

Department of the Interior and Local Government (DILG)

Region 1

Rehiyon ti Ilokos; Rihiyo na Sagor ed Baybay Luzon

R

egion 1, envisioned as the powerhouse on agribusiness and tourism by the Regional Development Council (RDC) 1, is located in the northwestern portion of Luzon. Home of several past Presidents. Birthplace of heroes. A region bursting of history. A place of warm smiles and friendly embraces.

The Ilocos Region or Region 1, *Rehion ti Ilokos* in Ilokano, *Rihiyon na Sagor ed Baybay Luzon* in Pangasinan, - the two major local dialects of the area - is bounded by the Cordillera Administrative Region (CAR) and Cagayan Valley in the East, Central Luzon in the South and by the South China Sea in the West.

Lingayen Gulf is the most prominent body of water in the Region which is surrounded by a number of islands including the Hundred Islands National Park located in Alaminos City, Pangasinan.

THE REGION is composed of 3, 394 Local Government Units (LGUs), broken down as follows: four (4) Provinces; nine (9) Cities; 116 Municipalities and 3,265 Barangays. Based on the 2015 Census of Population, it has a total population of 5,026,128; the population of PANGASINAN comprises 59% of the total population. It has a total land area of 1, 297, 260 hectares.

The population is predominantly Roman Catholics; however, there are strong adherents of Protestantism, Iglesia ni Cristo and Mormons, which are just among the various religions practiced in the Region.

Province	Total No. of Cities	Total No. of Municipalities	Total No. of Barangays	Population	Land area (Hectare)
Ilocos Norte	2	21	557	593,081	346, 789
Ilocos Sur	2	32	768	689,668	259, 600
La Union	1	19	576	786,653	149, 770
Pangasinan	4	44	1, 364	2, 956,726	541, 101
REGION	9	116	3, 265	5,026,128	1, 297, 260

Before the formation of CAR, the Provinces of Abra, Mountain Province and Benguet were included in Region 1. Moreover, Pangasinan, then belonged to Region III; however, President Ferdinand E. Marcos signed Presidential Decree No. 1 in 1972 incorporating the said Province to the Region.

Sixty-six percent (66%) speaks the Ilokano dialect; 27% speaks Pangasinan, and the Tagalogs compose 3%. Minority groups include the Tinggians, Itneg and Bago communities who inhabit most of the upland municipalities of the Region.

The **E**conomy of Ilocos Region is based on agriculture, producing wide variety of vegetables, animals, and fish. Principal products are rice, corn, tobacco, garlic, sugarcane, and cassava. The Region is expanding into a variety of food-processing industries, and also practices a number of crafts and cottage industries: blanket weaving, basketry, shell craft, broom making, pottery-making, wine and vinegar making, jewelry making, wood and stone craft, among others. Jars and antiques can also be bought in the region.

*T*ourism is also picking up in the region with old churches and houses, historical sites, beaches, nature trails and native products and handicrafts as the main attractions for both local and foreign tourists. The Region has two (2) international – standard airports located in the Cities of Laoag, Ilocos Norte and San Fernando, La Union.

Ilocos Region’s *I*nfrastructure sector is focusing on providing adequate and reliable infra support for agriculture, industry, tourism and human resources development for the next six years.

There is a road network that links Region I to the other parts of Luzon. The Tarlac-Pangasinan-La Union Expressway has already broken ground for the Tarlac-Pangasinan section.

Sea transport facilities are concentrated in the Port of San Fernando in La Union and Currimao in Ilocos Norte. The Salomague Port in Cabugao, Ilocos Sur has facilities as a containerized transshipment port. These are primarily for the movement of goods.

The Region's energy and telecommunications requirements are well developed, having Coal and Wind Power generation providers. The manufacturing sector has also recently initiated the generation of renewable energy which is designed to supply rice millers and farmers in La Union and Pangasinan in the coming years.

Fort Ilocandia Tourism Economic Zone in Laoag City and Pangasinan Industrial Park II in Mabini, Pangasinan thrust economic development of the Region. The province of Pangasinan has initiated the development of a 250-hectare Eco-Tourism Zone in its capital, Lingayen. It is being offered to be developed by investors under the Public-Private Partnership.

I. REGIONAL SUMMARY PROFILE OF REGION 1 LGUs

Province	No. Of Congressional Districts	No. Of Cities	No. of Municipalities (By Income Class)					Total No. of Mun.	No. Of Barangays	Capital
			<u>1ST</u>	<u>2ND</u>	<u>3RD</u>	<u>4TH</u>	<u>5TH</u>			
ILOCOS NORTE	2	2	1	2	7	7	4	21	559	Laoag City
ILOCOS SUR	2	2	2	2	7	12	9	32	768	Vigan City
LA UNION	2	1	6	2	2	5	3	19	576	City of San Fernando
PANGASINAN	6	4	19	3	13	8	1	44	1, 364	Lingayen
REGION	12	9	28	9	29	34	17	116	3, 265	

SUMMARY PROFILE OF THE PROVINCES OF REGION 1

ILOCOS NORTE

NUMBER OF CONGRESSIONAL DISTRICT	:	2
NUMBER OF CITIES	:	2
LAOAG CITY	-	3 RD INCOME CLASS
BATAK CITY	-	5 TH INCOME CLASS
NUMBER OF MUNICIPALITIES	:	21
NUMBER OF 1 ST INCOME CLASS	:	1
NUMBER OF 2 ND INCOME CLASS	:	2
NUMBER OF 3 RD INCOME CLASS	:	7
NUMBER OF 4 TH INCOME CLASS	:	7
NUMBER OF 5 TH INCOME CLASS	:	4
CAPITAL: LAOAG CITY		
NUMBER OF BARANGAYS	:	557

