

Assessment of the Provincial/NCR Local Government Unit Result Matrices (P/NCR LGU RMS) in the Localization of the Philippine Development Plan (PDP) 2017–2022 and the Sustainable Development Goals (SDGs)

*Charlotte Justine Diokno-Sicat, Angel Faye G. Castillo,
and Ricxie B. Maddawin*

The PIDS Discussion Paper Series constitutes studies that are preliminary and subject to further revisions. They are being circulated in a limited number of copies only for purposes of soliciting comments and suggestions for further refinements. The studies under the Series are unedited and unreviewed. The views and opinions expressed are those of the author(s) and do not necessarily reflect those of the Institute. Not for quotation without permission from the author(s) and the Institute.

CONTACT US:

RESEARCH INFORMATION DEPARTMENT
Philippine Institute for Development Studies

18th Floor, Three Cyberpod Centris - North Tower
EDSA corner Quezon Avenue, Quezon City, Philippines

publications@mail.pids.gov.ph
(+632) 8877-4000

<https://www.pids.gov.ph>

Assessment of the Provincial/ NCR Local Government Unit Result
Matrices (P/NCR LGU RMS) in the Localization of the Philippine
Development Plan (PDP) 2017-2022 and the Sustainable
Development Goals (SDGs)

Charlotte Justine Diokno-Sicat
Angel Faye G. Castillo
Ricxie B. Maddawin

PHILIPPINE INSTITUTE FOR DEVELOPMENT STUDIES

August 2021

Abstract

Executive Order No. 27 Series of 2017 mandated all government agencies and instrumentalities, including all local government units (LGUs), to implement the Philippine Development Plan (PDP) and Public Investment Program (PIP) for the period 2017-2022. This triggered the PDP localization efforts of the Department of the Interior and Local Government (DILG) and National Economic Development Authority (NEDA) in 2017. Aimed at aligning local development plans with the PDP, the exercise produced results matrices (RMs) for provinces and National Capital Region (NCR) LGUs. But even beyond the alignment of development plans, the RMs show how: (1) LGUs contribute to national development through their programs and projects; and, (2) informs oversight agencies of LGU priorities and needs.

This study reviews how recent efforts to ensure the alignment of provincial/NCR LGUs to national development goals fared. How effective were recent PDP and PDP results matrices (PDP/RM) localization efforts? This study used a mixed methods approach, sequential parallel analysis and process evaluation focusing primarily on summarizing and evaluating the drafted RMs and engaging in key informant interviews aimed at gathering perceptions on the conduct of the PDP localization efforts and suggestions for improvements.

The summarized LGU RMs of the report show how these are a powerful tool that could help identify priority areas, monitor progress, collectively inform strategic investments, and surface areas that LGUs may need oversight support from the national government. The PDP localization exercise was also well received by interviewed local officials helping them to recognize their contribution to national development. Moving forward, there is a need to strengthen information and education campaign, strengthen human resource capacities, and make indicator data more available. Finally, this exercise should be included in the broader thrust of being able to link plans and investment programs to outputs and their contribution to national outcomes.

Keywords: local governance, sub-national governance, local monitoring and evaluation, local planning – budgeting, local outputs, local development outcomes

Table of Contents

1. Introduction	1
1.1. Rationale	1
1.2. Economic justification and international experience in national and local government alignment of development priorities.....	2
1.3. Policy Question and Objectives of the Study	5
2. Scope, Data and Methodology	6
3. Analysis of the provincial and city results matrices.....	8
3.1. Region I	10
3.2. Region II	11
3.3. Region III	14
3.4. Region IV-A	16
3.5. Region IV-B	18
3.6. Region V	20
3.7. Region VI.....	23
3.8. Region VII.....	25
3.9. Region VIII.....	27
3.10. Region IX.....	30
3.11. Region X.....	32
3.12. Region XI.....	34
3.13. Region XII.....	37
3.14. Region XIII.....	39
3.15. CAR.....	41
3.16. NCR.....	43
4. Case Analysis of Regions 1 and 10 Results Matrix Accomplishments	44
5. Perceptions on the implementation of the PDP Localization exercise.....	58
6. General Findings and Recommendations	59
7. References	61
Annex A – Summary of RM Indicators, by Province	64

List of Figure

Figure 1. The Integrated National and Local Planning Budgeting Framework.....	3
---	---

List of Tables

Table 1. Proposed PDP Localization indicators	7
Table 2. Regional average of provincial results matrix indicators	8
Table 3. Region I summary of provincial RM indicators.....	10
Table 4. Region II summary of provincial RM indicators.....	12
Table 5. Region III summary of provincial RM indicators.....	15
Table 6. Region IV-A summary of provincial RM indicators.....	17
Table 7. Region IV-B summary of provincial RM indicators.....	19
Table 8. Region V summary of provincial RM indicators	21
Table 9. Region VI summary of provincial RM indicators	23
Table 10. Region VII summary of provincial RM indicators	26
Table 11. Region VIII summary of provincial RM indicators	28
Table 12. Region IX summary of provincial RM indicators	30
Table 13. Region X summary of provincial RM indicators	33
Table 14. Region XI summary of provincial RM indicators	35
Table 15. Region XII summary of provincial RM indicators	37
Table 16. Region XIII summary of provincial RM indicators	39
Table 17. Cordillera Administrative Region summary of provincial RM indicators.....	41
Table 18. NCR summary of city RM indicators	44
Table 19. Ilocos Norte Accomplishment Reports, 2018 and 2019.....	45
Table 20. Ilocos Sur Accomplishment Reports, 2018 and 2019	47
Table 21. La Union Accomplishment Reports, 2018 and 2019.....	50
Table 22. Pangasinan Accomplishment Reports, 2018 and 2019	52
Table 23. Misamis Occidental Accomplishment Reports 2019 (no submission for 2018)	54
Table 24. Lanao del Norte Accomplishment Reports, 2018 and 2019	56

Assessment of the Provincial/ NCR Local Government Unit Result Matrices (P/NCR LGU RMS) in the Localization of the Philippine Development Plan (PDP) 2017-2022 and the Sustainable Development Goals (SDGs)

Charlotte Justine Diokno-Sicat, Angel Faye G. Castillo and Ricxie B. Maddawin*

1. Introduction

1.1. Rationale

Executive Order No. 27 Series of 2017¹ mandated all government agencies and instrumentalities, including all local government units (LGUs), to implement the Philippine Development Plan (PDP) and Public Investment Program (PIP) for the period 2017-2022. The entire government machinery anchored its efforts towards the attainment of *Ambisyon Natin 2040* and likewise advocated and solicited support for the *2030 Agenda for Sustainable Development* embodied in the 17 Sustainable Development Goals (SDGs).

In 2017, the Department of the Interior and Local Government (DILG) pursued various policies and initiatives in partnership with other concerned agencies for the localization of the PDP. Field level activities were undertaken to increase awareness, strengthen functionality of local development councils (LDCs) to operationalize localization activities in 2018 (DILG 2017).

In the following year, the 2018 General Appropriations Act (GAA) imposed the condition that the relevant portion of the DILG budget be used to ensure that all Local Development Investment Programs (LDIPs) are aligned with the Results Matrix (RM) of the PDP. 2018 GAA Special Provision No. 2, acknowledged the substantive impact of aligning LGU plans and budgets for the implementation of interventions contributing to the attainment of the PDP with the collective resources of over 1,634 provinces, cities and municipalities.

As a result, the DILG and the National Economic Development Authority (NEDA) introduced the Provincial and National Capital Region (NCR) LGUs Results Matrices (RMs) as an instrument/mechanism to “enable” and “approximate the extent of alignment” of LDIPs to PDP RMs (DILG-NEDA 2018). By design, provinces were expected to play a pivotal role in linking city/municipal performance indicators and targets to regional ones contained in the Regional Development Plan RMs which NEDA regional offices draft to be aligned with the national PDP RMs. Provincial RMs were envisioned to include the collective targets and commitments of the province, its component cities and municipalities and, possibly, those of highly urbanized cities (HUCs) and independent component cities (ICCs). The formulation of city/municipal level RMs (except for those in the NCR) was not pursued given the difficulty of establishing standardized city/municipal level indicators with the unavailability of data at the city/municipal level.

* Research Fellow, Philippine Institute for Development Studies (PIDS) and Assistant Professor, University of the Philippines – Diliman; Research Analysts, PIDS, respectively. The authors would like to acknowledge the excellent assistance of Ms. Joana V. Camacho Senior Research Specialist (consultant).

¹ Directing All Government Agencies and Instrumentalities, Including Local Government Units, to Implement the Philippine Development Plan and Public Investment Program for the Period 2017-2022

The PDP localization efforts were continued through 2019, enhanced with the requirement to submit accomplishment reports to display how these RMs could be used for monitoring and evaluation. In addition, the DILG introduced a tool, the Bureau of Local Government Development (BLGD) RM Code, which is assigned to every program, project and activity (PPA) in the LGU's local development investment program (LDIP). This makes it easy to identify LGU PPA's contribution to the PDP and national development. The next step planned by the DILG is the digitalization of the LDIP.

Much effort has been put into this exercise. While the DILG, in partnership with NEDA, PSA and PSRTI endeavored to adopt the *P/NCR LGU RMs* anchored on the exercise of provincial oversight, there is a need to take stock of what has been undertaken to include policies, strategies and instruments introduced; and the results of such initiatives to assess its effectiveness in order to inform decisions on further institutionalization and in future undertakings.

1.2. Economic justification and international experience in national and local government alignment of development priorities.

One of the main economic justifications for adopting a decentralized or federal form of government is that local government officials know what their constituents and localities need better than national government officials and, therefore, are in a better position to provide the appropriate/relevant services (Tiebout 1956). This concept of subsidiarity prescribes assigning expenditure responsibilities to the lowest level of government where benefits are concentrated, therefore, improving the efficiency in the use of public money since spending would be based on local needs and preferences (Bahl and Bird 2018, Stiglitz and Rosengard 2015).

In the Philippines, in order for local governments to be able to provide these services, they have the mandate to collect revenues and are entitled to an intergovernmental fiscal transfer called the Internal Revenue Allotment (IRA). In reality, however, local governments are heavily dependent on the IRA grant and have low revenue effort either because of limited local revenue sources or the lack of political will to raise local revenues because of unpopularity with voters or both (Diokno-Sicat 2019).

To fill the gap, the national government provides support to local governments through programs that target the provision of devolved infrastructure services. These programs have also been used as a means to ensure that national government priorities are linked by identifying critical infrastructure these funds can be used for by the local government. This is in line with the LGC policy declaring local governments as partners in the attainment of national goals.² Though these programs have been in place for decades, these may be discontinued with the implementation of the Mandanas Supreme Court ruling that will increase the revenue base on which IRA is computed. A main concern of policymakers now is how LGUs plan to prioritize and spend the increased grants to be received, especially since LGUs are the drivers of local economic growth.

A recent study by Sicat et.al. (2019) assessed the current Philippine local planning-budgeting framework vis-à-vis national government planning. It found the need to strengthen the linkage

² Sec. 2. Republic Act No. 7160

between city and municipal governments and provincial governments as well as that of provincial governments with RDCs local planning process in the Philippines.

Figure 1 maps out the local planning and budgeting framework. The overarching long-term vision of the Philippine government is the *Ambisyon Natin 2040*. The current medium-term administration-based Philippine Development Plan (PDP) was drafted anchored on this vision and completed through a consultative/iterative planning process as can be seen in the first column of Figure 1 (Sicat, Mariano, et al. 2019). National government priorities and development agenda were presented in various fora to gather feedback and encourage alignment with local plans. NEDA, through the Regional Development Council (RDC) and DILG are the two agencies responsible for the alignment of local plans to national development plans.

Figure 1. The Integrated National and Local Planning Budgeting Framework

Source: Sicat et.al. (2019)

The second column in Figure 1 shows a similar vertical linkage of development planning but for investment programs. Ideally, the investment programs of lower levels of government should be incorporated in those of higher levels of government (NEDA-ADB 2007).

The third column, this shows the relationship of annual investment programs and the national budget. Insufficient local funding of AIPs makes LGUs resort to request financing, primarily from the national government. The evidence shows that municipalities that receive national government grant-type funding from national government agencies do so more often by directly requesting from these, less so through the RDCs (Sicat, Adaro, et al. 2020). The shaded box or the last row in Figure 1 that shows the local planning-budgeting flow.

The abovementioned recent efforts to localizing the Philippine Development Plan 2017-2022 and ensuring its integration and adoption of its priorities such as adapted SDGs in provincial plans have also been similarly done internationally as discussed below.

Since the introduction of SDGs, many countries have committed to adapting these goals in their local communities. Different strategies or techniques were utilized to contextualize the SDGs to their countries. The Global Taskforce of Local and Regional Governments (GTF) released a report tackling the efforts of different countries to localize the SDGs at the subnational or local government level (GTF 2016). It was highlighted in the discussion that local governments play a very crucial role in the fulfillment of the SDGs and many countries have recognized this, thus ensure that local governments and other stakeholders understand and own these goals as well as the goals and plans of the National Government (NG). The Government of Belarus developed the Belarus Express in 2015, which creatively introduces the SDGs to the community through a train journey. In Spain, the SDGs and NG plans were embedded to their education system. Countries like Aberdeen, South Africa, Albania, and Ecuador prioritized a participatory approach wherein the local communities and stakeholders actively participate in the process of definition of the NG plans and actions that are in lined with the SDGs. Netherlands did a similar process. Through a series of campaign, the local government was able to participate in examining and aligning their own policies with the SDGs. Stakeholders all over the country was also able to identify their needs and “wish” of what sustainable future should be. Lastly, the campaign was taken to the national ministries and large companies for negotiation and advocacy. Columbia, on the other hand, created the High-level Interinstitutional Commission for the Preparation and Effective Implementation of the Post-2015 Development Agenda which aimed to monitor and implement public policies and programs relating to SDGs.

Aside from aligning the plans and programs of these countries to the SDGs, it is also important that resources are also allocated towards achieving these goals, especially at the subnational government (GTF 2016). In 2013, Zen also conducted an analysis of the alignment of the national-regional planning and budgeting system in Indonesia which highlighted that the budget should always be aligned with the plans. This is similar to the findings of Diokno-Sicat, et al. (2020) who did a study on the planning and budgeting framework of the Philippines, and additionally found that the local government development plans must find its way to the national development plans, which is not always the case. Moreover, Zen (2013) recommended having proper and concrete indicators to properly align and monitor if the plans and budget of the local government is aligned with the national goals. These measures of alignment must be set every three years to still allow for flexibility in local governance.

In Indonesia, the UNDP (forthcoming) listed their good practices in localizing the SDGs in their country. First, the government developed the National Medium-Term Development Plan (RPJMN) 2015-2019 which were all aligned to the SDG targets. Then, all government plans, activities, and programs are mandated to be aligned with the national development plan. Indonesia also has an established system of engaging the public’s participation in the planning and budgeting process which involves negotiating, reconciling and harmonizing differences and coming up with one decision. The localization program was successfully implemented in Riau Province, one of the pilot districts, and during its first year of implementation, the program already made promising results.

1.3. Policy Question and Objectives of the Study

The main objective of this study is to determine how recent efforts to ensure the alignment and of provincial/NCR LGUs to national development goals fared. This requires examining how PDP localization efforts were implemented and if these resulted in aligned priorities that could be monitored.

The overall policy question is: How effective were recent PDP and PDP results matrices (PDP/RM) localization efforts? This requires answering the following questions:

- Were the objectives of the PDP localization efforts met?
- Have these efforts resulted in aligned provincial/city RMs with regional development plan RMs?
- Do the resultant provincial/city RMs contain information, such as baseline and target indicators and timelines needed to be able to monitor progress and development in priority areas in each region?

According to DILG-NEDA Joint Memorandum Circular No. 1 series of 2018, the purpose and objectives of the PDP Localization exercise were:

“The series of activities under this Joint Memorandum Circular (JMC) upholds the principle of decentralization in the Local Government Code (LGC) and strengthens the vertical linkages across the different levels governments in development planning and budgeting. This JMC highlights the following:

- Adoption of a geographic-based perspective in planning and investment programming by provinces that encompasses cities and municipalities within its administrative boundaries to include highly urbanized cities (HUCs) and independent component cities (ICCs) within its periphery;
- Exercise of provincial oversight vis-a-vis planning, implementation and monitoring;
- Strengthening of provincial-city/municipality interface and dialogue; and,
- Strengthening province, city and municipality database management system.

Specifically, this JMC intends to provide guidance on the institutionalization of the following:

- Formulation of Provincial RMs that entails determination of applicable provincial and city/municipal-level indicators, baselines and targets based on established regional RMs/SDGs and in accordance with the respective local development plans;
- Formulation of RMs of cities and municipalities under the National Capital Region (NCR);
- Ensuring LGU commitment to implement PPAs and allocate budget for the achievement of targets; and,

Annual assessment of the contributions of cities, municipalities, and provinces in the attainment of PDP-targeted priorities and outcomes and, consequently, achievement of the PDP and to the most practical extent, the SDGs.”

As discussed above, economic theory suggests that a decentralized form of government would allow more efficient use of public money since local government officials can identify their own expenditure and revenue-raising priorities rather than these being dictated by a central government. At the same time, though PDP localization efforts may be perceived as encroaching on local autonomy, the resultant local development plans and results matrices are useful instruments to comprehensively monitor LGU contributions to national development and identify areas that require more investment and strengthened oversight.

2. Scope, Data and Methodology

This study used a mixed methods approach, sequential parallel analysis and process evaluation. Through desk review and applicable methodology/ies, pertinent policies, operational mechanisms, instruments and outputs/results of localization activities implemented from 2017-2019 were examined. These were the basis of the recommendations to further promote attainment of:

- (i) The alignment of LDIPs with PDP RMs, one of the objectives of JMC No. 1 series of 2018; and,
- (ii) Quantifying LGU contributions in the attainment of national goals and strategic priorities through regional development plans (RDP) consistent with the PDP 2017-2022 and the SDGs.

Virtual Key Informant Interviews (KIIs) with members of national government agencies involved in the PDP localization efforts (e.g. DILG, Department of Budget and Management, Department of Finance-Bureau of Local Government Finance) and those directly involved in the PDP localization efforts, such as the DILG Regional and Field Offices, contributed to the results of the study.

The KIIs provided inputs to the PDP localization process evaluation. The analysis included documenting operational strategies and approaches of different LGUs regarding: (1) policies/guidelines issued; (2) LGU engagement strategy and policy execution; and, (3) the drafting of P/NCR LGU RMs as the operational instrument to establish LDIP -PDP RM alignment.

The main part of the report established statistics based on the summary of the P/NCR RM indicators (Table 1). These summary statistics were estimated by: (1) encoding the RM indicators by province; (2) counting these for each of the PDP chapters; and, (3) summing provincial totals by chapter to get regional figures. This would, however, double count some indicators present across provinces. To address this, the compromise was to instead report average indicators across provinces for the regional summaries.

As can be seen in Table 1, the first four indicators are administrative ones, pertaining to compliance of filling up required forms on drafting RMs and assessing accomplishments. The last four indicators are the focus of this draft to provide a picture of the PDP and SDG priorities relevant to specific regions and/or provinces. The qualitative data was encoded and

systematically processed by counting the identified provincial/NCR RM indicators. Not all provinces/NCR LGUs filled up the DILG/NEDA RM templates completely, so depending on what was reported in the Provincial/NCR RMs, indicators that were aligned with Regional Development Plans (RDPs) and Sustainable Development Goals (SDGs) were counted and summarized as is. Finally, the presence of baseline and target indicators defined in the provincial/NCR RMs were also summarized. The combined results will show how the PDP localization efforts were effective in terms of compliance, will surface priority areas of different regions and depict how useful the indicators are for monitoring and evaluation.

Table 1. Proposed PDP Localization indicators

Indicators	Definition/Source of basic data
Number and proportion of P/NCR LGUs that accomplished the P/NCR Results matrices assessment form	DILG
Number and proportion of P/NCR LGUs that accomplished this form	DILG
Number and proportion of SDG indicators in provincial RMs	Shows the proportion of indicators aligned with the SDGs per province which implies that certain SDGs are priorities in the provinces/regions. This will also allow oversight agencies to “customize” oversight and guidance for different areas rather than one-size fits all policy.
Number and proportion of provincial RM indicators with baseline information	Shows the proportion of priority areas and their corresponding PDP-RM indicators with identified baseline per province. This is an important source of information needed to measure progress with interventions.
Number and proportion of provincial RM indicators with set targets	Shows the proportion of priority areas and their corresponding PDP-RM indicators with identified targets per province. This is an important source of information needed to measure progress with interventions.
The quality of baseline and target indicators were included in the provincial RMs.	If there are indicators specified for baseline and targets, is the manner by which these are defined useful in evaluating progress in these interventions?
Number and proportion of P/NCR LGUs that accomplished the P/NCR Results matrices accomplishment form	DILG
Number and proportion of P/NCR LGUs that accomplished the Recommended PPAs based on FY 2018 RM performance form	DILG

In the assessment of the accomplishment of committed targets for FY 2018 and FY 2019, the focus is: (1) the attainment of committed provincial targets for each year and, to the extent possible, (2) a comparative performance by chapter across both years, provinces or NCR LGUs.

All these results will allow an overall assessment of the effectiveness and appropriateness of policies, operational approaches adopted and instrument/s used (i.e. the PRM/NCR LGU RMs) and would be the basis for recommendations on institutionalization and/or further enhancements of the PDP Localization effort.

3. Analysis of the provincial and city results matrices

This section presents an analysis of the provincial/NCR and regional results matrices. The creation of these RMs was couched on the premise of alignment with the RDP, a regionalized version of the PDP. This gave provinces the opportunity to see their contribution to national development. At the same time, from the point of view of national government oversight agencies, the provincial RMs surface priority areas of both the contribution of these local governments to national development as well as where national government support could be directed.

Table 2 shows the regional summary of provincial/NCR RM indicators. The reported provincial RM indicators were grouped into the following categories: (1) count of indicators; (2) count of indicators aligned with Sustainable Development Goals; (3) count of baseline data of indicators; and, (4) count of target data of indicators. The regional summaries were computed as the sum of indicators by PDP chapter across all provinces in the region, and therefore, could be overstated with duplication of indicators that are the same across provinces.³ To better approximate, these sums were averaged across the number of provinces that submitted RMs to better visualize the prioritization of categories. These regional summaries provide insight on regional priorities and the inferred availability of data and indicators for monitoring progress through baseline and target indicators.

Table 2. Regional average of provincial results matrix indicators

Region	Count				In percent		
	Number of indicators	Number of indicators aligned with SDG	Number of indicators with baseline	Number of indicators with targets	Number of indicators aligned with SDG	Number of indicators with baseline	Number of indicators with targets
I	210	38	131	110	18%	62%	52%
II	255	141	185	165	55%	73%	65%
III	181	94	141	110	52%	78%	61%
IV-A	391	161	333	281	41%	85%	72%
IV-B	258	100	247	241	39%	96%	93%
V	278	93	235	180	33%	85%	65%
VI	442	58	267	225	13%	60%	51%
VII	260	88	238	156	34%	92%	60%

³An important observation which could also contribute to the figures being overstated is that the number of SDG aligned indicators could be overstated because of associating local indicators with the 151 Tier 1 SDG indicators (of which there are 68 that could be disaggregated to the regional level and 33 to the provincial level) even if these are not the actual indicators but similar. In addition, the PSA developed 98 core regional indicators of which 78 could be disaggregated to the provincial level. Finally, provinces may also have their own indicators that they may also associate with SDGs. These reasons could explain the large number of SDG indicators.

Region	Count				In percent		
	Number of indicators	Number of indicators aligned with SDG	Number of indicators with baseline	Number of indicators with targets	Number of indicators aligned with SDG	Number of indicators with baseline	Number of indicators with targets
VIII	528	162	500	452	31%	95%	86%
IX	431	157	312	270	36%	72%	63%
X	248	109	220	133	44%	89%	54%
XI	189	81	182	162	43%	96%	86%
XII	336	231	243	175	69%	72%	52%
XIII	394	203	297	313	52%	75%	79%
CAR	695	193	641	466	28%	92%	67%
NCR	106	11	102	70	10%	96%	66%
Average (excl. NCR)	340	127	278	229	37%	82%	67%

The summary statistics show that, on average,⁴ 37% of the reported indicators are aligned with SDGs primarily in the PDP chapters on: (1) human capital development (Ch. 10); (2) economic opportunities in agriculture and fisheries (Ch. 7); (3) safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services (Ch. 19); (4) ecological integrity and socioeconomic conditions of communities improved (Ch. 20); and, (5) vulnerability of individuals and families reduced.

