
LOCAL PLANNING
ILLUSTRATIVE GUIDE
PREPARING AND UPDATING THE
COMPREHENSIVE DEVELOPMENT
PLAN (CDP)

DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT

LOCAL PLANNING
ILLUSTRATIVE GUIDE
PREPARING AND UPDATING

THE COMPREHENSIVE
DEVELOPMENT PLAN (CDP)

“SUPPORT TO THE LOCAL GOVERNMENT UNITS FOR MORE
EFFECTIVE AND ACCOUNTABLE PUBLIC FINANCIAL MANAGEMENT

(LGU PFM 2 PROJECT)”

THIS MANUAL WAS DEVELOPED
WITH SUPPORT FROM THE

EUROPEAN UNION

R

CHAP

I CHAP

II
CHAP

III

CHAP

IV

CHAP

V

CHAP

VI

CHAP

VII

CHAP

VIII

CHAP

XI
CHAP

X

CHAP

IX

A

Rati
onale

 x
iii

The C
ompreh

en
siv

e

Dev
elo

pmen
t P

lan
 (C

DP)
p1

CDP Prep
ara

tio
n

Step
 1

 p
4

Orga
niz

e a
nd

 M
ob

iliz
e t

he
 P

lan
nin

g T
ea

m

CDP Prep
ara

tio
n

Step
 2

 p
5

Rev
isi

t E
xis

tin
g P

lan
s a

nd
 R

ev
iew

Visi
on

, M
iss

ion

an
d S

ec
tor

al
Obje

cti
ve

s

CDP Prep
ara

tio
n

Step
 3

p7

Prep
are

 E
co

log
ica

l P
rof

ile
 an

d

Stru
ctu

red
 Li

st
of

PPAs

Rati
onali

ze
d Plan

ning In
dica

tor

Data
 Set

(R
aP

ID
S)

p1
1

The L
oca

l D
ev

elo
pmen

t

Inve
stm

en
t P

ro
gram

 (L
DIP)

p2
3

CDP Prep
ara

tio
n Step

 4
 p

26

Prep
are

 th
e L

oc
al

Dev
elo

pm
en

t In
ve

stm
en

t P
rog

ram
 (L

DIP
)

CDP Prep
ara

tio
n Step

 5
 p

30

Prep
are

 N
ee

de
d I

mple
men

tat
ion

 In
str

um
en

ts
an

d

Auth
ori

ty
Le

ve
rsCDP R

ev
iew

Pro
ce

ss
 p

33

Syn
ch

ro
nize

d Loca
l P

lan
ning

an
d B

udgeti
ng C

ale
ndar

(SLPBC R
ev

ise
d 20

16
) p

35

LDIP U
pdati

ng p
38

44

Required
Templates for

CDP Preparation

41

Integrated
Planning
Process

70

RaPIDS
Indicator
Excel File

81

CDP
Review
Process

CDP ILLUSTRATIVE GUIDE
A ROADMAP

R

CHAP

I CHAP

II
CHAP

III

CHAP

IV

CHAP

V

CHAP

VI

CHAP

VII

CHAP

VIII

CHAP

XI
CHAP

X

CHAP

IX

A

Rati
onale

 x
iii

The C
ompreh

en
siv

e

Dev
elo

pmen
t P

lan
 (C

DP)
p1

CDP Prep
ara

tio
n

Step
 1

 p
4

Orga
niz

e a
nd

 M
ob

iliz
e t

he
 P

lan
nin

g T
ea

m

CDP Prep
ara

tio
n

Step
 2

 p
5

Rev
isi

t E
xis

tin
g P

lan
s a

nd
 R

ev
iew

Visi
on

, M
iss

ion

an
d S

ec
tor

al
Obje

cti
ve

s

CDP Prep
ara

tio
n

Step
 3

p7

Prep
are

 E
co

log
ica

l P
rof

ile
 an

d

Stru
ctu

red
 Li

st
of

PPAs

Rati
onali

ze
d Plan

ning In
dica

tor

Data
 Set

(R
aP

ID
S)

p1
1

The L
oca

l D
ev

elo
pmen

t

Inve
stm

en
t P

ro
gram

 (L
DIP)

p2
3

CDP Prep
ara

tio
n Step

 4
 p

26

Prep
are

 th
e L

oc
al

Dev
elo

pm
en

t In
ve

stm
en

t P
rog

ram
 (L

DIP
)

