Post-g

s. 2019

Republic of the Philippines SANGGUNIANG PANLALAWIGAN PROVINCE OF NEGROS ORIENTAL

Received for GA
MAR 2 1 2019

Res. No. 349
##103

EXCERPTS FROM THE JOURNAL OF THE SANGGUNIANG PANLALAWIGAN SESSION ON:

Date: March 11, 2019 - 3:30 P.M.

Classification: Regular Session

RECORD OF ATTENDANCE:

HON. EDWARD MARK L. MACIAS Vice Governor & Presiding Officer Present

HON. MA. ANTONIA E. VILLEGAS	- Present	HON, JESSICA JANE J. VILLANUEVA	-O.B.
HON, PEVE O. LIGAN	- Present	HON, ROMMELL, ERAMES	- Present
HON, NILO D. SAYSON	- Present	HON, EDMUND F. DY	- Present
HON, KIT MARC B. ADANZA	- Present	HON, JAIME L. REYES	- Present
HON, GEORGITA F. MARTINEZ	- Present	HON, ACHILLES ARTURO S. UMBAC	JR Present
HON, MIGUEL L. DUNGOG (PCL)	-O.B.	HON, ADEM B, MAXINO (SK)	- Present
HON, KURT MATTHEW T. TEVES (L)	MB) - O.B.		

RESOLUTION NO. 349

"WHEREAS, presented before the August Body was the letter of the Honorable Governor, this province dated January 22, 2019, endorsing the request of the Provincial Budget Officer for minor corrections on some items of expenditure of various offices in the approved 2019 Annual Budget to conform to the approved 2019 Annual Investment Program of the Provincial Government;

"WHEREAS, said request was referred to the Committee on Accounts and Appropriations of the Honorable Sangguniang Panlalawigan for study;

"WHEREAS, after due deliberation, the August Body decided not to include the proposed corrections under the Sports Development Program;

"WHEREFORE, on motion of Honorable Member Ma. Antonia E. Villegas, seconded by Honorable Member Georgita F. Martinez and Honorable Member Nilo D. Sayson, the Sangguniang Panlalawigan, in session duly assembled

"RESOLVES, To enact the following Appropriation Ordinance:

APPROPRIATION ORDINANCE NO. 1 (Series of 2019)

AMENDING CERTAIN ITEMS OF EXPENDITURE UNDER SANGGUNIANG PANALALAWIGAN RESOLUTION NO. 982, SERIES OF 2018, ENACTING APPROPRIATION ORDINANCE NO. 58, ANENT THE ANNUAL BUDGET OF THE PROVINCE OF NEGROS ORIENTAL FOR CALENDR YEAR 2019.

Mohn

Budget Year 2019

"Be it enacted by the Sangguniang Panlalawigan that:

Section 1. Section 2 of Sangguniang Panlalawigan Resolution No. 982, series of 2018, enacting Appropriation Ordinance No. 58, is hereby amended, to wit:

x-x-x-x-x

OFFICE OF THE GOVERNOR

X - X - X - X - X

Special Purpose Appropriations

Maintenance & Other Operating

Evnances (200)		Estimates
Expenses (200)		Estimates
Awards and Incentives for Service Excellence	Ð	350,000.00
Capability Building Program for all Officials		
and Employees		1,000,000.00
Operation and Maintenance of HRMIS Division		200,000.00
Operation and Maintenance of PESO		50,000.00
Operation of Public Information Division		150,000.00
Printing and Binding of Report and		
Other Publications		300,000.00
Subsidy to Philippine Heart Center		1,250,000.00
Subsidy to National Kidney Institute		500,000.00
Subsidy to Philippine General Hospital		500,000.00
Subsidy to Vicente Sotto Hospital (Cebu City)		750,000.00
Aid to six (6) District Health System of		
Negros Oriental @ ₱ 1,000,000.00 each		6,000,000.00
Aid to Philippine Mental Health Association (PMHA)		85,000.00
Aid to Philippine National Red Cross		175,000.00
Medical Assistance to Indigents thru the		
District Hospitals and NOPH as follows:		
Negros Oriental Provincial Hospital		3,200,000.00
Bayawan District Hospital		400,000.00
Gov. William 'Billy' Villegas Mem. Hospital		800,000.00
Bindoy District Hospital		200,000.00
Bais District Hospital		200,000.00
Cong. Lamberto L. Macias Mem. Hospital		400,000.00
Canlaon District Hospital		500,000.00
Mabinay Medicare Community Hospital		300,000.00
Medical Assistance to Indigent thru Community		
Primary Hospitals @ \$\mathbb{P} 300,000.00 each		2,100,000.00
Outreach Program - Purchase of Medicines		11,500,000.00
Aid to Girl Scouts of the Philippines		250,000.00
Aid to Boy Scouts of the Philippines		250,000.00
Timbayayong Award 2019		1,500,000.00