ILOCOS SUR

NUMBER OF CONGRESSIONAL DISTRICT	:	2
NUMBER OF CITIES	:	2
VIGAN CITY	-	4 TH INCOME CLASS
CANDON CITY	-	4 TH INCOME CLASS
NUMBER OF MUNICIPALITIES	:	32
NUMBER OF 1 ST INCOME CLASS	:	2
NUMBER OF 2 ND INCOME CLASS	:	2
NUMBER OF 3 RD INCOME CLASS	:	7
NUMBER OF 4 TH INCOME CLASS	:	12
NUMBER OF 5 TH INCOME CLASS	:	9
CAPITAL: VIGAN CITY		
NUMBER OF BARANGAYS	:	768

LA UNION

NUMBER OF CONGRESSIONAL DISTRICT	:	2
NUMBER OF CITIES	:	1
CITY OF SAN FERNANDO	-	3 RD INCOME CLASS
NUMBER OF MUNICIPALITIES	:	19
NUMBER OF 1 ST INCOME CLASS	:	6
NUMBER OF 2 ND INCOME CLASS	:	2
NUMBER OF 3 RD INCOME CLASS	:	2
NUMBER OF 4 TH INCOME CLASS	:	6
NUMBER OF 5 TH INCOME CLASS	:	3
CAPITAL: CITY OF SAN FERNANDO		
NUMBER OF BARANGAYS	:	576

PANGASINAN

NUMBER OF CONGRESSIONAL DISTRICT	:	6
NUMBER OF CITIES	:	4
DAGUPAN CITY – 2 ND IC		SAN CARLOS CITY – 3 RD IC
URDANETA CITY – 2 ND IC		ALAMINOS CITY – 4 TH IC
NUMBER OF MUNICIPALITIES	:	44
NUMBER OF 1 ST INCOME CLASS	:	19
NUMBER OF 2 ND INCOME CLASS	:	3
NUMBER OF 3 RD INCOME CLASS	:	13
NUMBER OF 4 TH INCOME CLASS	:	8
NUMBER OF 5 TH INCOME CLASS	:	1
CAPITAL: LINGAYEN		
NUMBER OF BARANGAYS	:	1, 364

CITIES & MUNICIPALITIES OF REGION 1

ILOCOS NORTE

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Adams	5 th	Rural	1 st	1,356	1,792
Bacarra	3 rd	Partially Urban	1 st	18,955	32,215
Badoc	3 rd	Partially Urban	2 nd	19,382	31,616
Bangui	4 th	Partially Urban	1 st	10,609	14,672
Batac City	5 th	Partially Urban	2 nd	34,145	55,201
Burgos	5 th	Partially Urban	1 st	6,596	9,777
Carasi	5 th	Rural	1 st	1,324	1,567
Currimaos	4 th	Partially Urban	2 nd	8,308	12,184
Dingras	2 nd	Partially Urban	2 nd	23,828	38,562
Dumalneg	5 th	Urban	1 st	1,807	2,947
Banna (Espiritu)	4 th	Partially Urban	2 nd	11,658	19,438
Laoag City	3 rd	Partially Urban	1 st	73,351	111,125
Marcos	4 th	Partially Urban	2 nd	11,346	17,777
Nueva Era	3 rd	Rural	2 nd	5,342	9,506
Pagudpud	4 th	Partially Urban	1 st	14,891	23,770
Paoay	4 th	Partially Urban	2 nd	15,847	24,866
Pasuquin	3 rd	Partially Urban	1 st	20,839	28,980
Piddig	3 rd	Partially Urban	1 st	13,008	21,497
Pinili	3 rd	Partially Urban	2 nd	10,887	17,300
San Nicolas	2 nd	Partially Urban	2 nd	22,262	36,736
Sarrat	4 th	Partially Urban	1 st	16,932	25,212
Solsona	3 rd	Partially Urban	2 nd	15,840	24,121
Vintar	1 st	Partially Urban	1 st	20,273	32,220

ILOCOS SUR

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Alilem	4 th	Partially Urban	2 nd	4,113	6,695
Banayoyo	4 th	Rural	2 nd	5,503	7,748
Bantay	3 rd	Partially Urban	1 st	18,951	35,731
Burgos	4 th	Partially Urban	2 nd	8,245	12,224
Cabugao	1 st	Partially Urban	1 st	22,638	37,501
Candon City	4 th	Partially Urban	2 nd	34,716	60,623
Caoayan	4 th	Partially Urban	1 st	12,384	19,861
Cervantes	4 th	Partially Urban	2 nd	9,400	17,211
Galimuyod	4 th	Rural	2 nd	3,081	10,748
G. del Pilar	5 th	Rural	2 nd	6,663	4,875
Lidlidda	5 th	Rural	2 nd	3,215	4,647
Magsingal	3 rd	Partially Urban	1 st	16,993	30,792
Nagbukel	5 th	Partially Urban	2 nd	3,953	5,259
Narvacan	2 nd	Partially Urban	2 nd	25,933	44,006
Quirino	4 th	Partially Urban	2 nd	5,754	8,573
Salcedo	4 th	Partially Urban	2 nd	7,221	11,288
San Emilio	4 th	Rural	2 nd	4,828	7,407
San Esteban	5 th	Partially Urban	2 nd	5,557	8,349
San Ildefonso	5 th	Partially Urban	1 st	4,992	7,787
San Juan	3 rd	Partially Urban	1 st	15,986	26,411
San Vicente	5 th	Partially Urban	1 st	7,215	12,758
Santa	4 th	Partially Urban	2 nd	9,523	15,340
Sta. Catalina	5 th	Urban	1 st	9,344	13,945
Sta. Cruz	1 st	Partially Urban	2 nd	22,597	39,868
Sta. Lucia	3 rd	Partially Urban	2 nd	14,621	25,402
Sta. Maria	3 rd	Partially Urban	2 nd	19,019	30,321