Apart from being able to identify indicators for priority areas, it is important for monitoring purposes to have baseline and target data to measure progress. For baseline data, the average excluding NCR, indicates that 82% of indicators have baseline data. This may however be overstated for some regions because of incomplete accomplishment of the RM templates/forms. There is a column in the DILG-NEDA RM template labeled ‘indicator source’ that LGUs should have filled up along with baseline and target indicators. The implication of leaving said column blank is that the count of indicators would be less than the number of indicators with baseline information, explaining why some regions have more than 100% baseline indicators than coded indicators.⁵

For target data, the average excluding NCR is 67%, but may also be overstated for the same reason given for baseline data. What could be inferred is that there are more baseline than target data in the current provincial RMs. Since one of the objectives of the exercise is to strengthen LGU commitment, it would be good to highlight the importance of LGUs committing to targets. The rest of this section presents the regional summaries of provincial RM indicators that were defined based on the PDP. The Eastern Visayas region (Region VIII) defined their own chapters and, therefore, is reported using the matched PDP chapters (See Tables 43 to 46 of Annex A).

⁴ NCR was excluded in the average because of non-reporting of the indicator source as should have been done according to the guidelines.

⁵ Moving forward, it would be good to remind LGUs to accomplish forms completely.

3.1. Region I

With a total of 210 indicators for Region 1, 18% are aligned with SDGs, 63% have baseline figures and 53% targets (Table 3). The bulk of indicators pertain to human capital development (Ch. 10) with 20% of indicators being here. This chapter also has the most number of indicators aligned with SDGs at 25% and the most number with baseline and targets.

Economic opportunities in industry and services (Ch. 9) and safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services (Ch. 19), are the next two PDP chapters that Region I has the most number of indicators.

The chapters with the most number of indicators aligned with the SDGs are economic opportunities in agriculture and fisheries (Ch. 8) and, safe, efficient, reliable and cost-effective and sustainable infrastructure facilities and services used by the population (Ch. 19).

Table 3. Region I summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	7%	4	23%	14	95%	14	93%
Ch 6	Swift and fair administration of justice	4	2%	0	0%	4	94%	4	94%
Ch 7	Philippine culture and values promoted	6	3%	1	8%	6	96%	5	75%
Ch 8	Economic opportunities in agriculture and fisheries expanded	20	10%	6	30%	13	65%	12	57%
Ch 9	Economic opportunities in industry and services expanded	24	11%	3	13%	13	52%	9	36%
Ch 10	Human capital development accelerated	42	20%	10	23%	27	64%	21	49%
Ch 11	Vulnerability of individuals and families reduced	6	3%	1	22%	3	57%	3	57%
Ch 12	Safe and secure communities built	6	3%	2	24%	2	36%	2	32%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 13	Gains from demographic dividend maximized	5	2%	1	28%	2	39%	2	33%
Ch 14	Technology adoption promoted and accelerated	2	1%	0	0%	2	100%	2	75%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	11	5%	3	24%	7	64%	2	19%
Ch 16	Consumer welfare improved	10	5%	0	0%	5	49%	4	41%
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	100%	1	100%
Ch 18	Security, public order and safety ensured	10	5%	1	5%	10	95%	9	93%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	27	13%	5	17%	12	45%	13	49%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	21	10%	3	15%	11	52%	9	44%
	TOTAL/As percentage of total	210	100%	38	18%	131	62%	110	53%

3.2. Region II

With a total number of 255 reported indicators, 55% are aligned with SDGs, 73% have baseline data with 65% having targets (Table 4). The top 3 PDP Chapters with indicators are:

1. Ch 10 Human capital development accelerated

2. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
3. Ch. 8 Economic opportunities in agriculture and fisheries
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 3. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
- In terms of the top 3 chapters with most number of baseline and target data
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved and Ch. 11 vulnerability of individuals and families reduced

Table 4. Region II summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	10	4%	3	29%	9	86%	8	78%
Ch 6	Swift and fair administration of justice	2	1%	2	82%	1	27%	1	27%
Ch 7	Philippine culture and values promoted	11	4%	5	45%	7	61%	9	79%
Ch 8	Economic opportunities in agriculture and fisheries expanded	37	14%	10	26%	35	94%	24	65%
Ch 9	Economic opportunities in industry and services expanded	19	7%	5	25%	15	81%	14	73%
Ch 10	Human capital development accelerated	53	21%	39	72%	41	76%	37	70%
Ch 11	Vulnerability of individuals and families reduced	10	4%	5	53%	6	61%	7	69%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 12	Safe and secure communities built	5	2%	4	88%	0	8%	1	17%
Ch 13	Gains from demographic dividend maximized	9	3%	8	95%	7	77%	6	70%
Ch 14	Technology adoption promoted and accelerated	7	3%	2	33%	5	75%	5	67%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	6	2%	5	86%	2	36%	1	14%
Ch 16	Consumer welfare improved	1	0%	0	0%	1	100%	1	100%
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	100%	1	100%
Ch 18	Security, public order and safety ensured	14	6%	7	51%	14	94%	12	85%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	37	15%	26	70%	20	54%	16	43%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	33	13%	20	60%	22	67%	23	72%
	TOTAL/As percentage of total	255	100%	141	55%	185	73%	165	65%

3.3. *Region III*

With a total number of 181 reported indicators, 52% are aligned with SDGs, 78% have baseline data with 61% having targets (Table 5). The reason that there appear to be more baseline and target data than indicators could possibly be because of incorrect/incomplete filling up of the RM template by leaving the ‘indicator source’ column blank. The top 3 PDP Chapters with indicators are:

1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 11 Vulnerability of individuals and families reduced
 4. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 - In terms of the top 3 chapters with most number of baseline data
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population and Ch 11 vulnerability of individuals and families reduced
 - In terms of the top 3 with target data:
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population

Table 5. Region III summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	9	5%	2	21%	8	92%	8	84%
Ch 6	Swift and fair administration of justice	2	1%	1	36%	2	93%	1	64%
Ch 7	Philippine culture and values promoted	5	3%	1	14%	4	84%	3	62%
Ch 8	Economic opportunities in agriculture and fisheries expanded	31	17%	7	24%	27	88%	26	83%
Ch 9	Economic opportunities in industry and services expanded	5	3%	2	42%	3	50%	2	34%
Ch 10	Human capital development accelerated	42	23%	32	76%	29	69%	20	48%
Ch 11	Vulnerability of individuals and families reduced	17	9%	7	43%	15	85%	8	48%
Ch 12	Safe and secure communities built	2	1%	2	100%	1	38%	1	31%
Ch 13	Gains from demographic dividend maximized	5	3%	3	56%	3	67%	2	39%
Ch 14	Technology adoption promoted and accelerated	4	2%	3	69%	3	69%	3	72%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	7	4%	6	78%	4	58%	2	34%
Ch 16	Consumer welfare improved	1	0%	0	17%	1	83%	0	50%
Ch 17	Just and lasting	2	1%	0	6%	2	100%	2	100%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	peace attained								
Ch 18	Security, public order and safety ensured	13	7%	4	28%	11	91%	10	78%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	17	9%	11	65%	14	86%	12	70%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	18	10%	14	78%	13	73%	10	55%
	TOTAL/As percentage of total	181	100%	94	52%	141	78%	110	61%

3.4. Region IV-A

With a total of 391 indicators, 41% are aligned with SDGs, 85% have baseline data with only 72% having targets (Table 6). The top 3 PDP chapters with indicators are

1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population and Ch. 8 Economic opportunities in agriculture and fisheries
 - The top 3 PDP chapters with baseline data are
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries

3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population.
- The top 3 PDP chapters with baseline data are
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved and Ch. 5 People centered, clean, efficient, and effective governance ensured

Table 6. Region IV-A summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	29	7%	9	30%	27	93%	26	92%
Ch 6	Swift and fair administration of justice	9	2%	3	34%	7	77%	8	94%
Ch 7	Philippine culture and values promoted	19	5%	6	32%	18	96%	16	86%
Ch 8	Economic opportunities in agriculture and fisheries expanded	60	15%	17	28%	53	89%	45	75%
Ch 9	Economic opportunities in industry and services expanded	28	7%	12	42%	18	66%	21	75%
Ch 10	Human capital development accelerated	63	16%	30	47%	54	85%	51	81%
Ch 11	Vulnerability of individuals and families reduced	27	7%	14	53%	23	86%	17	64%
Ch 12	Safe and secure communities built	4	1%	2	44%	4	88%	3	63%
Ch 13	Gains from demographic dividend maximized	10	3%	6	56%	10	95%	10	93%
Ch 14	Technology adoption	24	6%	9	37%	16	66%	5	19%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	promoted and accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment sustained	29	7%	13	45%	27	91%	18	62%
Ch 16	Consumer welfare improved	0	0%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	4	1%	1	31%	4	100%	2	44%
Ch 18	Security, public order and safety ensured	8	2%	4	48%	8	100%	8	100%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	42	11%	18	42%	34	82%	26	61%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	37	9%	19	51%	31	85%	26	71%
	TOTAL/As percentage of total	391	100%	161	41%	333	85%	281	72%

3.5. Region IV-B

With a total number of 258 indicators, 39% are aligned with SDGs, 96% have baseline data with only 93% having targets (Table 7). The top 3 PDP chapters with indicators are

1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
- The top 3 chapters with SDG aligned indicators and populated with baseline and target data are:

1. Ch. 10 Human capital development accelerated
2. Ch. 8 Economic opportunities in agriculture and fisheries
3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population

Table 7. Region IV-B summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	3%	0	0%	8	95%	8	98%
Ch 6	Swift and fair administration of justice	9	4%	0	0%	9	100%	9	98%
Ch 7	Philippine culture and values promoted	0	0%	0	0%	0	0%	0	0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	55	21%	25	45%	55	100%	53	96%
Ch 9	Economic opportunities in industry and services expanded	19	7%	1	4%	19	102%	18	97%
Ch 10	Human capital development accelerated	41	16%	27	66%	36	86%	38	92%
Ch 11	Vulnerability of individuals and families reduced	11	4%	2	14%	10	91%	11	95%
Ch 12	Safe and secure communities built	2	1%	0	8%	2	100%	2	75%
Ch 13	Gains from demographic dividend maximized	10	4%	9	96%	9	98%	9	96%
Ch 14	Technology adoption promoted and accelerated	0	0%	0	0%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment	16	6%	12	74%	16	100%	15	95%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	0%	0%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	6	2%	0	7%	6	97%	5	87%
Ch 18	Security, public order and safety ensured	15	6%	3	19%	13	84%	15	100%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	33	13%	14	41%	33	99%	31	93%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	32	12%	8	24%	31	96%	26	83%
	TOTAL/As percentage of total	258	100%	100	39%	247	96%	241	93%

3.6. Region V

Interestingly, only Region 5 provinces accomplished the portion of the template on if their RMs were aligned with the RDP.

With a total number of 278 indicators, 34% are aligned with SDGs, 85% have baseline data with only 65% having targets (Table 8). The top 3 PDP chapters with indicators are

1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 8 Economic opportunities in agriculture and fisheries
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 11 Vulnerability of individuals and families reduced
 - In terms of the top with most number of baseline and target data

1. Ch. 10 Human capital development accelerated
2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
3. Ch. 8 Economic opportunities in agriculture and fisheries

Table 8. Region V summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	4%	7	53%	12	95%	11	86%
Ch 6	Swift and fair administration of justice	5	2%	0	0%	5	100%	3	67%
Ch 7	Philippine culture and values promoted	7	3%	0	5%	7	98%	7	98%
Ch 8	Economic opportunities in agriculture and fisheries expanded	41	15%	1	2%	39	94%	38	92%
Ch 9	Economic opportunities in industry and services expanded	10	4%	1	13%	10	92%	8	74%
Ch 10	Human capital development accelerated	52	19%	33	63%	41	80%	38	74%
Ch 11	Vulnerability of individuals and families reduced	19	7%	12	61%	13	66%	10	51%
Ch 12	Safe and secure communities built	2	1%	1	31%	2	77%	1	38%
Ch 13	Gains from demographic	6	2%	5	76%	5	86%	5	86%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	dividend maximized								
Ch 14	Technology adoption promoted and accelerated	4	1%	2	62%	3	86%	3	71%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	8	3%	2	30%	6	74%	2	20%
Ch 16	Consumer welfare improved	1	0%	0	0%	1	100%	1	100%
Ch 17	Just and lasting peace attained	9	3%	1	6%	9	100%	3	29%
Ch 18	Security, public order and safety ensured	14	5%	5	36%	14	99%	10	71%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	57	20%	9	16%	48	85%	35	62%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	32	11%	16	50%	22	70%	7	23%
	TOTAL/As percentage of Total	278	100%	93	34%	235	85%	180	65%

3.7. Region VI

With a total number of 442 reported indicators, 13% are aligned with SDGs, 61% have baseline data with 51% having targets (Table 9). The top 3 PDP Chapters with indicators are:

1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 11 Vulnerability of individuals and families reduced
 3. Ch. 12 Safe and secure communities built
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 11 Vulnerability of individuals and families reduced
 2. Ch. 13 Gains from demographic divide
 3. Ch. 12 Safe and secure communities built
 - In terms of the top 3 chapters with most number of baseline data
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 11 Vulnerability of individuals and families reduced
 3. Ch. 12 Safe and secure communities built
 - In terms of the top 3 chapters with most number of target data
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 11 Vulnerability of individuals and families reduced
 3. Ch. 9 Economic opportunities in industry and services expanded

Table 9. Region VI summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	17	4%	0	0%	14	82%	14	85%
Ch 6	Swift and fair administration of justice	3	1%	0	0%	2	56%	1	31%
Ch 7	Philippine culture and values promoted	8	2%	0	0%	5	63%	4	57%
Ch 8	Economic opportunities in agriculture and fisheries expanded	110	25%	1	1%	61	56%	55	50%
Ch 9	Economic opportunities in	46	10%	0	0%	28	61%	26	56%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	industry and services expanded								
Ch 10	Human capital development accelerated	11	3%	0	0%	11	97%	10	84%
Ch 11	Vulnerability of individuals and families reduced	83	19%	35	42%	57	69%	44	53%
Ch 12	Safe and secure communities built	47	11%	7	15%	26	56%	21	44%
Ch 13	Gains from demographic dividend maximized	16	4%	8	50%	7	46%	6	35%
Ch 14	Technology adoption promoted and accelerated	13	3%	0	0%	6	43%	5	35%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	1	0%	0	0%	1	100%	0	50%
Ch 16	Consumer welfare improved	7	2%	0	0%	4	57%	4	50%
Ch 17	Just and lasting peace attained	0	0%	0	0%	0	0%	0	0%
Ch 18	Security, public order and safety ensured	12	3%	1	7%	10	81%	6	53%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used	40	9%	4	10%	18	44%	15	36%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	by the population								
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	29	7%	2	7%	19	66%	16	55%
	TOTAL/As percentage of total	442	100%	58	13%	267	61%	225	51%

3.8. Region VII

With a total number of 260 reported indicators, 34% are aligned with SDGs, 91% have baseline data with 60% having targets (Table 10). The top 4 PDP chapters with indicators are

1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 4. Ch. 7 Philippine culture and values promoted
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 - In terms of the top with most number of baseline data
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 10 Human capital development accelerated
 - In terms of the top 3 with target data:
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 5 People centered, clean, efficient and effective governance

Table 10. Region VII summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	17	7%	4	22%	16	96%	15	85%
Ch 6	Swift and fair administration of justice	7	3%	2	31%	7	100%	5	69%
Ch 7	Philippine culture and values promoted	12	4%	4	33%	7	61%	8	72%
Ch 8	Economic opportunities in agriculture and fisheries expanded	71	27%	45	62%	66	93%	52	73%
Ch 9	Economic opportunities in industry and services expanded	7	3%	2	26%	6	93%	6	89%
Ch 10	Human capital development accelerated	37	14%	16	43%	33	90%	22	59%
Ch 11	Vulnerability of individuals and families reduced	13	5%	0	2%	12	96%	7	54%
Ch 12	Safe and secure communities built	4	2%	0	0%	3	81%	1	13%
Ch 13	Gains from demographic dividend maximized	14	5%	2	16%	12	84%	6	45%
Ch 14	Technology adoption promoted and accelerated	10	4%	1	10%	9	90%	7	66%
Ch 15	Sound Stable and supportive macroeconomic	7	3%	2	25%	6	89%	4	57%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	environment sustained								
Ch 16	Consumer welfare improved	0	0%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	2	1%	1	29%	2	100%	1	71%
Ch 18	Security, public order and safety ensured	1	0%	1	75%	1	100%	1	75%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	22	8%	2	8%	20	90%	14	62%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	38	14%	8	21%	38	100%	8	22%
	TOTAL/As percentage of total	260	100%	88	34%	238	91%	156	60%

3.9. Region VIII

As mentioned above, Region VIII created their own chapters, which explains the different numbers in Table 11. However, to continue the analysis, the Region VIII chapter titles (reported in Table 11) were matched with the PDP Chapter titles in the discussion below.

With a total of 528 indicators, 31% are aligned with SDGs, 95% have baseline data with only 86% having targets (Table 11). The top 3 PDP chapters with indicators are

1. Ch. 10 Human capital development accelerated
2. Ch. 8 Economic opportunities in agriculture and fisheries
3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population

- The top 3 chapters with SDG aligned indicators:
 1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 8 Economic opportunities in agriculture and fisheries
- The top 3 PDP chapters with baseline data are
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population.
- The top 3 PDP chapters with baseline data are
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved and Ch. 5 People centered, clean, efficient, and effective governance ensured

Table 11. Region VIII summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 1	Providing an enabling and supportive macroeconomic environment	16	3%	3	16%	15	98%	12	79%
Ch 2	Promoting regional competitiveness	10	2%	3	25%	9	88%	7	73%
Ch 3	Expanding economic opportunities in agriculture and fisheries	90	17%	13	14%	88	98%	88	98%
Ch 4	Expanding economic opportunities in industry	15	3%	3	18%	15	97%	15	98%
Ch 5	Expanding economic opportunities in services	38	7%	7	18%	34	89%	32	84%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 6	Reducing inequality in opportunities for human development	93	18%	25	27%	92	99%	78	85%
Ch 7	Reaching for the demographic dividend	13	2%	3	24%	13	100%	5	39%
Ch 8	Building resiliency of individuals and families	24	5%	14	57%	22	91%	20	82%
Ch 9	Enhancing disaster risk reduction and climate change adaptation and mitigation	35	7%	11	32%	34	97%	33	93%
Ch 10	Accelerating infrastructure development	91	17%	77	84%	81	89%	63	69%
Ch 11	Leveraging science, technology, and innovation	7	1%	0	0%	7	100%	7	100%
Ch 12	Enhancing peace, security, public order, and justice administration	22	4%	2	8%	22	100%	21	92%
Ch 13	Ensuring good governance	51	10%	0	0%	46	89%	51	99%
Ch 14	Maintaining ecological integrity and a clean and healthy environment	16	3%	2	9%	16	100%	14	89%
Ch 15	Promoting Eastern Visayas culture and values	8	1%	2	26%	8	100%	7	87%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	reformation								
	TOTAL/As percentage of total	528	100%	162	31%	500	95%	452	86%

3.10. Region IX

With a total number of 431 reported indicators, 36% are aligned with SDGs, 72% have baseline data with 63% having targets (Table 12). The top 3 PDP chapters with indicators are:

1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 8 Economic opportunities in agriculture and fisheries
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 - In terms of the top with most number of baseline and target data
 1. Ch. 10 Human capital development accelerated
 2. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 3. Ch. 18 Security, public Order and safety ensured and Ch. 8 Economic opportunities in agriculture and fisheries

Table 12. Region IX summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	13	3%	2	16%	13	100%	12	97%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 6	Swift and fair administration of justice	18	4%	6	33%	16	91%	10	56%
Ch 7	Philippine culture and values promoted	18	4%	4	24%	10	55%	9	51%
Ch 8	Economic opportunities in agriculture and fisheries expanded	65	15%	15	23%	39	59%	38	58%
Ch 9	Economic opportunities in industry and services expanded	13	3%	7	51%	8	62%	7	56%
Ch 10	Human capital development accelerated	67	16%	26	39%	46	69%	41	62%
Ch 11	Vulnerability of individuals and families reduced	20	5%	7	35%	17	85%	13	67%
Ch 12	Safe and secure communities built	11	3%	1	12%	2	21%	3	27%
Ch 13	Gains from demographic dividend maximized	9	2%	3	32%	8	89%	6	64%
Ch 14	Technology adoption promoted and accelerated	14	3%	4	28%	11	77%	10	67%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	7	2%	3	41%	7	100%	5	68%
Ch 16	Consumer welfare improved	0	0%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	21	5%	12	60%	18	87%	15	73%
Ch 18	Security, public order and safety ensured	48	11%	17	35%	38	79%	28	58%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	67	16%	28	42%	44	66%	37	55%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	39	9%	21	55%	34	87%	36	92%
	TOTAL/As percentage of total	431	100%	157	36%	312	72%	270	63%

3.11. Region X

With a total number of 248 reported indicators, 44% are aligned with SDGs, 89% have baseline data with 54% having targets (Table 13). The top 3 PDP chapters with indicators are:

1. Ch. 11 Vulnerability of individuals and families reduced
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 11 Vulnerability of individuals and families reduced
 2. Ch. 12 Safe and secure communities built
 3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 - In terms of the top with most number of baseline data
 1. Ch. 11 Vulnerability of individuals and families reduced
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 12 Safe and secure communities built Ch. 10 Human capital development accelerated
 - In terms of the top with most number of target data
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 11 Vulnerability of individuals and families reduced

3. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population

Table 13. Region X summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	4	2%	0	8%	3	83%	3	67%
Ch 6	Swift and fair administration of justice	0	0%	0	0%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	3	1%	0	0%	3	100%	2	50%
Ch 8	Economic opportunities in agriculture and fisheries expanded	57	23%	0	0%	54	95%	36	64%
Ch 9	Economic opportunities in industry and services expanded	20	8%	9	45%	19	97%	9	45%
Ch 10	Human capital development accelerated	1	0%	0	0%	1	100%	1	100%
Ch 11	Vulnerability of individuals and families reduced	70	28%	61	88%	65	93%	35	51%
Ch 12	Safe and secure communities built	16	6%	12	77%	15	96%	4	23%
Ch 13	Gains from demographic dividend maximized	2	1%	2	100%	1	50%	0	0%
Ch 14	Technology adoption promoted and accelerated	0	0%	0	0%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment	0	0%	0	0%	0	0%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	0	0%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	100%	1	100%
Ch 18	Security, public order and safety ensured	9	4%	1	14%	8	86%	6	61%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	48	19%	13	27%	39	81%	32	66%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	17	7%	10	62%	10	62%	5	30%
	TOTAL/As percentage of total	248	100%	109	44%	220	89%	133	54%

3.12. Region XI

With a total number of 189 reported indicators, 43% are aligned with SDGs, 96% have baseline data with 86% having targets (Table 14). The reason that there appear to be more baseline and target data than indicators could possibly be because of incorrect/incomplete filling up of the RM template by leaving the 'indicator source' column blank. The top 3 PDP chapters with indicators are

1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 11 Vulnerability of individuals and families reduced
- The top 3 chapters with SDG aligned indicators:

1. Ch. 10 Human capital development accelerated
2. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
3. Ch. 11 Vulnerability of individuals and families reduced
- In terms of the top with most number of baseline data
 1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 11 Vulnerability of individuals and families reduced
- In terms of the top 3 with target data:
 1. Ch. 19 Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population
 2. Ch. 10 Human capital development accelerated
 3. Ch. 8 Economic opportunities in agriculture and fisheries

Table 14. Region XI summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	14	8%	5	35%	14	99%	14	96%
Ch 6	Swift and fair administration of justice	14	7%	7	50%	14	100%	13	94%
Ch 7	Philippine culture and values promoted	15	8%	6	40%	14	99%	13	89%
Ch 8	Economic opportunities in agriculture and fisheries expanded	17	9%	5	30%	17	100%	16	94%
Ch 9	Economic opportunities in industry and services expanded	4	2%	1	19%	4	86%	3	76%
Ch 10	Human capital development accelerated	31	16%	20	64%	31	98%	29	94%
Ch 11	Vulnerability of individuals and families reduced	20	11%	12	58%	17	83%	13	67%
Ch 12	Safe and secure communities built	4	2%	2	52%	4	95%	2	52%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 13	Gains from demographic dividend maximized	5	3%	2	48%	4	88%	4	76%
Ch 14	Technology adoption promoted and accelerated	2	1%	1	27%	2	91%	2	91%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	2	1%	1	30%	2	120%	1	70%
Ch 16	Consumer welfare improved	1	1%	0	33%	1	100%	1	100%
Ch 17	Just and lasting peace attained	2	1%	1	36%	2	100%	2	82%
Ch 18	Security, public order and safety ensured	3	2%	2	56%	3	100%	3	100%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	49	26%	16	34%	48	99%	41	84%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	6	3%	1	18%	5	82%	4	75%
	TOTAL/As percentage of total	189	100%	81	43%	182	96%	162	86%