Maintenance & Other Operating Expenses (200)		Budget Year 2019 Estimates
NGO-PO Week Celebration Subsidy to the Tripartite Industrial Peace	P	150,000.00
Council of Negros Oriental		100,000.00
Subsidy to LGUs for Honorarium to Mun./City Treasurers/Assessors as Deputies		600,000.00
Annual Dues of Various Leagues of Elective Positions		150,000.00
Provision for Presidential Visits including visits of		200,000.00
Foreign Dignitaries		800,000.00
Subsidy to League of Provinces and ULAP		<u></u>
(including Annual Dues)		1,000,000.00
Financial Assistance to Philippine		
Councilors' League, Negros Oriental Chapter		100,000.00
Financial Assistance to League of		
Municipalities, Negros Oriental Chapter		300,000.00
Financial Assistance to Vice Mayors' League		
of the Philippines, Negros Oriental Chapter		200,000.00
Financial Assistance to Philippine Tuberculosis Society		50,000.00
Operation of the Provincial Cooperative		
Development Council - PCDC		1,000,000.00
Operation of the PDRRM Council		100,000.00
Operation and Maint. of the PDRRM Center		250,000.00
Operation and Maint. of the Provincial Drug		
Rehabilitation Center in Talay, Dumaguete City to be undertaken by NGO		2 000 000 00
		2,000,000.00
Operation of the Provincial Drug Abuse Prevention Council		700,000.00
Operation of Negros Oriental Sports and Cultural		700,000.00
Facilities Board of Management		230,000.00
Operation and Maint. of Information		250,000.00
Technology Unit		100,000.00
Operation of the Negros Oriental Investment		100,000.00
Board and Center		1,300,000.00
Grant of Honorarium of Clerk of Court @ \$2,000.00/mo.		24,000.00
Grant of Honorarium of Ex-Officio		,,
Register of Deeds @ p 2,500.00/mo.		30,000.00
Operation and Maintenance of Geographical		,
Information System Unit		50,000.00
Support Services of the Office of the Provincial		
Election Supervisor (MOOE)		275,000.00
Support Services to the Office of the Register of Deeds		250,000.00
Operation and Maintenance of Public Library		165,000.00
Grant of Honorarium to Regional Trial		
Court Judges @ 7 5,000.00		1,020,000.00
Grant of Honorarium to Provincial Prosecutors &		
Asst. Prosecutors @ \$ 4,000.00 each		960,000.00
Grant of Honorarium to NLRC Labor Arbiter		
in the province		30,000.00
Establishment of Liaison Office in Manila		435,000.00

Thomas

S

	Maintenance & Other Operating Expenses (200)		Budget Year 2019 Estimates
	Operation and Maintenance of Internal Audit Service Operation of Public Financial Management Team	P	500,000.00 100,000.00
	Operation of Local Roads Management Team Budget Fora Purchase of Plastic Chairs, Tables, Medals, Trophies		100,000.00 200,000.00
	and other Supplies for Donation to Brgys., Schools, National Offices, Provincewide Provincial Counterpart – Contribution to the		1,000,000.00
	Negros Oriental Cooperative Surety Fund (NOCSF)		1,000,000.00
	- Limited and the state of the	P	48,179,000.00
	Capital Outlay (300)		
	Operation of Negros Oriental Sports and Cultural Facilities Board of Management Establishment of Liaison Office in Manila	P	30,000.00
	Office Equipment and Furniture Purchase of Various Machineries and Equipment for Donation to Barangays, Schools, National		206,000.00
	Offices, Etc. Purchase of IT Equipment & Software for Donation		1,000,000.00
	to Barangays, Schools, National Offices, Etc.	P	1,500,000.00
	/	P	2,736,000.00
/	and the second s		
	x - x - x - x - x		
	GENDER AND DEVELOPMENT		
	Maintenance & Other Operating Expenses (200)	B	udget Year 2019 Estimates
	Information, Education on Campaign on Women's Laws to service providers handling Violence Against Women and their Children/Trafficking in Person Cases-P 150,000.00 and Printing and Binding of Information, Education Campaign Materials —		
	₱ 100,000.00	P	250,000.00
	Advocacy – Celebration of Women's Month, 18 Day Campaign on VAWC – ₱ 150,000.00 and Printing of T-Shirts – ₱70,000.00, Women's		
	Laws - \$100,500.00 and Supplies and Materials - \$\pi\$ 15,000.00		335,500.00
	Legal Assistance and Educational Support to VAWG to be undertaken by an NGO NOSDEP Sports S.T.E.WARD Project (Selection,		368,740.00
	Training, Exposure, Awards)/Negros Oriental Paddle for Womanity Project		520,000.00

Shaller.

