

SYNOPSIS OF FINDINGS

RAPID FIELD APPRAISAL (RFA) OF DECENTRALIZATION IN THE PHILIPPINES (2010)

I. BACKGROUND

A. Tracking the Progress of Decentralization

When decentralization was implemented in the Philippines in 1992 by virtue of Republic Act (RA) 7160, also known as the Local Government Code, the national government felt a need to monitor its progress. The Rapid Field Appraisal (RFA) was developed as a monitoring tool by the USAID-funded Local Development Assistance Program (LDAP), and produced a wealth of information that was intended “to give decision-makers in the Philippines a ground level feel of what was happening throughout the country in the process of Code implementation.”¹

RFA was also used during the follow up to the LDAP, the USAID-Governance and Local Democracy (GOLD) Project. From 1992 to 2000, ten RFAs were conducted to capture and monitor the trends and progress of decentralization in the Philippines.

Ten years after the last RFA (200), The Asia Foundation through the USAID-supported Transparent Accountable Governance (TAG) conducted the

Summary of Rapid Field Appraisals

1st: July 1992 - Newly elected local government officials had "wait and see" attitude towards implementation of the new Code.

2nd: January 1993 - Local officials began Code implementation, with national government agencies responding to administrative demands of transferring personnel and assets.

3rd: September 1993 - Administrative problems in personnel devolution were being solved, and the Internal Revenue Allotment system began to function.

4th: June 1994 - Increased momentum on the part of local governments as they reaped fruits of experimentation.

5th: June 1995 - Greater local resource mobilization and improved service delivery, while national government agencies had not pro-actively pursued new roles after devolution.

6th: May 1996 - Diversity of experimentation as the decentralization process diffused across all classes and types of local governments and deepened into more mature management of service delivery. Local governments were more pro-active and developmental, and many sectors advocated even greater local autonomy.

7th: August 1997 - Over-all success in decentralization under the 1991 Local Government Code. A new, participatory style of local leadership is emerging. However, a major constraint to further decentralized democratic development was reluctance at the center to change.

8th: September 1998 - Decentralization is here to stay, with continued success in local governance and local ownership of appropriate national programs. In addition, national government agencies had begun to re-design how they related to local governments.

9th: September 1999 - Progressive signs towards deepening of decentralization continue. Significant strides in improving the match between local needs and technical assistance have been achieved as national government begin to recognize the different needs and varying levels of capability of LGUs.

10th September 2000 - Decentralization has spawned a number of tangible improvements in local governance, such as in the delivery of basic services to the barangays.

This *Synopsis of Findings: Eleventh Rapid Field Appraisal (RFA) of Decentralization in the Philippines* is a product of the Transparent Accountable Governance (TAG) Project of The Asia Foundation (TAF) and was made possible through the support of the US Agency for International Development (USAID) under the terms of Cooperative Agreement No. AID 492-A-00-09-00031-00. The opinions expressed herein do not necessarily reflect the views of USAID.

¹ Abesamis, Teresa (ed.). (1995). Technical Cooperation for the Management of Change: The Case of the Local development Assistance Program (LDAP) and its Strategic Contributions to Meaningful Decentralization in the Philippines, NEDA. p. 240.

eleventh RFA no longer to monitor the trends, but to describe the progress, initiatives, and innovations of local governments 19 years after the Local Government Code. Consultants familiar with a region undertook a rapid, qualitative investigation based on interviews with local government officials, national government agency personnel, and respondents from the private sector and non-government organizations, rather than reporting anecdotal viewpoints derived from secondhand information. Quantitative information was used to supplement the qualitative analysis that is the strength of the RFA. Interviews are guided by a set of questions focusing on key performance areas namely: local governance and administration, social services and health, local economic development, and environment management

The RFA was conducted from February to May 2010, and covered 117 local governments.

