

The TRUMPET

Brgy. Poblacion, Polomolok and Brgy. Katangawan, Gensan win big at 2014 LTIA

RD Reynaldo M. Bungubung, CESO IV with PB Vicente Yungco, Jr., LUPON Officials of Barangay Poblacion, Polomolok and MLGOO Heidy A. Agustin during the 2014 National LTIA Awarding

SOCCSKSARGEN Emerges as ONLY Region with 100% GFH Passing Rate

Region 12, also known as SOCCSKSARGEN, has recently triumphed as the only region in the country with 100% Good Financial Housekeeping (GFH) passing rate as of August 31, 2015.

This means that all of its 54 local government units have successfully complied with the GFH standards set forth in the 2014 assessment for the conferment of the Seal of Good Local Governance (SGLG).

The GFH standards were the local government units' compliance with accounting and auditing rules and regulations, in essence, with an unqualified or

qualified COA opinion of the immediately preceding year; as well as compliance with the Full Disclosure Policy (FDP) of local budget and finances, bids and public offerings such as annual budget, statement of receipts and expenditures, annual procurement plan or procurement list and bid results on civil works, goods and services and consulting services among others.

As a result of passing said standards, all 54 local government units in the Region now have access to loans pursuant to Local Finance Circular No. 1-2012, also known as Certificates

of Maximum Borrowing and Debt Service Capacities of Local Government Units and access to national program windows such as the Bottom-up Budgeting (BuB) program and the Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG) program.

DILG XII Regional Director Reynaldo M. Bungubung, CESO IV commended the local government units for the well-deserved feat and has encouraged the local chief executives to continue the hard work and dedication in working towards the "daang matuwid" and in the delivery of services to their constituents.

» see **GFH, PAGE 2**

The lupons of Barangay Poblacion, Polomolok and Barangay Katangawan, General Santos City were among the recently recognized winners in the Lupong Tagapamayapa Incentives Awards (LTIA) at the Marriott Hotel in Pasay City.

"I commend our winners for their diligent efforts to amicably settle disputes at the barangay level and for carrying out the objectives of the Katarungang Pambarangay (KP) or barangay justice system," said Sarmiento.

The LTIA, which was established pursuant to Executive Order 394 in 1997, aims to institutionalize a system of granting economic benefits to outstanding lupons, strengthen the Katarungang Pambarangay as an indigenous conflict resolution structure at the grassroots, and generate awareness and support on the KP as a potent vehicle toward social order and human development.

The National Awards Committee (NAC) was composed of officials from the DILG, Department of Justice (DOJ), Supreme

» see **LTIA, PAGE 3**

CONTENTS

SOCCSKSARGEN EMERGES AS ONLY REGION WITH 100% GFH PASSING RATE.....	1	DUNGOS WATER SYSTEM NOW OPERATIONAL.....	4
BRGY. POBLACION, POLOMOLOK AND BRGY. KATANGAWAN,		BGPMs INSTITUTIONALIZED IN ALL SULTAN KUDARAT BARANGAYS.....	5
GENSAN WIN BIG AT 2014 LTIA.....	1	TACURONG LAUNCHES "I VOTE GOOD" CAMPAIGN.....	5
DILG 12 CONDUCTS DRRM FOCAL PERSONS' CONFERENCE.....	2	FORMER REBELS FROM SARANGANI AND COTABATO PROVINCE RECEIVE LIVELIHOOD AND FINANCIAL ASSISTANCE.....	6
50 LGUS IN REGION 12 NOW CAPACITATED ON GIS FOR DISASTER PREPAREDNESS AND RESPONSE.....	2	DILG SOUTH COTABATO FACILITATES ACTION PLANNING AT BUB CSO M&E ROLLOUT.....	6
DILG ROT12 PERSONNEL BUILD SOLIDARITY AND TRUST.....	2	POLOMOLOK-MADE PRODUCTS NOW SHOWCASED AT BUB-FUNDED PASALLUBONG CENTER.....	6
LACAP REVIEW HIGHLIGHTED IN LATEST RMCC 12 GATHERING.....	3	150 HOUSEHOLD IN BRGY. POLONULING, TUPI END 30 YEARS WITHOUT ACCESS TO SAFE WATER. PROJECT STATUS.....	7
DILG 12 JOINS 2ND QUARTER NSED.....	3	GETTING TO KNOW: LGOO VIII ALI B. ABDULLAH.....	8
DILG 12 CAPACITATES 55 GAD FOCAL POINT SYSTEM MEMBERS.....	4	THE TRUMPET EDITORIAL BOARD.....	8
MAHINTANA, DILG 12 AND CSO PARTNERS SHOWCASE ENTREPRENEURIAL LEADERSHIP IN ACTION.....	4		

DILG 12 conducts DRRM Focal Persons' Conference

The DILG Provincial and City Disaster Risk Reduction and Management/Climate Change Adaptation (DRRM/CCA) Focal Persons, together with the Provincial Program/Outcome Managers recently gathered for a conference at the Villa Amor Hotel in Koronadal City.