CDP Prep
ara

tio
n Step

 5
 p

30

Prep
are

 N
ee

de
d I

mple
men

tat
ion

 In
str

um
en

ts
an

d

Auth
ori

ty
Le

ve
rsCDP R

ev
iew

Pro
ce

ss
 p

33

Syn
ch

ro
nize

d Loca
l P

lan
ning

an
d B

udgeti
ng C

ale
ndar

(SLPBC R
ev

ise
d 20

16
) p

35

LDIP U
pdati

ng p
38

44

Required
Templates for

CDP Preparation

41

Integrated
Planning
Process

70

RaPIDS
Indicator
Excel File

81

CDP
Review
Process

CDP ILLUSTRATIVE GUIDE
A ROADMAP

Table of Contents

Message from the Secretary ...viii

Message from the Undersecretary .. ix

Rationale ...xiii

About the Guide .. xiv

Chapter I. The Comprehensive Development Plan ..1

Chapter II. CDP Preparation Step 1 ...4
Organize and Mobilize the Planning Team

Chapter III. CDP Preparation Step 2 ..5
Revisit Existing Plans and Review LGU Vision

Chapter IV. CDP Preparation Step 3 ..7
Prepare Ecological Profile and Structured List of PPAs

Chapter V. Rationalized Planning Indicator and Data Set (RaPIDS)11

Chapter VI. The Local Development Investment Program (LDIP)23

Chapter VII. CDP Preparation Step 4 ...26
Prepare the Local Development Investment Program

Chapter VIII. CDP Preparation Step 5 ..30
Prepare Needed Implementation Instruments

Chapter IX. CDP Review Process ...33

Chapter X. Synchronized Local Planning and Budgeting Calendar (SLPBC
Revised 2016) ..35

Chapter XI. LDIP Updating ..38

Figures and Tables

Figure I. Mainstreaming Matrix of Thematic Concerns into the Local Planning Processxiii

Figure II. Comparative Coverage of Planning Documents ..1

Table I. CLUP versus CDP ...2

Figure III. Relationship of City/Municipal Plans ..3

Table II. NGA Mandated/Prescribed Sectoral and Thematic Plans ..6

Figure IV. The Enhanced Comprehensive Development Planning Cycle8

Figure V. Ecological Profile ..8

Figure VI. “Readily Usable” EP and LDIS Matrix ..9

Figure VII. LDIS versus RaPIDS ..9

Figure VIII. The Structured List of PPAs ...9

Figure IX. The Structured List of PPAs as an Output Document ..10

Figure X. RaPIDS Screenshot ...11

Figure XI. RaPIDS Indicator Composition ...12

Figure XII. Venn Diagram of LDIs and RaPIDs ..13

Figure XIII. Illustration of “Shopping” for Rationalized Planning Indicator14

Figure XIV. Funds Available for Development Investment ...23

Figure XV. The LDIP as an Output Document ...24

Figure XVI. LDIP Streams ..28

Figure XVII. LRMP-LDIP-Financing Plan Process ..29

Figure XVIII. Implementation Instruments as Output Documents ..32

Figure XIX. CDP Review Process ...33

Figure XX. LDIP Updating ...38

ANNEX ...40

A. Integrated Planning Process with Local Special Bodies and Advisory Councils41
B. Required Templates for CDP Preparation ..44
C. RaPIDS Indicators Excel File ..70

Basic Minimum Indicators ...70
Ecosystem-Lowland Agricultural ...73
Ecosystem-Forest ..74
Ecosystem-Urban ...75
Ecosystem-Coastal ..76
Area with Fresh Water ..76
Area with Mining Areas ..77
Area with NIPAS Areas ..77
DevConcern Conflict Areas ...78
DevConcern Business-Friendliness ..78
DevConcern Child-Friendliness ...79
DevConcern Tourism ...79
DevConcern Heritage Conservation ..79
Data Available in the MAP ..80

D. CDP Review Process ..81

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

viii

Message from the Secretary

The Department of the Interior and Local Government (DILG),
with the assistance of the European Union under the Support to
Local Government Units for More Effective and Accountable Public
Financial Management (LGU PFM 2) Project, is pleased to develop
this ‘Local Planning Illustrative Guide: Preparing and Updating the
Comprehensive Development Plan (CDP)’ as an enhancement to the
original CDP Guidebook issued by the Department in 2008.