Table 1: Classification of Sample Sites by Type of Local Government

	Province	Cities	Municipalities	Total
	45	26	106	177
% to Total # of LGUs	56%	19%	7%	10.3%

B. Framework of the Eleventh Rapid Field Appraisal

This RFA focused on the progress of decentralization on the ground, i.e., what the local governments have done in exercising the powers that were devolved to them as provided by the 1991 Local Government Code (LGC), as well as the benefits to the people that followed from them. Based on the consultation held on the February 17, 2010 with decentralization stakeholders, regional consultants for the present RFA arrived at the following local governance performance areas² to establish the results of decentralization, 18 years since the Local Government Code was first implemented. These are:

- a) Local Governance and Administration
- b) Social Services and Health
- c) Local Economic Development (including Agriculture, Forestry, and Tourism)
- d) Environment Management

These topics that constitute the research agenda were based on the responsibilities and devolved functions provided for in the Local Government Code which were the specific translation of the law’s intent to substantially transfer powers from the central to local governments “to bring development to the countryside.”³

² In a the brainstorming sessions of the “RFA Briefing Seminar” on February 18-19, 2010,

³ Pimentel, Aquilino, Jr. (1993). *The Local Government Code of 1991: The Key to National Development*, Philippines: Cacho Publishing House, Inc.

DECENTRALIZATION: WHAT IS THE RESULT?

Table 2: General and Specific Performance Areas

General Areas	Specific Areas
Local Governance and Administration	1. Local legislation 2. Transparency 3. Citizen participation 4. Development planning 5. Resource generation 6. Resource allocation and utilization 7. Financial accountability 8. Customer service 9. Human resource management 10. Networking and linkage
Health and Social Services	1. Health 2. Nutrition 3. Education 4. Social Welfare 5. Housing and Basic Utilities 6. Peace and Security 7. Disaster Preparedness
Local Economic Development	1. Revenue generation activities 2. Support facilities 3. Programs and projects to promote agriculture, fisheries, tourism promotion 8. National –local, public-private partnerships
Environment Management	1. Urban management 2. Coastal management 3. Forestry and upland ecosystems

II. KEY FINDINGS

Topics under *local governance and administration* could be viewed in terms of their relationship to each other as aspects or elements of a “local political regime.” *Local legislation, transparency* (and hence *accountability*), and *participation* define local government’s “culture of doing things” with respect to administration. The Local Government Code intended that these be the principles that govern the local government’s development planning, resource generation, resource allocation and utilization, local legislation, and other activities. Thus, is there transparency, citizen participation, and does legislation support the local governments’ performance of their functions?

The performance of local government functions is encapsulated in *development planning*, which implies the whole development program planning cycle. This means that any local government plan is necessarily viewed in the context of an assessment of existing conditions to identify problems and needs, and the specific programs and projects to be implemented to address those needs and problems. Local government performance on development planning is gauged in two ways: 1) the planning process itself (element of citizen participation to capture the needs and realities on the ground, and 2) the implementation, monitoring, and evaluation of plans and programs (if programs implemented are based on the general plan, and if these addressed the needs and priorities).

The ultimate results of *local legislation, transparency, and participation* could be seen in the quality and changes in the life of the people resulting from improved performance of local government functions. These functions are as follows: 1) *delivery of health and social services* (i.e., services respond to peoples’ needs, many benefit from programs in health and social services), 2) *local economic development* (i.e., sound decisions creating a conducive environment for better investment, which results in increase in the number of businesses, and better and more employment opportunities), and 3) *environment management* (i.e. well maintained ecosystem and natural resources).

Based on the findings from the regions, the following **general statements** could be made:

1. The local chief executive’s priorities, quality of leadership and the relationship between the local executive and legislative body largely determine local government’s performance.
2. The internal revenue allotment continues to be the major source of local government income, making up 90 percent for provinces, 70 percent for cities and 86 percent for the municipalities.
3. Citizen participation in local governance processes continues to be significant but mostly at the sectoral level (Local School Board [LSB), Local Health Board [LHB], Agriculture and Fisheries Council [AFC], Fisheries and Aquatic Resource Management Council [FARMC]).
4. Meaningful participation of NGOs and POs at the Local Development Council could still be improved.
5. There is a growing critical mass of good governance practices in specific sectors (e.g., environment, health, and social services, and revenue generation), but which local governments need to explore for scaling up for regional or national impact. The

promotion of ‘good practices’ of transparency and participation has not yet snowballed into a critical mass of local governments practicing transparent and participatory governance 19 years since the implementation of the Code.

6. The Leagues have taken on a more active advocacy role to promote the interests of its members, but needs to take a more proactive role in disseminating good practices and spreading the gains of decentralization.
7. Local governments’ demands for national government assistance have evolved towards NGAs as knowledge managers and facilitators for the spread and propagation of good practices and proven technologies to a larger number of local governments.

