and Means and Barangay

Secretary for each of the 26 municipalities in the province. The Municipal Local Government Operations Officers also attended so that they may be able to extend technical assistance in the barangays.

The writeshop focused on the elements of style in crafting the State of Barangay Governance Report (SBGR), an output of the Barangay Governance Performance Management System (BGPMS).

Lupong Tagapamayapa Incentives and Awards

Conducted evaluation to LTIA nominees in 16 municipalities in the province within the period .

Winners are:

1st -3rd class LGUs— Margosatubig
4th - 6th class LGUs— San Pablo

Search for

Most Outstanding Barangay Officials (SMOBO)

Since its inception, the Search for Most Outstanding Barangay Officials has been continuously implemented within the province of Zamboanga del Sur.

In partnership with the Liga ng mga Barangay, the DILG Provincial Office, facilitated several coordination meetings with the Provincial Evaluation Team composed of LGU representa-

tives from the Provincial Budget Office, Provincial Accountant, Provincial Treasurer's Office, Provincial Health Office, Sangguniang Panlalawigan. The Barangay Official nominees (Punong Barangay, Brgy. Kagawad, Secretary and Treasurer) in the 26 municipalities and Pagadian City were evaluated within the month of December.

Emerging winners are: 1st to 3rd

class category: Punong Barangay—San Pablo, Dumingag; Barangay Kagawad—San Pablo, Dumingag; Barangay Secretary; Barangay Treasurer—; For 4th to 6th class category: Punong Barangay—Picanan, Kumalarang, Barangay Kagawad—Canunan, Guipos; Barangay Secretary—Poblacion, Kumalarang; Barangay Treasurer—

PARTNERSHIP WORKSHOP ON ADVANCING GOOD LOCAL GOVERNANCE

Heeding the call for good local governance, this office facilitated the conference-workshop of NGOs/POs on July 11, 2011, inside the Office of the Provincial Director to discuss issues and concerns to aid in achieving genuine partnership among GOs and NGOs. Participating POs/NGOs include the Moral Recovery Program-Movement for the Restoration of National Discipline (MRP-MRND), Zamboanga del Sur Government Employees Association (ZAM-SURGEA), Social Action Committee (SAC) of the Diocese of Pagadian, Masidlakon Center Development Foundation, Inc. (MCDFI), and the United Mus-

There were several matters that were discussed and the most pressing ones were the issue on corruption in government, betrayal of public trust, deteriorating values that promote passivity among the people and the highlighted issue of LGUs' lukewarm attitude towards CSOs' participation in local governance.

These discussion of issues and recommendations were recorded and a provincial plan were eventually prepared and was submitted to the Center for Social Concerns and Development, Inc. (CESCOD) and presented during the TAPATAN Roadshow in Zamboanga City

on July 13, 2011.

To forge stronger partnership with the CSOs, the group recommended to strengthen collaboration through regular fora, consultation, dialogues to discuss more pressing issues in governance. A federation of CSOs in the province to oversee and ensure the involvement of CSOs in local governance is being hatched. Their involvement in local governance is critical to enhance local government systems and procedures and improve service delivery.

lim Integrated Movement for Peace (UMMAH-Fi Salam).

In another development, same CSOs with some officers of the PNP, AFP other government agencies and the media met together on November 28, 2011 at Hotel Camila for a dialogue on Human Rights during the celebration of the Mindanao Week of Peace from November 24-30, 2011.

PD Asjali is shown giving a message during the Mindanao week of Peace and he is shown above with the group.

PACT (Philippine Anti-Child Trafficking) in Zamboanga del Sur and Pagadian City

PACT Zamboanga del Sur-Pagadian City Chapter is a Non-Government Organization under the umbrella of Philippines Against Child Trafficking (PACT) in Manila, a leading network of advocates for child protection focused on Anti-Child Trafficking and related issues and concerns. The organization looked upon the DILG as an effective ally and partner in the children's program, hence, the new Chairperson was elected, Mrs. Emma F. Carpio, LGOO VI, serving from July 2011 to December 31, 2012.