X

	Maintenance & Other Operating Expenses (200)	Bu	dget Year 2019 Estimates
	Operation and Maintenance of Gender and Development Resource Coordinating Center - GAD RCC with 5 Contract of Services - (2 Project Development Mngt. Officer III; 1 Project Monitoring Evaluation Officer, 1 IEC/Training Officer, 1 Assistant Administrative Officer and 4 Job Orders)	P	2,000,940.00
	Functional/Operational Women's Crisis Center — with 1 Contract of Services, 4 Job Orders, 1 Utility Worker, 1 Utility Vehicle — Purchase of Equipment and Fixtures:	•	
	Trash Bin		800.00
	12 Pillows		5,000.00
	Linens (24 Mattress Covers, 24 Blankets)		12,500.00
	Window Curtains		5,000.00
	Cleaning Equipment		5,000.00
	Staff Complement (6 Months)		386,508.00
	Purchase of Various Food Commodities		200,000.00
	Purchase of Supplies and Materials		100,000.00
	Utilities Expenses (Water, Electricity)		100,000.00
	Fuels and Oils		63,000.00
	Media Forum and Workshop for National Women's		03,000.00
	Month; 18-Day Campaign on Violence Against		
	Women and their Children		50,000.00
	Incentives and Awards Program for 'Babayeng		50,000.00
	Garbo sa Katilingban' and 'Grupong		
	Garbo sa Katilingban'		280,000.00
	Annual GAD Planning and Budgeting		55,000.00
	Monitoring and Evaluation on GAD PPAs		150,000.00
.11	Scholarship Program:		150,000.00
/	Financial Assistance to Valedictorians and		
	Salutatorians of Public High Schools in the		
	Division of Negros Oriental		85,000.00
	Scholarship Program for Medical Students		6,950,000.00
	Financial Assistance for Poor but		0,220,000.00
	Deserving College Students		8,415,000.00
	Service Delivery Enhancement:		0,415,000.00
	Financial Assistance to BHWs at ₱500.00/mo.		23,100,000.00
	Financial Assistance to BPDOs at \$2500.00/mo.		
	Training on Technology Transfer: Food		6,600,000.00
	Processing, Rug Making and Paper Weaving		£0,000,00
	Livelihood Skills Development Program to be		50,000.00
	undertaken by an NGO		100 000 00
	Street Lighting in the Different Barangays		100,000.00
	Purchase of Electrical Materials and Lamp Post		7 000 000 00
	Yearly Gender Sensitivity Training and Updates on		7,000,000.00
	Women's Laws		350,500.00
	Career Coaching/Career Guidance		330,300.00
	Office Supplies Expenses		250,000.00
	outhing rubonog		230,000.00

SS

Maintenance & Other Operating Expenses (200)	Bu	dget Year 2019 Estimates
Fuel, Oil and Lubricants Expenses	P	100,000.00
Repairs & Maint Transportation Equipment		74,448.00
Other Maintenance and Operating Expenses - Job		
Order (6 Office Encoders, 2 IT Technicians,		3
1 Driver, 3 District Supervisors, 4 Office Clerks)		1,575,552.00
Livelihood Project for Men and Women in Coastal		
and Forestal Areas		350,000.00
Livelihood Program (Phase II)		
Trainings		434,056.00
Other Maintenance and Operating Expenses -		
Job Order (2 Office Aides and 75 Field Workers)		6,565,944.00
Livelihood Program for the Informal Groups, Skills		
Enhancement Seminars/Trainings, Backyard		
Medicines and Food Security Including Purchase of		
Agricultural Equipment and Livestock (GAD)		5,000,000.00
Operation/Administration of the Technology		
Livelihood Development Center		821,000.00
Operation/Administration of Provincial Integrated		
Skills Training Center		
Training Expenses and Other Supplies Expenses		1,318,275.00
Office Supplies Expense/IT		140,000.00
Gasoline, Oil and Lubricants Expenses		75,000.00
Water Expenses		62,000.00
Electricity Expenses		296,812.00
Postage and Delivery Expenses		5,000.00
/ Telephone Expenses - Landline with Internet		
Connection		25,000.00
Telephone Mobile		6,600.00
Repairs and Maint Office Buildings		80,000.00
Repairs and Maintenance		10,000.00
Taxes, Duties and Licenses		9,000.00
Insurance Expenses		10,000.00
Other Maintenance and Operating Expenses		15,000.00
Other MOOE - Contract of Services (Manpower		
Development Assistant I)		152,820.00
Other MOOE – Job Order Services (3 Job Orders)		350,803.00
Skills Development Livelihood Training		294,000.00
Water Supply Distribution Project - Purchase of		
PE Pipes with Fittings		
49.8 Rolls – 6 Cities		
99.6 Rolls - 6 Municipalities with 1 to 15 Barangay		
Coverage		
323.7 Rolls – 13 Municipalities with 16 to 30		
Barangay Coverage	-	3,500,000.00
	Ð	79,059,798.00

Ed her.

SZ

Capital Outlay (300)