A. LOCAL GOVERNANCE AND ADMINISTRATION

Governance

Local legislation

There is a demonstrated increase in local governments’ capacity to legislate, and use legislation as a tool to support local governments’ initiatives and innovations, particularly on revenue generation, providing better incentives to local businesses, environment and social services (Solid Waste Management Act, Violence Against Women and Children, Senior Citizens). Similarly, local legislative activities have also evolved by adopting information technology to improve procedures such as legislative tracking, cataloguing, and computerization of legislative records such as the on-line ordinance and resolutions viewer of Tuguegarao City, the Legislative Backstopping of Antipolo City, and the computer-based archiving system of the Province of Palawan.

Transparency and Participation

Local governments are gradually opening up and providing space for transparency and public scrutiny, but the inadequate information shared to the public also limited the opportunities for public scrutiny and citizen feedback. Information shared to the public is generally confined to projects, activities, and accomplishments, with few local governments providing information on financial reports and transactions. Websites, publications, bulletins, brochures, annual State of Province/City/ Municipality Address, and radio programs are the general medium used by local governments for conveying information.

The City of Antipolo initiated in 2009 a one day budget forum as an avenue to encourage stakeholders’ participation in resolving budget-related issues and concerns.

The expectation that the Local Development Council would serve as avenues for citizen participation has largely been unmet with the Council barely meeting the required number of sessions provided in the Code, although other specialized bodies like Local School Boards and Local Health Boards have continued to be more functional.

The quality of citizen participation continues to be determined by the presence of civil society groups that are willing and able to engage with local government. In areas where there is the presence of mature and organized NGOs/POs, there is a significant civil society, NGO/PO involvement in the governance processes including demands for transparency and

accountability. However, in smaller and remote municipalities, there tend to be fewer organizations. The participation of people's organizations as members of the civil society sector is only limited to their respective sectoral concerns.

Points of Discussion

Transparency and Participation

- DILG to encourage local governments through a Memorandum Circular, to disseminate accurate information on its budget and expenditures, including a detailed disclosure and accounting of programs and projects funded under the 20 percent development fund, through any means of publication available, and to monitor their observance of this directive, including their compliance of the Anti Red Tape Law-- beyond coming up with Citizen Charters.
- Donors and grant-giving institutions to adopt “transparency in budget appropriation and expenditures” as criterion for grants and aid for local governments. Rather than limiting transparency to the project itself, local governments would be encouraged to strengthen their general disclosure system.
- Organized NGOs (national, provincial and city networks and their affiliates) should take advantage of the counter corruption thrust of the administration of President Aquino, and the opportunities provided in the Local Government Code to mainstream the principles of transparency and accountability as part of its core advocacy, and to proactively engage with local governments to advance this agenda in all aspects of local governance
- Academic institutions, as members of civil society should serve as alternative sites of demands for transparency and participation, especially in areas where NGOs and POs's presence and meaningful engagement is limited. It should also actively exercise their research and extension functions in promoting and disseminating the use of local government performance measurements (e.g., score cards, perception surveys) as basis for local government decision making.

Administration

Development Planning

Local governments' capacity to produce plans vary, reflecting their ability to link these various plans and make it a useful bases for prioritizing programs to achieve local government goals. Local governments with full staff complements can readily comply with the required planning mandates while others, especially those with planning staff of 3-4 people are hard put to do the plans updates without outside assistance. In addition, the multiple plans required from local governments affects the timely completion of these plans, compromise the quality, accuracy, reliability, and timeliness of the data used, with mechanisms for monitoring results against targets not always apparent as part of the planning process. Many of the local governments are still in the process of harmonizing all their other plans into the three main plans (CDP, LDIP and AIP) in compliance with the Joint Memorandum Circular No. 1 Series of 2007.

Sarangani's development plan has a clear focus on combating poverty, with peace, indigenous peoples, youth, tourism and investments, and education as key intervention areas. This resulted in improving its ranking in the list of twenty poorest provinces from fourth to eighth.