One of the major problems that local government units are
currently facing is their low compliance to the preparation of their
respective CDPs. In 2015, only 48.71 percent of local government
units nationwide formulated their own CDPs. Further, multiplicity
of sectoral plans in the local level still prevails. This is opposed to
the provisions stated in the Local Government Code of 1991 and
the DILG-DBM-DOF-NEDA Joint Memorandum Circular No. 2007-
01, dated 08 March 2007 on the Harmonization of Local Planning,
Investment Programming, Revenue Administration, Budgeting and
Expenditure Management.

The DILG envisions that through further simplification of the
comprehensive development planning process at the local level,
more local government units will be encouraged to comply with the
formulation of CDP, which is one of the local plans mandated in the
Local Government Code. This is also to ensure that budgets of local
government units are judiciously based on a sound and long-term
development plan so that they can in turn implement sustainable
and responsive interventions for the benefit of their constituents.

With this CDP Illustrative Guide made through collaboration among
the Oversight Agencies, I earnestly hope that we will further
strengthen our resolve to be of assistance to the development and
empowerment of local government units throughout the country.

The DILG assures its continuing support for the growth and
development of local government units through the DILG brand of
service, that is, matino, mahusay at maaasahang kagawaran para
sa mapagkalinga at maunlad na pamahalaang lokal.

Mel Senen S. Sarmiento
Secretary, DILG

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

ix

Message from the Undersecretary

Local development is the heart and soul of local government units. The
Local Government Code of 1991 mandates each local government unit
to have a comprehensive multi-sectoral development plan and to set a
vision, sectoral goals, objectives, development strategies and policies.

In light of this, the Department of the Interior and Local Government
(DILG) came up with the ‘Guide to Comprehensive Development Plan
(CDP) Preparation for Local Government Unit’ in 2008 to give guidance to
DILG Field Officers in providing technical assistance to local government
officials and functionaries in the performance of their development
planning functions.

However, due to the highly technical nature of the original CDP Guidebook,
local planners and other end-users, who have limited knowledge of the
local development planning process, are experiencing difficulties in using
the said document. Hence, a much simpler and enhanced version of the
CDP Guidebook has been developed for local government units under the
Support to Local Government Units for More Effective and Accountable
Public Financial Management (LGU PFM 2) Project, funded by the European
Union.

This ‘Local Planning Illustrative Guide: Preparing and Updating the
Comprehensive Development Plan (CDP)’, or the CDP Illustrative Guide,
serves as:

• A detailed summary of the key steps in the CDP preparation;

• A toolkit to strengthen the alignment of national and local plans;

• An update to the CDP Guidebook; and

• An advisory for plan monitoring and updating.

The Department hopes that this CDP Illustrative Guide will now make it
easier for local government units to prepare their respective CDPs and
comply with planning mandates for the benefit of their constituents, the
Filipino people.

Austere A. Panadero
Undersecretary for Local Government, DILG

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

x

ACKNOWLEDGMENT
The Department of the Interior and Local Government – Bureau of Local
Government Development (DILG-BLGD) acknowledges the following key
people and institutions for their invaluable contributions in the formulation
of this ‘Local Planning Illustrative Guide: Preparing and Updating the
Comprehensive Development Plan (CDP):

• DILG Regional Directors,

• DILG Regional and Provincial Development Planning Specialists,

• Local Government Units,

• National Government Agencies particularly the National Economic
and Development Authority (NEDA), Department of Budget and
Management (DBM) and Department of Finance – Bureau of
Local Government Finance (DOF-BLGF), and

• Other Stakeholders Concerned.