For CY 2011, the DILG took a more aggressive role in the several activities that are aimed at raising awareness on the rights to protection specifically against child trafficking. Its accomplishments include the following:

1. A Stakeholders Forum was initiated by the Federation of Self

Help Groups in Pagadian City on October 6, 2011, with RA 9208 as part of the advocacy, to 35 participants of PNP, DSWD, DILG, NGO, Health personnel, City functionaries and SHeG Presidents.

2. On December 5, 2011, an orientation on Republic Act No. 9208 was conducted at UCCP, Alano St., Pagadian City, where twenty (20) MLGOOs were in attendance. The Liga ng mga Barangay Presidents who were invited deferred their attendance to another time.

3. On December 10, 2011, PACT ZDS-PC was invited by the DepEd Principal to conduct a forum on RA 9208 the whole part of the morning to 4Ps/CCT and PTA members of said barangay council and DepEd of Barangay Tina, Dumalinao, Zamboanga del Sur.

4. On December 12, 2011, PACT ZDS-PC made a simple fund

raising and solicited from the DILG Zamboanga del Sur, the amount of Php 2,200 which was used to purchase rubber slippers and food to be distributed during the Children and Young People Culminating Activity cum Christmas Party of some 49 poor children in selected areas in Pagadian City at the UCCP Masidlakon Formation Center, Barangay Kawit, Pagadian City.

In another development, last August 24, 2011, the Regional Child Anti-Trafficking Team conducted a one day orientation on RA 9208 to a cluster of 4 LGUs (San Miguel, Lapuyan, V. Sagun and Margosatubig) at the Formation Center, Margosatubig, ZDS with 29 participants of PNP, DSWD, DILG, Health personnel and NGOs. Resource speakers came from DSWD (2), PNP (1), DILG (1-Mrs. Emma F. Carpio).

ADMINISTRATIVE GUIDANCE

DILG Province of Zamboanga del Sur

The DILG Provincial Office and its field offices throughout the province of Zamboanga del Sur, in providing guidance and assistance in local government operations, entertained queries and referrals by walk-in clients and phone or letter inquiries, on various matters requiring advice, legal opinions, interpretations of laws and issuances, and especially on the Local Government Code. It acted on requests for fact-finding and investigation, endorsements, certification, etc.

Legal Opinion

Provincial Office		Municipal Offices	
Written	1	Written	1
Phoned-in	5	Phoned-in	18
Walk-in	48	Walk-in	55

Fact-Finding and Investigation

Two fact-finding inquiries on complaints against local officials were conducted and acted upon within the prescribed period.

Administrative Assistance to LGUs/LG Officials

100% of the 10 requests from LG officials for Authority to Travel Abroad acted upon

100% of 8 requests for Authority to Conduct Training/Lakbay-Aral were acted upon

100% of the 6 request from Leagues/LGUs to conduct training or activities conducted outside were acted upon accordingly

1 request acted upon on a local government official scholar in Asian Institute of Management

BBI's Monitoring of Functionality

On February 15-25, 2011, field visitation was conducted in monitoring the functionality of BDC, BPOC, & BCPC of different barangays. This made them aware the importance of barangay-based institutions in their respective areas of concern.

Barangay Assembly Day

On March 26, 2011, field visitation was done in monitoring the conduct of Barangay Assembly Day in different barangays as per Memorandum Circular No. 2011-028 "Synchronized Barangay Assembly Day for the 1st Semester of CY 2011".

On October 9, 2011, field visitation was done in monitoring the conduct of Barangay Assembly Day in different barangays as per Memorandum Circular No. 2011-144 "Barangay Assembly Day for the 2nd Semester of CY 2011".

Pagadian City has partial compliance of the Full Disclosure Policy having posted in conspicuous place the required documents. During the SMOBO Evaluation, the FDP in barangays have monitored with full and partial compliance.

Full Disclosure Policy (FDP)

Barangay Newly Elected Officials (BNEO) Training Program

Based on DILG Memorandum Circular No. 2011-14 "Guidelines in the Conduct of BNEO Program", BNEO Training Program was conducted in five (5) batches on the following dates:

- 1st Batch - April 7-9, 2011;
- 2nd Batch - April 12-14, 2011;
- 3rd Batch - May 4-6, 2011;
- 4th Batch - May 10-12, 2011; and
- 5th Batch - May 19-21, 2011

There were 588 total number of participants attended out of 593 or 99% attendance. The total 54 barangays have completed and submitted the Barangay AGAD and CAPDEV.