3.13. Region XII

With a total number of 336 reported indicators, 69% are aligned with SDGs, 72% have baseline data with 52% having targets (Table 15). The top 3 PDP chapters with indicators are

1. Ch. 10 Human capital development accelerated
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 8 Economic opportunities in agriculture and fisheries
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 8 Economic opportunities in agriculture and fisheries
 - In terms of the top with most number of baseline data
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 - In terms of the top 3 with target data:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 20 Ecological integrity ensured and socioeconomic condition of communities improved
 3. Ch. 8 Economic opportunities in agriculture and fisheries

Table 15. Region XII summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	17	5%	5	30%	11	67%	12	73%
Ch 6	Swift and fair administration of justice	8	2%	3	38%	6	72%	5	66%
Ch 7	Philippine culture and values promoted	10	3%	8	82%	6	56%	5	49%
Ch 8	Economic opportunities in agriculture and fisheries expanded	40	12%	41	101%	31	77%	24	60%
Ch 9	Economic	31	9%	7	23%	23	73%	13	42%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	opportunities in industry and services expanded								
Ch 10	Human capital development accelerated	65	19%	55	84%	48	74%	36	55%
Ch 11	Vulnerability of individuals and families reduced	24	7%	18	74%	10	41%	6	26%
Ch 12	Safe and secure communities built	8	2%	8	100%	3	42%	3	39%
Ch 13	Gains from demographic dividend maximized	16	5%	12	76%	16	100%	5	34%
Ch 14	Technology adoption promoted and accelerated	3	1%	0	9%	3	91%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	3	1%	1	15%	3	85%	2	69%
Ch 16	Consumer welfare improved	9	3%	0	0%	9	100%	0	0%
Ch 17	Just and lasting peace attained	1	0%	1	40%	1	100%	1	60%
Ch 18	Security, public order and safety ensured	28	8%	10	34%	27	97%	22	78%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	28	8%	25	91%	19	68%	15	53%
Ch 20	Ecological integrity ensured and socioeconomic condition of	47	14%	40	84%	29	62%	26	54%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	communities improved								
	TOTAL/As percentage of total	336	100%	231	69%	243	72%	175	52%

3.14. Region XIII

With a total of 394 indicators, 52% are aligned with SDGs, 76% have baseline data with only 80% having targets (Table 16). The top 3 PDP chapters with indicators are

1. Ch. 10 Human capital development accelerated
2. Ch. 8 Economic opportunities in agriculture and fisheries
3. Ch. 11 Vulnerability of individuals and families reduced
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 11 Vulnerability of individuals and families reduced
 3. Ch. 10 Human capital development accelerated
- The top 3 PDP chapters with baseline data are
 1. Ch. 10 Human capital development accelerated
 2. Ch. 11 Vulnerability of individuals and families reduced
 3. Ch. 8 Economic opportunities in agriculture and fisheries
- The top 3 PDP chapters with baseline data are
 1. Ch. 10 Human capital development accelerated
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 11 Vulnerability of individuals and families reduced

Table 16. Region XIII summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	32	8%	10	32%	21	66%	29	90%
Ch 6	Swift and fair	7	2%	0	3%	3	47%	5	67%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	administration of justice								
Ch 7	Philippine culture and values promoted	10	3%	4	41%	8	75%	10	96%
Ch 8	Economic opportunities in agriculture and fisheries expanded	61	16%	48	78%	43	71%	47	77%
Ch 9	Economic opportunities in industry and services expanded	24	6%	18	75%	16	66%	19	76%
Ch 10	Human capital development accelerated	68	17%	29	42%	61	91%	55	82%
Ch 11	Vulnerability of individuals and families reduced	56	14%	37	65%	50	89%	47	84%
Ch 12	Safe and secure communities built	4	1%	3	78%	2	61%	1	22%
Ch 13	Gains from demographic dividend maximized	7	2%	3	37%	7	97%	2	26%
Ch 14	Technology adoption promoted and accelerated	9	2%	8	89%	7	74%	8	89%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	2	0%	1	33%	2	100%	0	11%
Ch 16	Consumer welfare improved	0	0%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	9	2%	3	35%	7	77%	6	72%
Ch 18	Security, public order and safety ensured	28	7%	7	27%	23	84%	25	89%
Ch 19	Safe, efficient, reliable, cost-	38	10%	17	46%	16	43%	28	75%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	effective and sustainable infrastructure facilities and services are used by the population								
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	39	10%	15	38%	30	78%	31	81%
	TOTAL/As percentage of total	394	100%	203	52%	297	76%	313	80%

3.15. CAR

With a total of 695 indicators, 28% are aligned with SDGs, 92% have baseline data with only 67% having targets (Table 17). The top 3 PDP chapters with indicators are

1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 10 Human capital development accelerated
 3. Ch. 11 Vulnerability of individuals and families reduced
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 10 Human capital development accelerated
 2. Ch. 9 Economic opportunities in industry and services expanded
 3. Ch. 11 Vulnerability of individuals and families reduced
 - The top 3 PDP chapters with baseline and target data are
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch.10 Human capital development accelerated
 3. Ch. 11 Vulnerability of individuals and families reduced

Table 17. Cordillera Administrative Region summary of provincial RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and	12	2%	7	64%	8	71%	3	28%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	effective governance ensured								
Ch 6	Swift and fair administration of justice	5	1%	2	39%	2	43%	0	4%
Ch 7	Philippine culture and values promoted	33	5%	18	53%	27	82%	22	67%
Ch 8	Economic opportunities in agriculture and fisheries expanded	116	17%	15	13%	115	99%	103	89%
Ch 9	Economic opportunities in industry and services expanded	52	7%	28	55%	46	89%	27	53%
Ch 10	Human capital development accelerated	93	13%	33	35%	89	96%	67	72%
Ch 11	Vulnerability of individuals and families reduced	67	10%	25	37%	64	95%	49	74%
Ch 12	Safe and secure communities built	16	2%	8	47%	11	68%	9	54%
Ch 13	Gains from demographic dividend maximized	65	9%	8	12%	61	94%	37	58%
Ch 14	Technology adoption promoted and accelerated	28	4%	12	42%	28	99%	25	89%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	37	5%	5	15%	37	100%	7	20%
Ch 16	Consumer welfare improved	17	3%	2	9%	17	98%	5	26%
Ch 17	Just and lasting peace attained	9	1%	1	6%	6	64%	6	62%
Ch 18	Security, public order and safety	53	8%	6	11%	49	92%	44	82%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	ensured								
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	59	8%	12	20%	54	92%	38	65%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	32	5%	13	40%	26	82%	23	70%
	TOTAL/As percentage of total	695	100%	193	28%	641	92%	466	67%

3.16. NCR

With a total number of 106 reported indicators, 10% are aligned with SDGs, 96% have baseline data with 66% having targets (Table 18). The top 3 PDP chapters with indicators are:

1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 7 Philippine culture and values promoted
 3. Ch. 5 People centered, clean, efficient, and effective governance ensured
- The top 3 chapters with SDG aligned indicators:
 1. Ch. 8 Economic opportunities in agriculture and fisheries
 2. Ch. 7 Philippine culture and values promoted
 3. Ch. 9 Economic opportunities in industry and services expanded
 - In terms of the top with most number of baseline and target data
 1. Ch. 7 Philippine culture and values promoted
 2. Ch. 8 Economic opportunities in agriculture and fisheries
 3. Ch. 5 People centered, clean, efficient, and effective governance ensured

Table 18. NCR summary of city RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	11%	1	5%	10	91%	9	76%
Ch 6	Swift and fair administration of justice	10	9%	1	8%	9	95%	5	55%
Ch 7	Philippine culture and values promoted	31	29%	3	8%	31	98%	21	67%
Ch 8	Economic opportunities in agriculture and fisheries expanded	18	17%	4	22%	17	93%	11	60%
Ch 9	Economic opportunities in industry and services expanded	6	5%	1	18%	5	96%	3	60%
Ch 10	Human capital development accelerated	5	5%	0	0%	5	100%	4	76%
Ch 11	Vulnerability of individuals and families reduced	1	1%	0	0%	1	100%	1	85%
Ch 12	Safe and secure communities built	8	7%	1	10%	8	100%	5	66%
Ch 13	Gains from demographic dividend maximized	10	10%	1	7%	10	100%	7	68%
Ch 14	Technology adoption promoted and accelerated	5	5%	0	2%	5	98%	4	67%
	TOTAL/As percentage of total	106	100%	11	10%	102	96%	70	66%

4. Case Analysis of Regions 1 and 10 Results Matrix Accomplishments

The next important step in utilizing the drafted RMs is establishing how these were used, if they were, in monitoring progress. Out of the 87 provinces and NCR LGUs that drafted a results

matrix, a total of 44 submitted accomplishment s reports for 2018 with only 37 doing so in 2019. Oversight agencies should be stricter in enforcing LGU compliance if this reform will be continued.

To highlight the usefulness of accomplishment reports, this section presents shows how the information gathered from the RM can be used through an analysis of the accomplishment reports of Regions 1 and 10. Bottomline, complete and compliant submission of RM accomplishments would help (1) monitor progress in priority areas; and, (2) identify areas where national government oversight agencies could also provide assistance.

For Ilocos Norte, Table 19 shows that in both 2018 and 2019, 56% of RM indicators were reported to have accomplishments. The majority were in human capital (Ch. 10), followed by infrastructure (Ch. 19) and agriculture and facilities (Ch. 8). For 2018, 70% of the accomplishments reached or exceeded RM targets while the rest did not. In 2019, majority of the accomplishments (51%) fell short of the targets. The number of accomplishments that reached targets decreased for all PDP Chapters except for those on (1) people-centered governance (Ch. 5); (2) industry and services (Ch. 9); (3) macroeconomic environment (Ch. 15); and (4) just and lasting peace (Ch. 17).

Table 19. Ilocos Norte Accomplishment Reports, 2018 and 2019

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished indicators				Accomplished indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 5	People centered, clean, efficient, and effective governance ensured	12	3	25	100	0	3	25	100	0
Ch 6	Swift and fair administration of justice	4	0	0	0	0	0	0	0	0
Ch 7	Philippine culture and values promoted	8	4	50	75	25	4	50	50	50
Ch 8	Economic opportunities in agriculture and fisheries expanded	20	17	85	94	6	17	85	59	41
Ch 9	Economic	30	10	33	100	0	10	33	100	0

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished indicators				Accomplished indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
	opportunities in industry and services expanded									
Ch 10	Human capital development accelerated	40	37	93	57	43	37	93	5	95
Ch 11	Vulnerability of individuals and families reduced	11	0	0	0	0	0	0	0	0
Ch 12	Safe and secure communities built	8	0	0	0	0	0	0	0	0
Ch 13	Gains from demographic dividend maximized	3	5	167	80	20	5	167	40	60
Ch 14	Technology adoption promoted and accelerated	2	2	100	50	50	2	100	100	0
Ch 15	Sound Stable and supportive macroeconomic environment sustained	18	1	6	100	0	1	6	100	0
Ch 16	Consumer welfare improved	7	1	14	0	100	1	14	100	0
Ch 17	Just and lasting peace attained	1	1	100	100	0	1	100	100	0
Ch 18	Security, public order and safety ensured	10	10	100	100	0	10	100	70	30
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and	26	24	92	67	33	24	92	50	50

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished indicators				Accomplished indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
	services are used by the population									
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	19	7	37	0	100	7	37	100	0
	TOTAL/As percentage of Total	219	122	56	70	30	122	56	49	51

For Ilocos Sur, Table 20 shows that in 2018 accomplishments were greater than RM indicators (due to incorrect filling up of RM template). The province was, however, able to hit 81% of their targets. These were clustered in agriculture and facilities (Ch. 8), human capital (Ch. 10) and industry and services (Ch. 9) and. In 2019, accomplishments were in 92% of RM indicators though these fell short of 84% of these targets. Agriculture and fisheries (Ch. 8) and industry (Ch. 9) remained with the most number of accomplishments along with the shift to infrastructure (Ch. 19) in 2019. From 2018 to 2019, the achievement of target accomplishments decreased for all PDP Chapters except for human capital (Ch. 10).

Table 20. Ilocos Sur Accomplishment Reports, 2018 and 2019

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 5	People centered, clean, efficient, and effective governance ensured	14	15	107	93	7	12	180	42	58
Ch 6	Swift and fair administration of justice	5	5	100	80	20	5	25	20	80

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 7	Philippine culture and values promoted	6	5	83	80	20	4	20	25	75
Ch 8	Economic opportunities in agriculture and fisheries expanded	16	48	300	75	25	46	184	0	100
Ch 9	Economic opportunities in industry and services expanded	16	36	225	33	67	34	51	18	82
Ch 10	Human capital development accelerated	51	44	86	100	0	8	0	100	0
Ch 11	Vulnerability of individuals and families reduced	4	4	100	100	0	3	0	0	100
Ch 12	Safe and secure communities built	5	5	100	100	0	2	0	0	100
Ch 13	Gains from demographic dividend maximized	5	4	80	75	25	5	20	20	80
Ch 14	Technology adoption promoted and accelerated	2	2	100	100	0	2	0	50	50
Ch 15	Sound Stable and supportive macroeconomic environment sustained	3	2	67	100	0	0	0	0	0
Ch 16	Consumer welfare improved	11	10	91	100	0	3	0	67	33
Ch 17	Just and lasting	1	0	0	0	0	0	0	0	0

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
	peace attained									
Ch 18	Security, public order and safety ensured	10	10	100	100	0	21	0	5	95
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	24	20	83	95	5	22	440	9	91
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	22	13	59	85	15	12	78	0	100
	TOTAL/As percentage of Total	195	223	114	81	19	179	92	16	84

For La Union, Table 21 shows that accomplished RM indicators declined from 40% in 2018 to 26% in 2019. The majority of accomplishments in were in agriculture and facilities (Ch. 8), human capital (Ch. 10), and (1) people-centered governance (Ch. 5). In 2018, 94% of the accomplishments reached or exceeded RM targets while the rest did not (6%). In 2019, majority of the accomplishments (59%) fell short of the targets. The number of accomplishments that reached targets decreased for all PDP Chapters except for those on: Philippine culture and values (Ch. 7); industry and services (Ch.9); human development (Ch. 10); technology adoption (Ch. 14); and, sustainable infrastructure facilities and services (Ch. 19).

Table 21. La Union Accomplishment Reports, 2018 and 2019

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 5	People centered, clean, efficient, and effective governance ensured	21	16	76	94	6	15	71	33	67
Ch 6	Swift and fair administration of justice	5	4	80	100	0	3	60	33	67
Ch 7	Philippine culture and values promoted	5	5	100	100	0	2	40	50	50
Ch 8	Economic opportunities in agriculture and fisheries expanded	42	24	57	96	4	18	43	22	78
Ch 9	Economic opportunities in industry and services expanded	43	14	33	100	0	7	16	86	14
Ch 10	Human capital development accelerated	52	17	33	9	60	12	23	58	42
Ch 11	Vulnerability of individuals and families reduced	7	1	14	100	0	0	0	0	0
Ch 12	Safe and secure communities built	12	0	0	0	0	0	0	0	0
Ch 13	Gains from demographic dividend maximized	5	0	0	0	0	1	20	0	100
Ch 14	Technology adoption	2	2	100	50	50	2	100	50	50

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
	promoted and accelerated									
Ch 15	Sound Stable and supportive macroeconomic environment sustained	14	4	29	100	0	2	14	0	100
Ch 16	Consumer welfare improved	18	4	22	75	25	0	0	0	0
Ch 17	Just and lasting peace attained	1	1	100	100	0	0	0	0	0
Ch 18	Security, public order and safety ensured	10	7	70	86	14	3	30	33	67
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	33	12	36	92	8	7	21	57	43
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	18	5	28	100	0	2	11	0	100
	TOTAL/As percentage of Total	288	116	40	94	6	74	26	41	59

For Pangasinan, Table 22 shows that there was an improvement in terms of the accomplishment of RM indicators from 8% in 2018 to 14% in 2019. The majority were in agriculture and fisheries (Ch. 8), human capital (Ch. 10), gains from demographic divide (Ch. 13) and by infrastructure (Ch. 19). For 2018, 55% of the accomplishments reached or exceeded RM targets with an increase to 74% in 2019. Accomplishments improved with an increase in the number of

those that reached targets for agriculture and facilities (Ch. 8) and gains from demographic divide (Ch. 13) but declined for human capital (Ch. 10).

Table 22. Pangasinan Accomplishment Reports, 2018 and 2019

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 5	People centered, clean, efficient, and effective governance ensured	13	0	0	0	0	0	0	0	0
Ch 6	Swift and fair administration of justice	3	0	0	0	0	0	0	0	0
Ch 7	Philippine culture and values promoted	5	0	0	0	0	3	0	0	100
Ch 8	Economic opportunities in agriculture and fisheries expanded	3	5	167	80	20	8	40	100	0
Ch 9	Economic opportunities in industry and services expanded	7	1	14	100	0	1	0	100	0
Ch 10	Human capital development accelerated	25	2	8	50	50	2	4	0	100
Ch 11	Vulnerability of individuals and families reduced	1	0	0	0	0	0	0	0	0
Ch 12	Safe and secure communities built	0	0	0	0	0	0	0	0	0
Ch 13	Gains from demographic dividend maximized	3	3	100	0	100	2	2	100	0
Ch 14	Technology adoption	2	0	0	0	0	0	0	0	0

PDP Chapter		Total Number of RM Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
	promoted and accelerated									
Ch 15	Sound Stable and supportive macroeconomic environment sustained	7	0	0	0	0	0	0	0	0
Ch 16	Consumer welfare improved	3	0	0	0	0	0	0	0	0
Ch 17	Just and lasting peace attained	1	0	0	0	0	0	0	0	0
Ch 18	Security, public order and safety ensured	10	0	0	0	0	0	0	0	0
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	26	0	0	0	0	3	0	100	0
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	26	0	0	0	0	0	0	0	0
	TOTAL/As percentage of Total	135	11	8	55	45	19	42	74	26

Misamis Occidental submitted an accomplishment report only for 2019 (Table 23). The province claimed that 184 indicators had accomplishments⁶ in the areas of vulnerability of individuals and families (Ch. 11), infrastructure (Ch. 19) and agriculture and facilities (Ch. 8). Another caveat is there were achieved indicators that did not have any indicated targets, these

⁶ This number, however, exceeded the number of RM indicators explaining the more than 100% accomplishment. The incorrect filling up of the template is a common occurrence and should be addressed moving forward with this policy direction.

were counted in the total number of accomplished indicators but categorized as ‘did not reach target.’ As a result, 53% of the accomplishments fell short of targets.

Table 23. Misamis Occidental Accomplishment Reports 2019 (no submission for 2018)

PDP Chapter		Total Number of RM Indicators	2019				
			Accomplished indicators				
			Total	As % of total RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Without targets (counted as accomplished that did not reach target)
Ch 5	People centered, clean, efficient, and effective governance ensured	4	6	150	67	0	2
Ch 6	Swift and fair administration of justice						
Ch 7	Philippine culture and values promoted	3	2	67	50	50	
Ch 8	Economic opportunities in agriculture and fisheries expanded	44	46	105	61	39	
Ch 9	Economic opportunities in industry and services expanded	4	2	50	50	50	
Ch 10	Human capital development accelerated						
Ch 11	Vulnerability of individuals and families reduced	64	54	84	69	31	
Ch 12	Safe and secure communities built	15	13	87	69	31	
Ch 13	Gains from demographic dividend maximized	3	0	0	0	0	
Ch 14	Technology adoption promoted and						

PDP Chapter		Total Number of RM Indicators	2019				
			Accomplished indicators				
			Total	As % of total RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Without targets (counted as accomplished that did not reach target)
	accelerated						
Ch 15	Sound Stable and supportive macroeconomic environment sustained						
Ch 16	Consumer welfare improved						
Ch 17	Just and lasting peace attained	0	3	0	67	0	1
Ch 18	Security, public order and safety ensured	5	7	140	43	20	3
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	26	51	196	24	76	26
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	13					
	TOTAL/As percentage of Total	181	184	102	53	47	

For Lanao del Norte, accomplishments of RM indicators declined from 57% in 2018 to 34% in 2019 (Table 24). The majority were in agriculture and facilities (Ch. 8), infrastructure (Ch. 19) and vulnerability of individuals and families (Ch. 11). In 2018, only 35% of the accomplishments reached or exceeded RM targets improving in 2019 to 51%. The number of accomplishments that reached targets increased for all relevant PDP Chapters except for those on (1) vulnerability of individuals and families (Ch. 11) and ecological integrity (Ch. 20).

Table 24. Lanao del Norte Accomplishment Reports, 2018 and 2019

PDP Chapter		Total Number of Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 5	People centered, clean, efficient, and effective governance ensured	10	5	50	0	100	4	40	50	50
Ch 6	Swift and fair administration of justice									
Ch 7	Philippine culture and values promoted	6	0	0	0	0	0	0	0	0
Ch 8	Economic opportunities in agriculture and fisheries expanded	78	41	53	37	65	37	47	84	16
Ch 9	Economic opportunities in industry and services expanded	45	0	0	0	0	16	36	44	56
Ch 10	Human capital development accelerated									
Ch 11	Vulnerability of individuals and families reduced	87	50	57	46	54	16	18	31	69
Ch 12	Safe and secure communities built	17	15	88	13	87	14	82	57	43
Ch 13	Gains from demographic dividend maximized									

PDP Chapter		Total Number of Indicators	2018				2019			
			Accomplished Indicators				Accomplished Indicators			
			Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)	Total	As % of total number of RM indicators	That reached/ exceeded target (in %)	That did not reach target (in %)
Ch 14	Technology adoption promoted and accelerated									
Ch 15	Sound Stable and supportive macroeconomic environment sustained									
Ch 16	Consumer welfare improved									
Ch 17	Just and lasting peace attained									
Ch 18	Security, public order and safety ensured	14	8	57	0	100	2	14	100	0
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	73	61	84	15	85	28	38	18	82
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	22	21	95	100	0	1	5	0	100
	TOTAL/As percentage of Total	352	201	57	35	65	118	34	51	49

Looking at the summary of the different provinces, policymakers can see that the different provinces, and, consequently regions, have different priority areas. These provinces also perform differently in terms of achieving their targets. For example, Region 1 and 10, similarly prioritize agriculture and fisheries. In contrast, the other major priority of Region 10 provinces are vulnerable individuals and families while Region 1 is human capital development.

Among the provinces within a region, there are those that similarly perform in terms of reaching targets like in Region 10. In Region 1, Pangasinan was the only province that improved in hitting targets from 2018 to 2019. This kind of information and analysis would be very helpful in identifying policy or interventions by oversight agencies.

5. Perceptions on the implementation of the PDP Localization exercise

Key informant interviews were conducted with LGU and DILG officials of 4 provinces and 2 NCR LGUs. The results showed majority of those interviewed believed in the relevance of creating provincial/NCR results matrices. These were perceived to be useful tools in identifying priority areas for investment as well as for monitoring and evaluating progress.

In terms of the implementation, the interviews revealed that workshops were initiated by the DILG and NEDA with the purpose of informing provinces regarding this policy and how this was to be rolled out. Some provincial governments applied operational strategies such as several planning meetings to be able to strategically implement this policy. Some provinces did another round of localization exercises out of their own pockets.

With regard to lower level LGU participation in the PDP localization exercise, cities and municipal representatives were claimed to be present for some provincial workshops. In some cases, they were present just to be informed of the activity. However, one province interviewed took a more active role seeking inputs of lower level LGUs which they claimed few LGUs submitted inputs.

Several of the interviewed local government and planning officers as well as DILG provincial and regional focal persons expressed that, because they see the value of the RMs in development, these should be institutionalized by integrating in the development planning processes. Several local government officers suggested that RMs be institutionalized in the development planning process so that this would not be perceived as a separate task but endemic to the planning process. One provincial LGU official suggested that the implementation of the Mandanas ruling be the point of recalibration of all CDPs/CLUPs/LDIPs across the country.

One of the concerns commonly raised was how the activity was an additional task that needed to be taken on by limited human resources. One of the suggestions was to assign or identify the officer responsible for drafting the RM in each LGU. In addition, the interviewees expressed the need to provide related technical capacity building programs. Another suggestion that surfaced at an interview with provincial LGU representatives was to streamline the process of drafting an RM, and lessen the burden on manpower, was to make the indicators aligned with AIP reference codes. Finally, a couple of those interviewed perceived the exercise to be an imposition on

LGUs, encroaching their fiscal autonomy, which could perhaps be because of previous experiences with national government funded PPAs.