Assessment in the implementation of the Components 3, 4 & 5 (Provincial Convergence, Preparedness Dialogue and Wemboree) of the Roll-Out Strategy on LGU Disaster Preparedness Manuals and Operation Listo was highlighted during the said conference.

Such assessment was done to effectively identify the

strengths and weaknesses of the strategies employed at the regional and provincial level as this will now serve as input to improve the strategies in the conduct of Components 6 & 7 (One-On-One Coaching with LCE-DRRMO and Barangay Coaching) of the Project.

Oplan Listo Monitoring, DRRM/CCA reports, directives and deliverables were also discussed during the activity.

The DRRM/CCA Focal Persons' Conference is a semi-annual activity of DILG XII as part of strengthening the internal capacity of the DILG personnel when it comes to DRRM and CCA Programs' implementation.

DILG 12 DRRM Focal Person, LGOO V Maria Theresa Bautista speaks before fellow Focal Persons from the field.

50 LGUs in Region 12 now Capacitated on GIS for Disaster Preparedness and Response

Participants pose for a Group Photo following the Successful Capacity Building Activity on GIS for Disaster Preparedness and Response

DILG 12 recently carried out the last two (2) batches of the training on Geographic Information System (GIS) for Disaster Preparedness and Response (DPR) at the Sarangani Highlands and Venue 88 both in General Santos City, respectively.

The last two batches are now part of the 50 local government units who are now capacitated in GIS for DPR. Other batches were capacitated since 2013.

Covering a total of twenty-four (24) LGUs, the participants were Municipal Planning and

Development Coordinators (MPDCs), Municipal Local Government Operations Officers (MLGOOs), Municipal Disaster Risk Reduction and Management Officers (MDRRMOs) and IT Specialists.

The GIS for DPR training was conducted as part of the DILG 12's strategy to strengthen the capacity of the local government units in utilizing the GIS platform in DRRM planning and decision-making before, at the onset, during and after a disaster or emergency.

« GFH (cont.)

DILG XII Assistant Regional Director Josephine C. Leysa, CEO V also congratulated the local government units and said that passing the GFH standards is no ordinary achievement. "This is such a big deal because it is the first time that local government units in an entire region have passed what is considered as a core assessment area", she

emphasized.

GFH is formerly known as the Seal of Good Housekeeping (SGH), which was initiated by the late DILG Secretary Jesse M. Robredo back in 2010 to promote transparency and accountability in local government operations.

DILG R012 Personnel Build Solidarity and Trust

The DILG XII Regional Office personnel recently gathered for a team building activity entitled "Capability Building and Strengthening Organizations Effectiveness through Solidarity and Trust" at Princess Del Leonor Beach Resort, Kiamba, Sarangani

« LTIA (cont.)

RD Reynaldo M. Bungubung, CESO IV with the LUPON Officials of Barangay Katangawan, General Santos City and City Director Atty. Rochelle D. Mahinay-Sero during the 2014 National LTIA Awarding

Court (SC), National Police Commission (NAPOLCOM) and Liga ng mga Barangay (LnB).

Winning lupons were chosen by the NAC from around 40,000 lupons nationwide based on the following criteria: a) efficiency in operations b) effectiveness in securing the objectives of the KP Program; and c) creativity and resourcefulness of the Lupong

Tagapamayapa.

Each of the National Winners as well as the Hall of Famer received a cash prize of Php300, 000 and a trophy, while the first and second runners-up received Php100, 000 and Php75, 000, respectively, from the DILG.

This year's awarding ceremony coincided with the 2015 National Assembly of the Liga ng mga Barangay

sa Pilipinas (LnB).

"The Lupong Tagapamayapa is a big help not just in the speedy administration of justice in the barangays. It has also been a big aid to unclutter our courts and allowed the government to save billions," the DILG Secretary said.