Public Transport Assistance Program (PTAP)

Pagadian City has released PTAP subsidy on June 23, 2011 at the C3 Mall as per Memorandum Circular 2011-063 "Public Transport Assistance Program (PTAP)". Pagadian City has 2,850 beneficiaries of the PTAP subsidy.

Business Permits Licensing System (BPLS)

BPLS MOA was signed by City Mayor Hon. Samuel S. Co, with DTI, DILG, and other concerned on April 15, 2011 at the CMO Conference Room. BPLS Assessment Seminar Workshops were conducted on July 8, 2011 and August 22, 2011 respectively at the CMO Conference Room well attended by local functionaries concerned of the program.

Katarungang Pambarangay/ Lupong Tagapamayapa Incentive Awards (LTIA)

LTIA Evaluation was conducted at Barangay San Pedro with the Regional Evaluation Team. Then, it was declared as the regional nominee in the Component Cities Category.

On August 1-3, 2011 KP Seminar was conducted at the Liga Convention Center. It was well attended by more or less 150 participants compose of Lupon Chairman, Lupon Secretary, & Lupon Member of the 54 barangays.

Barangay Governance Performance Management System (BGPMS)

On July 11, 2011, BGPMS Orientation was conducted to the Barangay Council of Barangay Tuburan together with the BGPMS Barangay Assessment Team on the BGPMS implementation.

On August 22, 2011 BGPMS Writeshop was attended by the Punong Barangay, Barangay Secretary, and LGOO II Ortega at the Hotel Guillermo together with the other participants of the pilot barangays in the different municipalities of Zamboanga del Sur. It aims to provide a uniform format in formulating the State of Barangay Governance Report (SBGR).

Barangay TUBURAN, the sole pilot barangay of Pagadian City was able to submit SBGR as complied.

Barangay Citizen Charter

On November 3, 2011 orientation was conducted to the secretaries of the pilot barangays in the Citizen Charter implementation. As complied, seven (7) barangays were able to submit reports, to wit:

1. Buenavista;
2. Dao;
3. San Pedro;
4. Sta. Maria;
5. Sto Niño;
6. Tuburan; and
7. Tiguma;

Search for the Most Outstanding Barangay Officials (SMOBO)

The SMOBO was conducted on October 17-28, and November 7-25, 2011 purposely not only to boost morale of the outstanding barangay officials but likewise to continually educate them of their inadequacies in governing their respective barangays. The search was categorized into urban and rural category, with the assistance of the City Government in terms of mobilization and plaques to winners. SMOBO Awarding was conducted at the Liga Convention Center with the cash awards given in the amount of P10,000.00 to Outstanding Punong Barangay, P5,000.00 to Outstanding Barangay Kagawad, and P3,000.00 to Outstanding Barangay Secretary and Treasurer through the funding of the Liga ng mga Barangay. On December 10, 2011, plaques and cash awards were given to the following winners:

A. Urban Category

Punong Barangay – Hon. Pericles C. Sollano – Tuburan
Barangay Kagawad – Hon. Eleuterio P. Rafayla, Jr.-Tuburan
Barangay Secretary – Alma B. Dignadice – Tuburan
Barangay Treasurer – Norma V.

B. Rural Category

Punong Barangay – Hon. Ger-Brgy. Kagawad – Hon. Romeo
Barangay Secretary – Carmelita
Barangay Treasurer – Marivic G.

National Crime Prevention Celebration

On September 1, 2011, CLGOO Gadiano represented RD Abutazil during the kick-off ceremony of the National Crime Prevention Celebration together with the DILG Family personnel.

Major LGU Participated Activities

- Street Dancing of the Pasalamat Festival 2011
Date: January 16, 2011
Venue: City Gymnasium
Participants: 21 urban Barangays

The CLGOO was tasked as Chairman of the Street Dancing Committee, initiating series of meetings to ensure the smooth conduct of the activity. On January 16, 2011, DILG personnel were tasked as time-keepers, flag bearers, controllers, and tabulators composing the Working Committee. After the activity, Post Evaluation Meeting was conducted with the Punong Barangays.