6. General Findings and Recommendations

The results matrix is a powerful tool that could help identify priority areas, monitor progress in these areas, collectively inform strategic investments, and surface areas that LGUs may need oversight support from the national government.

In general, the study found that:

- The PDP localization exercise was well received and is believed to be a useful tool in identifying priority areas of provincial/NCR local governments which also represent their contribution to national development.
- There is a demand for the drafting of provincial/NCR results matrices to be institutionalized and integrated as part of the local development planning process.
- From the point of view of the national government, the RMs show areas where technical or capacity-building or even budgetary support could be given by oversight agencies to local governments
- Ensuring the correct completion of such in the future will improve the use of the RMs as monitoring tools.

In evaluating the RM indicators, the study found:

- About 37% of the indicators, on average, were aligned with SDGs
- The PDP priority areas identified based on the number and proportion of indicators were the chapters on (1) human capital development (Ch. 10); (2) economic opportunities in agriculture and fisheries (Ch. 7); (3) safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services (Ch. 19); and, (4) ecological integrity and socioeconomic conditions of communities improved (Ch. 20).
- A limitation to the approach in this study is that it could not be discerned if the high concentration of indicators of PDP chapters was due to strong prioritization or because there are more data/indicators in these areas of human development, agriculture and fisheries, infrastructure and ecological balance. The impression though is that it be the latter.

Recommendations/Moving forward:

- Institutionalize the drafting of results matrices with local development planning:
 - Implementers suggested that this exercise become an institutionalized part of the local development planning process. In drafting the comprehensive development plan, it must have results matrices that identify priority areas and it should be linked to the local LDIP which was absent in the current RMs. The DILG should continue the 2019 effort mentioned in the introduction of creating a BLGD-RM code. Adding BLGD-RM codes (which the DILG define over the PDPs' intermediate goals, sector and sub-sector outcomes and sub-sector outputs) to the LDIP will match the Annual Investment Program (AIP) reference codes used in

planning and budgeting to PDP outputs and outcomes. This would help track the contribution of LGUs to Philippine development through their (RM coded) PPAs.

- There must be capacity building activities that emphasize the need to correctly accomplish/draft the RMs to facilitate both the review process of RMs and its appreciation and comparison/consolidation with other LGUs/regions and the nation.
- Data plays a vital role:
 - The lack of baseline data could be indicative of the absence of data on RM indicators. NG oversight agencies could play a role in ensuring LGUs have updated and consistent data perhaps through the implementation of the Community-Based Monitoring System (CBMS) Act which provides assistance in the conduct of the CBMS prioritizing poorer LGUs (Sec. 11).
 - As for the evidence of fewer target indicators, oversight agencies or higher level LGUs could be stricter in this requirement to elicit commitment from LGU officials with respect to targets.
 - One of the suggestions was to assign codes to indicators that were consistent to the AIP reference codes to minimize the additional time needed to classify/categorize data indicators.
 - There is also a need to create an information system for it to be easier to monitor progress. The plan to implement an electronic e-LDIP system, mentioned in the introduction, is a step in the right direction. Combining this with the plan to implement BLGD-RM codes discussed above would enhance monitoring.
- Information dissemination and education could be improved since some LGUs believed the exercise was for the national government to impose their priorities on local governments. The exercise should be presented as a way of recognizing the contribution of LGUs to national development. It should be clearly conveyed that the adoption of PDP/RDP indicators are only for those relevant to the LGU.

It should be made clear with the local governments that these initiatives are not mere compliance to international agreements and commitments and that this exercise promotes harmonization of international, national and local development plans. The national government may consider to provide incentives to LGUS, that such integration will benefit the local governments. Moreover, the Philippine government can learn from the international best practices of those countries who have committed to adopt SDG goals in their local development planning.

- Human resource requirement: Several of the LGUs expressed that the challenge is that there is limited manpower and capacities for LGUs to take on this additional task. Others suggest to streamline it so as not to be perceived as an additional task. If the drafting of an RM will be integrated in the development planning process, it could be tasked to the local development council and the municipal planning team.

7. References

- Bahl, R., and R.M. Bird. 2018. *Fiscal Decentralization and Local Finance in Developing Countries: Development from Below*. Massachusetts: Edward Elgar Publishing, Inc.
- David Jr., Sevillo D., and Susan P. Abano. 2019. *Water Resources in the Philippines: Status, Challenges and Opportunities*. Manila: National Water Resources Board, March 20. Accessed March 2020. https://www.wetlands.ph/wp-content/uploads/2019/03/NWRB_WRM-in-the-Phil-Status-Challenges-and-Opportunities.pdf.
- DBM. 2019. "NBM 131." *National Budget Call 2020*. Manila: DBM, February 26.
- Department of Interior and Local Government and Department of Budget and Management. 2017. "DILG-DBM Joint Memorandum Circular No. 2017-3." *Policy guidelines and procedures in teh implementation of the FY 2017 Local Government Support Fund-Assistance to Disadvantaged Municipalities (LGSF-ADM) Program*. Quezon City, May 23.
- Department of the Interior and Local Govenrment. 2019. "Memorandum Circular No. 2019-189." *Guidance on the Preparation and/or Updating of Land Use and Development Plans and Investment Programs*. Quezon City, November 14. https://www.dilg.gov.ph/PDF_File/issuances/memo_circulars/dilg-memocircular-20191115_cf483165b8.pdf
- . 2017. "Memorandum Circualr No. 2017-84." *Guidelines for Strengthening Linkage of National/Regional/Provincial Development Strategies, Programs, Projects and Activities (PPAs) with the Comprehensive Development Plan (CDP)*. Quezon City, June 29. https://www.dilg.gov.ph/PDF_File/issuances/memo_circulars/dilg-memocircular-2017629_b5b7aab836.pdf
- . 2016. "Memorandum Circular No. 2016-49." *Guidelines for the Implementation of the Provision of Potable Water Supply - Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG) Program for FY 2016*. Quezon City, April 6. https://dilg.gov.ph/PDF_File/issuances/memo_circulars/dilg-memocircular-201647_50c4ab1d2e.pdf.
- . 2012. "Memorandum Circular No. 2012-83." *Policy Guidelines in the Implementation of the Provision of Potable Water Supply Project: 2012 Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG) Program*. Quezon City, May 02. https://dilg.gov.ph/PDF_File/issuances/memo_circulars/DILG-Memo_Circular-2012514-8349c7b6a7.pdf.
- . 2013. "Memorandum Circular No. 2013-06." *Policy Guidelines in the Provision of the Potable Water Supply Under the 2013 Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG) Program and Bottom-Up Planning and Budgeting (BUPB) Priority LGUs*. Quezon City, January 25. https://dilg.gov.ph/PDF_File/issuances/memo_circulars/DILG-Memo_Circular-2013219-a01e0a94fd.pdf.

- . 2013. "Memorandum Circular No. 2013-143." *Policy Guidelines in the Provision of Potable Water and Supply Under the 2013 SAGANA at Ligtas na Tubig sa Lahat (SALINTUBIG) Program and Grassroots Participatory Planning and Budgeting (GPPB) Priority LGUs*. Quezon City, December 10. https://dilg.gov.ph/PDF_File/issuances/memo_circulars/DILG-Memo_Circular-2014113-52437ebaeb.pdf.
 - . 2014. "Memorandum Circular No. 2014-96." *Policy Guidelines for the 2014 Sagana at Ligtas na Tubig sa Lahat (SALINTUBIG) Program Under the Provision of Potable Water Supply*. Quezon City, August 12. https://dilg.gov.ph/PDF_File/issuances/memo_circulars/dilg-memocircular-2014820_a0e5068360.pdf.
 - . 2018. "Memorandum Circular No. 2018-14." *Guideline for the Implementation of the Provision of Potable Water Supply Local Government Support Fund - Sagana at Ligtas na Tubig sa Lahat (LGSF-SALINTUBIG) Program for FY 2018*. Quezon City, April 5. https://dilg.gov.ph/PDF_File/issuances/memo_circulars/dilg-memocircular-201845_de46a03ee2.pdf.
 - . 2008. "MC 2008-156." *Guide to Comprehensive Development Plan (CDP) Preparation for LGUs*. QC: DILG, October 22.
- DILG OPDS Water Supply and Sanitation Project Management Office (WSSPMO). 2016. *2015 Annual Accomplishment Report*. Quezon, February 1. Accessed July 12, 2018. https://issuu.com/wsspmo/dilg/docs/2015_annual_accomplishment_report_r.
- DILG-NEDA. 2018. "Guidelines on the Localization of the Philippine Development Plan (PDP) 2017-2022 Results Matrices and the Sustainable Development Goals (SDGs)." *Joint Memorandum Circular No. 1 s. 2018*. Quezon City: DILG-NEDA, November 26.
- Diokno-Sicat, Charlotte Justine. 2019. *Working Paper Series No. 19/02 Philippine (Metro Manila) Case Study on Municipal Financing*. Working Paper Series Macroeconomic Policy and Financing for Development Division, Bangkok, Thailand: United Nations Economic and Social Commission for Asia and the Pacific.
- National Economic and Development Authority. 2017. *Socioeconomic Report*. Pasig: NEDA.
- National Economic Development Authority (NEDA). 2017. "Philippine Development Plan 2017-2022." *Philippine Development Plan 2017-2022*. NEDA.
- National Economic Development Authority. 2019. *Philippine Water Supply and Sanitation Master Plan, 2019-2030 Abridged Version*. Pasig: National Economic Development Authority.
- NEDA-ADB. 2007. "Guidelines on Provincial/Local Planning and Expenditure Management." *Investment programming & revenue generation*, 23-25.

- Rola, Agnes C., Juan M. Pulhin, Guillermo Q. Tabios III, Joy C. Lizada, and Maria Helen F. Dayo. 2015. *Challenges of Water Governance in the Philippines*. Los Banos, Laguna: Philippine Journal of Science, December. Accessed March 2020. http://philjournalsci.dost.gov.ph/images/pdf/pjs_pdf/vol144no2/pdf/challenges_of_water_governance_in_the_Phils_FinalCopy_05_April_2016.pdf.
- Sicat, Charlotte Justine D., Catharine E. Adaro, Ricxie B. Maddawin, Angel Faye Castillo, and Maria Alma P. G. Mariano. 2020. *Baseline Study on Policy and Governance Gaps for the Local Government Support Fund Assistance to Municipalities (LGSF-AM) Program*. Discussion Paper Series No. 2020-03, Quezon City: Philippine Institute for Development Studies.
- Sicat, Charlotte Justine D., Maria Alma P. Mariano, Angel Faye G. Castillo, Catharine Adaro, and Ricxie B. Maddawin. 2019. *Assessment of the Philippine Local Government Planning and Budgeting Framework*. Discussion Paper Series No. 2019-18, Quezon City: Philippine Institute for Development Studies.
- Stiglitz, Joseph, and Jay Rosengard. 2015. *Economics of the Public Sector (Fourth Edition)*. New York: W.W.Norton & Company, Inc.
- Tiebout, Charles M. 1956. "A pure theory of local expenditures." *Journal of Political Economy* 64(5) 416-424.

Annex A – Summary of RM Indicators, by Province

Region I

Annex A Table 1. Summary of Ilocos Norte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	5%	0		12	12%	12	12%
Ch 6	Swift and fair administration of justice	4	2%	0		4	4%	4	4%
Ch 7	Philippine culture and values promoted	8	4%	0		8	8%	7	7%
Ch 8	Economic opportunities in agriculture and fisheries expanded	20	9%	0		6	6%	3	3%
Ch 9	Economic opportunities in industry and services expanded	30	14%	0		9	9%	8	8%
Ch 10	Human capital development accelerated	40	18%	0		11	11%	11	11%
Ch 11	Vulnerability of individuals and families reduced	11	5%	0		8	8%	8	8%
Ch 12	Safe and secure communities built	8	4%	0		4	4%	3	3%
Ch 13	Gains from demographic dividend maximized	5	2%	0		0	0%	0	0%
Ch 14	Technology adoption promoted and accelerated	2	1%	0		2	2%	2	2%
Ch 15	Sound Stable and supportive	18	8%	0		9	9%	2	2%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved	7	3%	0		4	4%	5	5%
Ch 17	Just and lasting peace attained	1	0%	0		1	1%	1	1%
Ch 18	Security, public order and safety ensured	10	5%	0		10	10%	10	10%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	26	12%	0		3	3%	6	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	19	9%	0		12	12%	15	15%
	TOTAL	221	100%	0		103	100%	97	100%
	As percentage of Total						47%		44%

Annex A Table 2. Summary of Ilocos Sur RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	14	7%	0		11	6%	10	6%
Ch 6	Swift and fair administration of justice	5	3%	0		5	3%	5	3%
Ch 7	Philippine culture and values promoted	6	3%	0		5	3%	4	2%
Ch 8	Economic opportunities in agriculture and fisheries expanded	16	8%	0		17	9%	15	9%
Ch 9	Economic opportunities in industry and services expanded	16	8%	0		18	9%	14	8%
Ch 10	Human capital development accelerated	51	26%	0		50	26%	49	28%
Ch 11	Vulnerability of individuals and families reduced	4	2%	0		4	2%	4	2%
Ch 12	Safe and secure communities built	5	3%	0		5	3%	5	3%
Ch 13	Gains from demographic dividend maximized	5	3%	0		5	3%	5	3%
Ch 14	Technology adoption promoted and accelerated	2	1%	0		2	1%	2	1%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	3	2%	0		3	2%	2	1%
Ch 16	Consumer welfare	11	6%	0		11	6%	10	6%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	improved								
Ch 17	Just and lasting peace attained	1	1%	0		1	1%	1	1%
Ch 18	Security, public order and safety ensured	10	5%	0		10	5%	10	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	24	12%	0		24	12%	22	13%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	22	11%	0		22	11%	14	8%
	TOTAL	195	100%	0		193	100%	172	100%
	As percentage of Total						99%		88%

Annex A Table 3. Summary of La Union RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	21	7%	14	10%	21	16%	21	17%
Ch 6	Swift and fair administration of justice	5	2%	0	0%	4	3%	4	3%
Ch 7	Philippine culture and values promoted	5	2%	2	1%	5	4%	5	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	42	15%	24	16%	27	20%	26	21%
Ch 9	Economic opportunities in industry and services expanded	43	15%	12	8%	16	12%	12	10%
Ch 10	Human capital development accelerated	52	18%	34	23%	22	17%	22	18%
Ch 11	Vulnerability of individuals and families reduced	7	2%	5	3%	1	1%	1	1%
Ch 12	Safe and secure communities built	12	4%	6	4%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	5	2%	5	3%	1	1%	1	1%
Ch 14	Technology adoption promoted and accelerated	2	1%	0	0%	2	2%	2	2%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	14	5%	10	7%	8	6%	4	3%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 16	Consumer welfare improved	18	6%	0	0%	1	1%	1	1%
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	1%	1	1%
Ch 18	Security, public order and safety ensured	10	3%	2	1%	8	6%	8	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	33	11%	19	13%	11	8%	13	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	18	6%	13	9%	4	3%	4	3%
	TOTAL	288	100%	146	100%	132	100%	125	100%
	As percentage of Total				50.70%		45.80%		43.40%

Annex A Table 4. Summary of Pangasinan RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	13	10%	0	0%	13	14%	13	28%
Ch 6	Swift and fair administration of justice	3	2%	0	0%	3	3%	3	6%
Ch 7	Philippine culture and values promoted	5	4%	0	0%	5	5%	2	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	3	2%	0	0%	3	3%	2	4%
Ch 9	Economic opportunities in industry and services expanded	7	5%	0	0%	7	7%	1	2%
Ch 10	Human capital development accelerated	25	19%	4	100%	24	25%	0	0%
Ch 11	Vulnerability of individuals and families reduced	1	1%	0	0%	0	0%	0	0%
Ch 12	Safe and secure communities built								
Ch 13	Gains from demographic dividend maximized	3	2%	0	0%	1	1%	0	0%
Ch 14	Technology adoption promoted and accelerated	2	1%	0	0%	2	2%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	7	5%	0	0%	7	7%	0	0%
Ch 16	Consumer welfare	3	2%	0	0%	3	3%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	improved								
Ch 17	Just and lasting peace attained	1	1%	0	0%	1	1%	1	2%
Ch 18	Security, public order and safety ensured	10	7%	0	0%	10	10%	9	19%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	26	19%	0	0%	11	11%	12	26%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	26	19%	0	0%	6	6%	4	9%
	TOTAL	135	100%	4	100%	96	100%	47	100%
	As percentage of Total				3%		71%		35%

Region II

Annex A Table 5. Summary of Batanes RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	2	1%	2	2%	0	0%	0	0%
Ch 6	Swift and fair administration of justice	2	1%	2	2%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	14	6%	2	2%	1	1%	13	17%
Ch 8	Economic opportunities in agriculture and fisheries expanded	48	21%	3	3%	46	39%	9	12%
Ch 9	Economic opportunities in industry and services expanded	30	13%	5	4%	30	25%	28	36%
Ch 10	Human capital development accelerated	32	14%	32	28%	6	5%	0	0%
Ch 11	Vulnerability of individuals and families reduced	6	3%	3	3%	3	3%	3	4%
Ch 12	Safe and secure communities built	5	2%	5	4%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	8	4%	8	7%	5	4%	3	4%
Ch 14	Technology adoption promoted and accelerated	3	1%	3	3%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment	8	4%	5	4%	4	3%	2	3%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	2	1%	0	0%	2	2%	2	3%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	5	2%	3	3%	4	3%	0	0%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	37	17%	27	24%	16	14%	8	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	22	10%	14	12%	1	1%	9	12%
	TOTAL	224	100%	114	100%	118	100%	77	100%
	As percentage of Total				50.90%		52.70%		34.40%

Annex A Table 6. Summary of Cagayan RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	9	4%	9	4%	7	6%	4	4%
Ch 6	Swift and fair administration of justice	2	1%	2	1%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	13	6%	13	6%	10	9%	10	10%
Ch 8	Economic opportunities in agriculture and fisheries expanded	36	17%	36	18%	33	28%	31	30%
Ch 9	Economic opportunities in industry and services expanded	6	3%	6	3%	0	0%	0	0%
Ch 10	Human capital development accelerated	48	23%	39	19%	32	27%	25	24%
Ch 11	Vulnerability of individuals and families reduced	12	6%	12	6%	2	2%	7	7%
Ch 12	Safe and secure communities built	5	2%	5	2%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	8	4%	8	4%	3	3%	3	3%
Ch 14	Technology adoption promoted and accelerated	3	1%	3	1%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	6	3%	6	3%	4	3%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	7	3%	7	3%	4	3%	4	4%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	36	17%	36	18%	11	9%	10	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	21	10%	21	10%	11	9%	11	10%
	TOTAL	212	100%	203	100%	117	100%	105	100%
	As percentage of Total				95.80%		55.20%		49.50%

Annex A Table 7. Summary of Isabela RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	2	1%	2	1%	0	0%	0	0%
Ch 6	Swift and fair administration of justice	2	1%	2	1%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	9	4%	4	3%	7	4%	7	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	17	7%	3	2%	14	7%	14	8%
Ch 9	Economic opportunities in industry and services expanded	32	13%	6	4%	29	15%	26	14%
Ch 10	Human capital development accelerated	29	11%	35	25%	29	15%	29	16%
Ch 11	Vulnerability of individuals and families reduced	15	6%	5	4%	12	6%	11	6%
Ch 12	Safe and secure communities built	8	3%	5	4%	1	1%	3	2%
Ch 13	Gains from demographic dividend maximized	8	3%	8	6%	7	4%	7	4%
Ch 14	Technology adoption promoted and accelerated	27	11%	3	2%	27	14%	24	13%
Ch 15	Sound Stable and	6	2%	6	4%	0	0%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	supportive macroeconomic environment sustained								
Ch 16	Consumer welfare improved	1	0%	0	0%	1	1%	1	1%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	17	7%	3	2%	17	9%	15	8%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	39	15%	28	20%	17	9%	17	9%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	43	17%	30	21%	35	18%	32	17%
	TOTAL	255	100%	140	100%	196	100%	186	100%
	As percentage of Total				54.90%		76.90%		72.90%

Annex A Table 8. Summary of Nueva Vizcaya RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	30	7%	2	1%	29	9%	28	10%
Ch 6	Swift and fair administration of justice	4	1%	2	1%	2	1%	2	1%
Ch 7	Philippine culture and values promoted	17	4%	4	2%	13	4%	11	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	49	12%	3	2%	46	15%	31	11%
Ch 9	Economic opportunities in industry and services expanded	17	4%	6	3%	9	3%	6	2%
Ch 10	Human capital development accelerated	95	24%	56	32%	74	24%	70	25%
Ch 11	Vulnerability of individuals and families reduced	11	3%	5	3%	8	3%	8	3%
Ch 12	Safe and secure communities built	5	1%	5	3%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	13	3%	11	6%	12	4%	11	4%
Ch 14	Technology adoption promoted and accelerated	3	1%	3	2%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment	6	1%	6	3%	0	0%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	0%	1	0%
Ch 18	Security, public order and safety ensured	28	7%	23	13%	28	9%	28	10%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	61	15%	30	17%	44	14%	32	12%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	61	15%	17	10%	45	14%	49	18%
	TOTAL	401	100%	173	100%	311	100%	277	100%
	As percentage of Total				43.10%		77.60%		69.10%

Annex A Table 9. Summary of Quirino RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	8	4%	0	0%	8	4%	8	4%
Ch 6	Swift and fair administration of justice	1	1%	1	1%	1	1%	1	1%
Ch 7	Philippine culture and values promoted	3	2%	2	3%	3	2%	3	2%
Ch 8	Economic opportunities in agriculture and fisheries expanded	34	19%	3	4%	34	19%	34	19%
Ch 9	Economic opportunities in industry and services expanded	10	6%	1	1%	9	5%	9	5%
Ch 10	Human capital development accelerated	63	35%	31	42%	63	35%	63	35%
Ch 11	Vulnerability of individuals and families reduced	5	3%	1	1%	5	3%	5	3%
Ch 12	Safe and secure communities built	1	1%	1	1%	1	1%	1	1%
Ch 13	Gains from demographic dividend maximized	7	4%	7	9%	7	4%	7	4%
Ch 14	Technology adoption promoted and accelerated	0	0%	0	0%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment	2	1%	1	1%	2	1%	2	1%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	3	2%	0	0%	3	2%	3	2%
Ch 18	Security, public order and safety ensured	15	8%	1	1%	15	8%	14	8%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	13	7%	9	12%	13	7%	13	7%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	16	9%	16	22%	17	9%	16	9%
	TOTAL	181	100%	74	100%	181	100%	179	100%
	As percentage of Total				40.90%		100.00%		98.90%

Region III

Annex A Table 10. Summary of Bataan RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	4%	8	4%	8	4%	8	4%
Ch 6	Swift and fair administration of justice	3	2%	3	2%	3	2%	3	2%
Ch 7	Philippine culture and values promoted	5	3%	5	3%	5	3%	5	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	43	22%	43	22%	43	22%	43	22%
Ch 9	Economic opportunities in industry and services expanded	4	2%	4	2%	4	2%	4	2%
Ch 10	Human capital development accelerated	41	21%	40	21%	41	21%	41	21%
Ch 11	Vulnerability of individuals and families reduced	10	5%	10	5%	10	5%	9	5%
Ch 12	Safe and secure communities built	1	1%	1	1%	1	1%	1	1%
Ch 13	Gains from demographic dividend maximized	5	3%	5	3%	5	3%	4	2%
Ch 14	Technology adoption promoted and accelerated	9	5%	4	2%	9	5%	9	5%
Ch 15	Sound Stable and supportive macroeconomic	8	4%	8	4%	8	4%	8	4%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	environment sustained								
Ch 16	Consumer welfare improved	1	1%	1	1%	1	1%	1	1%
Ch 17	Just and lasting peace attained	1	1%	1	1%	1	1%	1	1%
Ch 18	Security, public order and safety ensured	13	7%	13	7%	13	7%	13	7%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	21	11%	21	11%	21	11%	21	11%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	27	14%	25	13%	27	14%	27	14%
	TOTAL	200	100%	192	100%	200	100%	198	100%
	As percentage of Total				96%		100%		99%