Records show that out of 461,489 total number of disputes across all barangays nationwide in 2014, 76% or 350,554 of these were settled by the lupons and only 18,199 of these disputes reached the courts. This led to an estimated government savings amounting to almost P3-billion.

Prior to the recent national awarding, DILG 12 has also conducted its own regional LTIA awarding ceremony at FB Hotel, Koronadal City.

"We give recognition to all lupons that performed efficiently, effectively and innovatively in the implementation of the KP Law in their respective barangays", said DILG 12 Regional Director Reynaldo M. Bungubung, CESO IV during the said regional awarding ceremony.

All regional winners in every category received a check amounting to Php 50,000.00 and a Plaque of Recognition, while the nominees received their respective plaque of recognition.

LACAP Review Highlighted in Latest RMCC 12 Gathering

RD Reynaldo M. Bungubung, CESO IV and LGMED Chief, Ester P. Valdez, CE during the most recent RMCC XII proceedings

The review of the Local Anti-Criminality Action Plan (LACAP) was the main discussion during the recent Regional Management and Coordinating Committee (RMCC) 12 meeting called by the DILG 12 Regional Director and the RMCC Chair for the LG Sector, Reynaldo M. Bungubung, CESO IV at the Viajera Restaurant, Koronadal City.

Bungubung emphasized that the LACAP, which was

prepared by PNP needed to be properly reviewed to ensure its realignment to Peace and Order and Public Safety Plan (POPSP).

It can be recalled that DILG 12 has been actively enjoining the local government units in the Region to come up with their respective POPSP as one of its major regional commitments to the DILG Central Office.

DILG 12 joins 2ND Quarter NSED

DILG 12 Regional Office personnel apply the duck, cover and hold positions during the 2nd Quarter NSED exercises

DILG XII Regional Director Reynaldo M. Bungubung, CESO IV recently led the regional office workforce during the 2nd quarter National Simultaneous Earthquake Drill (NSED). This was done to elevate the level of readiness and preparedness of the regional office personnel whenever an earthquake occurs.

As the siren sounded off, the personnel alertly applied the duck, cover and hold positions up to the time it was safe for them to exit the building and proceed to the designated evacuation area.

A simulation of a fire scenario took place where two burn victims were rescued and attended to by the rescue and medical teams. Fire fighter personnel were also mobilized to extinguish the burning materials.

An evaluation team led by the chief of staff, Atty. Muamar Rhys Guiamadel presented their findings and observations on what went wrong and what went well after the drill. This was done to continually improve on the succeeding drills as a proactive requirement of preparedness efforts.

DILG 12 Capacitates 55 GAD Focal Point System Members

Participants during one of the lectures conducted at the GAD Focal Point System Activity

The Members of the Gender and Development (GAD) Focal Point System from General Santos City, City of Koronadal and Municipalities of Sto. Niño, Lake Sebu, Surallah, Norala, T'boli, Tampakan, Tantangan, Banga, Tupi, Polomolok actively participated during the training and workshop on GAD Gender Analysis, GAD Planning and Budgeting at Phela Grande Hotel, General Santos City recently.

The activity was conducted by the DILG and the Philippine Commission on Women (PCW).

Said activity was called to capacitate the GAD Focal Point System (GFPS) members to effectively carry-out and institutionalize the implementation of the Magna Carta of Women and to capacitate them on the five enabling mechanisms that should be established/implemented such as: a) preparation of GAD plan and budget, monitoring and evaluation system; b) formulation of GAD Code; c) establishment of GAD database; d) creation and/or strengthening of GAD Focal Point System; and e) mainstreaming gender perspectives in local

development plans.

Resource persons from the Philippine Council for Women (PCW) were invited to explain topics on gender mainstreaming as a strategy to implement the Municipal Council for Women (MCW), gender analysis and tools and its use in the preparation of LGU GAD Plan and Budget and PCW-DILG-DBM-NEDA Joint Memorandum Circular No. 2013-01 regarding the guidelines on the localization of the MCW.

Local Government Capacity Development Division (LGCCD) Chief Rilimin H. Sandoval presented the overview of mandates on gender and development.

Participants experienced a simulation on LGU planning and review using the new template for the purpose.

DILG 12 Assistant Regional Director Josephine C. Leysa, CESO V, emphasized on the importance of activity and urged everyone to continue to level up and enhance skills on the implementation of GAD. She also pushed for the need to exercise due diligence to effectively hurdle the challenges and tasks at hand.