Resource Generation

The ratio of local sources to total income continued to be low, indicating that local government remains to be dependent on the internal revenue allotment. For the sampled local governments, the average ratio of local sources to total income for 2004-2008 was 11 percent for provinces, 29 percent for cities and 14 percent for municipalities. For the provinces, Bulacan with an average of 32 percent, and Rizal, with an average of 23 percent topped the list of sampled province with a higher ratio of local sources to total income. In cities, Naga, Tagbilaran, Mandaue, and Iloilo consistently had the higher ratio. Tagbilaran has a five year average of 38 percent, Naga 40 percent, Mandaue 40 percent, and Iloilo 50 percent. For municipalities, Tubigon (Bohol), Paridel (Bulacan), and La Trinidad (Benguet) consistently topped the municipalities with five year average ratio of 44, 45 and 52 percent respectively. Graph 1 presents the proportion of local sources to the total income of sampled local governments. (Source: BLGF Data 2004-2008)

On local sources, the performance of tax revenues (real property, business tax, and other taxes) and non-tax revenues (regulatory fees, service charges, receipts from economic enterprises) are almost the same for the sampled provinces, with a five year average of 48 percent for tax revenues, and 51 percent for non-tax revenues. In cities however, tax revenues comprise the bulk of the local income at a five year average of 65 percent, compared to 26 percent for non-tax revenues. The pattern for the municipalities is the same with provinces with tax revenues at 49 percent and non-tax revenues at 51 percent. Graph 2 presents the proportion of local revenues to local sources in all sampled local governments.

The increase of collection in business taxes and real property taxes in La Trinidad, Benguet happened after the local government created the Legal Office, partly taking the job of sending demand letters to concerned establishments and individuals (even boarding houses masquerading as private residences) to pay their taxes and this helped increase the collection

Real property tax continues to be the biggest sources of local revenues for provinces, and municipalities at an average of 38 percent. In cities, local sources comprise mostly of real property tax and business taxes with an average of 35 percent for business tax and 34 percent for real property tax. Poor records management and maintenance and inefficient tax collection strategy largely affect the tax collection efficiency of many local governments.

Resource allocation and utilization, and Financial Accountability

Local government financial managers (Local Finance Committee), and not department heads, essentially determine the appropriation funds for the different offices and programs of the local government, rationalizing it with the local chief executive’s priorities. Local governments are implementing basic financial management in the budget process with the implementation of new accounting and procurement processes, and the local legislative council reviewing the Annual Investment Plans (AIP) or approving the budget, this is

however generally being done as a matter of compliance rather than as a matter of practice for good governance. Graph 3 presents the sectoral investments (as proportion of their total expenditures) of the sampled local governments. (Source: BLGF Data 2004-2008)

Customer Service

Local governments have improved their manner of dealing with customers, with Citizens’ Charters, complaints desks, or public assistance desks, and streamlined operations. However, there are still local governments whose personnel skills and attitudes in customer relations are still wanting especially on matters of providing information that are considered sensitive by the local government (e.g. financial reports, budgets, etc), with citizen feedback rarely used to improve services.

The City of Naga, as part of its i-governance program has a TextServe which receives citizens’ queries and feedback to the city government at a cost of P2.00 per message. Text messages are responded to within the day.

Human Resources Development (HRD)

Local governments are increasingly recognizing the importance of investing in human resource development to improve the overall organizational performance of local government. This is as indicated by the creation of Human Resource Management Offices, and allocation for staff capacity development. Lakbay Aral continues to be the most common form of staff

exposure to good practices. However, only a few sampled local governments have their human resources development plans, with corresponding budgets. There is a noted absence of mechanism to share the knowledge learned from the trainings, and assess the effects of training programs on personnel performance, and its impact on overall local government performance. In few local governments, human resource development takes a backseat to other local government development priorities, and still, a few finds it difficult to completely comply with mandated compensation packages (e.g., magna carta for health workers).

Networking

Local government initiatives and experiences on inter-LGU, local-national, LGU-leagues, LGU-Donor, and LGU-CSO/Business/academe partnerships abound. These partnerships are mostly on trainings and project implementation, particularly on areas of environment, health and economic development.

Points of Discussion

Development Planning

- Donors and grant-making institutions (e.g., WorldBank, ADB, USAID, AusAID, GTZ, JICA, etc) to use consistency of local plans (i.e., CDP, LDIP, AIP) as basis for evaluating approval of loans and grants for local governments.
- DILG to help strengthen local government monitoring system as an inherent part of the local development planning process, which include ensuring local governments' utilization of the LGPMS data as basis for programming priorities, and the use of use Civil Service Commission's Office Performance Evaluation System (OPES) to align office performance with local government's goals and targets, and to encourage and sustain utilize civil society participation to promote checks and balance in the accuracy of reporting results.