Annex A Table 11. Summary of Nueva Ecija RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	7	5%	0	0%	7	7%	7	9%
Ch 6	Swift and fair administration of justice	2	1%	0	0%	2	2%	0	0%
Ch 7	Philippine culture and values promoted	5	3%	0	0%	5	5%	0	0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	18	12%	0	0%	18	17%	18	23%
Ch 9	Economic opportunities in industry and services expanded	4	3%	2	3%	2	2%	2	3%
Ch 10	Human capital development accelerated	40	26%	31	41%	23	22%	19	25%
Ch 11	Vulnerability of individuals and families reduced	15	10%	7	9%	10	10%	3	4%
Ch 12	Safe and secure communities built	2	1%	2	3%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	5	3%	2	3%	4	4%	3	4%
Ch 14	Technology adoption promoted and accelerated	3	2%	3	4%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	5	3%	5	7%	0	0%	0	0%
Ch 16	Consumer welfare improved	1	1%	0	0%	1	1%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 17	Just and lasting peace attained	1	1%	0	0%	1	1%	1	1%
Ch 18	Security, public order and safety ensured	14	9%	2	3%	13	13%	12	16%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	15	10%	10	13%	9	9%	5	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	17	11%	12	16%	9	9%	7	9%
	TOTAL	154	100%	76	100%	104	100%	77	100%
	As percentage of Total				49%		68%		50%

Annex A Table 12. Summary of Aurora RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	4%	0	0%	8	5%	8	5%
Ch 6	Swift and fair administration of justice	2	1%	0	0%	2	1%	2	1%
Ch 7	Philippine culture and values promoted	6	3%	0	0%	6	3%	6	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	25	13%	9	10%	25	14%	25	15%
Ch 9	Economic opportunities in industry and services expanded	7	4%	2	2%	6	3%	6	4%
Ch 10	Human capital development accelerated	52	28%	37	41%	40	23%	39	23%
Ch 11	Vulnerability of individuals and families reduced	22	12%	7	8%	22	13%	21	12%
Ch 12	Safe and secure communities built	3	2%	2	2%	3	2%	3	2%
Ch 13	Gains from demographic dividend maximized	6	3%	3	3%	6	3%	6	4%
Ch 14	Technology adoption promoted and accelerated	1	1%	1	1%	1	1%	1	1%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	6	3%	5	6%	5	3%	4	2%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	5	3%	0	0%	5	3%	5	3%
Ch 18	Security, public order and safety ensured	12	6%	2	2%	12	7%	12	7%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	19	10%	8	9%	19	11%	19	11%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	15	8%	14	16%	15	9%	14	8%
	TOTAL	189	100%	90	100%	175	100%	171	100%
	As percentage of Total				48%		93%		90%

Annex A Table 13. Summary of Bulacan RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	8	5%	0	0%	8	5%	5	14%
Ch 6	Swift and fair administration of justice	1	1%	0	0%	1	1%	0	0%
Ch 7	Philippine culture and values promoted	4	2%	0	0%	4	2%	1	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	39	22%	0	0%	35	21%	6	17%
Ch 9	Economic opportunities in industry and services expanded	7	4%	2	3%	7	4%	0	0%
Ch 10	Human capital development accelerated	39	22%	31	44%	37	23%	2	6%
Ch 11	Vulnerability of individuals and families reduced	21	12%	7	10%	18	11%	4	11%
Ch 12	Safe and secure communities built	1	1%	2	3%	1	1%	0	0%
Ch 13	Gains from demographic dividend maximized	4	2%	2	3%	3	2%	1	3%
Ch 14	Technology adoption promoted and accelerated	2	1%	3	4%	2	1%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment	6	3%	5	7%	6	4%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	1	1%	0	0%	1	1%	1	3%
Ch 17	Just and lasting peace attained	1	1%	0	0%	1	1%	1	3%
Ch 18	Security, public order and safety ensured	13	7%	2	3%	12	7%	2	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	17	10%	10	14%	17	10%	9	25%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	11	6%	7	10%	10	6%	4	11%
	TOTAL	175	100%	71	100%	163	100%	36	100%
	As percentage of Total				41%		93%		21%

Annex A Table 14. Summary of Pampanga RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	8	5%	1	1%	8	6%	6	5%
Ch 6	Swift and fair administration of justice	1	1%	0	0%	1	1%	0	0%
Ch 7	Philippine culture and values promoted	1	1%	0	0%	1	1%	1	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	37	22%	0	0%	37	29%	37	32%
Ch 9	Economic opportunities in industry and services expanded	2	1%	2	3%	0	0%	0	0%
Ch 10	Human capital development accelerated	24	15%	24	34%	15	12%	15	13%
Ch 11	Vulnerability of individuals and families reduced	18	11%	7	10%	18	14%	16	14%
Ch 12	Safe and secure communities built	2	1%	2	3%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	3	2%	3	4%	0	0%	0	0%
Ch 14	Technology adoption promoted and accelerated	4	2%	3	4%	4	3%	4	3%
Ch 15	Sound Stable and supportive macroeconomic environment	6	4%	5	7%	3	2%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	1	1%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained	5	3%	0	0%	5	4%	5	4%
Ch 18	Security, public order and safety ensured	14	8%	2	3%	10	8%	9	8%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	13	8%	8	11%	13	10%	11	9%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	26	16%	14	20%	12	9%	12	10%
	TOTAL	165	100%	71	100%	127	100%	116	100%
	As percentage of Total				43%		77%		70%

Annex A Table 15. Summary of Tarlac RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	6%	4	5%	12	11%	10	10%
Ch 6	Swift and fair administration of justice	4	2%	2	2%	3	3%	3	3%
Ch 7	Philippine culture and values promoted	8	4%	0	0%	8	7%	7	7%
Ch 8	Economic opportunities in agriculture and fisheries expanded	27	14%	0	0%	5	5%	26	26%
Ch 9	Economic opportunities in industry and services expanded	2	1%	2	2%	0	0%	0	0%
Ch 10	Human capital development accelerated	55	29%	31	37%	26	24%	17	17%
Ch 11	Vulnerability of individuals and families reduced	12	6%	7	8%	12	11%	2	2%
Ch 12	Safe and secure communities built	2	1%	2	2%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	4	2%	2	2%	3	3%	0	0%
Ch 14	Technology adoption promoted and accelerated	5	3%	3	4%	0	0%	3	3%
Ch 15	Sound Stable and supportive macroeconomic environment	9	5%	6	7%	4	4%	2	2%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	1	1%	0	0%	1	1%	1	1%
Ch 17	Just and lasting peace attained	1	1%	0	0%	1	1%	1	1%
Ch 18	Security, public order and safety ensured	14	7%	2	2%	13	12%	14	14%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	20	11%	10	12%	13	12%	10	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	13	7%	13	15%	9	8%	3	3%
	TOTAL	189	100%	84	100%	110	100%	99	100%
	As percentage of Total				44%		58%		52%

Annex A Table 16. Summary of Zambales RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	6%	0	0%	7	6%	9	12%
Ch 6	Swift and fair administration of justice	1	1%	0	0%	1	1%	1	1%
Ch 7	Philippine culture and values promoted	8	4%	0	0%	2	2%	3	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	26	13%	0	0%	26	24%	24	32%
Ch 9	Economic opportunities in industry and services expanded	12	6%	2	3%	0	0%	1	1%
Ch 10	Human capital development accelerated	46	24%	31	40%	22	20%	9	12%
Ch 11	Vulnerability of individuals and families reduced	22	11%	7	9%	12	11%	3	4%
Ch 12	Safe and secure communities built	2	1%	2	3%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	9	5%	3	4%	3	3%	0	0%
Ch 14	Technology adoption promoted and accelerated	5	3%	3	4%	4	4%	4	5%
Ch 15	Sound Stable and supportive macroeconomic	10	5%	5	6%	3	3%	3	4%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	environment sustained								
Ch 16	Consumer welfare improved	1	1%	0	0%	1	1%	0	0%
Ch 17	Just and lasting peace attained	3	2%	0	0%	3	3%	3	4%
Ch 18	Security, public order and safety ensured	8	4%	2	3%	7	6%	7	9%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	11	6%	8	10%	8	7%	6	8%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	18	9%	14	18%	11	10%	3	4%
	TOTAL	194	100%	77	100%	110	100%	76	100%
	As percentage of Total				40%		57%		39%

Region IV-A

Annex A Table 17. Summary of Batangas RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	18	5%	0	0%	18	6%	18	7%
Ch 6	Swift and fair administration of justice	6	2%	0	0%	6	2%	5	2%
Ch 7	Philippine culture and values promoted	18	5%	1	1%	18	6%	18	7%
Ch 8	Economic opportunities in agriculture and fisheries expanded	44	13%	1	1%	44	14%	36	15%
Ch 9	Economic opportunities in industry and services expanded	27	8%	5	7%	7	2%	21	9%
Ch 10	Human capital development accelerated	53	16%	24	36%	53	17%	46	19%
Ch 11	Vulnerability of individuals and families reduced	24	7%	9	13%	24	8%	14	6%
Ch 12	Safe and secure communities built	3	1%	1	1%	3	1%	1	0%
Ch 13	Gains from demographic dividend maximized	11	3%	2	3%	11	4%	11	4%
Ch 14	Technology adoption promoted and accelerated	23	7%	0	0%	23	7%	10	4%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 15	Sound Stable and supportive macroeconomic environment sustained	26	8%	0	0%	26	8%	14	6%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	7	2%	0	0%	7	2%	2	1%
Ch 18	Security, public order and safety ensured	7	2%	0	0%	7	2%	7	3%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	34	10%	12	18%	34	11%	15	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	34	10%	12	18%	33	11%	27	11%
	TOTAL	335	100%	67	100%	314	100%	245	100%
	As percentage of Total				20%		94%		73%

Annex A Table 18. Summary of Cavite RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	27	7%	2	2%	20	10%	22	9%
Ch 6	Swift and fair administration of justice	12	3%	1	1%	4	2%	11	5%
Ch 7	Philippine culture and values promoted	16	4%	0	0%	13	6%	13	6%
Ch 8	Economic opportunities in agriculture and fisheries expanded	51	13%	1	1%	32	16%	38	16%
Ch 9	Economic opportunities in industry and services expanded	31	8%	5	6%	17	8%	17	7%
Ch 10	Human capital development accelerated	60	15%	29	32%	30	15%	47	20%
Ch 11	Vulnerability of individuals and families reduced	25	6%	7	8%	12	6%	16	7%
Ch 12	Safe and secure communities built	4	1%	0	0%	3	1%	3	1%
Ch 13	Gains from demographic dividend maximized	11	3%	8	9%	9	4%	8	3%
Ch 14	Technology adoption promoted and accelerated	27	7%	0	0%	1	0%	1	0%
Ch 15	Sound Stable and supportive	30	8%	11	12%	20	10%	21	9%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	6	2%	3	3%	6	3%	6	3%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	47	12%	11	12%	16	8%	15	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	43	11%	12	13%	22	11%	18	8%
	TOTAL	390	100%	90	100%	205	100%	236	100%
	As percentage of Total				23%		53%		61%

Annex A Table 19. Summary of Laguna RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	21	10%	0	0%	21	11%	21	10%
Ch 6	Swift and fair administration of justice	2	1%	0	0%	2	1%	2	1%
Ch 7	Philippine culture and values promoted	10	5%	0	0%	10	5%	10	5%
Ch 8	Economic opportunities in agriculture and fisheries expanded	27	13%	1	2%	27	14%	27	13%
Ch 9	Economic opportunities in industry and services expanded	16	8%	2	4%	14	7%	16	8%
Ch 10	Human capital development accelerated	39	19%	21	37%	34	17%	33	16%
Ch 11	Vulnerability of individuals and families reduced	16	8%	9	16%	16	8%	16	8%
Ch 12	Safe and secure communities built	3	1%	0	0%	3	2%	3	1%
Ch 13	Gains from demographic dividend maximized	1	0%	1	2%	1	1%	1	0%
Ch 14	Technology adoption promoted and accelerated	2	1%	0	0%	1	1%	1	0%
Ch 15	Sound Stable and supportive	15	7%	1	2%	15	8%	15	7%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	3	1%	0	0%	3	1%	3	1%
Ch 18	Security, public order and safety ensured	7	3%	2	4%	7	4%	7	3%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	30	14%	6	11%	30	15%	30	15%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	16	8%	14	25%	16	8%	16	8%
	TOTAL	208	100%	57	100%	200	100%	201	100%
	As percentage of Total				27%		96%		97%

Annex A Table 20. Summary of Quezon RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	17	9%	1	3%	16	9%	16	11%
Ch 6	Swift and fair administration of justice	3	2%	0	0%	3	2%	3	2%
Ch 7	Philippine culture and values promoted	9	5%	0	0%	9	5%	8	6%
Ch 8	Economic opportunities in agriculture and fisheries expanded	56	30%	4	10%	50	28%	41	29%
Ch 9	Economic opportunities in industry and services expanded	3	2%	1	3%	3	2%	1	1%
Ch 10	Human capital development accelerated	35	19%	13	33%	35	20%	33	23%
Ch 11	Vulnerability of individuals and families reduced	16	8%	6	15%	14	8%	5	4%
Ch 12	Safe and secure communities built	1	1%	1	3%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	7	4%	1	3%	7	4%	7	5%
Ch 14	Technology adoption promoted and accelerated	2	1%	0	0%	2	1%	2	1%
Ch 15	Sound Stable and supportive macroeconomic	12	6%	7	18%	12	7%	4	3%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	1	1%	0	0%	1	1%	1	1%
Ch 18	Security, public order and safety ensured	6	3%	4	10%	6	3%	6	4%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	15	8%	0	0%	15	8%	15	11%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	6	3%	2	5%	6	3%	0	0%
	TOTAL	189	100%	40	100%	179	100%	142	100%
	As percentage of Total				21%		95%		75%

Annex A Table 21. Summary of Rizal RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	31	7%	31	8%	31	7%	28	9%
Ch 6	Swift and fair administration of justice	12	3%	11	3%	12	3%	12	4%
Ch 7	Philippine culture and values promoted	23	5%	23	6%	23	5%	16	5%
Ch 8	Economic opportunities in agriculture and fisheries expanded	62	14%	61	16%	60	14%	38	13%
Ch 9	Economic opportunities in industry and services expanded	33	7%	33	8%	32	7%	28	9%
Ch 10	Human capital development accelerated	65	15%	31	8%	63	15%	45	15%
Ch 11	Vulnerability of individuals and families reduced	26	6%	26	7%	26	6%	18	6%
Ch 12	Safe and secure communities built	5	1%	5	1%	5	1%	3	1%
Ch 13	Gains from demographic dividend maximized	11	2%	11	3%	11	3%	11	4%
Ch 14	Technology adoption promoted and accelerated	40	9%	35	9%	35	8%	4	1%
Ch 15	Sound Stable and supportive	34	8%	34	9%	34	8%	19	6%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	5	1%	5	1%	5	1%	1	0%
Ch 18	Security, public order and safety ensured	7	2%	7	2%	7	2%	7	2%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	42	9%	42	11%	42	10%	27	9%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	47	11%	35	9%	47	11%	42	14%
	TOTAL	443	100%	390	100%	433	100%	299	100%
	As percentage of Total				88%		98%		67%

Region IV-B

Annex A Table 22. Summary of Marinduque RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	7	3%	0	0%	7	3%	7	3%
Ch 6	Swift and fair administration of justice	8	4%	0	0%	8	4%	7	3%
Ch 7	Philippine culture and values promoted								
Ch 8	Economic opportunities in agriculture and fisheries expanded	38	17%	24	25%	38	18%	38	18%
Ch 9	Economic opportunities in industry and services expanded	13	6%	0	0%	15	7%	14	7%
Ch 10	Human capital development accelerated	38	17%	25	26%	32	15%	37	18%
Ch 11	Vulnerability of individuals and families reduced	11	5%	2	2%	9	4%	10	5%
Ch 12	Safe and secure communities built	2	1%	0	0%	2	1%	2	1%
Ch 13	Gains from demographic dividend maximized	10	5%	10	11%	10	5%	10	5%
Ch 14	Technology adoption promoted and								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment sustained	14	6%	13	14%	14	7%	14	7%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	6	3%	0	0%	5	2%	2	1%
Ch 18	Security, public order and safety ensured	16	7%	3	3%	16	8%	16	8%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	24	11%	13	14%	24	11%	24	12%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	32	15%	5	5%	31	15%	26	13%
	TOTAL	219	100%	95	100%	211	100%	207	100%
	As percentage of Total				43%		96%		95%

Annex A Table 23. Summary of Occidental Mindoro RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	9	3%	0	0%	8	3%	8	4%
Ch 6	Swift and fair administration of justice	2	1%	0	0%	2	1%	2	1%
Ch 7	Philippine culture and values promoted		0%		0%		0%		0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	73	28%	14	16%	73	29%	71	32%
Ch 9	Economic opportunities in industry and services expanded	19	7%	1	1%	19	7%	16	7%
Ch 10	Human capital development accelerated	43	17%	24	28%	43	17%	32	14%
Ch 11	Vulnerability of individuals and families reduced	10	4%	0	0%	10	4%	10	4%
Ch 12	Safe and secure communities built	1	0%	0	0%	1	0%	1	0%
Ch 13	Gains from demographic dividend maximized	7	3%	6	7%	6	2%	6	3%
Ch 14	Technology adoption promoted and accelerated		0%		0%		0%		0%
Ch 15	Sound Stable and supportive	14	5%	5	6%	14	5%	10	4%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved		0%		0%		0%		0%
Ch 17	Just and lasting peace attained	6	2%	0	0%	6	2%	6	3%
Ch 18	Security, public order and safety ensured	14	5%	2	2%	14	5%	14	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	38	15%	18	21%	38	15%	31	14%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	22	9%	17	20%	22	9%	16	7%
	TOTAL	258	100%	87	100%	256	100%	223	100%
	As percentage of Total				34%		99%		86%

Annex A Table 24. Summary of Oriental Mindoro RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	3%	0	0%	8	3%	8	3%
Ch 6	Swift and fair administration of justice	26	9%	0	0%	26	9%	26	9%
Ch 7	Philippine culture and values promoted		0%		0%		0%		0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	59	20%	45	33%	59	20%	59	21%
Ch 9	Economic opportunities in industry and services expanded	19	7%	1	1%	19	7%	18	6%
Ch 10	Human capital development accelerated	49	17%	39	28%	49	17%	49	18%
Ch 11	Vulnerability of individuals and families reduced	13	5%	2	1%	13	5%	13	5%
Ch 12	Safe and secure communities built	3	1%	1	1%	3	1%	0	0%
Ch 13	Gains from demographic dividend maximized	10	3%	10	7%	10	3%	10	4%
Ch 14	Technology adoption promoted and accelerated		0%		0%		0%		0%
Ch 15	Sound Stable	14	5%	15	11%	14	5%	14	5%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	and supportive macroeconomic environment sustained								
Ch 16	Consumer welfare improved		0%		0%		0%		0%
Ch 17	Just and lasting peace attained	6	2%	2	1%	6	2%	6	2%
Ch 18	Security, public order and safety ensured	15	5%	3	2%	15	5%	15	5%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	30	10%	11	8%	30	10%	27	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	36	13%	9	7%	36	13%	34	12%
	TOTAL	288	100%	138	100%	288	100%	279	100%
	As percentage of Total				48%		100%		97%

Annex A Table 25. Summary of Palawan RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	3%	0	0%	7	2%	8	3%
Ch 6	Swift and fair administration of justice	8	3%	0	0%	8	3%	8	3%
Ch 7	Philippine culture and values promoted		0%		0%		0%		0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	62	21%	32	31%	62	22%	55	20%
Ch 9	Economic opportunities in industry and services expanded	29	10%	1	1%	29	10%	29	10%
Ch 10	Human capital development accelerated	39	13%	25	24%	34	12%	38	14%
Ch 11	Vulnerability of individuals and families reduced	12	4%	2	2%	12	4%	12	4%
Ch 12	Safe and secure communities built	3	1%	0	0%	3	1%	3	1%
Ch 13	Gains from demographic dividend maximized	10	3%	10	10%	10	4%	10	4%
Ch 14	Technology adoption promoted and accelerated								
Ch 15	Sound Stable and supportive	23	8%	13	13%	23	8%	23	8%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	6	2%	0	0%	6	2%	6	2%
Ch 18	Security, public order and safety ensured	16	5%	3	3%	9	3%	16	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	41	14%	14	13%	41	15%	41	15%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	40	13%	4	4%	37	13%	29	10%
	TOTAL	297	100%	104	100%	281	100%	278	100%
	As percentage of Total				35%		95%		94%

Annex A Table 26. Summary of Romblon RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	3%	0	0%	8	4%	8	4%
Ch 6	Swift and fair administration of justice	3	1%	0	0%	3	2%	3	1%
Ch 7	Philippine culture and values promoted		0%		0%		0%		0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	43	19%	8	10%	43	22%	42	19%
Ch 9	Economic opportunities in industry and services expanded	13	6%	1	1%	13	7%	13	6%
Ch 10	Human capital development accelerated	38	17%	24	31%	20	10%	34	16%
Ch 11	Vulnerability of individuals and families reduced	11	5%	2	3%	8	4%	9	4%
Ch 12	Safe and secure communities built	3	1%	0	0%	3	2%	3	1%
Ch 13	Gains from demographic dividend maximized	11	5%	10	13%	11	6%	10	5%
Ch 14	Technology adoption promoted and accelerated		0%		0%		0%		0%
Ch 15	Sound Stable and supportive	15	7%	13	17%	15	8%	15	7%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved		0%		0%		0%		0%
Ch 17	Just and lasting peace attained	6	3%	0	0%	6	3%	6	3%
Ch 18	Security, public order and safety ensured	14	6%	3	4%	9	5%	14	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	34	15%	13	17%	33	17%	33	15%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	30	13%	4	5%	27	14%	27	12%
	TOTAL	229	100%	78	100%	199	100%	217	100%
	As percentage of Total				34%		87%		95%

Region V

Annex A Table 27. Summary of Sorsogon RM indicators

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	1	13	4%	10	7%	11	4%	12	5%
Ch 6	Swift and fair administration of justice	1	4	1%	0	0%	4	1%	0	0%
Ch 7	Philippine culture and values promoted	1	2	1%	2	1%	2	1%	2	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	1	57	16%	0	0%	52	17%	52	24%
Ch 9	Economic opportunities in industry and services expanded	1	15	4%	1	1%	12	4%	9	4%
Ch 10	Human capital development accelerated	1	74	21%	53	38%	65	22%	59	27%
Ch 11	Vulnerability of individuals and families reduced	1	21	6%	12	9%	14	5%	6	3%
Ch 12	Safe and secure communities built	1	1	0%	1	1%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	1	6	2%	6	4%	4	1%	4	2%

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 14	Technology adoption promoted and accelerated	1	10	3%	10	7%	10	3%	10	5%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	1	10	3%	4	3%	8	3%	1	0%
Ch 16	Consumer welfare improved	1	2	1%	0	0%	2	1%	2	1%
Ch 17	Just and lasting peace attained	1	14	4%	3	2%	14	5%	5	2%
Ch 18	Security, public order and safety ensured	1	12	3%	4	3%	12	4%	2	1%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	1	68	19%	19	14%	57	19%	49	22%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	1	42	12%	14	10%	34	11%	7	3%
	TOTAL		351	100%	139	100%	301	100%	220	100%
	As percentage of Total					40%		86%		63%

Annex A Table 28. Summary of Albay RM indicators

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	1	5	3%	1	1%	5	4%	5	5%
Ch 6	Swift and fair administration of justice	1	1	1%	0	0%	1	1%	0	0%
Ch 7	Philippine culture and values promoted	0	3	2%	0	0%	3	3%	3	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	1	39	21%	1	1%	38	32%	38	35%
Ch 9	Economic opportunities in industry and services expanded	0	3	2%	1	1%	2	2%	2	2%
Ch 10	Human capital development accelerated	1	49	27%	38	38%	22	19%	22	20%
Ch 11	Vulnerability of individuals and families reduced	1	12	7%	12	12%	3	3%	1	1%
Ch 12	Safe and secure communities built	0	1	1%	1	1%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	1	7	4%	5	5%	6	5%	6	6%
Ch 14	Technology adoption	0	1	1%	1	1%	0	0%	0	0%

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
	promoted and accelerated									
Ch 15	Sound Stable and supportive macroeconomic environment sustained	0	5	3%	2	2%	3	3%	1	1%
Ch 16	Consumer welfare improved									
Ch 17	Just and lasting peace attained									
Ch 18	Security, public order and safety ensured	1	14	8%	5	5%	14	12%	14	13%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	1	22	12%	16	16%	15	13%	15	14%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	1	21	11%	17	17%	6	5%	1	1%
	TOTAL		183	100%	100	100%	118	100%	108	100%
	As percentage of Total					55%		64%		59%