ILOCOS SUR

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Santiago	4 th	Partially Urban	2 nd	11,481	18,759
Sto. Domingo	3 rd	Rural	1 st	17,666	27,975
Sigay	5 th	Rural	2 nd	1,833	2,737
Sinait	3 rd	Partially Urban	1 st	16,786	25,640
Sugpon	5 th	Partially Urban	2 nd	2,339	4,585
Suyo	4 th	Partially Urban	2 nd	6,878	11,446
Tagudin	2 nd	Partially Urban	2 nd	22,903	39,277
Vigan City	4 th	Urban	1 st	29,620	53,879

LA UNION

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Agoo	1 st	Partially Urban	2 nd	37,362	63,692
Aringay	2 nd	Partially Urban	2 nd	27,783	47,458
Bacnotan	1 st	Partially Urban	1 st	25,149	42,078
Bagulin	5 th	Partially Urban	2 nd	7,922	13,456
Balaoan	1 st	Partially Urban	1 st	22,109	39,188
Bangar	3 rd	Partially Urban	1 st	20,830	35,947
Bauang	1 st	Partially Urban	2 nd	41,103	75,032
Burgos	5 th	Partially Urban	2 nd	5,583	8,067
Caba	4 th	Partially Urban	2 nd	15,062	22,039
Luna	3 rd	Partially Urban	1 st	21,106	35,802

LA UNION

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Naguilian	1 st	Partially Urban	2 nd	29,839	54,221
Pugo	5 th	Partially Urban	2 nd	11,035	19,690
Rosario	1 st	Partially Urban	2 nd	30,817	55,458
City of San Fernando	3 rd	Partially Urban	1 st	66,197	121,812
San Gabriel	4 th	Partially Urban	1 st	10,562	18,172
San Juan	2 nd	Partially Urban	1 st	22,652	37,188
Sto. Tomas	4 th	Partially Urban	2 nd	22,062	39,092
Santol	4 th	Partially Urban	1 st	8,114	12,476
Sudipen	4 th	Partially Urban	1 st	11,994	17,056
Tubao	4 th	Partially Urban	2 nd	17,497	28,729

PANGASINAN

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Agno	3 rd	Partially Urban	1 st	17,036	28,052
Aguilar	3 rd	Partially Urban	2 nd	23,781	41,463
Alaminos City	4 th	Partially Urban	1 st	49,503	89,708
Alcala	3 rd	Partially Urban	5 th	25,655	43,402
Anda	3 rd	Partially Urban	1 st	23,235	39,504
Asingan	2 nd	Partially Urban	6 th	34,236	57,355
Balungao	4 th	Partially Urban	6 th	17,999	31,106
Bani	2 nd	Partially Urban	1 st	27,568	50,306

PANGASINAN

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
Basista	4 th	Urban	2 nd	19,611	32,959
Bautista	4 th	Partially Urban	5 th	17,974	32,307
Bayambang	1 st	Partially Urban	3 rd	65,471	118,205
Binalonan	1 st	Partially Urban	5 th	32,746	54,555
Binmaley	1 st	Partially Urban	2 nd	55,280	83,052
Bolinao	1 st	Partially Urban	1 st	39,870	82,084
Bugallon	2 nd	Partially Urban	2 nd	38,360	67,348
Burgos	4 th	Partially Urban	1 st	11,842	21,637
Calasiao	1 st	Urban	3 rd	53,412	95,154
Dagupan City	2 nd	Urban	4 th	105,183	171,271
Dasol	3 rd	Partially Urban	1 st	20,392	29,110
Infanta	3 rd	Partially Urban	1 st	15,287	24,584
Labrador	4 th	Partially Urban	2 nd	16,085	23,201
Lingayen	1 st	Urban	2 nd	57,617	103,278
Mabini	3 rd	Partially Urban	1 st	14,626	24,765
Malasiqui	1 st	Partially Urban	3 rd	70,990	130,275
Manaoag	1 st	Partially Urban	4 th	41,349	69,497
Mangaldan	1 st	Urban	4 th	57,805	106,331
Mangatarem	1 st	Partially Urban	2 nd	44,564	73,241
Mapandan	3 rd	Urban	3 rd	20,694	37,059
Natividad	4 th	Partially Urban	6 th	14,707	24,299
Pozorrubio	1 st	Partially Urban	5 th	41,515	69,555
Rosales	1 st	Partially Urban	6 th	41,023	63,081
San Carlos City	3 rd	Partially Urban	3 rd	96,875	188,571
San Fabian	1 st	Partially Urban	4 th	46,269	83,025
San Jacinto	3 rd	Partially Urban	4 th	24,040	40,848

PANGASINAN

LGUs	INCOME CLASS	URBAN / RURAL CLASSIFICATION	DISTRICT	TOTAL NUMBER OF	
				REGISTERED VOTERS	POPULATION
San Manuel	1 st	Partially Urban	6 th	26,551	52,939
San Nicolas	1 st	Partially Urban	6 th	23,297	35,574
San Quintin	3 rd	Partially Urban	6 th	20,180	32,945
Sta. Barbara	1 st	Urban	3 rd	44,754	82,012
Sta. Maria	4 th	Partially Urban	6 th	19,187	33,038
Sto. Tomas	5 th	Partially Urban	5 th	7,740	15,022
Sison	3 rd	Partially Urban	5 th	26,177	47,518
Sual	1 st	Partially Urban	1 st	23,911	34,149
Tayug	3 rd	Partially Urban	6 th	25,600	43,149
Umingan	1 st	Partially Urban	6 th	43,793	73,252
Urbiztondo	3 rd	Partially Urban	2 nd	29,874	50,170
Urdaneta City	2 nd	Urban	5 th	76,296	132,940
Villasis	1 st	Partially Urban	5 th	36,848	62,333
Laoac	4 th	Partially Urban	5 th	18,452	31,497

II. ISSUES & CONCERNS:

GOVERNANCE

In bringing the government closer to the people, Local Governments in the Region need to initiate effective communication plans to further convey essential programs and encourage participation of the public in policy formulation, planning, and implementation.