Mahintana, DILG 12 and CSO Partners Showcase Entrepreneurial Leadership in Action

The EU-funded RESOURCEGov Project implemented by Mahintana Foundation, Inc. in partnership with DILG-12, CSDO-SC and SPECTRUM, recently conducted a Forum on Entrepreneurial Leadership in Action and Maximizing Free/Open Source Apps for Revenue Generation and Budget/Project Monitoring at Greenleaf Hotel, General Santos City.

The 2-day event was attended by a total of at least 114 participants for Day 1 from EU Delegation to the Philippines, DILG 12, RPRAT, LPRAT, LGUs, business sectors, media (DXMD-RMN & 89.5 Brigada News FM), BDA, CSO networks, other EU-funded projects, lead/partner organizations of the RESOURCEGov project and 54 participants for Day 2 from lead/partner organizations of the project, EU, local government units.

Aside from showcasing "Entrepreneurial Leadership in Action" for increased Local Revenue Generation (i.e. Economic Enterprises), said forum also aimed to demonstrate free/open source applications/systems for revenue generation/tax mapping, budget tracking and project monitoring (e.g. for BUB projects of participating line agencies) that are worth replicating by other line agencies, LGUs and development actors,

highlight the performance and initial best practices of the RESOURCEGov project that are worth considering/replicating by other development actors, develop the project's updated action and financial plans and provide avenues for other EU-funded projects in Mindanao for collaboration and complementation.

DILG 12 OIC Assistant Regional Director Josephine C. Leysa, CESO V was among the speakers for said Forum. She inspired the participants and said that the quests for good governance have been made possible with strong partnerships among LGUs, CSOs and DILG 12.

Overall, the RESOURCEGov project has helped improve the revenue and investment generation capacities of target LGUs. It has also helped increase the participation of CSOs in local governance.

With the adoption and technical assistance on Qlik and ODK-based budget tracking systems introduced by the Project, fiscal performance of LGUs, especially on expenditure management, is expected to improve as this system provides basis and analysis for LGUs where to focus their budgets and improve their overall budget performance.

STORIES FROM FIELD

Dungos Water System now Operational

RD Reynaldo M. Bungubung cuts the ribbon during the turn-over ceremony of the Dungos Water System

Dungos, a barangay in Tulunan, Cotabato Province now has a functional water system made possible by the DILG 2014 Grassroots Participatory Project (GPB).

"A total of 136 households from our barangay are all smiles knowing we now have easy access to abundant supply of potable water", said Dungos punong barangay Rodolfo Pagayan.

The construction of the Dungos Potable Water System Level II was started in April 27, 2015 and was successfully completed on July 25, 2015. The project implementation amounted to Php2, 991, 698.75 with a counterpart of Php300, 000.00 from the municipal government of Tulunan.

DILG Cotabato Provincial Director Ali B. Abdullah said that the new water system will not only improve their hygiene but also improve their economic situation.

During the project's turnover ceremony, Tulunan municipal mayor Lani Candelada and other municipal officials expressed their gratitude as recipient of various DILG infrastructure projects.

DILG 12 Regional Director Reynaldo M. Bungubung, CESO IV congratulated the people of Dungos. "When beneficiaries are healthy and economically thriving, DILG knows it has succeeded in serving its mandate in terms of its infrastructure projects", he said.

BGPMS Institutionalized in all Sultan Kudarat Barangays

In a bid to strengthen the capacity of barangay governments to efficiently and effectively deliver government services amidst limited resources, the DILG Provincial Office of Sultan Kudarat recently conducted a 2-Day Seminar on the Application of Barangay Governance Performance Measurement System (BGPMS) and Writeshop on State of Barangay Governance Report (SBGR). The activity was aimed to coach all BGPMS Barangay Assessment Teams (BAT) on the proper use of the Enhanced BGPMS Data Capture Form and the subsequent interpretation of the generated performance ratings in the scorecard. BGPMS is an assessment tool for barangays that measures the effective delivery of services and accomplishments in the

performance of their function as mandated in the 1991 Local Government Code and other related issuances. The system provides a clear picture of the performance and productivity level of barangays in the areas of Governance, Administration, Social Services, Economic Development and Environmental Management.

Support institutions such as the higher local government units, the national government and other service providers can make use of BGPMS to determine the kind of policy and program intervention they will provide as indicated by what the barangay needs according to its state of barangay governance.

Held in Koronadal City at the Splash Del Rio and Aqua Frio Resort, respectively, the activity was conducted in four (4) batches to accommodate

Participants listen attentively during the Seminar of the Application of BGPMS and Writeshop on SBGR

all participants from the entire province. Two hundred forty nine (249) barangay secretaries successfully completed the course.