Resource Generation

- Bureau of Local Government Finance (BLGF) needs to be given more resources to focus more effort on helping lower income local governments (4th to 6th class) improve their revenue base, and explore other measures to finance their operations beyond the traditional sources of revenues, especially local governments that inherently have very low tax base.
- Bureau of Local Government Finance (BLGF), through its regional offices, to assist local governments in the reconciliation of records of the Treasury and other revenue offices within the local government (Treasury-Assessor, Treasury and BPLO), to improve records management and decrease slippage in revenue collection; and to adopt the computation of collection efficiency based on actual collectibles, and not on targets.

Resource allocation and utilization, and Financial Accountability

- DILG, DBM and BLGF to encourage local governments through the Local Finance Committee to use the development plans as bases for the allocation of local government resources, and conduct substantive financial analysis in order to: 1) arrive at a better understanding of the financial situation, 2) able to project future financial needs, and resources, and 3) project a long term financial plan for the local government.

- DILG in partnership with the Civil Service Commission, DBM and COA to conduct a periodic review of local government operations and streamline functions if necessary for more efficient resource allocation, which may include implementing the policy of attrition as one way to manage the financing of local government operations.

Customer Service

- Institutionalize citizens’ feedback mechanism on LGU services and ensure a periodic review of service procedures and operations in relation to the feedback from the citizens.

Human Resources Development (HRD)

- For the Civil Service Commission and DILG, to assume a broader advisory role to local governments on matters of human resource management including the conduct of periodic inspection and audit on the personnel actions and programs of local governments to ensure adherence to the principles of merit and fitness.
- To strongly encourage local governments to formulate and implement HRD plans with assistance from relevant agencies (DILG and COA), if needed.

Networking

- For the leagues to find more avenues for local governments to continue and strengthen these linkages, and to be more proactive in helping local governments forge LGU-Business, LGU-NGA, and LGU-Donors partnerships.

B. HEALTH AND SOCIAL SERVICES

Health Services

The trend of local governments spending for health over the last five years with provinces showing declining support. This is in contrast to the views provided by local government health professionals that they are spending more for health and social services. Local government expenditures are no longer for personal services alone but also for operating costs to implement health programs and improve health facilities. This is indicated by the sprouting of local government operated district hospitals, expansion of existing provincial hospitals, support to medicines of indigents, success in achieving disease free status (i.e. filaria, malaria, schistosomiasis, rabbies), and increased coverage in health insurance. Graph 4 shows the investments (as proportion to total expenditures) made by sampled local governments in health and nutrition. (Source: BLGF Data 2004-2008)

There is an emerging trend of hospitals being converted into economic enterprises by local governments with mixed results in terms of cost effectiveness. Region 1 and CAR provide contrasting examples. The provincial hospital in Benguet is being subsidized by the provincial government, despite the decision to convert it into an economic enterprise. However, the La Union Hospital is reported to be earning.

The examples above proved that local governments are willing to take on hospital services but have budgetary constraints. Thus, cases of renationalized hospitals do not indicate local governments' lack of capability and willingness to maintain tertiary hospitals, but rather the high cost of hospital operations and maintenance.

Education

Local governments' investment in education is considerably low compared to other local government expenditures, an indication that education is still not high on the priorities of local governments. This level of investment is also partly driven by the presence of national and foreign funded projects that help meet the education needs of the localities, and for which local government cost-share. A positive development is that local governments have taken proactive steps to improve education and sponsor special programs for youth and children with special capabilities or needs.

Batanes provincial government funded the complete collection of textbooks in all subject areas in all public elementary and high school. It also maintains a post secondary vocational school accredited by TESDA which has started graduating students in 2009, and pay teachers to tutor students in math, reading and science buildings and for school repairs in 2008.