Partnership with Non-Government Organizations and the Private Sector needs to be strengthened. Administrative and Technical capability building programs for the Executive and Legislative Human Resource need to be sustained.

Heavy dependence of Local Governments on IRAs need to be trimmed down in order to institutionalize local autonomy in the long run.

Local Sanggunians need to complement Executive initiatives and must act immediately on concerns that need legislative intervention.

In line with the Administration's thrust in promoting transparency, Local Governments further need to intensify its information drive to inform the public of executive and legislative policies and its finances and public offerings.

Observance of guidelines relative to accounting, internal control, procurement and financial transactions need to be strengthened to ensure sound Fiscal Management by the LGUs.

SOCIAL

Local Government Units should step up efforts to implement Programs to prevent the proliferation of informal settlers and make available long term home financing.

Support to Senior Citizens and Persons with Disabilities through the establishment of centers and offices in identified strategic areas are not yet fully in place.

There is a need to intensify efforts in combating the emergence/occurrence of Lifestyle related diseases and leading diseases such as Acute Gastroenteritis Diarrhea, Tuberculosis, Dengue and Leptospirosis.

Generation of opportunities for employment and availability /provision of financing for capital for livelihood are concerns which need to be addressed by the Local Government Units.

Damage caused by recent calamities requires the reconstruction of a number of health facilities. Philhealth Accreditation for Out-patient Benefit Package, Maternity Care Package and Directly Observed Treatment Short course on Tuberculosis (TB DOTS).

Additional efforts must be employed on the acquisition of textbooks and construction of educational infrastructure facilities and projects to support the increasing number of school age population and support to alternative Early Childhood Care and Development Programs for inaccessible communities.

LGUs need to step up efforts in curbing Maternal Deaths and Malnutrition, encouraging Facility based deliveries and expanding coverage of immunization and Micro-nutrient supplementation programs.

Strengthening of mechanisms on Health Emergency and Response is also a concern which needs to be addressed through organization of Emergency and Response Committees.

ECONOMIC

Enhancement of market development services, linkages, technology, infrastructure and facilities support to agricultural production should be put in place.

Local Governments need to step up efforts in the prevention of degradation of ecological zones due to population pressure and depletion of natural resources.

Full adoption of new technologies for agriculture must be employed to curb the rising cost of production inputs and minimizing post-harvest losses and underutilized farm by-products for livestock production.

Updating of Disaster Risk Reduction and Management Plan is underway to include Digitized Risk Maps.

III. POLITICAL PROFILE

HOUSE REPRESENTATIVES, PROVINCIAL & VICE GOVERNORS

PROVINCES / CONGRESSIONAL DISTRICTS	GOVERNOR	VICE – GOVERNOR	HOUSE REPRESENTATIVES
ILOCOS NORTE	MATTHEW JOSEPH MARCOS MANOTOC	CECILIA ARANETA MARCOS	
• 1 ST DISTRICT			Ria Christina G. Fariñas
• 2 ND DISTRICT			Angelo Marcos Barba
ILOCOS SUR	RYAN LUIS VERZOSA SINGSON	JEREMIAS CRISOLOGO SINGSON	
• 1 ST DISTRICT			Deogracias Victor "DV" B. Savellano,
• 2 ND DISTRICT			Kristine Singson-Meehan,
LA UNION	FRANCISCO EMMANUEL RAMOS ORTEGA III	MARIO EDUARDO CAMPOS ORTEGA	
• 1 ST DISTRICT			Pablo C. Ortega
• 2 ND DISTRICT			Sandra Y. Eriguel, M.D.
PANGASINAN	AMADO IGNACIO ESPINO III	MARK RONALD DE GUZMAN LAMBINO	
• 1 ST DISTRICT			Arnold "Noli" D. Celeste
• 2 ND DISTRICT			Jumel Anthony I. Espino
• 3 RD DISTRICT			Rose Marie "Baby" J. Arenas
• 4 TH DISTRICT			Christopher V.P. De Venecia
• 5 TH DISTRICT			Ramon III "Mon-Mon" V. Guico
• 6 TH DISTRICT			Tyrone D. Agabas

REGIONAL SUMMARY PROFILE OF CITY & MUNICIPAL MAYORS OF REGION 1

Province	Total No. By Term of Office					Total No. By Party Affiliation											
	1 st Term			2 nd Term	3 rd Term	NP	NPC	BAGU MBAY AN VNP	BILEG	LDP	PFP	KBL	PDP- LABAN	LAKAS - CMD	NUP	UNA	Ind
	Newly Minted	Returning	Through Succession														
ILOCOS NORTE	7	4		9	2	16		1		1		2					3
ILOCOS SUR	14	7		10	3	1	1		28				2				1
LA UNION	5	5		9	1						4		14				2
PANGASINAN	22	6		12	8	12	8						16	2		1	3
REGION	48	22	0	40	14	29	9	1	28	1	4	2	32	2	3	1	9