ARAW ng Pagadian

Date: June 21, 2011
Venue: City Oval

The CLGOO has been invited of the different activities during the occasion of the Araw ng Pagadian, which includes the Barangaylympics or the inter-barangay sports activity.

LCP Executive Board Meeting Launching of the Dancing Fountain & C3 Grand Opening

Date: September 22-23, 2011
Venue: Plaza Luz and C3 Mall respectively

The CLGOO was tasked as Chairman of the Invitation Committee, constantly coordinating the invited guests for the said activity.

Hon. Jesse M. Robredo, DILG Secretary visited Pagadian City on September 22, 2011 as honored guest during the LCP Executive Board Meeting and Launching of the Dancing Fountain. The CLGOO with the DILG team welcomed and accompanied the Secretary in visiting the different regional offices in Pagadian City.

25th

EDSA

People

Power

Celebration

On February 25, 2011, a simple fitting program was conducted at the City Hall with a theme "Tatak EDSA 25: Pilipino Ako, Ako ang Lakas ng Pagbabago". CLGOO Gadiano (seated front) was the invited guest speaker for the said occasion, which was well attended by employees from LGU & NGAs.

Independence Day

On June 12, 2011, the City Government of Pagadian celebrated 113th Philippines Independence Day with a theme "Kalayaan, Paninindigan ng Bayan". It was well attended by the employees both from the LGU and the national government agencies.

Independence Day

Rizal Day Celebration

The city celebrated the Rizal Day on December 30, 2011 at 6:30 in the morning at the Rizal Monument, Pagadian City Hall Complex with a theme "Rizal: Haligi ng Bayan". It was widely attended by the employees from the city government, national government agencies, and NGOs of more or less two thousand (2,000) number of spectator. The activity was graced by no less than Hon. Antonio H. Cerilles, honorably represented by Hon. Pepito B. Degamo, Board Member.

Death Benefit Claim to Deceased Barangay Officials

Claimants

1. Mary Jane Villarta
2. Nelfa Gemina
3. Editha Sumanlad

Deceased BOs

- Virgilio P. Villarta
- Carlito M. Gemina
- Michael T. Sumanlad

Barangay

Tuburan
Pedulonan
Dampalan

2011.....the year that was

- Empowered and Accountable LGUs
- Disaster Resilient LGUs
- Competitive and Business Friendly LGUs
- Conflict Free and Safe Communities
- Local Initiatives and Tie-ups

Empowered
and Accountable LGUs

Orientation on LGU Scorecard (LGPMS v. 2.0) facilitated by DOH 9 and DILG-ZN on Nov. 24-25, 2011 participated by Provl./City and Mun Health Officers and nurses and DILG CLG00s/MLG00s and Provincial Focal Persons for LGPMS

Orientation and workshop on filling up of the BGPMS DCF incorporated in the BNEO Trainings in ZaNorte. As shown during the BNEO training of Jose Dalman. No. of submitted SBGR reflected in the tables

LGPMS – BGPMS

RD Abutazil and PD Gudio with the ZaNorte functionaries during the Biyaheng Pinoy culmination and Pamana ng Lahi awarding at the PICC last Oct 11, 2011.

RD Abutazil with Region 9's awardees Gov. Rolando Yebes and Mayor Wilfredo Balais for the Pamana ng Lahi awarded by President Aquino and SILG Robredo in Oct. 11, 2011 at the PICC

PAMANA NG LAHI

BNEO General Orientation

All the Cities and Municipalities of ZaNorte were able to conduct the BNEO General Orientation Course within the timeline provided. In partnership with the local Liga ng mga Barangay and with the support of LCEs and local functionaries.