Annex A Table 29. Summary of Camarines Norte RM indicators

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	1	11	5%	5	8%	11	6%	11	7%
Ch 6	Swift and fair administration of justice	1	3	1%	0	0%	3	2%	0	0%
Ch 7	Philippine culture and values promoted	1	6	3%	0	0%	6	3%	6	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	1	57	25%	0	0%	54	27%	53	34%
Ch 9	Economic opportunities in industry and services expanded	1	1	0%	1	2%	0	0%	0	0%
Ch 10	Human capital development accelerated	1	38	16%	21	34%	35	18%	34	22%
Ch 11	Vulnerability of individuals and families reduced	0	12	5%	12	19%	0	0%	0	0%
Ch 12	Safe and secure communities built	0	1	0%	1	2%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	1	1	0%	1	2%	1	1%	1	1%
Ch 14	Technology adoption promoted and accelerated	0	1	0%	1	2%	0	0%	0	0%

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 15	Sound Stable and supportive macroeconomic environment sustained	1	4	2%	2	3%	2	1%	2	1%
Ch 16	Consumer welfare improved									
Ch 17	Just and lasting peace attained	1	4	2%	0	0%	4	2%	1	1%
Ch 18	Security, public order and safety ensured	1	9	4%	3	5%	9	5%	9	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	1	58	25%	1	2%	58	29%	37	24%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	1	25	11%	14	23%	15	8%	0	0%
	TOTAL		231	100%	62	100%	198	100%	154	100%
	As percentage of Total					27%		86%		67%

Annex A Table 30. Summary of Camarines Sur RM indicators

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	1	16	5%	6	7%	16	5%	16	6%
Ch 6	Swift and fair administration of justice	1	4	1%	0	0%	4	1%	4	2%
Ch 7	Philippine culture and values promoted	1	3	1%	0	0%	3	1%	3	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	1	49	15%	0	0%	48	16%	48	18%
Ch 9	Economic opportunities in industry and services expanded	1	9	3%	2	2%	9	3%	9	3%
Ch 10	Human capital development accelerated	1	58	18%	30	34%	54	18%	54	20%
Ch 11	Vulnerability of individuals and families reduced	1	19	6%	8	9%	19	6%	19	7%
Ch 12	Safe and secure communities built	1	4	1%	0	0%	4	1%	4	2%
Ch 13	Gains from demographic dividend maximized	1	8	2%	5	6%	8	3%	8	3%
Ch 14	Technology adoption promoted and accelerated	0	3	1%	0	0%	3	1%	2	1%
Ch 15	Sound Stable and	1	10	3%	2	2%	8	3%	1	0%

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
	supportive macroeconomic environment sustained									
Ch 16	Consumer welfare improved	1	4	1%	0	0%	4	1%	4	2%
Ch 17	Just and lasting peace attained	1	4	1%	0	0%	4	1%	4	2%
Ch 18	Security, public order and safety ensured	1	15	5%	6	7%	15	5%	15	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	1	80	25%	7	8%	70	23%	43	16%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	1	40	12%	21	24%	31	10%	31	12%
	TOTAL		326	100%	87	100%	300	100%	265	100%
	As percentage of Total					27%		92%		81%

Annex A Table 31. Summary of Catanduanes RM indicators

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	1	18	5%	11	11%	16	5%	15	7%
Ch 6	Swift and fair administration of justice	1	10	3%	0	0%	10	3%	9	4%
Ch 7	Philippine culture and values promoted	1	27	7%	0	0%	26	8%	26	12%
Ch 8	Economic opportunities in agriculture and fisheries expanded	1	46	12%	1	1%	45	14%	25	11%
Ch 9	Economic opportunities in industry and services expanded	1	12	3%	2	2%	12	4%	10	5%
Ch 10	Human capital development accelerated	1	68	18%	38	38%	56	17%	50	23%
Ch 11	Vulnerability of individuals and families reduced	1	29	8%	15	15%	22	7%	18	8%
Ch 12	Safe and secure communities built	1	3	1%	0	0%	3	1%	0	0%
Ch 13	Gains from demographic dividend maximized	0	8	2%	6	6%	8	2%	8	4%
Ch 14	Technology adoption promoted and accelerated	0	4	1%	1	1%	4	1%	2	1%
Ch 15	Sound Stable and	1	9	2%	2	2%	7	2%	3	1%

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
	supportive macroeconomic environment sustained									
Ch 16	Consumer welfare improved									
Ch 17	Just and lasting peace attained	1	28	8%	0	0%	28	9%	4	2%
Ch 18	Security, public order and safety ensured	1	17	5%	6	6%	17	5%	16	7%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	1	66	18%	5	5%	54	16%	31	14%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	1	28	8%	14	14%	21	6%	2	1%
	TOTAL		373	100%	101	100%	329	100%	219	100%
	As percentage of Total					27%		88%		59%

Annex A Table 32. Summary of Masbate RM indicators

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	1	11	4%	6	6%	11	5%	5	3%
Ch 6	Swift and fair administration of justice	1	5	2%	0	0%	5	2%	5	3%
Ch 7	Philippine culture and values promoted	1	1	0%	0	0%	1	0%	1	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	1	31	11%	1	1%	27	12%	25	16%
Ch 9	Economic opportunities in industry and services expanded	1	22	8%	1	1%	22	10%	16	10%
Ch 10	Human capital development accelerated	1	61	22%	38	41%	50	22%	42	26%
Ch 11	Vulnerability of individuals and families reduced	1	23	8%	12	13%	19	8%	15	9%
Ch 12	Safe and secure communities built	1	3	1%	1	1%	3	1%	1	1%
Ch 13	Gains from demographic dividend maximized	0	7	3%	5	5%	5	2%	5	3%
Ch 14	Technology adoption promoted and accelerated	1	2	1%	0	0%	1	0%	1	1%
Ch 15	Sound Stable and supportive	1	8	3%	2	2%	6	3%	1	1%

PDP/RDP Chapters		Indicators included in Provincial RM	Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained									
Ch 16	Consumer welfare improved	1	2	1%	0	0%	2	1%	2	1%
Ch 17	Just and lasting peace attained	1	2	1%	0	0%	2	1%	1	1%
Ch 18	Security, public order and safety ensured	1	16	6%	6	6%	15	7%	3	2%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	1	47	17%	7	8%	36	16%	35	22%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	1	33	12%	14	15%	25	11%	3	2%
	TOTAL		274	100%	93	100%	230	100%	161	100%
	As percentage of Total					34%		84%		59%

Region VI

Annex A Table 33. Summary of Aklan RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	18	4%	0	0%	18	10%	18	11%
Ch 6	Swift and fair administration of justice	2	0%	0	0%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	7	2%	0	0%	7	4%	6	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	106	25%	1	2%	30	16%	37	23%
Ch 9	Economic opportunities in industry and services expanded	44	10%	0	0%	5	3%	3	2%
Ch 10	Human capital development accelerated	10	2%	0	0%	10	5%	3	2%
Ch 11	Vulnerability of individuals and families reduced	79	19%	35	60%	19	10%	18	11%
Ch 12	Safe and secure communities built	46	11%	7	12%	27	15%	25	15%
Ch 13	Gains from demographic dividend maximized	15	4%	8	14%	8	4%	3	2%
Ch 14	Technology adoption promoted and accelerated	9	2%	0	0%	3	2%	1	1%
Ch 15	Sound Stable and supportive								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved	7	2%	0	0%	7	4%	7	4%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	9	2%	1	2%	9	5%	9	6%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	47	11%	4	7%	19	10%	12	7%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	26	6%	2	3%	20	11%	20	12%
	TOTAL	425	100%	58	1	182	100%	162	100%
	As percentage of Total				13.60%		42.80%		38.10%

Annex A Table 34. Summary of Antique RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	18	4%	0	0%	17	5%	17	8%
Ch 6	Swift and fair administration of justice	2	0%	0	0%	2	1%	1	0%
Ch 7	Philippine culture and values promoted	8	2%	0	0%	4	1%	3	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	107	23%	1	2%	81	23%	45	22%
Ch 9	Economic opportunities in industry and services expanded	45	10%	0	0%	16	5%	18	9%
Ch 10	Human capital development accelerated	12	3%	0	0%	12	3%	12	6%
Ch 11	Vulnerability of individuals and families reduced	84	18%	34	60%	82	23%	23	11%
Ch 12	Safe and secure communities built	51	11%	7	12%	44	12%	27	13%
Ch 13	Gains from demographic dividend maximized	16	3%	8	14%	11	3%	6	3%
Ch 14	Technology adoption promoted and accelerated	9	2%	0	0%	2	1%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	4	1%	0	0%	4	1%	2	1%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 16	Consumer welfare improved	7	2%	0	0%	6	2%	5	2%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	27	6%	1	2%	25	7%	5	2%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	45	10%	4	7%	25	7%	22	11%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	29	6%	2	4%	23	6%	17	8%
	TOTAL	464	100%	57	100%	354	100%	203	100%
	As percentage of Total				12.30%		76.30%		43.80%

Annex A Table 35. Summary of Capiz RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	13	3%	0	0%	6	2%	4	1%
Ch 6	Swift and fair administration of justice	6	1%	0	0%	6	2%	3	1%
Ch 7	Philippine culture and values promoted	7	2%	0	0%	3	1%	3	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	112	24%	0	0%	82	27%	81	30%
Ch 9	Economic opportunities in industry and services expanded	47	10%	0	0%	45	15%	43	16%
Ch 10	Human capital development accelerated	11	2%	0	0%	10	3%	10	4%
Ch 11	Vulnerability of individuals and families reduced	82	18%	35	60%	59	20%	51	19%
Ch 12	Safe and secure communities built	45	10%	8	14%	11	4%	10	4%
Ch 13	Gains from demographic dividend maximized	16	3%	8	14%	7	2%	7	3%
Ch 14	Technology adoption promoted and accelerated	28	6%	0	0%	22	7%	22	8%
Ch 15	Sound Stable and supportive macroeconomic environment								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved	7	2%	0	0%	3	1%	2	1%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	13	3%	1	2%	12	4%	12	4%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	45	10%	4	7%	26	9%	19	7%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	28	6%	2	3%	7	2%	7	3%
	TOTAL	460	100%	58	100%	299	100%	274	100%
	As percentage of Total				12.60%		65.00%		59.60%

Annex A Table 36. Summary of Iloilo RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	3%	0	0%	13	6%	15	8%
Ch 6	Swift and fair administration of justice	2	0%	0	0%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	8	2%	0	0%	5	2%	4	2%
Ch 8	Economic opportunities in agriculture and fisheries expanded	104	24%	1	2%	46	21%	42	21%
Ch 9	Economic opportunities in industry and services expanded	45	10%	0	0%	35	16%	26	13%
Ch 10	Human capital development accelerated	12	3%	0	0%	12	5%	12	6%
Ch 11	Vulnerability of individuals and families reduced	84	19%	35	60%	52	23%	45	23%
Ch 12	Safe and secure communities built	45	10%	7	12%	18	8%	12	6%
Ch 13	Gains from demographic dividend maximized	16	4%	8	14%	5	2%	5	3%
Ch 14	Technology adoption promoted and accelerated	9	2%	0	0%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved	8	2%	0	0%	4	2%	4	2%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	9	2%	1	2%	0	0%	0	0%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	42	10%	4	7%	12	5%	11	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	32	7%	2	3%	22	10%	21	11%
	TOTAL	431	100%	58	100%	224	100%	197	100%
	As percentage of Total				13.50%		52.00%		45.70%

Annex A Table 37. Summary of Guimaras RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	17	4%	0	0%	9	3%	12	5%
Ch 6	Swift and fair administration of justice	2	0%	0	0%	0	0%	0	0%
Ch 7	Philippine culture and values promoted	8	2%	0	0%	2	1%	2	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	117	28%	1	2%	62	23%	57	24%
Ch 9	Economic opportunities in industry and services expanded	43	10%	0	0%	26	10%	25	11%
Ch 10	Human capital development accelerated	10	2%	0	0%	10	4%	8	3%
Ch 11	Vulnerability of individuals and families reduced	85	21%	34	61%	71	27%	63	27%
Ch 12	Safe and secure communities built	46	11%	7	13%	33	12%	26	11%
Ch 13	Gains from demographic dividend maximized	16	4%	8	14%	7	3%	6	3%
Ch 14	Technology adoption promoted and accelerated	13	3%	0	0%	6	2%	4	2%
Ch 15	Sound Stable and supportive macroeconomic environment sustained								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 16	Consumer welfare improved	8	2%	0	0%	5	2%	4	2%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured								
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	18	4%	3	5%	7	3%	7	3%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	31	7%	3	5%	29	11%	19	8%
	TOTAL	414	100%	56	100%	267	100%	233	100%
	As percentage of Total				13.50%		64.50%		56.30%

Annex A Table 38. Summary of Negros Occidental RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	18	4%	0	0%	18	6%	18	6%
Ch 6	Swift and fair administration of justice	2	0%	0	0%	1	0%	1	0%
Ch 7	Philippine culture and values promoted	8	2%	0	0%	8	3%	8	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	112	25%	1	2%	67	24%	67	24%
Ch 9	Economic opportunities in industry and services expanded	51	11%	0	0%	40	14%	40	14%
Ch 10	Human capital development accelerated	13	3%	0	0%	12	4%	12	4%
Ch 11	Vulnerability of individuals and families reduced	85	19%	39	63%	61	22%	62	22%
Ch 12	Safe and secure communities built	48	11%	7	11%	23	8%	23	8%
Ch 13	Gains from demographic dividend maximized	17	4%	8	13%	6	2%	7	3%
Ch 14	Technology adoption promoted and accelerated	9	2%	0	0%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved	7	2%	0	0%	0	0%	0	0%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	12	3%	1	2%	11	4%	11	4%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	45	10%	4	6%	17	6%	17	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	28	6%	2	3%	14	5%	12	4%
	TOTAL	455	100%	62	100%	278	100%	278	100%
	As percentage of Total				13.60%		61.10%		61.10%

Region VII

Annex A Table 39. Summary of Bohol RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	13	5%	11	19%	13	5%	11	7%
Ch 6	Swift and fair administration of justice	9	3%	9	15%	9	4%	9	6%
Ch 7	Philippine culture and values promoted	30	11%	0	0%	18	7%	25	16%
Ch 8	Economic opportunities in agriculture and fisheries expanded	53	20%	36	61%	52	20%	47	31%
Ch 9	Economic opportunities in industry and services expanded	3	1%	0	0%	3	1%	3	2%
Ch 10	Human capital development accelerated	41	15%	0	0%	41	16%	27	18%
Ch 11	Vulnerability of individuals and families reduced	15	6%	0	0%	15	6%	9	6%
Ch 12	Safe and secure communities built	4	1%	0	0%	4	2%	0	0%
Ch 13	Gains from demographic dividend maximized	12	4%	0	0%	12	5%	3	2%
Ch 14	Technology adoption promoted and accelerated	8	3%	0	0%	8	3%	3	2%
Ch 15	Sound Stable and supportive macroeconomic	5	2%	0	0%	5	2%	3	2%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	2	1%	2	3%	2	1%	2	1%
Ch 18	Security, public order and safety ensured	1	0%	1	2%	1	0%	1	1%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	22	8%	0	0%	22	9%	9	6%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	51	19%	0	0%	51	20%	0	0%
	TOTAL	269	100%	59	100%	256	100%	152	100%
	As percentage of Total				22%		95%		57%

Annex A Table 40. Summary of Cebu RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	17	8%	0	0%	17	10%	17	12%
Ch 6	Swift and fair administration of justice	2	1%	0	0%	2	1%	2	1%
Ch 7	Philippine culture and values promoted	4	2%	0	0%	4	2%	2	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	72	33%	45	36%	63	38%	61	44%
Ch 9	Economic opportunities in industry and services expanded	8	4%	2	2%	8	5%	8	6%
Ch 10	Human capital development accelerated	31	14%	27	22%	16	10%	11	8%
Ch 11	Vulnerability of individuals and families reduced	8	4%	1	1%	6	4%	4	3%
Ch 12	Safe and secure communities built	3	1%	0	0%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	10	5%	9	7%	1	1%	1	1%
Ch 14	Technology adoption promoted and accelerated	7	3%	4	3%	3	2%	3	2%
Ch 15	Sound Stable and supportive macroeconomic environment	3	1%	1	1%	0	0%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	1%	1	1%
Ch 18	Security, public order and safety ensured	1	0%	1	1%	1	1%	0	0%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	17	8%	7	6%	11	7%	10	7%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	34	16%	28	22%	34	20%	20	14%
	TOTAL	218	100%	125	100%	167	100%	140	100%
	As percentage of Total				57%		77%		64%

Annex A Table 41. Summary of Negros Oriental RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	28	8%	4	3%	25	8%	20	15%
Ch 6	Swift and fair administration of justice	9	3%	0	0%	9	3%	0	0%
Ch 7	Philippine culture and values promoted	12	3%	15	9%	6	2%	6	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	103	30%	97	61%	92	29%	48	36%
Ch 9	Economic opportunities in industry and services expanded	7	2%	5	3%	5	2%	4	3%
Ch 10	Human capital development accelerated	40	12%	36	23%	40	13%	18	13%
Ch 11	Vulnerability of individuals and families reduced	12	3%	0	0%	12	4%	0	0%
Ch 12	Safe and secure communities built	4	1%	0	0%	4	1%	0	0%
Ch 13	Gains from demographic dividend maximized	21	6%	0	0%	21	7%	9	7%
Ch 14	Technology adoption promoted and accelerated	5	1%	0	0%	5	2%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	5	1%	0	0%	5	2%	0	0%
Ch 16	Consumer welfare								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	improved								
Ch 17	Just and lasting peace attained	2	1%	0	0%	2	1%	0	0%
Ch 18	Security, public order and safety ensured	1	0%	1	1%	1	0%	1	1%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	31	9%	0	0%	30	9%	18	13%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	63	18%	2	1%	63	20%	11	8%
	TOTAL	343	100%	160	100%	320	100%	135	100%
	As percentage of Total				47%		93%		39%

Annex A Table 42. Summary of Siquijor RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	10	5%	0	0%	10	5%	10	5%
Ch 6	Swift and fair administration of justice	9	4%	0	0%	9	4%	9	5%
Ch 7	Philippine culture and values promoted								
Ch 8	Economic opportunities in agriculture and fisheries expanded	57	27%	0	0%	57	27%	53	27%
Ch 9	Economic opportunities in industry and services expanded	9	4%	0	0%	9	4%	9	5%
Ch 10	Human capital development accelerated	35	17%	0	0%	35	17%	31	16%
Ch 11	Vulnerability of individuals and families reduced	15	7%	0	0%	15	7%	14	7%
Ch 12	Safe and secure communities built	5	2%	0	0%	5	2%	2	1%
Ch 13	Gains from demographic dividend maximized	12	6%	0	0%	12	6%	12	6%
Ch 14	Technology adoption promoted and accelerated	21	10%	0	0%	21	10%	21	11%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	15	7%	6	75%	15	7%	13	7%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting	2	1%	0	0%	2	1%	2	1%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	peace attained								
Ch 18	Security, public order and safety ensured	1	0%	0	0%	1	0%	1	1%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	17	8%	0	0%	15	7%	17	9%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	2	1%	2	25%	2	1%	2	1%
	TOTAL	210	100%	8	100%	208	100%	196	100%
	As percentage of Total				4%		99%		93%

Region VIII

Annex A Table 43. Summary of Eastern Samar RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 1	Providing an enabling and supportive macroeconomic environment								
Ch 2	Promoting regional competitiveness								
Ch 3	Expanding economic opportunities in agriculture and fisheries	23	11%	23	11%	23	14%	23	15%
Ch 4	Expanding economic opportunities in industry								
Ch 5	Expanding economic opportunities in services	26	12%	26	13%	26	16%	26	17%
Ch 6	Reducing inequality in opportunities for human development	17	8%	17	8%	17	10%	17	11%
Ch 7	Reaching for the demographic dividend								
Ch 8	Building resiliency of individuals and families	27	13%	27	13%	19	12%	17	11%
Ch 9	Enhancing disaster risk reduction and climate change adaptation and mitigation	6	3%	6	3%	6	4%	6	4%
Ch 10	Accelerating infrastructure development	95	45%	93	46%	56	34%	51	32%
Ch 11	Leveraging science, technology, and innovation								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 12	Enhancing peace, security, public order, and justice administration	7	3%	6	3%	7	4%	7	4%
Ch 13	Ensuring good governance								
Ch 14	Maintaining ecological integrity and a clean and healthy environment	10	5%	6	3%	10	6%	10	6%
Ch 15	Promoting Eastern Visayas culture and values reformation								
	TOTAL	211	100%	204	100%	164	100%	157	100%
	As percentage of Total				97%		78%		74%

Annex A Table 44. Summary of Leyte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 1	Providing an enabling and supportive macroeconomic environment	19	3%	0	0%	18	4%	18	3%
Ch 2	Promoting regional competitiveness	20	4%	0	0%	15	3%	13	2%
Ch 3	Expanding economic opportunities in agriculture and fisheries	52	9%	0	0%	45	9%	44	8%
Ch 4	Expanding economic opportunities in industry	21	4%	0	0%	21	4%	21	4%
Ch 5	Expanding economic opportunities in services	34	6%	0	0%	34	7%	34	6%
Ch 6	Reducing inequality in opportunities for human development	84	15%	0	0%	84	16%	85	16%
Ch 7	Reaching for the demographic dividend	13	2%	0	0%	13	3%	13	2%
Ch 8	Building resiliency of individuals and families	15	3%	0	0%	15	3%	15	3%
Ch 9	Enhancing disaster risk reduction and climate change adaptation and mitigation	43	8%	0	0%	41	8%	41	8%
Ch 10	Accelerating infrastructure development	101	18%	101	100%	101	20%	101	19%
Ch 11	Leveraging science, technology, and innovation	14	3%	0	0%	14	3%	14	3%
Ch 12	Enhancing peace, security, public	21	4%	0	0%	21	4%	21	4%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	order, and justice administration								
Ch 13	Ensuring good governance	76	14%	0	0%	55	11%	87	16%
Ch 14	Maintaining ecological integrity and a clean and healthy environment	22	4%	0	0%	22	4%	22	4%
Ch 15	Promoting Eastern Visayas culture and values reformation	13	2%	0	0%	13	3%	13	2%
	TOTAL	548	100%	101	100%	512	100%	542	100%
	As percentage of Total				18%		93%		99%

Annex A Table 45. Summary of Samar RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 1	Providing an enabling and supportive macroeconomic environment	10	3%	9	7%	10	3%	10	5%
Ch 2	Promoting regional competitiveness	10	3%	10	7%	10	3%	10	5%
Ch 3	Expanding economic opportunities in agriculture and fisheries	51	13%	6	4%	51	14%	51	26%
Ch 4	Expanding economic opportunities in industry	10	3%	7	5%	8	2%	6	3%
Ch 5	Expanding economic opportunities in services	22	6%	1	1%	5	1%	2	1%
Ch 6	Reducing inequality in opportunities for human development	78	20%	17	12%	74	20%	21	11%
Ch 7	Reaching for the demographic dividend	12	3%	6	4%	12	3%	1	1%
Ch 8	Building resiliency of individuals and families	15	4%	15	11%	15	4%	9	5%
Ch 9	Enhancing disaster risk reduction and climate change adaptation and mitigation	46	12%	0	0%	44	12%	40	20%
Ch 10	Accelerating infrastructure development	70	18%	58	42%	70	19%	2	1%
Ch 11	Leveraging science, technology, and innovation		0%		0%		0%		0%
Ch 12	Enhancing peace, security, public order, and justice	22	6%	1	1%	22	6%	15	8%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	administration								
Ch 13	Ensuring good governance	30	8%	0	0%	29	8%	17	9%
Ch 14	Maintaining ecological integrity and a clean and healthy environment	11	3%	0	0%	11	3%	9	5%
Ch 15	Promoting Eastern Visayas culture and values reformation	8	2%	8	6%	8	2%	4	2%
	TOTAL	395	100%	138	100%	369	100%	197	100%
	As percentage of Total				35%		93%		50%

Annex A Table 46. Summary of Southern Leyte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 1	Providing an enabling and supportive macroeconomic environment	33	3%	1	0%	33	3%	21	2%
Ch 2	Promoting regional competitiveness	10	1%	0	0%	10	1%	6	1%
Ch 3	Expanding economic opportunities in agriculture and fisheries	233	24%	23	11%	233	24%	234	26%
Ch 4	Expanding economic opportunities in industry	30	3%	4	2%	30	3%	33	4%
Ch 5	Expanding economic opportunities in services	70	7%	0	0%	70	7%	66	7%
Ch 6	Reducing inequality in opportunities for human development	191	20%	65	32%	191	20%	190	21%
Ch 7	Reaching for the demographic dividend	26	3%	6	3%	26	3%	6	1%
Ch 8	Building resiliency of individuals and families	38	4%	12	6%	37	4%	37	4%
Ch 9	Enhancing disaster risk reduction and climate change adaptation and mitigation	45	5%	39	19%	45	5%	43	5%
Ch 10	Accelerating infrastructure development	98	10%	55	27%	98	10%	98	11%
Ch 11	Leveraging science, technology, and innovation	14	1%	0	0%	14	1%	14	2%
Ch 12	Enhancing peace, security, public order, and justice	39	4%	0	0%	39	4%	39	4%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	administration								
Ch 13	Ensuring good governance	99	10%	0	0%	99	10%	99	11%
Ch 14	Maintaining ecological integrity and a clean and healthy environment	21	2%	0	0%	21	2%	16	2%
Ch 15	Promoting Eastern Visayas culture and values reformation	10	1%	0	0%	10	1%	10	1%
	TOTAL	957	100%	205	100%	956	100%	912	100%
	As percentage of Total				21%		100%		95%