As a result, 100% of barangays in Sultan Kudarat Province are now BGPMS

implementers and have respective state of barangay governance report. For 2016 and every year thereafter, all barangays in the province are expected to conduct the assessment.

Tacurong Launches "I VOTE GOOD" Campaign

Some Tacurong constituents during one of the ceremonies conducted at the I VOTE GOOD Campaign launching

I matter, my vote matters – this was the slogan to the I Vote Good advocacy campaign which was recently launched by the local government of Tacurong in partnership with the Ugnayan ng Barangay at Simbahan's (UBAS).

Said launching was spearheaded by the UBAS Technical Working Group of Tacurong City, in anticipation of the 2016 national and local elections.

Close to a thousand participants composed of National Government Offices (NGOs), Non-Government Associations (NGAs), city and barangay officials, interfaith groups, purok officers, chapel leaders, and GKK members attended.

The I Vote Good advocacy aims to teach and remind the participants valuing

their votes by renouncing vote buying and selling to curb corruption and its variations and by keeping high standards in voting candidates into office.

Rev. Fr. Salvador R. Robles, DCC gave an overview of the I Vote Good Advocacy. He presented the L.A.S.E.R. test as an important criterion in selecting candidates. LASER is an acronym which means:

Lifestyle. Does your candidate live a modest lifestyle? Has no unexplained wealth?

Accomplishments. Does your candidate have a track record of competence and servant-leadership? Promote transparency and accountability in office? Support policies that bring down the cost of electricity, improve food production,

access to education and health care, and raise the quality of life of Filipinos? Not use his position for the benefit of his family & friends? Not use his position to create/preserve a political dynasty?

Supporters. Is your candidate's family supportive of good governance? Does your candidate hold his supporters accountable for unlawful or improper acts?

Election Conduct. Does your candidate comply with elections laws? Not buying votes? Not overspend/use public funds to get elected?

Reputation. Does your candidate have a reputation for honesty and integrity? Not have a reputation for engaging in corrupt practices? Not spend heavily on media to cultivate a false image?

"The I Vote Good Campaign is a different kind of LASER. It cuts through destructions of propaganda, political advertisements, gossip, and popularity by focusing on the most critical issues in the candidates' journey towards integrity", Rev. Fr. Robles said.

Local Government Monitoring and Evaluation Division (LGMED) Chief, Engr. Ester P. Valdez, representing the DILG Regional Director, commended the UBAS Technical Working Group

of Tacurong City for being the first to launch the "I Vote Good" Advocacy in the region.

Tacurong City was also the first to forge partnership in Ugnayan ng Barangay at Simbahan (UBAS) last February 26, 2015 in the region. Engr. Valdez also mentioned the notable UBAS accomplishments in the city such as the efforts to increase the number of attendees during synchronized barangay assemblies. "Choosing the right leaders has a huge impact on the development of a locality that is why the I Vote Good Advocacy is important", Valdez said.

Prior to the formal launching activity, Nuestra Señora dela Candelaria Parish, through its Parish Supreme Pastoral Council officers and members, already made an information education campaign on I Vote Good Advocacy to its forty five chapels and 573 GKKs last June 2015 up to August 2015.

A commitment signing was done by all the participants and guests on the I Vote Good Advocacy tarpaulin and mass releasing of balloons outdoors officially culminated the activity.

Former Rebels from Sarangani and Cotabato Province Receive Livelihood and Financial Assistance

Governor Steve Chiongbian Solon (2nd from right) and Division Chief Engr. Ester Valdez (3rd from right), who represented Regional Director Reynaldo M. Bungubung, CESO IV, of the Department of the Interior

and Local Government (DILG) Region 12, hand over a check amounting to P65,000.00 for livelihood assistance to a former rebel recently at the Provincial Capitol of Sarangani Province in Label. The recipient was one

of four former rebels who each received P65,000.00 as financial assistance under the DILG's Comprehensive Local Integration Program (CLIP). Also in photo are Flor G. Limpin, Provincial Director of DILG-Sarangani and Raquel Panal, PSWDO-Sarangani.

Meanwhile, five former rebels from Cotabato Province recently received checks amounting to Php 15,000.00, which were personally handed by provincial governor Emmylou Taliño-Mendoza.

The governor was assisted by, DILG Cotabato provincial director Ali B. Abdullah and other Comprehensive Local Integration Program (CLIP) committee members.

