

Advancing Good Governance Reforms towards Peaceful, Safe, and Progressive Communities

Office of the Secretary

FY 2019 PRIORITIES

DILG MAIN THRUSTS IN 2019

Support government efforts and mobilize and exact accountability among local officials in the fight against illegal drugs, criminality, and violent extremism and in ensuring internal security and public safety

Sustain the drive for good local governance and heighten efforts to deter corruption at the local level

Help LGUs address the needs of the people, especially the poor and marginalized

DILG MAIN THRUSTS IN 2019

Ensure LGUs preparedness and resilience in dealing with natural disasters and other calamities

Develop LGU capacities to attract business and investments through ease of doing business and improving infrastructure critical for development

LINKAGE OF DILG OSEC PPAs TO PDP

CHAPTER 18:

Ensuring Security, Public Order and Safety

Support government efforts and mobilize and exact accountability among local officials in the fight against illegal drugs, criminality, and violent extremism and in ensuring internal security and public safety

- *Strengthening of POCs*
- *E-CLIP*
- *911 Emergency Services*

CHAPTER 5:

Ensuring People-Centered, Clean, and Honest Governance

Sustain the drive for good local governance and heighten efforts to deter corruption at the local level

- *Performance Challenge Fund-*
- *Lupong Tagapamayapa Incentives Awards*
- *Support to Local Governance Program*
- *CSO-PPPP*

CHAPTER 12: *Building Safe and Secure Communities*

CHAPTER 20:

Ensuring Ecological Integrity, Clean and Healthy Environment

Ensure LGUs preparedness and resilience in dealing with natural disasters and other calamities

- *Disaster Risk Management Institutional Strengthening (DRMIS) Project*
- *Manila Bay Clean-Up, Rehabilitation and Preservation Program*

CHAPTER 19:

Accelerating Infrastructure Development

Help LGUs address the needs of the people, especially the poor and marginalized

- *M&E and Admin Support of SALINTUBIG Program*
- *M&E and Admin Support of Assistance to Municipalities Program (AMP)*
- *Resettlement Governance*

CHAPTER 9:

Expanding Economic Opportunities in Industry and Services through Trabaho and Negosyo

Develop LGU capacities to attract business and investments through ease of doing business and improving infrastructure critical for development

- *M&E and Admin Support of Conditional Matching Grant to Provinces*
- *Improve LGU Competitiveness and Ease of Doing Business*

Support government efforts and mobilize and exact accountability among local officials in the fight against illegal drugs, criminality, and violent extremism and in ensuring internal security and public safety

PDP CHAPTER 18: *Ensuring Security, Public Order and Safety*

On Criminality and Violent Extremism:

Strengthening the capacities of local institutions and LGUs

- **Peace and Order Councils (POCs)**

- ✓ *Provide capability enhancement, financial and technical assistance to 1,715 POCs*
- ✓ *Conduct of audit performance of 1,715 POCs to determine LGU peace and order profile as basis for incentives or taking appropriate actions*

Giving former rebels and their families a new lease on life

- **Enhanced Comprehensive Local Integration Program (E-CLIP):** *Provide financial assistance to 1,400 former rebels*

Hastening response to emergencies to ensure public safety

- **911 Emergency Service:** *Continuous operations of Hotline 911*

2. Sustain the drive for good local governance and heighten efforts to deter corruption at the local level

PDP CHAPTER 5:

Ensuring People-Centered, Clean, and Honest Governance

Incentivizing good governance performance of LGUs

▪ **Performance Challenge Fund and SGLG**

- ✓ *Assess 1,653 LGUs on SGLG*
- ✓ *Provision of fund subsidy to deserving LGUs*

▪ **Lupong Tagapamayapa Incentives Awards (LTIA)**

Provide grants and incentives to Lupong Tagapamayapa for their contributions to the promotion of Katarungang Pambarangay (58 regional winners; 12 national awardees and hall of fame awardees)

*All categories: National Winner- Php 300K
1st Runner Up- Php 150K
2nd Runner up- Php 100K*

2. Sustain the drive for good local governance and heighten efforts to deter corruption at the local level

PDP CHAPTER 5:
Ensuring People-Centered, Clean, and Honest Governance

Engaging civil societies in governance

- **Support to Local Governance Program:** *Improve citizen participation in local governance, ensure full functionality of LDCs of 1,373 LGUs and alignment of local development investment programs with the national development plan*
- **Civil Society Organization – People’s Participation Partnership Program (CSO-PPPP):** *Train 30 municipalities on CSIS implementation and utilization of survey results*

2. Help LGUs address the needs of the people, especially the poor and marginalized

PDP CHAPTER 19: Accelerating Infrastructure Development

Empowering LGUs to provide basic social services to the people

- **Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG M&E and Admin Support)** : *Provide water supply systems to 157 waterless municipalities and barangays*
- **Assistance to Municipalities (AM M&E and Admin Support) Projects**: *Provide financial subsidy to 1,373 LGUs to implement projects (evacuation centers and DRR-related equipment, local roads and bridges, water system facilities and rainwater catchment facilities, and small water impounding projects) identified by the people themselves through the LDCs*

Make resettlement communities sustainable and resilient

- **Resettlement Governance Project** : *provide financial assistance to 12 LGUs at approximately Php7,249,795.00 per resettlement site for the provision of community facilities for DRR, solid waste management and peace and order and strengthen capacity of 45 LGUs on resettlement governance*

4.Ensure LGUs preparedness and resilience in dealing with natural disasters and other calamities

PDP CHAPTER 20:

Ensuring Ecological Integrity, Clean and Healthy Environment

Improving LGUs' disaster preparedness and their capacity to mitigate disaster risks

- **Disaster Risk Management Institutional Strengthening (DRMIS) Project (GOP Counterpart):**
Capacitate 106 DILG regional and field personnel, 30 local service providers, 7 provinces, 45 CMs, 117 brgys to become disaster preparedness managers

Monitoring of LGU compliance with environmental laws

- **Manila Bay Clean-Up, Rehabilitation and Preservation Program**
 - ✓ *178 LGUs provided with support and monitored on compliance to the Supreme Court Mandamus*
 - ✓ *MANILA BAYanihan Top Performing LGUs at the regional and national level given recognition and cash incentives*
 - ✓ *Non-compliant LGUs priority for filing of complaints endorsed through the LGU Compliance Assessment*

5. Develop LGU capacities to attract business and investments through ease of doing business and improving infrastructure critical for development

PDP CHAPTER 9:

Expanding Economic Opportunities in Industry and Services through Trabaho and Negosyo

Capacitating LGUs on the repair, rehabilitation and improvement of local roads

- **Conditional Matching Grant to Provinces (CMGP M&E and Admin Support):** *Provide financial subsidy and capacity building to 81 provinces for the repair, rehabilitation and improvement of 500 km provincial roads and bridges and on Local Road Management (LRM) and Public Financial Management (PFM)*

Streamlining the process of issuance of business and construction permits

- **Improve LGU Competitiveness and Ease of Doing Business :** *Capacitate 1,052 2nd to 6th class municipalities in the streamlining of their construction permits and pilot test in 3 cities and all their component barangays on integration of Barangay Clearance in their business permitting processes and procedures*

Institutionalizing a more holistic approach in local development planning and strengthening interdependence of national and local governments

Local Development Council

Peace and Order Councils

Disaster Risk Reduction and Management Councils

National Government

Local Sectoral Councils and Committees

Institutionalizing a more holistic approach in local development planning and strengthening interdependence of national and local governments

Thank you