Region IX

Annex A Table 47. Summary of Zamboanga del Norte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	6	1%	6	2%	6	2%	5	1%
Ch 6	Swift and fair administration of justice	18	4%	18	5%	17	5%	8	2%
Ch 7	Philippine culture and values promoted	15	4%	13	3%	13	4%	14	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	46	11%	46	12%	38	11%	38	11%
Ch 9	Economic opportunities in industry and services expanded	20	5%	20	5%	20	6%	20	6%
Ch 10	Human capital development accelerated	64	15%	55	14%	64	18%	62	18%
Ch 11	Vulnerability of individuals and families reduced	7	2%	7	2%	7	2%	7	2%
Ch 12	Safe and secure communities built	4	1%	4	1%	2	1%	4	1%
Ch 13	Gains from demographic dividend maximized	7	2%	6	2%	7	2%	5	1%
Ch 14	Technology adoption promoted and accelerated	13	3%	12	3%	9	2%	9	3%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	5	1%	5	1%	5	1%	5	1%
Ch 16	Consumer welfare								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	improved								
Ch 17	Just and lasting peace attained	37	9%	37	9%	37	10%	28	8%
Ch 18	Security, public order and safety ensured	52	13%	50	13%	45	12%	32	9%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	80	19%	78	20%	63	17%	73	21%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	39	9%	39	10%	28	8%	36	10%
	TOTAL	413	100%	396	100%	361	100%	346	100%
	As percentage of Total				96%		87%		84%

Annex A Table 48. Summary of Zamboanga del Sur RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	29	6%	0	0%	29	6%	29	8%
Ch 6	Swift and fair administration of justice	20	4%	0	0%	17	4%	20	5%
Ch 7	Philippine culture and values promoted	14	3%	0	0%	14	3%	14	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	61	13%	0	0%	61	14%	58	15%
Ch 9	Economic opportunities in industry and services expanded	4	1%	0	0%	4	1%	2	1%
Ch 10	Human capital development accelerated	53	11%	23	31%	53	12%	47	12%
Ch 11	Vulnerability of individuals and families reduced	33	7%	14	19%	33	7%	33	9%
Ch 12	Safe and secure communities built	14	3%	0	0%	5	1%	5	1%
Ch 13	Gains from demographic dividend maximized	14	3%	3	4%	14	3%	13	3%
Ch 14	Technology adoption promoted and accelerated	24	5%	0	0%	24	5%	20	5%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	17	4%	4	5%	17	4%	10	3%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	4	1%	0	0%	4	1%	4	1%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 18	Security, public order and safety ensured	42	9%	0	0%	42	9%	31	8%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	69	15%	6	8%	69	15%	36	9%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	63	14%	25	33%	63	14%	57	15%
	TOTAL	461	100%	75	100%	449	100%	379	100%
	As percentage of Total				16%		97%		82%

Annex A Table 49. Summary of Zamboanga Sibugay RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	3	1%	0		3	2%	3	3%
Ch 6	Swift and fair administration of justice	16	4%	0		15	12%	2	2%
Ch 7	Philippine culture and values promoted	26	6%	0		3	2%	0	0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	89	21%	0		17	13%	17	20%
Ch 9	Economic opportunities in industry and services expanded	15	4%	0		0	0%	0	0%
Ch 10	Human capital development accelerated	84	20%	0		22	17%	15	17%
Ch 11	Vulnerability of individuals and families reduced	20	5%	0		11	9%	0	0%
Ch 12	Safe and secure communities built	15	4%	0		0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	7	2%	0		4	3%	0	0%
Ch 14	Technology adoption promoted and accelerated	6	1%	0		0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained			0			0%		
Ch 16	Consumer welfare improved			0			0%		

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 17	Just and lasting peace attained	21	5%	0		13	10%	13	15%
Ch 18	Security, public order and safety ensured	50	12%	0		27	21%	21	24%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	52	12%	0		1	1%	1	1%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	14	3%	0		10	8%	14	16%
	TOTAL	418	100%	0		126	100%	86	100%
	As percentage of Total						30%		21%

Region X

Annex A Table 50. Summary of Camiguin RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	2	1%	0	0%	2	1%	2	1%
Ch 6	Swift and fair administration of justice								
Ch 7	Philippine culture and values promoted	1	0%	0	0%	1	1%	1	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	49	23%	0	0%	49	29%	46	28%
Ch 9	Economic opportunities in industry and services expanded	11	5%	1	1%	11	6%	11	7%
Ch 10	Human capital development accelerated	3	1%	0	0%	3	2%	3	2%
Ch 11	Vulnerability of individuals and families reduced	58	27%	50	60%	48	28%	41	25%
Ch 12	Safe and secure communities built	16	7%	11	13%	16	9%	9	6%
Ch 13	Gains from demographic dividend maximized	3	1%	3	4%	0	0%	0	0%
Ch 14	Technology adoption promoted and accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	2	1%	0	0%	2	1%	2	1%
Ch 18	Security, public order and safety ensured	9	4%	0	0%	9	5%	8	5%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	45	21%	11	13%	21	12%	34	21%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	15	7%	7	8%	8	5%	6	4%
	TOTAL	214	100%	83	100%	170	100%	163	100%
	As percentage of Total				39%		79%		76%

Annex A Table 51. Summary of Lanao del Norte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	10	3%	1	1%	8	2%	6	3%
Ch 6	Swift and fair administration of justice		0%		0%		0%		0%
Ch 7	Philippine culture and values promoted	6	2%	0	0%	6	2%	4	2%
Ch 8	Economic opportunities in agriculture and fisheries expanded	78	22%	0	0%	70	21%	63	29%
Ch 9	Economic opportunities in industry and services expanded	45	13%	24	17%	45	14%	16	7%
Ch 10	Human capital development accelerated		0%		0%		0%		0%
Ch 11	Vulnerability of individuals and families reduced	87	25%	71	49%	85	26%	65	30%
Ch 12	Safe and secure communities built	17	5%	14	10%	17	5%	0	0%
Ch 13	Gains from demographic dividend maximized		0%		0%		0%		0%
Ch 14	Technology adoption promoted and accelerated		0%		0%		0%		0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained		0%		0%		0%		0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved		0%		0%		0%		0%
Ch 17	Just and lasting peace attained		0%		0%		0%		0%
Ch 18	Security, public order and safety ensured	14	4%	4	3%	10	3%	7	3%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	73	21%	16	11%	73	22%	52	24%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	22	6%	14	10%	18	5%	6	3%
	TOTAL	352	100%	144	100%	332	100%	219	100%
	As percentage of Total				41%		94%		62%

Annex A Table 52. Summary of Misamis Occidental RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured								
Ch 6	Swift and fair administration of justice								
Ch 7	Philippine culture and values promoted	3	2%	0	0%	3	2%	0	0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	44	25%	0	0%	44	28%	0	0%
Ch 9	Economic opportunities in industry and services expanded	4	2%	2	2%	2	1%	0	0%
Ch 10	Human capital development accelerated								
Ch 11	Vulnerability of individuals and families reduced	64	36%	62	61%	61	38%	0	0%
Ch 12	Safe and secure communities built	15	8%	12	12%	13	8%	2	13%
Ch 13	Gains from demographic dividend maximized	3	2%	3	3%	3	2%	0	0%
Ch 14	Technology adoption promoted and accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained		0%		0%		0%		0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 18	Security, public order and safety ensured	5	3%	0	0%	5	3%	2	13%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	26	15%	12	12%	23	14%	9	56%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	13	7%	10	10%	5	3%	3	19%
	TOTAL	177	100%	101	100%	159	100%	16	100%
	As percentage of Total				57%		90%		9%

Region XI

Annex A Table 53. Summary of Davao de Oro RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	19	8%			19	8%	18	8%
Ch 6	Swift and fair administration of justice	13	6%			13	6%	13	6%
Ch 7	Philippine culture and values promoted	17	7%			17	8%	17	8%
Ch 8	Economic opportunities in agriculture and fisheries expanded	42	18%			42	19%	42	19%
Ch 9	Economic opportunities in industry and services expanded	5	2%			4	2%	4	2%
Ch 10	Human capital development accelerated	30	13%			30	13%	30	14%
Ch 11	Vulnerability of individuals and families reduced	16	7%			16	7%	16	7%
Ch 12	Safe and secure communities built	3	1%			3	1%	3	1%
Ch 13	Gains from demographic dividend maximized	9	4%			9	4%	9	4%
Ch 14	Technology adoption promoted and accelerated	2	1%			1	0%	1	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	2	1%			2	1%	2	1%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved	2	1%			2	1%	2	1%
Ch 17	Just and lasting peace attained	2	1%			2	1%	1	0%
Ch 18	Security, public order and safety ensured	4	2%			4	2%	4	2%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	56	24%			53	24%	47	22%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	8	3%			8	4%	8	4%
	TOTAL	230	100%			225	100%	217	100%
	As percentage of Total						98%		94%

Annex A Table 50. Summary of Davao del Norte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	18	8%	0	0%	18	8%	18	8%
Ch 6	Swift and fair administration of justice	18	8%	4	13%	18	8%	18	8%
Ch 7	Philippine culture and values promoted	13	5%	0	0%	13	6%	13	6%
Ch 8	Economic opportunities in agriculture and fisheries expanded	7	3%	0	0%	7	3%	7	3%
Ch 9	Economic opportunities in industry and services expanded	12	5%	0	0%	12	5%	12	5%
Ch 10	Human capital development accelerated	39	16%	16	50%	39	17%	39	18%
Ch 11	Vulnerability of individuals and families reduced	18	8%	8	25%	18	8%	18	8%
Ch 12	Safe and secure communities built	4	2%	0	0%	3	1%	3	1%
Ch 13	Gains from demographic dividend maximized	2	1%	0	0%	2	1%	2	1%
Ch 14	Technology adoption promoted and accelerated	6	3%	0	0%	6	3%	6	3%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	5	2%	0	0%	5	2%	5	2%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 16	Consumer welfare improved	3	1%	1	3%	3	1%	3	1%
Ch 17	Just and lasting peace attained	3	1%	0	0%	3	1%	2	1%
Ch 18	Security, public order and safety ensured	3	1%	2	6%	3	1%	3	1%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	76	32%	0	0%	76	33%	63	29%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	11	5%	1	3%	5	2%	8	4%
	TOTAL	238	100%	32	100%	231	100%	220	100%
	As percentage of Total				13%		97%		92%

Annex A Table 55. Summary of Davao del Sur RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	6	3%	6	3%	5	3%	6	4%
Ch 6	Swift and fair administration of justice	18	8%	18	10%	18	9%	18	11%
Ch 7	Philippine culture and values promoted	9	4%	6	3%	8	4%	9	5%
Ch 8	Economic opportunities in agriculture and fisheries expanded	28	13%	26	14%	28	14%	23	13%
Ch 9	Economic opportunities in industry and services expanded	4	2%	4	2%	2	1%	0	0%
Ch 10	Human capital development accelerated	23	11%	20	11%	23	12%	23	13%
Ch 11	Vulnerability of individuals and families reduced	26	12%	21	11%	14	7%	16	9%
Ch 12	Safe and secure communities built	5	2%	2	1%	5	3%	0	0%
Ch 13	Gains from demographic dividend maximized	6	3%	4	2%	4	2%	3	2%
Ch 14	Technology adoption promoted and accelerated	3	1%	3	2%	3	2%	3	2%
Ch 15	Sound Stable and supportive	3	1%	3	2%	3	2%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	macroeconomic environment sustained								
Ch 16	Consumer welfare improved	1	0%	1	1%	1	1%	1	1%
Ch 17	Just and lasting peace attained	2	1%	2	1%	2	1%	2	1%
Ch 18	Security, public order and safety ensured	4	2%	4	2%	4	2%	4	2%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	73	34%	63	34%	73	37%	60	35%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	4	2%	4	2%	4	2%	3	2%
	TOTAL	215	100%	187	100%	197	100%	171	100%
	As percentage of Total				87%		92%		80%

Annex A Table 56. Summary of Davao Occidental RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	10	12%	0	0%	10	13%	8	15%
Ch 6	Swift and fair administration of justice	7	8%	0	0%	7	9%	3	5%
Ch 7	Philippine culture and values promoted	11	13%	0	0%	11	14%	7	13%
Ch 8	Economic opportunities in agriculture and fisheries expanded								
Ch 9	Economic opportunities in industry and services expanded								
Ch 10	Human capital development accelerated	24	29%	24	60%	24	30%	18	33%
Ch 11	Vulnerability of individuals and families reduced	18	22%	7	18%	15	19%	12	22%
Ch 12	Safe and secure communities built	6	7%	6	15%	6	8%	2	4%
Ch 13	Gains from demographic dividend maximized	2	2%	2	5%	2	3%	0	0%
Ch 14	Technology adoption promoted and								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	2	2%	0	0%	2	3%	2	4%
Ch 18	Security, public order and safety ensured	3	4%	1	3%	3	4%	3	5%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population								
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved								
	TOTAL	83	100%	40	100%	80	100%	55	100%
	As percentage of Total				48%		96%		66%

Annex A Table 57. Summary of Davao Oriental RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	19	10%	19	13%	19	11%	19	13%
Ch 6	Swift and fair administration of justice	12	7%	12	8%	12	7%	12	8%
Ch 7	Philippine culture and values promoted	23	13%	23	16%	23	13%	19	13%
Ch 8	Economic opportunities in agriculture and fisheries expanded	9	5%	0	0%	9	5%	9	6%
Ch 9	Economic opportunities in industry and services expanded								
Ch 10	Human capital development accelerated	40	22%	40	27%	37	21%	37	25%
Ch 11	Vulnerability of individuals and families reduced	22	12%	22	15%	20	11%	5	3%
Ch 12	Safe and secure communities built	3	2%	3	2%	3	2%	3	2%
Ch 13	Gains from demographic dividend maximized	6	3%	6	4%	5	3%	5	3%
Ch 14	Technology adoption promoted and accelerated								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 15	Sound Stable and supportive macroeconomic environment sustained	0	0%	0	0%	2	1%	0	0%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	2	1%	2	1%	2	1%	2	1%
Ch 18	Security, public order and safety ensured	2	1%	2	1%	2	1%	2	1%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	38	21%	19	13%	38	21%	34	23%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	5	3%	0	0%	6	3%	2	1%
	TOTAL	181	100%	148	100%	178	100%	149	100%
	As percentage of Total				82%		98%		82%

Region XII

Annex A Table 58. Summary of Sultan Kudarat RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	11	5%	9	6%	6	4%	3	18%
Ch 6	Swift and fair administration of justice	11	5%	11	7%	5	3%	0	0%
Ch 7	Philippine culture and values promoted	4	2%	3	2%	2	1%	2	12%
Ch 8	Economic opportunities in agriculture and fisheries expanded	29	14%	29	20%	24	16%	0	0%
Ch 9	Economic opportunities in industry and services expanded	18	8%	18	12%	3	2%	3	18%
Ch 10	Human capital development accelerated	51	24%	33	22%	38	25%	0	0%
Ch 11	Vulnerability of individuals and families reduced	18	8%	18	12%	8	5%	1	6%
Ch 12	Safe and secure communities built	1	0%	1	1%	1	1%	1	6%
Ch 13	Gains from demographic dividend maximized	16	7%	16	11%	16	10%	0	0%
Ch 14	Technology adoption promoted and accelerated	5	2%	0	0%	5	3%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 15	Sound Stable and supportive macroeconomic environment sustained	5	2%	1	1%	4	3%	2	12%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	2	1%	0	0%	2	1%	0	0%
Ch 18	Security, public order and safety ensured	25	12%	0	0%	24	16%	0	0%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	9	4%	0	0%	9	6%	0	0%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	9	4%	8	5%	6	4%	5	29%
	TOTAL	214	100%	147	100%	153	100%	17	100%
	As percentage of Total				69%		71%		8%

Annex A Table 59. Summary of Sarangani RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	29	7%	8	3%	16	5%	22	9%
Ch 6	Swift and fair administration of justice	19	4%	1	0%	16	5%	19	7%
Ch 7	Philippine culture and values promoted	14	3%	14	6%	3	1%	5	2%
Ch 8	Economic opportunities in agriculture and fisheries expanded	47	11%	57	24%	33	10%	30	12%
Ch 9	Economic opportunities in industry and services expanded	74	17%	2	1%	65	20%	23	9%
Ch 10	Human capital development accelerated	55	13%	42	18%	50	15%	48	19%
Ch 11	Vulnerability of individuals and families reduced	16	4%	1	0%	13	4%	7	3%
Ch 12	Safe and secure communities built	9	2%	9	4%	5	2%	5	2%
Ch 13	Gains from demographic dividend maximized	12	3%	5	2%	12	4%	5	2%
Ch 14	Technology adoption promoted and accelerated	6	1%	1	0%	5	2%	0	0%
Ch 15	Sound Stable and supportive macroeconomic environment sustained								
Ch 16	Consumer welfare improved	17	4%	0	0%	17	5%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 17	Just and lasting peace attained	1	0%	0	0%	1	0%	1	0%
Ch 18	Security, public order and safety ensured	25	6%	0	0%	23	7%	25	10%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	45	10%	44	18%	27	8%	26	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	69	16%	54	23%	44	13%	39	15%
	TOTAL	438	100%	238	100%	330	100%	255	100%
	As percentage of Total				54%		75%		58%

Annex A Table 60. Summary of Cotabato RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	5%	0	0%	14	6%	15	7%
Ch 6	Swift and fair administration of justice	2	1%	0	0%	2	1%	2	1%
Ch 7	Philippine culture and values promoted	6	2%	0	0%	2	1%	5	2%
Ch 8	Economic opportunities in agriculture and fisheries expanded	67	21%	67	36%	49	20%	49	23%
Ch 9	Economic opportunities in industry and services expanded	23	7%	0	0%	14	6%	21	10%
Ch 10	Human capital development accelerated	51	16%	42	22%	37	15%	33	16%
Ch 11	Vulnerability of individuals and families reduced	9	3%	0	0%	9	4%	8	4%
Ch 12	Safe and secure communities built	7	2%	7	4%	1	0%	0	0%
Ch 13	Gains from demographic dividend maximized	13	4%	5	3%	13	5%	9	4%
Ch 14	Technology adoption promoted and accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment sustained	1	0%	0	0%	1	0%	1	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved	17	5%	0	0%	17	7%	0	0%
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	24	8%	0	0%	24	10%	24	11%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	35	11%	35	19%	28	12%	26	12%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	46	15%	32	17%	29	12%	19	9%
	TOTAL	316	100%	188	100%	240	100%	212	100%
	As percentage of Total				59%		76%		67%

Annex A Table 61. Summary of South Cotabato RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	12	3%	3	1%	9	4%	9	4%
Ch 6	Swift and fair administration of justice								
Ch 7	Philippine culture and values promoted	15	4%	15	4%	15	6%	7	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	18	5%	10	3%	18	7%	18	8%
Ch 9	Economic opportunities in industry and services expanded	9	2%	9	3%	9	4%	5	2%
Ch 10	Human capital development accelerated	101	27%	101	29%	67	27%	62	29%
Ch 11	Vulnerability of individuals and families reduced	51	14%	51	14%	9	4%	8	4%
Ch 12	Safe and secure communities built	14	4%	14	4%	6	2%	6	3%
Ch 13	Gains from demographic dividend maximized	21	6%	21	6%	21	8%	7	3%
Ch 14	Technology adoption promoted and accelerated	0	0%	0	0%	0	0%	0	0%
Ch 15	Sound Stable and supportive macroeconomic	7	2%	1	0%	6	2%	6	3%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	2	1%	2	1%	2	1%	2	1%
Ch 18	Security, public order and safety ensured	38	10%	38	11%	38	15%	38	18%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	22	6%	22	6%	11	4%	7	3%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	65	17%	65	18%	38	15%	40	19%
	TOTAL	375	100%	352	100%	249	100%	215	100%
	As percentage of Total				94%		66%		57%

Region XIII

Annex A Table 62. Summary of Agusan del Norte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	38	11.00%	0	0%	8	6%	38	18%
Ch 6	Swift and fair administration of justice	7	2%	0	0%	7	5%	7	3%
Ch 7	Philippine culture and values promoted	2	1%	0	0%	0	0%	2	1%
Ch 8	Economic opportunities in agriculture and fisheries expanded	65	19%	1	2%	26	20%	54	25%
Ch 9	Economic opportunities in industry and services expanded	23	7%	5	10%	0	0%	16	8%
Ch 10	Human capital development accelerated	50	14%	17	34%	21	16%	10	5%
Ch 11	Vulnerability of individuals and families reduced	37	11%	8	16%	28	22%	0	0%
Ch 12	Safe and secure communities built	4	1%	0	0%	4	3%	3	1%
Ch 13	Gains from demographic dividend maximized	9	3%	5	10%	9	7%	1	0%
Ch 14	Technology adoption promoted and accelerated	8	2%	1	2%	0	0%	6	3%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 15	Sound Stable and supportive macroeconomic environment sustained	8	2%	2	4%	8	6%	0	0%
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	9	3%	0	0%	3	2%	3	1%
Ch 18	Security, public order and safety ensured	24	7%	1	2%	10	8%	24	11%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	35	10%	3	6%	0	0%	27	13%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	28	8%	7	14%	6	5%	22	10%
	TOTAL	347	100%	50	100%	130	100%	213	100%
	As percentage of Total				14.40%		37.50%		61.40%

Annex A Table 63. Summary of Agusan del Sur RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	50	11%	31	11%	42	10%	50	13%
Ch 6	Swift and fair administration of justice	1	0%	1	0%	1	0%	1	0%
Ch 7	Philippine culture and values promoted	10	2%	2	1%	8	2%	10	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	70	15%	70	24%	65	15%	64	17%
Ch 9	Economic opportunities in industry and services expanded	27	6%	27	9%	22	5%	17	5%
Ch 10	Human capital development accelerated	60	13%	46	16%	60	14%	42	11%
Ch 11	Vulnerability of individuals and families reduced	26	6%	11	4%	26	6%	21	6%
Ch 12	Safe and secure communities built								
Ch 13	Gains from demographic dividend maximized	9	2%	4	1%	9	2%	0	0%
Ch 14	Technology adoption promoted and accelerated	12	3%	12	4%	12	3%	11	3%
Ch 15	Sound Stable and supportive macroeconomic environment								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	19	4%	11	4%	19	4%	17	5%
Ch 18	Security, public order and safety ensured	76	17%	27	9%	76	18%	68	18%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	43	9%	13	4%	37	9%	33	9%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	57	12%	39	13%	57	13%	40	11%
	TOTAL	460	100%	294	100%	434	100%	374	100%
	As percentage of Total				63.90%		94.30%		81.30%

Annex A Table 64. Summary of Dinagat Islands RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	44	5.60%	5	1%	34	6%	35	5%
Ch 6	Swift and fair administration of justice	27	3.50%	0	0%	8	1%	15	2%
Ch 7	Philippine culture and values promoted	18	2%	10	2%	10	2%	17	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	104	13%	101	24%	97	16%	87	13%
Ch 9	Economic opportunities in industry and services expanded	55	7%	43	10%	42	7%	43	7%
Ch 10	Human capital development accelerated	110	14%	30	7%	108	18%	108	16%
Ch 11	Vulnerability of individuals and families reduced	153	20%	117	28%	133	22%	150	23%
Ch 12	Safe and secure communities built	14	2%	14	3%	7	1%	1	0%
Ch 13	Gains from demographic dividend maximized	9	1%	4	1%	8	1%	8	1%
Ch 14	Technology adoption promoted and accelerated	15	2%	18	4%	11	2%	13	2%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 15	Sound Stable and supportive macroeconomic environment sustained								
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	11	1%	0	0%	7	1%	7	1%
Ch 18	Security, public order and safety ensured	31	4%	1	0%	24	4%	25	4%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	108	14%	69	17%	44	7%	81	12%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	82	10%	3	1%	70	12%	69	10%
	TOTAL	781	100%	415	100%	603	100%	659	100%
	As percentage of Total				53.10%		77.20%		84.40%