Said financial assistance was intended for the immediate needs of the former rebels while joining the society once again.

The former rebels, who came from the municipalities of Arakan and Magpet turned themselves in to the 57th Infantry Battalion in April this year.

Governor Mendoza lauded the former rebels for their decision to return to the folds of the law and live normal lives again. She also encouraged them to strive to become productive members of the society and contribute to its development.

Polomolok-made products now Showcased at BUB-funded Pasalubong Center

The municipal government of Polomolok, through its Local Poverty Reduction Action Team (LPRAT) proposed the establishment of a pasalubong center under the Grassroots Participatory Budgeting (GPB) for 2014 in an effort to provide a venue to showcase and promote locally made products under one roof.

The said project had a total budget of Php575,000.00, which came from the MOOE and capital outlay of Department of Trade and Industry (DTI) and the capital outlay of the municipal government.

With its completion, the Polomolok Pasalubong Center is now home to handicrafts, fashion accessories, souvenir

items, processed foods, and home decors from twenty two (22) local micro, small and medium enterprises (MSMEs).

Engr. Danny G. Pelias, one of the beneficiary MSMEs said that his products were already in the market since 2011 but his business failed to prosper. "The Pasalubong Center project inspired me to revive my polvoron business", he said. "Now, the pasalubong center also helped me introduce my products to the market and get recognized by local and regional visitors. Buyers are able to contact us now", he added.

The local DTI also assisted the beneficiary MSMEs from packaging to product costing.

DILG South Cotabato Facilitates Action Planning at BUB CSO M&E Rollout

DILG-South Cotabato recently conducted an orientation on BUB CSO Monitoring & Evaluation (M&E) Roll-out to the eleven (11) component local government units of the province including General Santos City to capacitate Civil Society Organizations (CSOs) in monitoring and evaluation of BUB projects in the province and in creating their respective action plan.

Said activity was conducted at Koronadal City in two batches and was facilitated by DILG South Cotabato and community mobilizers. A total of 140 participants attended the said activity.

"We are not just partners

in promoting, planning and indorsing projects to LPRAP but also a citizen-led monitoring and evaluation group to expedite and ensure that BUB projects are implemented as proposed/scheduled," said DILG South Cotabato Provincial Director Lailyn A. Ortiz, CESE in her message addressing the participating CSOs.

She also challenged all CSO-partners to continue harnessing the spirit of volunteerism and instill good governance in the community.

Assembly/provincial CSO forum, monitoring and ways to utilize the M&E results were also discussed among many others.

150 Household in Brgy. Polonuling, Tupi End 30 Years Without Access to Safe Water

Rey Famelar, 84, now enjoys safe drinking water straight from his faucet at home in Brgy. Polonuling, South Cotabato.

For 30 years the local residents of barangay Polonuling in the municipality of Tupi, South Cotabato had to rely on deep well as their primary source of water supply in their community, raising the risk of water-borne diseases in their community especially during the rainy season.

But with the SalinTubig (Sagana at Ligtas na Tubig

sa Lahat) program of the Department of the Interior

and Local Government (DILG), about 150 households or about 800 to 1,000 local residents in barangay Polonuling can now open their faucets conveniently and get clean and potable water from right inside their homes.

Former Secretary of the Interior and Local Government Mar Roxas said the DILG's SalinTubig is just one of the many programs of the government under Daang Matuwid, which aims

to deliver basic services to many underprivileged Filipinos.

Roxas personally visited the completed SalinTubig project in Polonuling recently, where houses are now connected to a water reservoir providing safe and potable water to local residents previously left behind by development.

"Kamo ang boss namon, kamo ang naghimo sine, inyo nga tagumpay ini. [Kayo ang boss namin, kayo ang gumawa nito, tagumpay ninyong lahat ito]," Roxas said as he addressed the local residents who attended the ceremonial inauguration of the water project in their barangay.

SalinTubig is a DILG program with a goal to provide potable and safe water to waterless barangays in the entire country.

Tupi Mayor Reynaldo Tamayo Jr. said the national government is serious in helping communities like them.

Talagang tumutulong ang gobyerno sa ating pag-angat lalo na dito sa Tupi. Natutuwa ako sa Daang Matuwid ng ating gobyerno dahil totoo

sila sa kanilang pangako. Nakapagtataka lamang na meron pa ring bumabatikos para sa sariling political agenda pero para sa aming residente ng South Cotabato, makikita at mararamdaman ang programang Daang Matuwid," Tamayo said.