SUMMARY PROFILE OF THE CITY & MUNICIPAL MAYORS OF REGION 1

ILOCOS NORTE

NUMBER OF 1 ST TERM MAYORS	:	11
NO. OF NEWLY MINTED	:	7
NO. OF RETURNING	:	4
NUMBER OF 2 ND TERM MAYORS	:	9
NUMBER OF 3 RD TERM MAYORS	:	2
NUMBER OF MAYORS		
PROMOTED THROUGH SUCCESSION	:	-
NUMBER BY PARTY AFFILIATION		
BAGUMBAYAN VNP	:	1
NACIONALISTA PARTY	:	16
LDP	:	1
KBL	:	2
INDEPENDENT	:	3

ILOCOS SUR

NUMBER OF 1 ST TERM MAYORS	:	21
NO. OF NEWLY MINTED	:	14
NO. OF RETURNING	:	7
NUMBER OF 2 ND TERM MAYORS	:	10
NUMBER OF 3 RD TERM MAYORS	:	3
NUMBER BY PARTY AFFILIATION		
NATIONALIST PEOPLE'S COALITION	:	1
BILEG	:	28
NACIONALISTA PARTY	:	1
PDP- LABAN	:	2
INDEPENDENT	:	1

LA UNION

NUMBER OF 1 ST TERM MAYORS	:	10
NO. OF NEWLY MINTED	:	5
NO. OF RETURNING	:	5
NUMBER OF 2 ND TERM MAYORS	:	9
NUMBER OF 3 RD TERM MAYORS	:	1
NUMBER BY PARTY AFFILIATION		
PARTIDO FEDERAL	:	4
PDP-LABAN	:	14
UNA	:	6
INDEPENDENT	:	2

PANGASINAN

NUMBER OF 1 ST TERM MAYORS	:	28
NO. OF NEWLY MINTED	:	22
NO. OF RETURNING	:	6
NUMBER OF 2 ND TERM MAYORS	:	12
NUMBER OF 3 RD TERM MAYORS	:	8
NUMBER BY PARTY AFFILIATION		
NACIONALISTA PARTY	:	12
NATIONALIST PEOPLE'S COALITION	:	8
PDP-LABAN	:	16
LAKAS- CMD	:	2
UNA	:	1
INDEPENDENT	:	3

CITY & MUNICIPAL MAYORS OF REGION 1

ILOCOS NORTE

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Adams</i>	ROSALIA DOMINGO DUPAGEN	2 ND	NP
<i>Bacarra</i>	FRITZE ANN KAYE DELA CRUZ GAPASIN	1 ST	NP
<i>Badoc</i>	MAXIMO DAHLIG CAJIGAL	2 ND	NP
<i>Banguí</i>	FIDEL AGULLANA CIMATU JR.	2 ND	NP
<i>Burgos</i>	CRESCENTE NARCISO GARCIA	1 ST (returning)	NP
<i>Carasi</i>	RENE VILLA GASPAS	3 RD	NP
<i>Currimao</i>	EDWARD TABILI QUILALA	1 ST	LDP
<i>Dingras</i>	JOEFREY PONCE SAGUID	1 ST	NP
<i>Dumalneg</i>	LAIRVEE GARVIDA ESPIRITU	3 RD	NP
<i>Banna (Espiritu)</i>	CARLITO AGUILAR ABADILLA II	2 ND	NP
<i>Marcos</i>	ANTONIO VILLANUEVA MARIANO	1 ST	NP
<i>Nueva Era</i>	ALDRIN RAGONJAN GARVIDA	1 ST (returning)	NP
<i>Pagudpud</i>	RAFAEL RALPH LASMARIAS BENEMERITO II	1 ST	IND
<i>Paoay</i>	JESSIE ECHANIQUE GALANO	2 ND	IND
<i>Pasauquin</i>	FERDINAND DANIEL AGUINALDO	2 ND	KBL
<i>Piddig</i>	EDUARDO EDDIE GAMIAO GUILLEN	1 ST (returning)	NP
<i>Pinili</i>	ROMMEL TAMAYO LABASAN	1 ST	NP
<i>San Nicolas</i>	ALFREDO PAJINAG VALDEZ JR	2 ND	IND
<i>Sarrat</i>	REMIGIO BAYUDAN MEDRANO	2 ND	NP
<i>Solsona</i>	JOSEPH ESPIRITU DE LARA	1 ST (returning)	BAGUMBAYAN VNP
<i>Vintar</i>	LARISA CADAVONA FORONDA	2 ND	KBL
<i>Batac City</i>	ALBERT DAGUIO CHUA	2 ND	NP
<i>Laoag City</i>	MICHAEL MARCOS KEON	1 ST	NP