Using the Special Education Fund, local governments finance the much needed education projects, such as curriculum review, teachers' training, module development, integration of indigenous culture in the Alternative Learning System (ALS) curriculum, and construction of additional classrooms. Graph 5 shows the investments in education, culture and sports of sampled local governments, as proportion of their

total expenditures. (Source: BLGF Data 2004-2008)

Other Services (Housing, Water and Sanitation, Peace and Security, and Disaster Preparedness)

Local governments do not consider housing as a major concern except in highly urbanized and urbanizing areas, as indicated by their low investment in housing and community development ranging from 0-2 percent of local government expenditures. For cities, Antipolo, Iloilo, and Tagum have the biggest investments in housing and community development, while for provinces, La Union and South Cotabato. Local governments have

also demonstrated the capability to respond to the housing needs of constituents, beyond their usual mandates, in partnership with the private sector, other institutions, and individuals.

More and more local governments have invested in ensuring access to safe water, but much remains to be done.

Provincial governments have sustained their support for the rebel returnee program.

Provincial governments through their Peace and Order Councils continue to undertake activities to improve the peace and order situation in their areas to contribute to maintaining the declining crime rate and improving crime resolution rate.

The unresolved political problems and armed conflicts in ARMM continue to result in massive internal displacement and disruption of local government services and commerce.

Local governments have put in place both physical and social infrastructure to respond to emergencies and disasters and result in less casualties in a number of places despite frequent occurrences of disasters, especially in disaster-prone areas.

Points of Discussion

- Seriously consider the transfer a portion of Department of Health budget to local governments especially the low income local governments to allow them to cope with the cost of devolution, and allow local governments to meet the service and personnel standards for rural health units and hospitals.
- Review the following DOH policies for reasons of physical and financial access culturally sensitivity (i.e. Policy on Traditional Birth Attendants/ Facility-based Delivery, measures of nutritional status).
- Local governments to move towards full health insurance coverage of indigents, and not just to fulfill the 85 percent definition of universal coverage, and implement sustainable multi-payer schemes.
- Department of Education to study and document successful LGU-DepEd, and LGU-Business sector partnerships and practices in providing education-related services, and disseminate these to other local governments.
- Strengthen provincial, municipal, and barangay water and sanitation units, as well as their link with national agencies to address the issues of fragmented functions in local water service delivery and ensuring water quality. Local governments should prioritize water services and provide more funding
- With Republic Act 10121, otherwise known as the Philippine Disaster Risk Reduction and Management Act of 2010, local governments must begin to integrate and operationalize disaster-risk reduction and climate-change adaptation measures in local government plans, and that corresponding fund must be allocated for the purpose.

C. ECONOMIC DEVELOPMENT [AGRICULTURE, FORESTRY, AND TOURISM]

Promotion of Trade, Industry and Tourism

Local governments have developed, at varying degrees, business-friendly support services to promote trade, industry, and tourism. These support services include: 1) presence of an active and updated website; zoning ordinance; investment incentives code, support to micro, small and , medium enterprises, and migrants’ desk, 2) streamlined process of business licensing and presence of

one stop shop for business licensing, 3) partnership with the Chamber of Commerce and Industries, non-government organizations, and peoples’ organization in promoting investments, 4) conduct and participation in trade fairs, exhibits, and mission, 5) building of adequate transport system, communication facilities and utilities to attract investors, 6) coordination with national government agencies for the development of seaports, airport, bus terminals, 7) promoting and strengthening multi-sectoral involvement in peace and order undertakings, and 8) tourism highlighting local culture, resources. Graph 6 illustrates the proportion of economic services to the total expenditures of all sampled local governments. (Source: BLGF Data 2004-2008).

Agriculture and Fishery

There are a number of agricultural and fishery programs being implemented at the local level. However, the present set-up characterized by the inconsistent implementation of coordinating mechanisms within local governments (e.g. FARMCs, AFCs), and the lack of vertical coordination between the province and its component local governments have resulted in the fragmentation of, and low productivity of agriculture and fisheries programs.

Limited technical know-how and the varying degrees of appreciation on agriculture, forestry and fisheries resulted in low level of local government investments in these sectors.

Points of Discussion

- The leagues of local governments in coordination with DTI to facilitate the conduct of and participation in regular inter-LGU business conference to: 1) explore industry complementation, 2) streamline investment incentives, 3) promote product standardization, 4) and formulate effective marketing strategies.
- Broader advisory role for: (a) Department of Trade and Industry (DTI) and the Department of Science and Technology (DOST) on product packaging, marketing, credit, and industry promotion; and (b) TESDA on skills development to ensure that training programs are directed to match local needs and situation.
- As part of its assistance to its component local governments in promoting investments and tourism, provincial governments has to integrate tourism marketing efforts (e.g., initiate a catalog that put under one cover a brief profile of the province and the

municipalities, the recommended tourist destinations, recommended products, accredited tourists accommodations and services and other relevant information).