Budget Year 2019 Estimates

NOSDEP Sports S.T.E.W			
	ards)/Negros Oriental Paddle		
	GAD) - Purchase of 2 Units		
Pink Dragonboat with 2	4 Paddles	Ð	460,000.00
Operation/Administration	of Provincial Integrated		
Skills Training Center –	Purchase of 1 Unit		
Stationary Electrode Ov	en Cap, 100 Kg.		95,000.00
Functional/Operational	Women's Crisis Center -		
with 1 Contract of Serv	vices, 4 Job Orders, 1 Utility		
Worker, 1 Utility Vehic	cle - Purchase of		
Equipment and Fixture	es:		
6 Units Electric Stand	fan, Heavy Duty		30,000.00
4 Units Aircon (Split	Type, 3 Tonner)		300,000.00
1 Unit Refrigerator (8)	Cubic, 2 Door)		24,000.00
1 Unit Gas Range			20,000.00
1 Unit Water Dispens	er		6,000.00
Various Cooking Ute	nsils Pots		18,500.00
Double Deck Beds w	ith Mattresses		51,000.00
1 Sala Set			25,000.00
2 Pieces Fire Extingu	isher		10,000.00
2 Units Emergency L	ight (Mounted)		6,000.00
1 Dining Table (12-se	eater)		25,000.00
/ 3 Built-In Cabinets (2	Living Quarters, 1 Kitchen)		80,000.00
/ 1 Unit 4-Wheel Drive			1,524,607.00
Operation and Maintenand	e of Gender and		
Development Resource (Coordinating Center - GAD		
RCC with 5 Contract of	Services - (2 Project		
	cer III; 1 Project Monitoring		
Evaluation Officer, 1 IE	C/Training Officer, and		
1 Assistant Administrativ	ve Officer and 4 Job Orders)		
1 Unit Uninterrupted 1			10,000.00
Water Supply Distribution			
Hand Pumps with Other			
20 Hand Pumps - 6 Citie			
39 Hand Pumps – 6 Mu	nicipalities with 1 to 15		
Barangay Coverage			
	funicipalities with 16 to 30		
Barangay Coverage			3,500,000.00
Livelihood Program for th			
Enhancement Seminars/			
	urity Including Purchase of		
Agricultural Equipment	and Livestock (GAD)		4,000,000.00
		Ð	10,185,107.00

The Mal-

Budget Year 2019

PEACE AND ORDER PROGRAMS

Maintenance & Other Operating

Expenses (200)	Estimates
Peace and Order Programs	
Aid to Negros Oriental Provincial Police Office (NORPPO)	p 1,600,000.00
Operation & Maintenance of the Provincial Peace & Order Council	600,000.00
Aid to NORPPO for the Conduct of Various Drug Enforcement Activities	1,300,000.00
Aid to NORPPO for the Conduct of Various Law Enforcement Activities	700,000.00
Operation Based Support for CAFGU Active Auxillary (CAA) and Special CAFGU Active	700,000.00
Auxillary (SCAA) - Rice Subsidy Performance Based Incentive for SCAAs and Bantay	1,555,200.00
Gubat - Rice Subsidy	3,553,200.00
Livelihood Assistance Program for Former Rebels – Financial Assistance	100,000.00
Strengthening of Defense System of the Province of Negros Oriental thru deployment of SCAAs as additional security force — Subsistence Allowance	8,910,000.00
Strengthening of Forest Protection thru the deployment of Bantay Gubat as Force Multiplier in the Protection	,,
and Enforcement of Forest Laws including Programs on Anti-Illegal Logging and Anti-Illegal Mining	
(Subsistence Allowance at \$\mathcal{p}\$ 5,000.00/mo.) Seminar on Anti-Carnapping and Proper Reporting on	1,980,000.00
Modalities of Carnapping Conduct of Defensive Driving Seminar and Traffic	60,000.00
Safety Awareness Education	150,000.00
Conduct of PPOC Year-End Performance Assessment and Evaluation and Planning and	
Conference/Workshop Conduct of Seminars/Trainings, Surveillance and	50,000.00
Related Activities (MOOE) Capability Development for Lupong Tagapamayapa	195,000.00
and granting of incentives and awards Life Skills and Socio Economic Skills Training for	650,000.00
Former Rebels	100,000.00
Implementation of the Payapa at Masaganang Pamayanan (PAMANA) Program that Extends Development Interventions in Identified Conflict	
Affected Communities	100,000.00
Conduct of YLS or Youth Leadership Training	500,000.00

	Maintenance & Other Operating Expenses (200)		get Year 2019 stimates
		-	
	Conduct of Run for Peace in Negros Oriental in observance of Proclamation No. 675, series of 2004,		
	re: National Peace Consciousness Month	P	121,000.00
	Capability Development Trainings for identified Lupong Tagapamayapa members		700,000.00
	Capability Development of PNP personnel on Criminal Investigation		600,000.00
	Conduct of Seminars on Bomb Awareness and Counter Terrorism		50,000.00
	Awareness Program/Pulong-pulong sa Barangay		English ▼ (H) Shine shippings
	(3 Barangays within the Airport Area)		50,000.00
	Capability Building for Barangay Anti-Drug Abuse		
	Councils (BADACS) and BADAC Auxiliary		
	Teams (BAT) Including the Provision of		
	Incentives and Awards		800,000.00
	Conduct of Various Anti-Illegal Drugs Campaign		
	Related Activities/Operations		600,000.00
	Conduct of awareness raising activities on the		100 000 00
	campaign against illegal drugs		100,000.00
	Conduct of capability development trainings of PDEA personnel in coordination with partner		
	agencies/stakeholders		350,000.00
	Conduct of Awareness Raising Activities on Peace		330,000.00
	and Order and Anti-Illegal Drugs Programs and		
	Projects of the PNP and PDEA Including the		
	Production of IEC Materials and Observance of		
	Drug Awareness Week or Drug Prevention and		
	Control Week Celebration		100,000.00
\	Conduct of Training for 80 Civilian Volunteers (CVs)		
	Supervised by 12IB, Philippine Army		996,800.00
	Conduct of Capability Building Trainings and Seminars		
	on Bomb Detection, Ground Defense Tactics and Related Activities		250 000 00
	Conduct of capacity enhancement trainings for LTO		350,000.00
	deputized agents/LGU Enforcers		250,000.00
	Aid to DepEd for the Conduct of Peace and		230,000.00
	Development Leadership Training/Capability		
	Building for Personnel and the Youth		500,000.00
	Conduct of Law Enforcement Activities on Illegal		
	Fishing and Protection of Eco-Marine Resource of		
	the Province by the 702 nd Maritime Police Station		200,000.00
	Sports for Peace and Development Sports Festival		150,000.00
	Institutionalization of Conflict-Manageable and		
	Development-Ready status of the province with		
	participation of all stakeholders; establish a database		
	and indicators to gauge the outcome of the declaration		50,000.00

