

BEST PRACTICES ON BARANGAY GOVERNANCE

Environment

- Making Waste Big

Barangay Bugo, Cagayan de Oro City

The focus of the program is to support LGUs effort in confronting local environmental issues. Its purpose is to reduce and utilize barangay waste into useful and profitable resources, in relation with its thrust to have a clean and green environment through values formation.


- Ecological Solid Waste Management

Program

Barangay Bagumbuhay, Quezon City

Barangay Bagumbuhay's Ecological Solid Waste Management Program is recognized by the Department of Environment and Natural Resources for its commendable waste management program. It was conceptualized by former Punong Barangay Raulito Datiles when he first assumed his post as Punong Barangay in 2002. Today, as one visits the barangay, one can never imagine that long ago the barangay has problems on its garbage disposal.

- Materials Recovery Facility

Barangay San Miguel, Lubao, Pampanga

Barangay San Miguel takes pride in showcasing its Materials Recovery Facility, located at Purok 2 of Brgy. San Miguel. The said facility is of big help in solving the barangay's garbage problems and enhancing the solid waste management in the barangay.

- Participatory Environment Management (Galing Pook Awardee 2009)

Barangay Luz, Cebu City

Turning trash into cash is but one feat accomplished by the urban poor residents of Barangay Luz in Cebu City. They also managed to convince local firms like the Ayala conglomerate to join and support their environmental governance program.

Good Governance and Anti-Corruption

- Grupong Katuwang: A Purok-Based Development Council

Barangay Sto. Cristo, Angeles City

The Barangay Council of Sto. Cristo enacted and approved a resolution on April 2011, the establishment of a Community Purok-Based Peoples Organization in all of the eight puroks in the barangay named GRUPONG KATUWANG. It aims to strengthen the people's participation in charting and planning their concerns and social opinions, comments and suggestions, regarding issues and demands.

- Hinun-anon sa Barangay

Barangay Tambaliza, Iloilo

Punong Barangay Rolinda De Julian initiated the move to hold the Hinun-anon in Barangay tambaliza, as a process to widen participation of residents in all programs and activities of the barangay, such as Barangay Development Council (BDC) meeting, budget preparation, policy/decision making, planning, and monitoring and evaluation..

Security Justice and Peace

- Mobile Barangay Public Safety Offices

Barangay Holy Spirit, Quezon City

The Mobile Barangay Public Safety Offices create awareness among illegal elements and violators, such as reckless drivers, that there are such monitoring schemes/gadgets within the immediate vicinity.

- Effective Implementation of the Katarungang Pambarangay Program


Barangay Kkauswagan, Cagayan de Oro City

In order for the administration of barangay justice to be efficiently and effectively served, the Punong Barangay of Kauswagan appointed citizens who were willing to serve. They came from the various sectors and are people known for their probity, credibility and impartiality.

- Katarungan Pambarangay: A Viable Alternative Dispute-Resolution Mechanism

Barangay Bailan, Pontevedra, Capiz

The major impact of the Brgy. Bailan Lupon Tagapamayapa is in addressing the right causes which translates to the societal development progress to: decreased number of cases filed; improvement of peace and order; economic growth; and development of people.


- Literacy Program

Barangay Dalig, Antipolo City

To further improve the literacy among its constituents, Barangay Dalig launched a multi-faceted literacy program. Each face of the project has different techniques used to promote literacy among the constituents. It caters to the basic literacy needs of children, youth and adults who have dropped out from the school due to poverty.

- Developing Community's Productivity Through Livelihood Program

Barangay Cupang, Muntinlupa City

Barangay Cupang started its livelihood project dubbed as "Pera sa Water Lily" in 2007. The project was the initiative of Punong Barangay Celso C. Dioko to address the problem of water hyacinths clogging the Alabang-Cupang river and invading the Laguna de Bay. The water lily stalks are dried and processed then turned into bags, slippers, caps, placemats, headbands and décor.


- Barangay Bakery Project by the Barangay Women Development Council

Barangay Macasandig, Cagayan de Oro City

The growing population in the rural areas increases problems affecting women and children in Brgy. Macasandig. Hence, there was a need to establish Macasandig Barangay Women Development Committee that aims to address the immediate concerns of the rural women and children. The organization serves as an avenue in empowering rural women and children through effective social and economic services. One of the projects of the organization is the establishment of the Barangay Bakery.

- Green Revolution: A Garden to Kitchen Approach

Barangay Libas, Hinunangan, Southern Leyte

The Garden to Kitchen Approach reveals that backyard gardening is of great help in providing nutritious food for every households in the community.

- School on Wheels to Relevant Education Access Program (SOW to REAP)

Barangay Tagapo, Sta. Rosa, Laguna

Believing that education is the best tool for human development and poverty reduction, the barangay administration of Brgy. Tagapo started the SOW to REAP. It aims at human development towards economic stability via long term plan of providing opportunity for early childhood education/daycare exposure among children of indigent families.

- Anak ni Isidro Community-Based Rehabilitation Center

Barangay Bagumbayan, Pililla, Rizal

The Anak ni Isidro Community-Based Rehabilitation Center intends to cater persons with disability or any impairment that hinders their capacity to perform or function to their day to day activities.

Economic Development

- D'yario Bags: Art of Hope Livelihood Project

New Zaniga, Mandaluyong City

The D'yario Bags project not only cleaned the barangay of its garbage but also gave the residents a more productive and income generating activity. It aims to enable non-working mothers and even fathers become productive members of the community by affording them with training opportunities in a newly-conceptualized enterprise that can bring forth economic, social and environmental benefits.

- Organic Fertilizer Marketing (Galing Pook Awardee 2009)

Barangay Barobo, Valencia City

The African Night Crawler became a source of pride and a source of livelihood for many households in Barangay Barobo. This vermin worm feeds on bio-degradable waste products and produces vermi cast, which is used as organic fertilizer in rice and vegetable production.