The DILG-BLGD also extends its gratitude to the European Union Technical
Assistance Team (EU-TAT) composed of Mr. Ian Collins, Dr. Norman Ramos,
Ms. Mary Geraldine Naraja and particularly Mr. Raymund Fabre for their
guidance and technical assistance from the preparation to the completion
of this Guide.

Finally, we convey our sincere appreciation to those whose names and
organizations which may not appear in the list but have nonetheless
contributed unselfishly in the completion of this CDP Illustrative Guide.
Indeed, together we achieve more for the people.

Anna Liza F. Bonagua
Acting Director, DILG-BLGD

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

xi

ACRONYMS
ADSDPP Ancestral Domain Sustainable Development and Protection Plan

AIP Annual Investment Program

BLGD Bureau of Local Government Development

BLGF Bureau of Local Government Finance

BOM Budget Operations Manual for Local Government Units

BuB Bottom-up Budgeting

C/MENRO City/Municipal Environment and Natural Resources Officer

C/MLGOO City/Municipal Local Government Operations Officer

C/MPDC City/Municipal Planning and Development Coordinator

CapDev Capacity Development

CCA/DRR Climate Change Adaptation/Disaster Risk Reduction

CDP Comprehensive Development Plan

CLUP Comprehensive Land Use Plan

CSOs/POs Civil Society Organizations/People’s Organizations

DBM Department of Budget and Management

DENR Department of the Environment and Natural Resources

DILG Department of the Interior and Local Government

DSWD Department of Social Welfare and Development

ELA Executive Legislative Agenda

EP Ecological Profile

GAD Gender and Development

GAM Goal Achievement Matrix

GFPS Gender and Development Focal Point System

GPB Gender and Development Plan and Budget

HLURB Housing and Land Use Regulatory Board

HRMD Human Resource Management and Development

HRMO Human Resource Management Office

ICCs/IPs Indigenous Cultural Communities/Indigenous Peoples

ICT Information and Communications Technology

JMC Joint Memorandum Circular

LCE Local Chief Executive

LDC Local Development Council

LDI Local Development Indicators

LDIP Local Development Investment Program

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

xii

LDIS Local Development Indicator System

LDRRMO Local Disaster Risk Reduction and Management Office

LDRRMP Local Disaster Risk Reduction and Management Plan

LFC Local Finance Committee

LGA Local Government Academy

LGU Local Government Unit

LGU PFM 2 Support to Local Government Units for More Accountable and Effective Public
Financial Management 2

LRMP Local Resource Mobilization Program

LSBs Local Special Bodies

M&E Monitoring and Evaluation

NEDA National Economic and Development Authority

NEO Newly Elected Officials

NGA National Government Agencies

OPAPP Office of the Presidential Adviser on the Peace Process

OSCA Office of Senior Citizens Affairs

PDC Provincial Development Council

PDP Philippine Development Plan

PIP Philippine Investment Program

PCIA Peace-Conflict Impact Analysis

PCW Philippine Commission on Women

PDIP Provincial Development Investment Program

PDPFP Provincial Development and Physical Framework Plan

PPAs Programs, Projects and Activities

PPDO Provincial Planning and Development Office

PWD Persons with Disability

RA Republic Act

RaPIDS Rationalized Planning Indicator and Data Set

SAFDZ Strategic Agricultural and Fisheries Development Zones

SB/SP Sangguniang Bayan/Sangguniang Panlungsod

SLPBC Synchronized Local Planning and Budgeting Calendar

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

xiii

Rationale

Low LGU interest in preparing the CDP

Comprehensive Development Plans (CDPs) formulated as of 2015 is
only at 48.71% nationwide while multiplicity of sectoral plans at the
local level is still prevailing. Countless resources and efforts have been
put into separate planning processes just to comply with the thirty-
three (33) national government agencies (NGAs) prescribed plans.
There is a need to harmonize these plans while encouraging LGUs to
comply with their mandates.

Local planners are intimidated by the highly technical CDP
Guidebook

The CDP Guide is a very good technical document but local planners
specially those who are relatively new find it difficult to digest its
content or to even start reading its pages. There needs to be a simpler
guide that will present the process in a manner not so intimidating.