Maintenance & Other Operating		Budget Year 2019
Expenses (200)		Estimates
Monitoring and evaluation of provincial peace and order		500.000.00
initiatives implemented provincewide	P	500,000.00
Monitoring on the functionality of Local Peace and Order Council (LPOC) at all levels		500,000.00
Operationalization of the Joint Task Force on Security		1,000,000.00
Recruitment/Organization and Training of		1,000,000.00
Confidential Agents/BINs, Provincewide		100,000.00
Capability Building Program through the conduct of		100,000.00
search for outstanding Barangay Peace and		
Order Committees (BPOCs) and outstanding		
Barangay Tanod Teams including the provision of		
incentives		700,000.00
Enhancement and Strengthening of the Community		
Based Drug Treatment and Rehabilitation		
Program Implementation in the Province of		2 200 200 20
Negros Oriental		2,000,000.00
Provision of Logistical Support for Law Enforcement		
Agencies Tasked to Provide Security During the Buglasan Festival		800,000.00
The State of the S		150,000.00
Conduct of Barangay and Industrial Fire Olympics		150,000.00
Conduct of Fire Prevention Month Activities (Drawing		100 000 00
Contest, Poster Making Contest, Essay Contest)		100,000.00
	P	33,921,200.00

x-x-x-x-x

EXECUTIVE GOVERNANCE

1	A Section of the Control of the Cont		
	Maintenance & Other Operating	Bu	dget Year 2019
	Expenses (200)		Estimates
	Job Order, Monitoring, Records and Development		
	Activities	P	5,666,150.00
	Financial Assistance to Individuals in Crisis Situation		775,000.00
	Financial Assistance to Individuals in Crisis Situation in		2.74
	the 2 nd District		970,000.00
	Financial Support to Sangguniang Kabataan to all		
	25 Towns and Cities Federations of Negros Oriental		
	@ ₱ 40,000.00		1,000,000.00
	Assistance for Individuals in Crisis Situation thru		
	PSWD		3,518,000.00
	Cash Assistance for Individuals in Crisis Situation		- 1
	(AICS) thru PSWD		200,000.00
	Financial Assistance/Medicine Assistance to Individuals		8.5.0
	in Crisis Situation thru PSWD		490,000.00
	Assistance to Patients Admitted at the NOPH Including		ti a kitetok • natami i Petatuten ti
	Purchase of Medicine and Payment of Radiologic and		at g
	other Laboratory Examination		1,000,000.00
	- X-X		

	Maintenance & Other Operating Expenses (200)		get Year 2019 Estimates
	Assistance to Patients Admitted in Different District Hospitals – Canlaon D/H, Guihulngan D/H, Bindoy D/H, Bais D/H, Mabinay Medicare Community Hospital, Siaton D/H and Bayawan D/H		
	@ ₱100,000.00 each including Purchase of Medicines and other Laboratory Examinations	p	700,000.00
	Financial Assistance to Purchase of one Sala Set for	•	ve .
	Office Use at Barangay Tamiso, Bais City		25,000.00
	Financial Assistance to Indigent Patients at the NOPH		200,000.00
	Financial Assistance to NOPH		50,000.00
	Financial Assistance for Hemodialysis Patients of the 2 nd District		110,000.00
	Financial Assistance to Bindoy District Hospital		50,000.00
	Medicine Assistance for Indigent Patients at the		
	Negros Oriental Provincial Hospital		463,500.00
	Medical Assistance to NOPH - \$280,000.00; Bayawan		
	District Hospital - \$\mathcal{P}\$100,000.00; CLLMMH, Siaton -		
	₱100,000.00		480,000.00
	Financial Assistance to NOPH for Hospital Bills,		
	Laboratories and Medicines of Indigent Patients from		C7 410 00
	the 1st District		67,410.00
	Aid to NOPH for Medicines, X-Ray, Laboratory, Hemodialysis and Hospital Bills for Indigent Patients		100,000.00
/	Blood Screening for Indigent Patients of the 2 nd District		50,000.00
	Medical Assistance for Indigents thru: NOPH –		,
	₱200,000.00, Bayawan D/H - ₱150,000.00;		
	Siaton D/H - ₱100,000.00		450,000.00
	Aid to Bayawan District Hospital for Medicines,		
	X-Ray, Laboratory and Hospital Bill for		
	Indigent Patients		50,000.00
	Financial Assistance to Indigents of the 1st District thru		100 440 00
	LGU Bindoy Financial/Medicine Assistance to Individuals in Crisis		109,440.00
	Situation (Guihulngan City)		400,000.00
	Poverty Alleviation Program for the Purchase of NFA		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Rice for Subsidy to the Marginalized Sector of the		
	Community for the Different Barangays: Two		
	Hundred Fifteen (215) Sacks for the 1st District and		
	One Hundred Fifty-Five (155) Sacks for the 2 nd District		632,000.00
	Water Supply Program (Purchase of Water Pipes,		032,000.00
	Distribution 48 Rolls Tubes/PE Tube # ½) for		
	Communal Use for the Different Barangays of the		
	1st District		170,000.00
	Financial Assistance to Red Cross		30,000.00
	Financial Assistance to PCL		1,000,000.00
	Purchase of Other Supplies and Materials (Trophies/Medals/Basketball Ball/Volleyball Ball)		100,000.00
	(110pines/Medals/Dasketball Dall/ volleyball Dall)		100,000.00