The municipal mayor added that the government's developmental programs had been consistent in their province since the Aquino administration started in 2010.

"Dito lamang sa Tupi makikita kung gaano kalaki ang proyekto na ginawa ng ating gobyerno ng walang halong kalokohan o katiwalian—diretso talaga sa tao at sa aming kapaligiran. I will not be surprised if investors will start to put up malls, hotels, and subdivisions in our communities because we have more paved roads, new and improved drainage system, and peace and order situation is at its best," Tamayo said.

Source: www.dilg.gov.ph

PROJECT STATUS LOCALLY FUNDED PROJECTS with PCF REGION XII

as of October 20, 2015

PROGRAMS/ PROJECTS	YEAR	SUBPROJECT	PHYSICAL ACCOMPLISHMENT				FINANCIAL ACCOMPLISHMENT		% OF DISBURSEMENT
			COMPLETED	ON-GOING	PIPELINE	PROPOSED	ALLOCATION	TOTAL DISBURSED	
SALINTUBIG	2012	19	19	0	0	0	45,000,000.00	45,000,000.00	100%
	2014	8	0	2	6	0	12,000,000.00	9,000,000.00	75%
	2015	34	0	0	0	34	76,000,000.00	44,250,000.00	58%
SUB-TOTAL		61	19	2	6	34	57,000,000.00	54,000,000.00	95%
BUB-WATER	2013	49	47	2	0	0	65,885,000.00	65,885,000.00	100%
	2014	55	10	17	23	5	143,750,492.28	110,890,080.51	77%
	2015	68	0	1	10	57	113,418,372.00	42,921,930.40	38%
SUB-TOTAL		172	57	20	33	62	323,053,864.28	219,697,010.91	68%
BUB-LOCAL ACCESS ROAD	2014	7	1	3	3	0	10,507,550.00	9,517,550.00	91%
SUB-TOTAL		7	1	3	3	0	10,507,550.00	9,517,550.00	91%
BUB-OTHERS	2013	1	0	0	1	0	400,000.00	400,000.00	100%
	2015	49	1	3	22	23	57,411,016.00	42,002,616.00	73%
SUB-TOTAL		50	1	3	23	23	57,811,016.00	42,402,616.00	73%
PAMANA	2012	16	16	0	0	0	30,000,000.00	30,000,000.00	100%
	2013	5	4	0	1	0	75,000,000.00	68,962,541.57	92%
	2014	32	12	13	4	3	258,500,000.00	206,820,000.00	80%
	2015	20	0	8	0	12	342,400,000.00	274,790,000.00	80%
SUB-TOTAL		73	32	21	5	15	705,900,000.00	580,572,541.57	82%
SLRF	2011	22	22	0	0	0	20,300,000.00	20,300,000.00	100%
	2012	20	20	0	0	0	25,820,000.00	25,820,000.00	100%
	2014	17	8	8	1	0	67,950,000.00	54,753,296.09	81%
	2015	11	0	0	0	11	18,596,782.00	-	0%
SUB-TOTAL		70	50	8	1	11	132,666,782.00	100,873,296.09	76%
PCF	2011	9	9	0	0	0	11,000,000.00	11,000,000.00	100%
	2012	52	51	0	1	0	79,000,000.00	79,000,000.00	100%
	2013	16	14	2	0	0	24,000,000.00	24,000,000.00	100%
	2014	32	2	1	28	1	43,000,000.00	35,000,000.00	81%
	2015	10	0	0	3	7	28,000,000.00	3,000,000.00	11%
SUB-TOTAL		119	76	3	32	8	157,000,000.00	152,000,000.00	97%
GRAND TOTAL		552	236	60	103	153	1,443,939,212.28	1,159,063,014.57	80%

THE TRUMPET

Editorial Board:

Reynaldo M. Bungubung, CESO IV
OIC Regional Director/Chairperson

Josephine C. Leysa, CESO V
OIC Assistant Regional Director/
Co-Chairperson

Members:

Acting PD Ali B. Abdullah
(Cotabato)

OIC PD Flor G. Limpin
(Sarangani)

OIC PD Margarita H. Baynosa
(Sultan Kudarat)

OIC PD Lailyn A. Ortiz, CESE
(South Cotabato)

CLGOO Guianodin D. Abdilah
(Cotabato City)

OIC CD Atty. Rochelle D. Mahinay-Sero
(Gen. Santos City)