- Provincial governments to provide advisory service to municipalities proposing to establish economic enterprises, and for the Provincial Board to pay particular attention to the feasibility of component LGUs' proposed economic enterprises during the review of their Annual Investment Plan to ensure the projects' sustainability (i.e., there is full cost recovery and profitability).
- For Department of Agriculture in consultation with respective AFCs, to study and recommend appropriate measures to strengthen the advocacy, and coordination mechanisms (e.g. DA to Province; Province to Municipalities, etc) to enable local governments to strengthen their agriculture programs. Towards that, the DA, through its Agricultural Training Institute and its regional centers work with selected pioneering local governments to pilot the functioning institutional mechanism
- For the DA to accelerate, by way of providing good practices the implementation of the Agriculture Fisheries Modernization Act provision to incorporate sound agricultural land use planning (i.e., Strategic Fisheries Agriculture Development Zone) in the overall land use planning.
- Provincial governments to initiate an integrated agricultural extension program which unifies the various extension projects of the municipal agriculture offices and the provincial agriculture office.

D. ENVIRONMENTAL MANAGEMENT

Forestry and Upland Ecosystem

Local governments have made substantial investment and innovations in forest protection efforts, but these are weakened by contradictory position and decision of DENR (e.g. issuance of permits for logging and mineral exploration) despite local governments' desire to keep certain forests as local protected areas.

Only few local governments are undertaking watershed management as part of water resources management projects and water service delivery systems

Coastal Resource Management (CRM)

Local governments have generally responded to the mandate on decentralized coastal resource management, compared to their performance in the forestry sector. Community-based coastal resource management is a good showcase of local government and people's initiative towards biodiversity, mangrove reforestation, inland conservation and livelihood opportunities. However, there is still a major concern that sanctions for illegal fishing activities are not being pursued vigorously by local government authorities.

The municipality of Cordova, Cebu, the Bohol Marine Triangle (Baclayon, Dauis and Panglao), and the Maribojoc Bay Management Council established marine protected areas intended as breeding grounds for marine species and which also became an alternative tourism destination.

Urban Environmental Management

Local governments have made substantial investments and innovations in implementing the Ecological Solid Waste Management Act. A lot have started implementing their Solid Waste Management Plan, conducted trainings, meeting and dialogues and published brochures to disseminate information. Others have also started having municipal compost facilities and the use of compost for their municipal nurseries which they use for beautification of roads, conversion of dumpsites into ecological parks and operation of sanitary landfills.

The municipality of Plaridel, Bulacan requires all owners and operators of business and commercial establishments to undergo a half-day seminar on SWM prior to the issuance of business permits.

On Clean Air and Clean Water Act, there is low level of awareness of local governments on these laws, resulting in spotty compliance. Although there are already a few pioneering initiatives in these two areas which are already worth replicating in other local governments, but these too are not quiet known, such as the common facility for waste water treatment of Sarangani province, the low cost waste water treatment facility of the cities of Iloilo and Muntinlupa, and tricycle program to reduce emission and pollution for the cities of Puerto Princesa and San Fernando.

Points of Discussion

- DENR to strengthen its capability to promote forest land-use planning (FLUP) and co-management to address the old issue of conflicting boundaries. This can build on the experience of USAID/EcoGov project on co-management agreements between DENR and LGUs such as the Quirino Provincial Forestry Master Plan, aimed to arrest the continued degradation of forest resources of the province.
- DENR, in partnership with academic institutions, and the community to assist local governments develop practical means of characterizing, quantifying, and monitoring impacts on the environment.
- DENR to facilitate the spread of proven technologies and practices (e.g. composting and bio-technology) and incentives on solid waste management for the benefit of lower income LGUs, at the same time, supporting their local agriculture programs.
- DENR and DOST to assist local governments in the technical aspect of implementing the Clean Air and Clean Water Act, and in collaboration with the private sector, develop good practices on air and water quality management.
- DENR to review the policies affecting local environmental plans (e.g., mining, logging, protected areas) in consultation with the local governments and the affected communities.