	Maintenance & Other Operating Expenses (200)	1	Budget Year 2019 Estimates
	Purchase of Stand Fans for the Different Barangays in		
	the Province	P	100,000.00
	Purchase of Monobloc Chairs to be Donated to Various		
	Barangays in the Province		100,000.00
	Purchase of Monobloc Chairs to be Distributed to		
	Various Barangays in 2 nd District		150,000.00
	Aid to Thirty-Two (32) Barangays in Mabinay,		
	Negros Oriental @ ₱30,000.00 each for Various		060 000 00
	Projects		960,000.00
	Aid to Eight (8) Barangays in Pamplona,		
	Negros Oriental (Abante, Balayong, Datagon, Malalangsi, Mangoto, Poblacion, Simborio, and		
	Sta. Agueda) at \$20,000.00 each for various priority		
	projects		240,000.00
	Purchase of Tanod Uniforms in Various Barangays of		240,000.00
	the 2 nd District		209,500.00
	Financial Assistance to the Different Barangays of the		
	2 nd District for the Purchase of Plastic Chairs		9 1 19
	(P10,000.00/Barangay); Bais (4 Barangays),		
	Mabinay (5 Barangays), San Jose (2 Barangays),		
	Sibulan (1 Barangay), Dumaguete City (1 Barangay),		
	/ Amlan (2 Barangays)		150,000.00
/	Financial Assistance to Nine (9) Barangays in		
/	Sta. Catalina for the Purchase of Computer Set, Printer	•	
	and Television Set @ ₱50,000.00/Barangay –		
	(Talalak, Sto. Rosario, Caingangan, Mansagomayon,		450 000 00
	Caranoche, Cawitan, Nagbalaye, Mabuhay, and Obat)		450,000.00
	Financial Assistance to Two (2) Barangays in Sta. Catalina for the Purchase of Grasscutter @		
	P30,000.00/Barangay (Kabulakan & San Jose)		60,000.00
	Financial Assistance to Barangay Abante, Pamplona for		00,000.00
	the Purchase of One (1) Unit Water Tank		25,000.00
	Financial Assistance for the Purchase of two (2) Sets		20,000.00
	Fiber Glass Goal (Board & Ring), Poblacion, San Jose	,	
	Negros Oriental	•	40,000.00
	Financial Assistance for the Purchase of Electric		
	Sewing Machine for Barangay Banawe, Pamplona,		
	Negros Oriental		50,000.00
	Financial Assistance for the Purchase of Flat TV for		
	Barangay Agan-an, Sibulan, Negros Oriental		20,000.00
	Financial Assistance for the Purchase of One (1) Aircon,	9	25 000 00
	Barangay Balugo, Dumaguete City		25,000.00
	Financial Assistance to San Miguel, Sta. Catalina for		25,000.00
	Priority Projects Financial Assistance to Individuals in Crisis Situation		23,000.00
	thru LGU Tayasan		398,000.00
	Financial Assistance for the Purchase of Handheld Radio)	220,000,00
	for Barangay Cambagahan, Bais City		20,000.00

X

Maintenance & Other Operating Expenses (200)	Bu	Estimates
Financial Assistance for the Purchase of Lawn Mower		
Bike Handle Brushcutter for Barangay Bantayan,		
Dumaguete City	P	30,000.00
Financial Assistance to Barangay Tibyawan, Ayungon, as Partial Funds for the Construction of Multipurpose		
Hall		20,000.00
Financial Assistance to Purchase One (1) Unit Aircon and One (1) Computer Set for Barangay Mabuhay,		
Sta. Catalina and One (1) Unit Aircon for Barangay		
Malabugas, Bayawan City		150,000.00
Financial Assistance to Barangay Manalongon,		
Sta. Catalina for the Purchase Band Instrument	Y	50,000.00
	p	22,129,000.00

x-x-x-x-x

OFFICE OF THE PROVINCIAL VETERINARIAN

, x-x-x-x-x

Special Purpose Appropriations

Maintenance & Other Operating Expenses (200)	Bud	lget Year 2019 Estimates
Native Chicken Upgrading Program		
Drugs and Medicines Expenses	Ð	34,500.00
Agricultural and Marine Supplies	-	411,750.00
Electricity Expenses		60,000.00
Repairs & Maint Other Structures		23,750.00
Repairs & Maint Other Machineries and Equipment		30,000.00
Other Maintenance and Operating Expenses -	i.	1880 1880 1880 1
Job Order		240,000.00
Native Chicken Hatchery Production Program in		
Negros Oriental	85	2,940,000.00
Small Ruminant Breeder Production and Demonstration		
Station		
Drugs and Medicines Expenses		44,080.00
Fuel, Oil and Lubricants	25	106,320.00
Agricultural and Marine Supplies		199,600.00
Other Maintenance and Operating Expenses -		
Job Order		150,000.00