Recent statutes require the mainstreaming of thematic and
sectoral concerns in the CDP

RA 10121 and RA 9729 are few of the laws and policies that require
the mainstreaming of specific thematic concerns in the CDP. There
is a need to provide guidelines for mainstreaming these and other
thematic concerns in the CDP. The Department of the Interior and Local
Government – Bureau of Local Government Development (DILG-BLGD)
identified entry points and came up with the mainstreaming framework
as shown in Figure I. This framework needs to be operationalized.

Integrate into existing

Database
Include in the current

Structure and
Planning Process

Translate into reviewable

Documents
Provide the necessary

Authority Levers

Mainstreaming Matrix
of Thematic Concerns into the
Local Planning Process

This Illustrative Guide aims to encourage more LGUs to prepare
the CDP as well as assist them in mainstreaming thematic and
sectoral concerns in the local development planning process.

48+52+W48.71%

Figure I.
Mainstreaming
Matrix of Thematic
Concerns into the
Local Planning
Process

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

xiv

About the Guide

This illustrative guide is part of the enhancement to the CDP
Guidebook.

The CDP Illustrative Guide is one of the enhancements to the CDP
Guide enrolled under the “Support to Local Government Units for
More Effective and Accountable Public Financial Management (LGU
PFM 2)” Project funded by the European Union. Aside from the CDP
Illustrative Guide, a supplemental Guide to the Rationalized Planning
Indicator and Data Set (RaPIDS), and a Guide for the conduct of
the CDP Review were also enrolled under the project mainly to address
current challenges in the local planning system.

The Local Planning Illustrative Guide: Preparing and Updating the
Comprehensive Development Plan (CDP), the CDP Illustrative Guide
for brevity, is:

• A detailed summary of the key steps for the preparation and
subsequent annual and mid-term updating of the CDP;

• A toolkit for the review of the form, process and content of the CDP
for the purpose of enhancing the relevance and responsiveness
of the CDP to local needs and to strengthen alignment and
complementation with Provincial and National-level plans;

• An update to the CDP Guidebook covering changes in policies and
agreements with other Oversight Agencies (e.g., relationship to the
Budget Operations Manual, Resource Mobilization Manual, etc.) as
manifested by executive issuances after 2010;

• A primer for members of the technical planning team and the
Local Development Council (LDC) who may not have or have little
planning background to enable them to participate actively and
substantially in the preparation of the CDP;

• An advisory for plan monitoring and updating; and

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

xv

• A process, output and documentary checklist for the city and
municipal planner to aid him/her in advising the LDC and the
technical planning team and to direct him/her to the appropriate
key reference materials required for the detailed preparation of the
CDP. These reference materials are:

 ◉ Rationalizing the Local Planning System Guidebook (RPS);

 ◉ Comprehensive Development Plan Guidebook;

 ◉ Guide to Ecological Profiling; and

 ◉ Rationalized Planning Indicators and Data Set (RaPIDS)
Manual.

The illustrative guide may be clustered into three parts.

The first two major steps of the CDP Illustrative Guide are mainly 1.)
Preparatory activities for the actual planning process. The third step
primarily discusses 2.) Planning process. The fourth and fifth step are
discussions on the different 3.) Authority levers and implementation
instruments to aid in the implementation of the Programs, Projects
and Activities (PPAs) and to complete the planning cycle. These include
Investment Programming, Capacity Development Agenda, Legislative
Requirements and Monitoring and Evaluation (M&E) Strategy.

The output documents in the illustrative guide

The output documents in the CDP Illustrative Guide are consistent with
those that will be used in the CDP Review Guide Tool. These documents
will serve as the bases in reviewing if the CDP was prepared as
prescribed by pertinent policies and other issuances on mainstreaming
sectoral and thematic concerns.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

1

Chapter I

The Comprehensive Development Plan

The Comprehensive Land Use Plan
(CLUP) and the CDP are distinct and
separate.

The term “comprehensive” in the CLUP is
understood in its geographical, territorial
sense, while the term “comprehensive” in
the CDP has to be understood in the sense
of “multi-sectoral” development. Yet, the two
plans are intimately related.