ILOCOS SUR

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Alilem</i>	VELMOR PAYAQUI SUMABAT	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Banayoyo</i>	VIRGILIO GARNACE GALANGA	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Bantay</i>	SAMUEL CASTILLO PARILLA	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>Burgos</i>	NATHANIEL DEVADEB ESCOBAR	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>Cabugao</i>	EDGARDO SALAMANCA COBANGBANG JR	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>Caoayan</i>	GERMELINA SINGSON GOULART	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>Cervantes</i>	PABLITO BENJAMIN PASIWEN MAGGAY II	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Galimuyod</i>	JESSIE BUGARIN BALINGSAT	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>G. Del Pilar</i>	HENRY SIDINGAN GALLARDO	<i>2ND</i>	<i>IND</i>
<i>Lidlidda</i>	SHERWIN PASCO TOMAS	<i>1ST</i>	<i>NPC</i>
<i>Magsingal</i>	VICTORIA INA PINEDA FAVIS	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Nagbukel</i>	AMALIA CRISOSTOMO CABRERA	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Narvacan</i>	LUIS CRISOLOGO SINGSON		
<i>Quirino</i>	ALLEN LAOAGAN NIMO JR.	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Salcedo</i>	LEOPOLDO GALAZO GIRONELLA JR.	<i>3RD</i>	<i>BILEG PARTY</i>
<i>San Emilio</i>	JOEY WARREN AGSANO BRAGADO	<i>1ST</i>	<i>BILEG PARTY</i>
<i>San Esteban</i>	RAY MORALES ELAYDO II	<i>1ST</i>	<i>BILEG PARTY</i>
<i>San Idefonso</i>	CHRISTIAN DANIEL ABAYA PURISIMA	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>San Juan</i>	MA. ELAINE APOSTOL SARMIENTO	<i>1ST</i>	<i>BILEG PARTY</i>
<i>San Vicente</i>	JOSE CAJIGAL TABANDA III	<i>3RD</i>	<i>BILEG PARTY</i>
<i>Santa</i>	JESUS BELLO BUENO JR	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Sta. Catalina</i>	EDGAR REDOBLE RAPANUT	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Sta. Cruz</i>	TERESITA CORPUS VALLE	<i>1ST (returning)</i>	<i>BILEG PARTY</i>
<i>Sta. Lucia</i>	JOSEPH SIMON BASINGIL VALDEZ	<i>1ST</i>	<i>PDP LABAN</i>
<i>Sta. Maria</i>	BRIGIDO CABANILLA CAMARILLO JR	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Santiago</i>	JOSEFINO ESTRAÑERO MIRANDA	<i>3RD</i>	<i>BILEG PARTY</i>

ILOCOS SUR

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Sto. Domingo</i>	BRYAN DEXTER TADENA	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Sigay</i>	CARLO CRISANTO PEÑA PEREDO	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Sinait</i>	SHEE-AN CONCEPCION GUZMAN	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Sugpon</i>	DANIEL CULIAO LAÑO	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Suyo</i>	MARIO BISTOYONG SUBAGAN	<i>1ST</i>	<i>BILEG PARTY</i>
<i>Tagudin</i>	ROQUE SUPNET VERZOSA JR.	<i>2ND</i>	<i>PDP LABAN</i>
<i>Candon City</i>	ERICSON GACULA SINGSON	<i>2ND</i>	<i>BILEG PARTY</i>
<i>Vigan City</i>	JUAN CARLO SINGSON MEDINA	<i>2ND</i>	<i>NP</i>

LA UNION

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Agoo</i>	STEFANIE ANN Y. ERIGUEL	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Aringay</i>	ERIC ONG SIBUMA	<i>3RD</i>	<i>PDP-LABAN</i>
<i>Bacnotan</i>	FRANCISCO ANGELITO LIBAN FONTANILLA	<i>2ND</i>	<i>PARTIDO FEDERAL NG PILIPINAS</i>
<i>Bagulin</i>	VIRGILIO CALUZA FLOR	<i>1ST</i>	<i>PARTIDO FEDERAL NG PILIPINAS</i>
<i>Balaoan</i>	ALELI UY CONCEPCION	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Bangar</i>	JOY PINZON MERIN	<i>1ST (returning)</i>	<i>PDP-LABAN</i>
<i>Bauang</i>	MENCHIE LOMBOY DE GUZMAN	<i>1ST</i>	<i>PARTIDO FEDERAL NG PILIPINAS</i>
<i>Burgos</i>	ROBERT BOLLIDO MADARANG JR	<i>2ND</i>	<i>IND</i>
<i>Caba</i>	PHILIP CAESAR PATACSIL CRISPINO	<i>2ND</i>	<i>PDP LABAN</i>
<i>Luna</i>	RACHEL NAPEÑAS PINZON	<i>1ST</i>	<i>PDP-LABAN</i>

LA UNION

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Naguilian</i>	NIERI TILOS FLORES	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Pugo</i>	PRISCILLA MARRERO MARTIN	<i>2ND</i>	<i>PDP LABAN</i>
<i>Rosario</i>	BELLARMIN ANCHETA FLORES II	<i>1ST (returning)</i>	<i>PDP-LABAN</i>
<i>San Gabriel</i>	HERMINIGILDO MONTEMAYOR VELASCO	<i>2ND</i>	<i>PDP LABAN</i>
<i>San Juan</i>	ARTURO PAL-ET VALDRIZ	<i>2ND</i>	<i>PDP LABAN</i>
<i>Sto. Tomas</i>	SEVERINO CARINO CARBONELL	<i>1ST (returning)</i>	<i>PDP-LABAN</i>
<i>Santol</i>	MAGNO ALIPDA WAILAN	<i>2ND</i>	<i>PDP LABAN</i>
<i>Sudipen</i>	WENDY JOY DENGAYAN BUQUING	<i>1ST (returning)</i>	<i>PDP-LABAN</i>
<i>Tubao</i>	JONALYN FONTANILLA PIAYAS	<i>1ST (returning)</i>	<i>PARTIDO FEDERAL NG PILIPINAS</i>
<i>City of San Fernando</i>	HERMENEGILDO ANDAYA GUALBERTO	<i>2nd</i>	<i>IND</i>