En la la

	Maintenance & Other Operating Expenses (200)	<u>B</u> 1	udget Year 2019 Estimates
	Monogastric Breeder Production		
	Drugs and Medicines Expenses	Ð	85,100.00
	Agricultural and Marine Supplies	-	474,900.00
	Other Maintenance and Operating Expenses -		in the second
	Job Order		240,000.00
	Avian Flu Surveillance/ Monitoring Program		
	Training/Seminar Expenses		60,000.00
	Office Supplies Expenses		20,000.00
	Medical, Dental and Laboratory Expenses		50,000.00
	Biologics, Drugs and Medicines Expenses		60,000.00
	Fuel, Oil and Lubricants Expenses		20,000.00
	Other Maintenance and Operating Expenses -		1
	Job Order		90,000.00
	Provincial Intensified Rabies Eradication		
	Program (GAD)		
	Training Expenses		155,000.00
	Medical, Dental and Laboratory Supplies Expenses		282,000.00
/	Drugs and Medicines Expenses		1,463,000.00
	Dairy Production Program-Gatasang Barangay (LCPC)		
	Drugs and Medicines Expenses		53,243.00
	Medical, Dental and Laboratory Supplies Expenses		71,757.00
	Agricultural Supplies Expenses		119,000.00
	Fuel, Oil and Lubricants Expenses		27,500.00
	Training Expenses		27,000.00
	Repairs & Maint Machineries and Equipment		1,500.00
	Prevention and Control of Livestock and Poultry		
	Diseases Program		
	Office Supplies Expenses		23,975.00
	Drugs and Medicines Expenses		330,980.00
	Medical, Dental and Laboratory Supplies Expenses		65,045.00
	Fuel, Oil and Lubricants Expenses		55,000.00
	Training Expenses		165,000.00
	Cash Assistance to Negros Oriental Federation of		
	Barangay Livestock Aides (NOFBA) in the		
	Performance Extension Services at the Local Level Provincewide		
	Cash Grant to Barangay Livestock Aides		060 000 00
	Cash Claim to Darangay Livestock Alues	-	960,000.00
		P	3,140,000.00

Ell Re-

x - x - x - x - x

Budget Year 2019

Section 2. Section 4 of Sangguniang Panlalawigan Resolution No. 982, series of 2018, enacting Appropriation Ordinance No. 58, is hereby amended, to wit:

X - X - X - X - X

BAYAWAN DISTRICT HOSPITAL

Maintenance & Other Operating

x-x-x-x-x

	Manufacture of Outer Operating		TOTAL TOTAL
	Expenses (200)		Estimates
	Traveling Expenses - Local	p	280,000.00
	Training Expenses	Р	385,000.00
j	Office Supplies Expenses		310,000.00
	Accountable Forms Expenses		30,000.00
	Food Supplies Expenses		1,002,556.00
	Drugs and Medicines Expenses		1,342,331.00
	Medical, Dental and Laboratory Supplies Expenses	17	3,400,000.00
	Fuel, Oil and Lubricants Expenses		300,000.00
	Other Supplies and Materials Expenses		700,000.00
	Water Expenses		60,000.00
	Electricity Expenses		1,157,000.00
	Postage and Courier Services		20,000.00
	Telephone Expenses		25,500.00
	Internet Subscription Expenses		140,740.00
	Cable, Satellite, Telegraph and Radio Expenses		12,000.00
	Other Professional Services - 7 Medical		,
	Technologists, 2 Pharmacists, 17 Nurses,		
	6 Rad. Tech. and 2 Medical Officer III		7,144,008.00
	Repairs & Maint Buildings and Other Structures		100,000.00
	Repairs & Maint Machinery and Equipment		82,500.00
	Repairs & Maint Transportation Equipment		50,000.00
	Insurance Expenses		70,000.00
	Printing and Publication Expenses		60,000.00
	Subscription Expenses		23,480.00
	Other Maintenance and Operating Expenses		10,000.00
	Other Maint. and Operating Expenses - Job Order		3,785,496.00
		p	20,490,611.00

2

X-X-X-X-X

Section 3. Section 5 of Sangguniang Panlalawigan Resolution No. 982, series of 2018, enacting Appropriation Ordinance No. 58, is hereby amended, to wit:

X - X - X - X - X

LOCAL DISASTER RISK REDUCTION AND MANAGEMENT FUND

X-X-X-X-X

Capital Outlay (300)