Ester P. Valdez, CE
(LG00 VIII/Chief, LGMED)

Rilimin H. Sandoval
(LG00 VI/OIC Chief, LGCDD)

Denis T. Sucol
(LG00 VI/OIC Chief, FAD)

Clotilde Bai Rosshelle S. Nanding
AO IV, Regional Information Officer/
Editor-In-Chief

Contributors:

LG00 VI Lucia A. Aliponga

LG00 V Ricii C. Exiomo

LG00 V Ma. Fe T. Soto

LG00 V Queenee Annisse A. Sucol

LG00 V Ian John Clemente

LG00 V Maria Theresa Bautista

LG00 V Maria Alma B. Engcong

LG00 V Jermie A. Erie-Yeager

LG00 V Rommelyn A. Damasco

LG00 IV Laila Amanda Maha U. Sulaik

LG00 III Carmen D. Hijara

LG00 IV Decerel Cornejo

LG00 II Jessielou Frugalidad

AO V Katherine M. Llano

Admin. Asst. II Narciso M. Beceira, Jr.

Darwin G. Agbon, ECE
Information System Analyst/Layout Artist

Rico Ceazar A. Borra
Management Information System/Layout Artist

Atty. Muamar Rhys T. Guiamadel
Atty. IV/Legal Consultant

DILG Regional Office - XII

Sumpay Bldg.,
Block IV Marañon Village,
Barangay Zone III,
9506 Koronadal City

Fax Nos.: (083)228-1421 /
(083)520-0224

FAD: (083)228-7960

LG00 & LGMED: (083)228-7959

LGRC: (083)520-0098

Email: dilg_ro12@yahoo.com

GETTING TO KNOW:

LG00 VIII ALI B. ABDULLAH

On his roots and family

PD Alex is an Iranun native born at Kalanganan, Cotabato City. He and his beloved wife, Badria have been married for 23 years. They have a daughter named Farhana.

On his education and humble beginnings

He obtained his degree on commerce with a major in accounting at the Notre Dame University. After completing his masteral course in public administration from Mindanao State University - Maguindanao, he graduated in governance and strategic management from the ASEAN Institute of Management in Makati City.

He started out with DILG Region XII as a volunteer before getting appointed as an accounting clerk in 1989. The following year, he participated and passed the second decentralized LG00 induction training. He waited five years for his first promotion as LG00 II.

From then, PD Alex held several positions in the Regional Office, became City Director of DILG Cotabato City and later appointed as Provincial Director of DILG-North Cotabato.

On his family

He considers his family as his ultimate inspiration. He said his seemingly unending motivation comes from his love for his family. "My family is the reason why I strive to be the best provider I can be", he added.

On his career

He believes that "the rewards we get out of our career is parallel to the responsibility and accountability we owe to the people". He always considered his career as an opportunity to prove what he is made of as a person and as a chance to help other people develop themselves and to be of great service to the community, clients and co-workers.

On how he sees wealth

Perhaps it is because he has been blessed to successfully complete his Hajj (Islamic pilgrimage to Mecca) years ago that he firmly believes that wealth finds its true purpose when shared. "Wealth must take on a cycle", he said. Material wealth is acquired through time, patience, hard work and good deeds, he believes. "It needs to be shared to inspire the people we were able to help to nurture within them the value of sharing", he added.

On his success

For PD Alex, success is that state when one has turned himself into a man of purpose. "When I can boost the morale and confidence of the people I work with, I feel I am of a man of purpose and with

that, I feel successful", he said.

On his leadership

PD Alex has always been known by his coworkers as a leader who does not rely on his own judgment. "I gather ideas and opinions from the right people who were ahead of me, people who have more experience in the aspects I have to decide on. I see to it that my decision is always beneficial and just", he said. "I am firm once a decision has been made. That's why consultation must be done", he added.

On service

He defines service as a very rewarding obligation. "I never complain about workloads, I am willing to work beyond office hours and I make sure I am trustworthy", he said. To him, the reward is the person you become by serving.

On his formula for a meaningful, worthy life

"Always seek guidance from the Almighty, work hard with good and fair intent in all dealings", he said.

On his advice to those who hope to have a colorful and productive career with the DILG

PD Alex said that if one hopes to make a great career with the Department, one has to exhibit loyalty, trust support and obedience to the management, one has to be willing to work well and adjust to the Department's direction, be just, gentle and cautious with words uttered to coworkers. Most importantly, he said, "Never underestimate the capacity of other people".