PANGASINAN

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Agno</i>	GUALBERTO RAMIREZ SISON	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Aguilar</i>	ROLDAN CAOILE SAGLES	<i>1ST</i>	<i>NPC</i>
<i>Alcala</i>	JOJO BELTRAN CALLEJO	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Anda</i>	JOGANIE CARDONA RARANG	<i>1ST</i>	<i>NP</i>
<i>Asingan</i>	CARLOS FRANADA LOPEZ JR.	<i>1ST</i>	<i>NPC</i>
<i>Balungao</i>	MARIA THEREA RODRIGUEZ PERALTA	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Bani</i>	COTHERA GWEN PALAFOX YAMAMOTO	<i>3RD</i>	<i>NP</i>
<i>Basista</i>	JOLLY ROQUE RESUELLO	<i>1ST</i>	<i>NUP</i>

PANGASINAN

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>Bautista</i>	AMADEO TOTAAN ESPINO	<i>3RD</i>	<i>IND</i>
<i>Bayambang</i>	CEZAR TERRADO QUIAMBAO	<i>2ND</i>	<i>NP</i>
<i>Binalonan</i>	RAMON N GUICO JR		
<i>Binmaley</i>	SIMPLICIO DE LEON ROSARIO	<i>3RD</i>	<i>UNA</i>
<i>Bolinao</i>	ALFONSO DEL FIERRO CELESTE	<i>1ST (returning)</i>	<i>NP</i>
<i>Bugallon</i>	PRISCILLA IGNACIO ESPINO	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Burgos</i>	RONALD GANO NGAYAWAN	<i>1ST</i>	<i>NP</i>
<i>Calasiao</i>	JOSEPH ARMAN CAPITO BAUZON	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Dasol</i>	NOEL ABELLA NACAR	<i>1ST (returning)</i>	<i>PDP-LABAN</i>
<i>Infanta</i>	MARVIN MERINO MARTINEZ	<i>2ND</i>	<i>NP</i>
<i>Labrador</i>	DOMINADOR VILLAFLORE ARENAS	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Laoac</i>	RICARDO DISPO BALDERA	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Lingayen</i>	LEOPOLDO NALUPA BATAOIL	<i>1ST</i>	<i>NUP</i>
<i>Mabini</i>	ARIEL GARCIA DE GUZMAN	<i>1ST (returning)</i>	<i>IND</i>
<i>Malasiqui</i>	NOEL ANTHONY MAGSANOC GESLANI	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Manaoag</i>	KIM MIKAEL DE GUZMAN AMADOR	<i>3RD</i>	<i>PDP-LABAN</i>
<i>Mangaldan</i>	MARY MARILYN D.G. LAMBINO		
<i>Mangatarem</i>	RAMIL PENIC VENTENILLA	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Mapandan</i>	ANTHONY CERAME PENULIAR	<i>1ST</i>	<i>NUP</i>
<i>Natividad</i>	ROSITA GAVINA RAFAEL	<i>1ST</i>	<i>NPC</i>
<i>Pozorrubio</i>	EMMA ZOSIMA TONG CHAN	<i>1ST (returning)</i>	<i>LAKAS</i>
<i>Rosales</i>	SUSAN PAGADOR CASARENO	<i>3RD</i>	<i>NPC</i>
<i>San Fabian</i>	CONSTANTE BATRINA AGBAYANI	<i>3RD</i>	<i>IND</i>
<i>San Jacinto</i>	LEO FABIANA DE VERA	<i>1ST</i>	<i>PDP-LABAN</i>
<i>San Manuel</i>	KENNETH MARCO SISON PEREZ	<i>1ST</i>	<i>NPC</i>
<i>San Nicolas</i>	ALICIA PRIMICIAS		

PANGASINAN

CITY / MUNICIPALITY	NAME OF LOCAL CHIEF EXECUTIVE	TERM OF OFFICE	PARTY AFFILIATION
<i>San Quintin</i>	CLARK CECIL PALISOC TIU	<i>3RD</i>	<i>NP</i>
<i>Sta. Barbara</i>	JOEL FERNANDEZ DELOS SANTOS	<i>1ST</i>	<i>NPC</i>
<i>Sta. Maria</i>	JULIUS CADUCOY RAMOS	<i>1ST</i>	<i>NPC</i>
<i>Sto. Tomas</i>	TIMOTEO SALAZAR VILLAR III	<i>3RD</i>	<i>PDP-LABAN</i>
<i>Sison</i>	DANILO CHUA UY	<i>2ND</i>	<i>NP</i>
<i>Sual</i>	LISELDO DE QUINTOS CALUGAY	<i>1ST</i>	<i>PDP-LABAN</i>
<i>Tayug</i>	CARLOS TRECE ROMERO MAPILI	<i>1ST (eturning)</i>	<i>NPC</i>
<i>Umingan</i>	MICHAEL CARLEONE MONES CRUZ	<i>2ND</i>	<i>NP</i>
<i>Urbiztondo</i>	MARTIN RAUL SANGLAY SISON II	<i>2ND</i>	<i>NP</i>
<i>Villasis</i>	NONATO SISON ABRENICA	<i>2ND</i>	<i>PDP-LABAN</i>
<i>Dagupan City</i>	MARC BRIAN CHUA LIM	<i>1ST</i>	<i>NP</i>
<i>Alaminos City</i>	ARTH BRYAN CAASI CELESTE	<i>1ST</i>	<i>NP</i>
<i>San Carlos City</i>	JULIER CORPUZ RESUELLO	<i>1ST (eturning)</i>	<i>PDP-LABAN</i>
<i>Urdaneta City</i>	JULIO FERNANDEZ PARAYNO III	<i>1ST</i>	<i>LAKAS-CMD</i>

IV. PEACE AND ORDER

Stable anti-criminality, anti-drug and anti-insurgency measures and efforts shared with LGUs and peace keeping member agencies and the community are in place in support to the present administration's relentless fight against criminality, illegal drugs, and corruption.