Budget Year 2019 Estimates

5% Local Disaster Risk Reduction and Management Fund – RA 10121

70% PDRRM Fund Establishment of Mini Red Tide Testing Laboratory at the Provincial Agriculture Office Compound 200,000.00 Construction of River Dike along Tibyawan River from Barangay Matauta to Barangay Banga, Tayasan, Negros Oriental 10,000,000.00 Construction of Footbridge at Sitio Ballacag, Barangay Sto. Niño, Tanjay City, Negros Oriental 2,000,000.00 Construction of River Control Connecting the Existing Footbridge of Sitio Maglinte and Sitio Bangculutan, Barangay Mayabon, Zamboanguita, Negros Oriental 2,000,000.00 Construction of River Control at Sitio Cambugtong, Barangay Ubos, Bayawan City, Negros Oriental 5,000,000.00 Construction of Single Barrel Box Culvert at Layawan River, Barangay Lag-it, Tayasan, Negros Oriental 1,500,000.00 Construction of Multipurpose Evacuation Center, Barangay Matu-og, Tayasan, Negros Oriental 2,000,000.00 Additional Appropriation for the Construction of Multipurpose Evacuation Center, Barangay Domolog, Bindoy, Negros Oriental 2,000,000.00 Construction of Multipurpose Evacuation Center, Barangay Malaga, Bindoy, Negros Oriental 1,000,000.00 Construction of Multipurpose Evacuation Center,

Barangay Lapaz, Bais City, Negros Oriental

Malle

Tol

4,000,000.00

Capital Outlay (300)	Budget Year 2019 Estimates
ation Car	
Completion of Multipurpose Evacuation Center, Barangay Balaas, Manjuyod, Negros Oriental Construction of Multipurpose Evacuation Center (Phase I), Barangay Matauta, Tayasan,	p 2,000,000.00
Negros Oriental	1,000,000.00
Additional Appropriation for the Construction of Multipurpose Evacuation Center, Barangay Olandao, Basay, Negros Oriental	3,000,000.00
Completion of Multipurpose Evacuation Center, Barangay Apolong, Valencia, Negros Oriental	2,000,000.00
Construction of River Control at Purok Lubi,	
Barangay Malaunay, Valencia, Negros Oriental Construction of Multipurpose Evacuation Center,	1,000,000.00
Barangay Banban, Ayungon, Negros Oriental Construction of Multipurpose Evacuation Center, Barangay Budlasan, Canlaon City,	1,000,000.00
Negros Oriental Construction of River Control from Barangay	2,000,000.00
Manalongon to Barangay Milagrosa, Sta. Catalina, Negros Oriental Construction of Multipurpose Evacuation Center,	2,000,000.00
Barangay Fatima, Sta. Catalina, Negros Oriental Additional Appropriation for the Construction of	3,000,000.00
Multipurpose Evacuation Center, Barangay Bulwang, Mabinay, Negros Oriental Additional Appropriation for the Construction of	1,500,000.00
Multipurpose Evacuation Center at Barangay Atabay, Ayungon, Negros Oriental	2,000,000.00
Construction of River Control Sitio Ngolos, Barangay Poblacion, Zamboanguita,	1 500 000 00
Negros Oriental Additional Appropriation for the Construction of Multipurpose Evacuation Center, Barangay	1,500,000.00
Bagacay, Dauin, Negros Oriental Additional Appropriation for the Construction of Multipurpose Evacuation Center, Barangay	2,000,000.00
Nagbo-alao, Basay, Negros Oriental Additional Appropriation for the Construction of Multipurpose Evacuation Center, Barangay	3,000,000.00
Milagrosa, Sta. Catalina, Negros Oriental Fabrication and Installation of Fuel Tank at	1,000,000.00
Motorpool, Talay, Dumaguete City Construction of River Control along Banica Creek, Barangay Camanjac, Dumaguete City,	1,000,000.00
Negros Oriental	500,000.00
Improvement of Multi-purpose Evacuation Center,	,
Brgy. Jugno, Amlan, Negros Oriental	4,000,000.00
Purchase of 2 units Drone	260,000.00
Purchase of 10 units Defibrillator	5,000,000.00

SI

Capital Outlay (300)	E	Budget Year 2019 Estimates
Payment of Calamity Insurance Premium for Provincial Government-owned Buildings Purchase and Installation of Brand New 300KVA	P	6,500,000.00
Generator Set for Provincial Government Capitol Building		1,700,000.00
Purchase of 10 sets SCUBA Gears (Fins, BCD, Mask, Wet Suit, & Etc.)		800,000.00
Purchase of 2 units Base Radio Purchase of 10 units Handheld Radio		50,000.00 100,000.00
Purchase of 15 pcs. AED Defibrillation Pads for Adults		60,000.00
Purchase of 5 pcs. AED Defibrillation Pads for Pedia		30,000.00
Post Disaster Activities (Repair/Rehabilitation of damaged Infrastructure)		2,793,863.70
5.50	Þ	80,493,863.70

X-X-X-X-X

Section 4. This Appropriation Ordinance shall take effect January 1, 2019.

"Enacted, March 11, 2019."

I hereby certify to the correctness of the above-quoted resolution.

GEOFFREY E LLAHERMOSA

Provincial Secretary

EDWARD MARK L. MACIAS, M.D.

Vice Governor of Negros Oriental

Presiding Officer

ORIGINAL FOR GUBERNATORIAL APPROVAL:

ROEL R. OLGAMO

Governor of Negros Oriental (1)

Date:_

ADL/csa