Annex A Table 65. Summary of Surigao del Norte RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	29	12%	15	7%	22	12%	22	11%
Ch 6	Swift and fair administration of justice	1	0%	0	0%	1	1%	1	1%
Ch 7	Philippine culture and values promoted	12	5%	7	3%	11	6%	11	6%
Ch 8	Economic opportunities in agriculture and fisheries expanded	67	27%	67	31%	29	15%	30	15%
Ch 9	Economic opportunities in industry and services expanded	17	7%	16	7%	16	8%	17	9%
Ch 10	Human capital development accelerated	24	10%	23	11%	23	12%	23	12%
Ch 11	Vulnerability of individuals and families reduced	40	16%	37	17%	38	20%	40	21%
Ch 12	Safe and secure communities built								
Ch 13	Gains from demographic dividend maximized	8	3%	0	0%	8	4%	0	0%
Ch 14	Technology adoption promoted and accelerated	12	5%	11	5%	12	6%	12	6%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	1	0%	1	0%	1	1%	1	1%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained	4	2%	4	2%	4	2%	4	2%
Ch 18	Security, public order and safety ensured	8	3%	8	4%	7	4%	7	4%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	2	1%	2	1%	0	0%	0	0%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	26	10%	24	11%	18	9%	26	13%
	TOTAL	251	100%	215	100%	190	100%	194	100%
	As percentage of Total				85.70%		75.70%		77.30%

Annex A Table 66. Summary of Surigao del Sur RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured								
Ch 6	Swift and fair administration of justice								
Ch 7	Philippine culture and values promoted	9	7%	2	5%	9	7%	9	7%
Ch 8	Economic opportunities in agriculture and fisheries expanded								
Ch 9	Economic opportunities in industry and services expanded								
Ch 10	Human capital development accelerated	94	73%	27	68%	94	73%	93	73%
Ch 11	Vulnerability of individuals and families reduced	26	20%	11	28%	26	20%	25	20%
Ch 12	Safe and secure communities built								
Ch 13	Gains from demographic dividend maximized								
Ch 14	Technology adoption promoted and accelerated								
Ch 15	Sound Stable and supportive macroeconomic environment sustained								

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 16	Consumer welfare improved								
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured								
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population								
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved								
	TOTAL	129	100%	40	100%	129	100%	127	100%
	As percentage of Total				31%		100%		98.50%

Cordillera Administrative Region

Annex A Table 67. Summary of Abra RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	4%	9	6%	12	4%	8	5%
Ch 6	Swift and fair administration of justice	5	2%	2	1%	4	1%	0	0%
Ch 7	Philippine culture and values promoted	15	5%	15	10%	12	4%	9	5%
Ch 8	Economic opportunities in agriculture and fisheries expanded	35	11%	6	4%	35	11%	33	19%
Ch 9	Economic opportunities in industry and services expanded	42	13%	28	18%	42	14%	24	14%
Ch 10	Human capital development accelerated	50	15%	33	22%	50	16%	34	19%
Ch 11	Vulnerability of individuals and families reduced	25	8%	25	16%	23	8%	22	13%
Ch 12	Safe and secure communities built	9	3%	9	6%	8	3%	1	1%
Ch 13	Gains from demographic dividend maximized	27	8%	7	5%	27	9%	9	5%
Ch 14	Technology adoption promoted and accelerated	25	8%	0	0%	24	8%	21	12%
Ch 15	Sound Stable and supportive macroeconomic environment	29	9%	0	0%	29	10%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	sustained								
Ch 16	Consumer welfare improved	20	6%	0	0%	20	7%	13	7%
Ch 17	Just and lasting peace attained	7	2%	1	1%	2	1%	0	0%
Ch 18	Security, public order and safety ensured	13	4%	6	4%	6	2%	0	0%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	19	6%	11	7%	11	4%	1	1%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved								
	TOTAL	333	100%	152	100%	305	100%	175	100%
	As percentage of Total				46%		92%		53%

Annex A Table 68. Summary of Benguet RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	1%	7	3%	6	3%	0	0%
Ch 6	Swift and fair administration of justice	5	0%	2	1%	2	1%	0	0%
Ch 7	Philippine culture and values promoted	109	5%	32	15%	109	15%	95	5%
Ch 8	Economic opportunities in agriculture and fisheries expanded	409	18%	11	5%	409	5%	400	21%
Ch 9	Economic opportunities in industry and services expanded	151	7%	31	14%	151	14%	111	6%
Ch 10	Human capital development accelerated	313	14%	33	15%	313	15%	269	14%
Ch 11	Vulnerability of individuals and families reduced	236	10%	25	11%	236	11%	188	10%
Ch 12	Safe and secure communities built	52	2%	9	4%	46	4%	42	2%
Ch 13	Gains from demographic dividend maximized	204	9%	9	4%	199	4%	155	8%
Ch 14	Technology adoption promoted and accelerated	54	2%	14	6%	54	6%	50	3%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	100	4%	6	3%	100	3%	37	2%
Ch 16	Consumer welfare	45	2%	2	1%	45	1%	6	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	improved								
Ch 17	Just and lasting peace attained	27	1%	0	0%	25	0%	27	1%
Ch 18	Security, public order and safety ensured	210	9%	6	3%	210	3%	210	11%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	218	10%	14	6%	218	6%	182	10%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	124	5%	18	8%	124	8%	101	5%
	TOTAL	2269	100%	219	100%	2247	100%	1873	100%
	As percentage of Total				10%		99%		83%

Annex A Table 69. Summary of Apayao RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	11	4%	7	4%	11	4%	6	4%
Ch 6	Swift and fair administration of justice	5	2%	2	1%	1	0%	0	0%
Ch 7	Philippine culture and values promoted	15	5%	15	8%	6	2%	5	4%
Ch 8	Economic opportunities in agriculture and fisheries expanded	55	20%	8	4%	55	22%	39	28%
Ch 9	Economic opportunities in industry and services expanded	14	5%	31	16%	14	6%	0	0%
Ch 10	Human capital development accelerated	31	11%	31	16%	31	12%	23	17%
Ch 11	Vulnerability of individuals and families reduced	25	9%	25	13%	22	9%	13	9%
Ch 12	Safe and secure communities built	9	3%	9	5%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	28	10%	7	4%	28	11%	10	7%
Ch 14	Technology adoption promoted and accelerated	24	9%	14	7%	24	10%	23	17%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	14	5%	6	3%	14	6%	0	0%
Ch 16	Consumer welfare	6	2%	2	1%	6	2%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	improved								
Ch 17	Just and lasting peace attained								
Ch 18	Security, public order and safety ensured	13	5%	6	3%	13	5%	3	2%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	22	8%	12	6%	22	9%	7	5%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	9	3%	18	9%	4	2%	8	6%
	TOTAL	281	100%	193	100%	251	100%	137	100%
	As percentage of Total				69%		89%		49%

Annex A Table 70. Summary of Ifugao RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	11	4%	7	4%	6	3%	0	0%
Ch 6	Swift and fair administration of justice	5	2%	2	1%	2	1%	0	0%
Ch 7	Philippine culture and values promoted	16	5%	15	8%	2	1%	0	0%
Ch 8	Economic opportunities in agriculture and fisheries expanded	40	13%	11	6%	40	20%	10	19%
Ch 9	Economic opportunities in industry and services expanded	31	10%	31	16%	15	7%	0	0%
Ch 10	Human capital development accelerated	33	11%	33	17%	23	11%	0	0%
Ch 11	Vulnerability of individuals and families reduced	25	8%	25	13%	21	10%	21	39%
Ch 12	Safe and secure communities built	9	3%	9	5%	0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	26	9%	7	4%	26	13%	5	9%
Ch 14	Technology adoption promoted and accelerated	17	6%	14	7%	17	8%	13	24%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	26	9%	6	3%	26	13%	0	0%
Ch 16	Consumer welfare	7	2%	2	1%	7	3%	3	6%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
	improved								
Ch 17	Just and lasting peace attained	7	2%	1	1%	2	1%	2	4%
Ch 18	Security, public order and safety ensured	13	4%	6	3%	6	3%	0	0%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	18	6%	12	6%	10	5%	0	0%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	18	6%	18	9%	0	0%	0	0%
	TOTAL	302	100%	199	100%	203	100%	54	100%
	As percentage of Total				66%		67%		18%

Annex A Table 71. Summary of Mountain Province RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	12	4%	7	3%	6	3%	2	2%
Ch 6	Swift and fair administration of justice	3	1%	1	0%	1	1%	1	1%
Ch 7	Philippine culture and values promoted	11	4%	11	5%	7	4%	3	3%
Ch 8	Economic opportunities in agriculture and fisheries expanded	43	15%	39	19%	37	19%	34	37%
Ch 9	Economic opportunities in industry and services expanded	20	7%	20	10%	7	4%	1	1%
Ch 10	Human capital development accelerated	38	13%	35	17%	29	15%	9	10%
Ch 11	Vulnerability of individuals and families reduced	24	8%	24	12%	16	8%	3	3%
Ch 12	Safe and secure communities built	2	1%	2	1%	1	1%	1	1%
Ch 13	Gains from demographic dividend maximized	38	13%	8	4%	24	12%	8	9%
Ch 14	Technology adoption promoted and accelerated	22	8%	17	8%	22	11%	19	21%
Ch 15	Sound Stable and supportive macroeconomic environment sustained	17	6%	9	4%	17	9%	0	0%
Ch 16	Consumer welfare improved	9	3%	2	1%	7	4%	1	1%
Ch 17	Just and lasting	6	2%	1	0%	1	1%	0	0%

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
	peace attained								
Ch 18	Security, public order and safety ensured	17	6%	6	3%	10	5%	5	5%
Ch 19	Safe, efficient, reliable, cost-effective and sustainable infrastructure facilities and services are used by the population	17	6%	11	5%	10	5%	0	0%
Ch 20	Ecological integrity ensured and socioeconomic condition of communities improved	10	3%	10	5%	4	2%	4	4%
	TOTAL	289	100%	203	100%	199	100%	91	100%
	As percentage of Total				70%		69%		31%

National Capital Region

Annex A Table 72. Summary of Caloocan City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	9	12%	0		9	12%	9	21%
Ch 6	Swift and fair administration of justice	7	9%	0		7	9%	4	9%
Ch 7	Philippine culture and values promoted	23	31%	0		23	31%	4	9%
Ch 8	Economic opportunities in agriculture and fisheries expanded	15	20%	0		15	20%	10	23%
Ch 9	Economic opportunities in industry and services expanded	0	0%	0		0	0%	4	9%
Ch 10	Human capital development accelerated	3	4%	0		3	4%	0	0%
Ch 11	Vulnerability of individuals and families reduced	7	9%	0		7	9%	7	16%
Ch 12	Safe and secure communities built	0	0%	0		0	0%	0	0%
Ch 13	Gains from demographic dividend maximized	9	12%	0		9	12%	3	7%
Ch 14	Technology adoption promoted and accelerated	2	3%	0		2	3%	2	5%
	TOTAL	75	100%	0		75	100%	43	100%
	As percentage of Total						100%		57%

Annex A Table 73. Summary of Las Pinas City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	2	6%	0		2	6%	0	0%
Ch 6	Swift and fair administration of justice	7	23%	0		7	23%	3	60%
Ch 7	Philippine culture and values promoted	17	55%	0		17	55%	2	40%
Ch 8	Economic opportunities in agriculture and fisheries expanded	0	0%	0		0	0%	0	0%
Ch 9	Economic opportunities in industry and services expanded	0	0%	0		0	0%	0	0%
Ch 10	Human capital development accelerated	1	3%	0		1	3%	0	0%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	4	13%	0		4	13%	0	0%
Ch 13	Gains from demographic dividend maximized	0	0%	0		0	0%	0	0%
Ch 14	Technology adoption promoted and accelerated	0	0%	0		0	0%	0	0%
	TOTAL	31	100%	0		31	100%	5	100%
	As percentage of Total						100%		16%

Annex A Table 74. Summary of Makati City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	16	16%	0		16	16%	10	11%
Ch 6	Swift and fair administration of justice	11	11%	0		11	11%	9	10%
Ch 7	Philippine culture and values promoted	17	17%	0		17	17%	13	15%
Ch 8	Economic opportunities in agriculture and fisheries expanded	14	14%	0		14	14%	11	13%
Ch 9	Economic opportunities in industry and services expanded	4	4%	0		4	4%	3	3%
Ch 10	Human capital development accelerated	3	3%	0		3	3%	6	7%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	10	10%	0		10	10%	10	11%
Ch 13	Gains from demographic dividend maximized	18	18%	0		18	18%	19	22%
Ch 14	Technology adoption promoted and accelerated	7	7%	0		7	7%	7	8%
	TOTAL	100	100%	0		100	100%	88	100%
	As percentage of Total						100%		88%

Annex A Table 75. Summary of Malabon City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	11%	0		14	10%	13	10%
Ch 6	Swift and fair administration of justice	10	7%	0		9	6%	11	9%
Ch 7	Philippine culture and values promoted	44	31%	0		44	31%	43	33%
Ch 8	Economic opportunities in agriculture and fisheries expanded	27	19%	0		27	19%	23	18%
Ch 9	Economic opportunities in industry and services expanded	9	6%	0		9	6%	4	3%
Ch 10	Human capital development accelerated	7	5%	0		7	5%	6	5%
Ch 11	Vulnerability of individuals and families reduced	4	3%	0		4	3%	3	2%
Ch 12	Safe and secure communities built	8	6%	0		8	6%	8	6%
Ch 13	Gains from demographic dividend maximized	12	8%	0		12	9%	11	9%
Ch 14	Technology adoption promoted and accelerated	6	4%	0		6	4%	7	5%
	TOTAL	142	100%	0		140	100%	129	100%
	As percentage of Total						99%		91%

Annex A Table 76. Summary of Mandaluyong City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	14	11%	0		14	11%	14	14%
Ch 6	Swift and fair administration of justice	7	5%	0		7	5%	7	7%
Ch 7	Philippine culture and values promoted	33	25%	0		33	25%	31	30%
Ch 8	Economic opportunities in agriculture and fisheries expanded	20	15%	0		20	15%	18	17%
Ch 9	Economic opportunities in industry and services expanded	9	7%	0		9	7%	5	5%
Ch 10	Human capital development accelerated	4	3%	0		4	3%	0	0%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	10	8%	0		10	8%	9	9%
Ch 13	Gains from demographic dividend maximized	21	16%	0		21	16%	12	12%
Ch 14	Technology adoption promoted and accelerated	13	10%	0		13	10%	7	7%
	TOTAL	131	100%	0		131	100%	103	100%
	As percentage of Total						100%		79%

Annex A Table 77. Summary of Manila City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	10	18%	0		10	18%	0	0%
Ch 6	Swift and fair administration of justice	7	12%	0		7	12%	6	29%
Ch 7	Philippine culture and values promoted	17	30%	0		17	30%	11	52%
Ch 8	Economic opportunities in agriculture and fisheries expanded	7	12%	0		7	12%	1	5%
Ch 9	Economic opportunities in industry and services expanded	0	0%	0		0	0%	3	14%
Ch 10	Human capital development accelerated	0	0%	0		0	0%	0	0%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	10	18%	0		10	18%	0	0%
Ch 13	Gains from demographic dividend maximized	4	7%	0		4	7%	0	0%
Ch 14	Technology adoption promoted and accelerated	2	4%	0		2	4%	0	0%
	TOTAL	57	100%	0		57	100%	21	100%
	As percentage of Total						100%		37%

Annex A Table 78. Summary of Marikina City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	0	0%	0		0	0%	0	0%
Ch 6	Swift and fair administration of justice	3	7%	0		3	7%	0	0%
Ch 7	Philippine culture and values promoted	13	30%	0		13	30%	4	33%
Ch 8	Economic opportunities in agriculture and fisheries expanded	13	30%	0		13	30%	4	33%
Ch 9	Economic opportunities in industry and services expanded	0	0%	0		0	0%	0	0%
Ch 10	Human capital development accelerated	3	7%	0		3	7%	0	0%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	8	19%	0		8	19%	3	25%
Ch 13	Gains from demographic dividend maximized	3	7%	0		3	7%	1	8%
Ch 14	Technology adoption promoted and accelerated	0	0%	0		0	0%	0	0%
	TOTAL	43	100%	0		43	100%	12	100%
	As percentage of Total						100%		28%

Annex A Table 79. Summary of Muntinlupa City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	12%	0		15	12%	13	29%
Ch 6	Swift and fair administration of justice	16	13%	0		16	13%	5	11%
Ch 7	Philippine culture and values promoted	39	31%	0		39	31%	4	9%
Ch 8	Economic opportunities in agriculture and fisheries expanded	32	25%	0		32	25%	9	20%
Ch 9	Economic opportunities in industry and services expanded	13	10%	0		13	10%	4	9%
Ch 10	Human capital development accelerated	1	1%	0		1	1%	0	0%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	8	6%	0		8	6%	8	18%
Ch 13	Gains from demographic dividend maximized	0	0%	0		0	0%	0	0%
Ch 14	Technology adoption promoted and accelerated	3	2%	0		3	2%	2	4%
	TOTAL	127	100%	0		127	100%	45	100%
	As percentage of Total						100%		35%

Annex A Table 80. Summary of Navotas City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	14	13%	0		9	10%	7	10%
Ch 6	Swift and fair administration of justice	2	2%	0		2	2%	2	3%
Ch 7	Philippine culture and values promoted	33	30%	0		23	26%	32	46%
Ch 8	Economic opportunities in agriculture and fisheries expanded	30	27%	0		23	26%	8	12%
Ch 9	Economic opportunities in industry and services expanded	8	7%	0		8	9%	0	0%
Ch 10	Human capital development accelerated	7	6%	0		7	8%	7	10%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	8	7%	0		8	9%	8	12%
Ch 13	Gains from demographic dividend maximized	4	4%	0		4	4%	0	0%
Ch 14	Technology adoption promoted and accelerated	5	5%	0		5	6%	5	7%
	TOTAL	111	100%	0		89	100%	69	100%
	As percentage of Total						80%		62%

Annex A Table 81. Summary of Paranaque City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	14	9%	0		14	10%	14	10%
Ch 6	Swift and fair administration of justice	8	5%	0		7	5%	7	5%
Ch 7	Philippine culture and values promoted	46	29%	0		46	32%	43	32%
Ch 8	Economic opportunities in agriculture and fisheries expanded	41	25%	0		30	21%	27	20%
Ch 9	Economic opportunities in industry and services expanded	13	8%	0		9	6%	5	4%
Ch 10	Human capital development accelerated	10	6%	0		10	7%	10	7%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	8	5%	0		8	6%	8	6%
Ch 13	Gains from demographic dividend maximized	21	13%	0		21	14%	21	16%
Ch 14	Technology adoption promoted and accelerated	0	0%	0		0	0%	0	0%
TOTAL		161	100%	0		145	100%	135	100%
As percentage of Total							90%		84%

Annex A Table 82. Summary of Pasay City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	14	11%	0		14	11%	14	16%
Ch 6	Swift and fair administration of justice	12	9%	0		12	9%	7	8%
Ch 7	Philippine culture and values promoted	44	33%	0		44	33%	23	27%
Ch 8	Economic opportunities in agriculture and fisheries expanded	25	19%	0		25	19%	16	19%
Ch 9	Economic opportunities in industry and services expanded	9	7%	0		9	7%	9	10%
Ch 10	Human capital development accelerated	7	5%	0		7	5%	7	8%
Ch 11	Vulnerability of individuals and families reduced	1	1%	0		1	1%	0	0%
Ch 12	Safe and secure communities built	8	6%	0		8	6%	5	6%
Ch 13	Gains from demographic dividend maximized	8	6%	0		8	6%	2	2%
Ch 14	Technology adoption promoted and accelerated	4	3%	0		4	3%	3	3%
	TOTAL	132	100%	0		132	100%	86	100%
	As percentage of Total						100%		65%

Annex A Table 83. Summary of Pasig City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	15%	0		15	15%	15	21%
Ch 6	Swift and fair administration of justice	9	9%	0		9	9%	0	0%
Ch 7	Philippine culture and values promoted	25	25%	0		25	25%	18	26%
Ch 8	Economic opportunities in agriculture and fisheries expanded	16	16%	0		16	16%	14	20%
Ch 9	Economic opportunities in industry and services expanded	8	8%	0		8	8%	7	10%
Ch 10	Human capital development accelerated	5	5%	0		5	5%	5	7%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	7	7%	0		7	7%	0	0%
Ch 13	Gains from demographic dividend maximized	15	15%	0		15	15%	11	16%
Ch 14	Technology adoption promoted and accelerated	0	0%	0		0	0%	0	0%
	TOTAL	100	100%	0		100	100%	70	100%
	As percentage of Total						100%		70%

Annex A Table 84. Summary of Quezon City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	15	12%	0		4	4%	4	13%
Ch 6	Swift and fair administration of justice	20	17%	0		15	15%	1	3%
Ch 7	Philippine culture and values promoted	34	28%	0		34	34%	14	44%
Ch 8	Economic opportunities in agriculture and fisheries expanded	13	11%	0		9	9%	0	0%
Ch 9	Economic opportunities in industry and services expanded	6	5%	0		6	6%	1	3%
Ch 10	Human capital development accelerated	9	7%	0		9	9%	8	25%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	7	6%	0		7	7%	0	0%
Ch 13	Gains from demographic dividend maximized	8	7%	0		8	8%	1	3%
Ch 14	Technology adoption promoted and accelerated	9	7%	0		9	9%	3	9%
	TOTAL	121	100%	0		101	100%	32	100%
	As percentage of Total						83%		26%

Annex A Table 85. Summary of San Juan City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	10%	0		8	10%	7	9%
Ch 6	Swift and fair administration of justice	4	5%	0		4	5%	4	5%
Ch 7	Philippine culture and values promoted	26	32%	0		26	33%	26	33%
Ch 8	Economic opportunities in agriculture and fisheries expanded	15	19%	0		15	19%	15	19%
Ch 9	Economic opportunities in industry and services expanded	3	4%	0		3	4%	3	4%
Ch 10	Human capital development accelerated	3	4%	0		3	4%	3	4%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	5	6%	0		5	6%	5	6%
Ch 13	Gains from demographic dividend maximized	15	19%	0		15	19%	15	19%
Ch 14	Technology adoption promoted and accelerated	2	2%	0		0	0%	2	3%
	TOTAL	81	100%	0		79	100%	80	100%
	As percentage of Total						98%		99%

Annex A Table 86. Summary of Taguig City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		Count	% of total	Count	% of total	Count	% of total	Count	% of total
Ch 5	People centered, clean, efficient, and effective governance ensured	8	10%	0		8	10%	5	15%
Ch 6	Swift and fair administration of justice	5	6%	0		5	6%	1	3%
Ch 7	Philippine culture and values promoted	29	37%	0		29	37%	12	36%
Ch 8	Economic opportunities in agriculture and fisheries expanded	2	3%	0		2	3%	0	0%
Ch 9	Economic opportunities in industry and services expanded	0	0%	0		0	0%	0	0%
Ch 10	Human capital development accelerated	7	9%	0		7	9%	3	9%
Ch 11	Vulnerability of individuals and families reduced	0	0%	0		0	0%	0	0%
Ch 12	Safe and secure communities built	12	15%	0		12	15%	6	18%
Ch 13	Gains from demographic dividend maximized	10	13%	0		10	13%	1	3%
Ch 14	Technology adoption promoted and accelerated	6	8%	0		6	8%	5	15%
	TOTAL	79	100%	0		79	100%	33	100%
	As percentage of Total						100%		42%

Annex A Table 87. Summary of Valenzuela City RM indicators

PDP/RDP Chapters		Number of reported indicators		Number of reported indicators aligned with SDGs		Number of reported indicators with local baseline data		Number of reported indicators with annual targets	
		<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>	<i>Count</i>	<i>% of total</i>
Ch 5	People centered, clean, efficient, and effective governance ensured	15	7%	0		15	7%	14	8%
Ch 6	Swift and fair administration of justice	25	12%	0		25	12%	17	10%
Ch 7	Philippine culture and values promoted	59	28%	0		59	28%	54	32%
Ch 8	Economic opportunities in agriculture and fisheries expanded	24	11%	0		24	11%	19	11%
Ch 9	Economic opportunities in industry and services expanded	9	4%	0		9	4%	7	4%
Ch 10	Human capital development accelerated	9	4%	0		9	4%	5	3%
Ch 11	Vulnerability of individuals and families reduced	8	4%	0		8	4%	7	4%
Ch 12	Safe and secure communities built	14	7%	0		14	7%	14	8%
Ch 13	Gains from demographic dividend maximized	18	9%	0		18	9%	16	10%
Ch 14	Technology adoption promoted and accelerated	28	13%	0		28	13%	15	9%
TOTAL		209	100%	0		209	100%	168	100%
As percentage of Total							100%		80%