The Regional Peace and Order Council (RPOC) of Region 1 is headed by its newly- appointed Chairperson Gov. Imee R. Marcos of Ilocos Norte. Chief Superintendent Gregorio R. Pimentel is the RPOC 1 Vice- Chair.

The RPOCs are mandated to: 1. Provide a forum for dialogue and deliberation of major issues and problems affecting peace and order, including insurgency; 2. Recommend measures which will improve or enhance peace and order and public safety in their respective areas of responsibility, including anti-insurgency measures; 3. Recommend measures to converge and orchestrate internal security operations efforts of civil authorities and agencies, military and police; 4. Apply moral suasion to and / or recommend sanctions against local chief executives who are giving material and political support to the Communist rebels; 5. Monitor the provision of livelihood and infrastructure development programs and projects in the remote rural and indigenous population areas adopted to isolate them from the Communist rebels' "Agitate / Arouse, Organize and Mobilize" and ideological, political and organization works; and 6. Perform all other functions assigned by law, the President or the NPOC.

DILG REGION 1

The Department of the Interior and Local Government (DILG) Region 1 is composed of 291 hardworking men and women. Seventy-six percent (76%) or a total of 221 personnel are technical staff, fifteen percent (15%) or 43 are administrative staff, while the remaining nine percent (9%) or 27 are contractuels / job orders, broken down as follows:

LOCATION	3RD LEVEL		SUB TOTAL	2ND LEVEL		SUB TOTAL	1ST LEVEL		SUB TOTAL	COS		SUB TOTAL	GRAND TOTAL
	MALE	FEMALE		MALE	FEMALE		MALE	FEMALE		MALE	FEMALE		
REGIONAL OFFICES													
ORD (WITH PDMU)	1	1	2	2	5	7	3	0	3	15	10	25	37
FAD	0	0	0	4	8	12	7	3	10	10	12	22	44
LGCCD	0	0	0	1	4	5	2	0	2	1	0	1	8
LGMED	0	0	0	0	8	8	0	0	0			0	8
PROVINCIAL OFFICES													
IN	0	0	0	10	22	32	5	0	5	2	3	5	42
IS	0	1	1	15	26	41	4	0	4	3	1	4	50
LU	1	0	1	6	23	29	2	2	4	2	3	5	39
PANG	1	0	1	26	40	66	2	3	5	4	3	7	79
CITY OFFICES													
LAOAG	0	0	0	2	0	2	1	1	2	0	0	0	4
BATAC	0	0	0	0	2	2	0	0	0	0	0	0	2
CANDON	0	0	0	1	0	1	0	1	1	0	0	0	2
VIGAN	0	0	0	1	1	2	0	0	0	0	0	0	2
CSF	0	0	0	1	1	2	1	0	1	0	0	0	3
dagupan	0	0	0	0	3	3	0	0	0	0	0	0	3
SAN CARLOS	0	0	0	0	2	2	0	0	0	0	0	0	2
URDANETA	0	0	0	2	0	2	0	1	1	0	0	0	3
ALAMINOS	0	0	0	1	1	2	0	0	0	0	0	0	2
TOTAL	3	2	5	72	146	218	27	11	38	37	32	69	330

The Department calls forth its officials and employees to support, believe and practice its Change Agenda – **Partnership** with the Civil Society Organizations and Other Stakeholders, **Accountability, Responsibility** and **Transparency** coined in an acronym **PART**. In DILG Regional Office, these basic standards are earnestly subscribed to in carrying out our mandated tasks of strengthening the capacities of local government units and maintaining peaceful and safe localities.

The personnel of the Regional and Provincial Offices deliver their respective frontline services guided by their Citizen’s Charters. The officials and employees of the DILG had pledged to deliver quality public service to its clients with the highest degree of professionalism, integrity and impartiality. Everyone has adhered to the Department’s key personality traits, *“Matino, Mahusay at Maaasahang kagawaran para sa Mapagkalinga at Maunlad na Pamahalaang Lokal.”*

The Office had also adopted the Cluster Strategy to enhance the performance of the field officers and fulfil the Department’s vision of being the primary catalyst for excellence in local governance. At present, we have 6 Cluster Teams covering the 125 LGUs of the Region under the supervision of LGOO VI/Cluster Leaders or Outcome Managers.

Moreover, we are among the pilot implementers of the Local Governance Regional Resource Center (LGRRC) and its major concept “Knowledge Management.” At present, our LGRRC have an array of Knowledge Products which our clients from the LGUs and the academe, students and private individuals can avail.

We were also ranked as BEST OFFICE for three consecutive years (2013- 2015) in the rating and ranking of DILG Delivery Units for the grant of the Performance Based Bonus (PBB).

We have maintained our strong working relationship with the Regional Development Council (RDC). In fact, an awards system for the LGUs was developed and being implemented by the DILG – RDC. These are “LGU Best Practices”; “Cleanest, Greenest and Most Peaceful LGU,” and; “LGU – NGO Best Practices.” Yearly recognition to LGUs through the RDC Performance Awards for showcasing their innovative programs and good practices and effectiveness in service delivery in furtherance to good governance were undertaken.

The Office has also fostered a solid teamwork with the different Regional Line Agencies like the National Economic Development Authority (NEDA), Department of Health (DOH), Department of Social Welfare and Development (DSWD), Department of Environment and Natural Resources (DENR), Department of Labor and Employment (DOLE), National Commission on Indigenous Peoples (NCIP) and Commission on Human Rights (CHR). We have continuously provided the technical assistance and data requirements these Agencies have requested. The DILG R1 has consistently been a member of the Provincial and Regional Sector and Awards Committees.