Salug, ZDN
BCC & BGPMS Briefing

Baliguian, ZDN
BCC & BGPMS Briefing

Brgy. Citizen's Charter & BGPMS Orien- tataion

PTAP Program Liloy, ZDN

Full Disclosure Policy

Barangay SAN MIGUEL

Barangay SAN PEDRO

Barangay MILAD

Barangay STO. NINO

Seal of Good Housekeeping

PD Gudio awarding the check to the treasurer of Jose Dalman

PD Gudio awarding the check to the treasurer of Labason

PD Gudio awarding the check for the SGH to VM of Pinan

Dengue Clean Up

Brgy. Labrador,
Polanco, ZDN

Billion Trees Program Brgy. New Lebangon, Polanco, ZDN

3rd District MLGOOs
with
ASEC. Eubert Gutierrez
and
RD Paisal Abutazil

Climate Change Adaptation Program
Planting of
Mangroves at Brgy. Sudiagal, Liloy

Benchmarking

Assessment of
eBPLS
Preparedness

e-BPLS Training

Application

Upscaling of BPLS
orientation for the
DDPKaRoMa LGUs

Benchmarking in Slay,
Zambo. Sibugay, July
2011

Training of BPLOs, IT staff
of DDPKaRoMa, DTI
and DILG at NCC, ZC
for e-bpls, Oct 2011

Conflict Free and Safe Communities

Municipal Peace and Order Meeting

Local Initiatives and Tie-up Projects

PD Gudiao with DOLE Usec Trasmonte during the MOU signing for KURAMBOS in La Libertad in September 30, 2011

DILG assisted JRMSU in facilitating the Strategic Planning Workshop for the Kurambos Project in La Libertad

One Locality, One Industry, One Service Quality (3Y Committee)

Convergence Project for an Error Free Service Quality in Dipolog and Dapitan Tourism Supply Chain

Error Free Service Quality Training of Trainers . Participants are tricycle drivers, airport and seaport porters, tourguides, tourmarshals, tourist police, restaurant and hotel owners

Training of Trainers Program on Experiential Techniques participants are from DTI, DILG, PCBSI, PPA, DOLE, TESDA, PAL, CAAP, LGU Dapitan, PMO, DOT , JRMSU all members of the 3Y committee

OUR LOCAL INITIATIVE

Reactivation of the Provincial Management Coordinating Committee (DILG Family of ZN)

PILOT AREA

REGISTRY SYSTEMS FOR BASIC SECTOR IN AGRICULTURE

3 -days Live-in Training on Registry System for the Sectors in Agriculture last Dec. 8-10, 2011 at Dakak Park and Beach Resort, inset are NBOO Dir. Virgilio Castro, PD Arnel Gudio and NSO Director. Pax are MPDCs, Agriculturist and MLGOOs.

LOCAL GOVERNMENT

CAPACITY DEVELOPMENT SERVICES

Republic Act 9485, otherwise known as the Anti-Red Tape Act of 2007 mandate LGUs to put up One-Stop Shops for ease of renewal of business permits, Crafting of Citizen's Charter and posting of flow charts for services rendered by each department.

One-stop shops are established to cater the needs of entrepreneurs and ease of renewing their business permits. Although the Department of Trade and Industry has developed a Unified Form under the BPLS, the City Government has already a computerized system in place since 2006.

Barangay Based Institutions (BBIs) such as BPOC, BDC, BCPC, BDRMC to name a few are annually updated and strengthened. Functionality of such are also monitored from on a quarterly basis. They serve as frontliners in specific problems that may arise in the Barangay local government unit.

Natural calamities like hard rain that cause subsequent flooding are one of the many problems that Barangay Officials have to face especially those that are near river banks and large creeks.

Implementation of the Newly Elected Officials (NEO) Program

A ground breaking initiative of the Department to come up with a harmonized and holistic capacity development delivery mechanisms for the Local Government Units. It is in consonance with its mandate to develop and equip the capability of the newly elected officials to face the challenges of their duties and responsibilities as public servants and enable them to reach their full potential and developmental goals.

With the 3 major components already accomplished, the first one Ensuring Smooth Transition, second was Laying the foundation, third was Building Alliances, the last is Sharpening the Saw. This involved Training the new set of Barangay Officials by a 3-day Seminar-Workshop about it's usual duties and functions as well as educate them about the Department's flagship programs.

Shown in the photo is CLGOO Villanos handing over the certificate of appreciation To MLGOO Saldariega after rendering a lively lecture to the participants.

CLGOO Villanos posed for a picture with the Punong Barangays during the Closing program of the BNEO Seminar.

DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT
Regional Office No. 9
F.S. Pajares Street, San Francisco District, Pagadian City 7016
www.dilg9.org