The CLUP can well be regarded as the plan
for the long-term management of the local
territory. As the skeletal-circulatory framework
of the territory’s physical development, it
identifies areas where development can and
cannot be located and directs public and private
investments accordingly. The CDP, on the other
hand, is the action plan utilized by every local
administration to develop and implement
priority sectoral and cross-sectoral programs
and projects in the proper locations to put
flesh on the skeleton as it were, gradually and
incrementally, until the desired shape or form
of development is eventually attained over the
long term. This is consistent with the definition
of planning as “public control of the pattern of
development”.

One thing that bolsters the interpretation that
the CLUP and CDP are distinct and separate
is the fact that the responsibility for each
plan is given to separate bodies in the LGU.
The CLUP is assigned to the Sanggunian as
provided for in Sections 447, 458 and 468
(Powers, Duties, Functions and Compensation
of the Sangguniang Bayan, Panlungsod and
Panlalawigan, respectively) of the Local
Government Code; whereas the CDP is the
responsibility of the LDC as provided for under
Sections 106 (Local Development Councils)
and 109 (Functions of Local Development
Councils) of the Code. The Code has correctly
assigned responsibility for the CLUP to the
Sanggunian considering that most if not all of
the instruments for implementing the CLUP
involve regulating the use of lands that are
mainly privately held and this requires the
exercise of the political powers of the LGU
through legislative action by the Sanggunian.

A common concern often raised by local
planners is how to keep the long-term
plan from being thrown away with every

change in administration. The answer to this
concern lies precisely in having a separate CLUP
from a CDP. It is the “people’s plan”. The CLUP,
once enacted into a zoning ordinance (Section
20, c), becomes a law. It remains in effect
even after the incumbent officials have been
replaced. Being a law, the CLUP-turned Zoning
Ordinance cannot be simply “thrown away”
without going through the proper legislative
procedures for repealing or amending an
ordinance. The truth of the matter is, the
long-term CLUP, once in place, can no longer
be claimed by, nor attributed to a particular
administration. Rather, the CLUP belongs to the
people.

With the CLUP separated from the CDP,
the review process by the Provincial Land
Use Committee (PLUC) is also immensely
simplified. The Code requires a review by the
provincial government of the CLUP, not the
CDP, of component cities and municipalities
[See Section 468 (a)].

CLUP (9 Years)

CDP (6 Years)

ELA (3 Years)

 (Source: CDP Guidebook 2008)

Figure II. Comparative Coverage of
Planning Documents
Figure II illustrates the period covered of the planning
documents.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

2

Table I. CLUP versus CDP

CLUP CDP

9 years 6 years

Spatial Sectoral

"Comprehensive" encompassing territorial
jurisdiction between land and water

"Comprehensive" embracing all development sectors
and sub-sectors and concerns of each

Defines the policy direction for the use of land
resources within territorial jurisdiction

Outlines specific application of the available land
resources

Accounts for available supply of land resources Demand for land resources based on sectoral
development goals

Has four (4) policy areas: production settlements,
protection and infrastructure

Covers 5 development sectors: social, economic,
physical, environmental, institutional

Diagrams the desired physical pattern of growth of
the locality

Provide convergence mechanism to integrate NGA's
plans with local plans

Invariably takes a long time to carry out Short timeframe and should be used as a medium to
implement the CLUP

Local equivalent or counterpart of the N/R/PPFP Must coincide with the MTPDP/MTPIP

The Executive and Legislative Agenda (ELA)
on the other hand is a planning document,
covering a 3-year period corresponding to

the term of local elective officials that is mutually
developed and agreed upon by both the executive
and legislative departments of an LGU. The ELA
is not meant to replace or duplicate existing
planning systems in LGUs. Rather, it adds greater
value to the CLUP and the CDP by moving them
forward to getting implemented and monitored.

It is the CDP-based ELA that is associated with a
particular administration. The ELA should contain
the priority PPAs and legislations set forth in the
CDP and in line with their platform of government.

As shown in Figure III, output and outcomes
should be expected by the end of the ‘life’ of the
CLUP and CDP. Intermediate outcomes can be
expected from the ELA as it is coinciding with the
term of the officials as opposed to the 6-year and
9-year CDP and CLUP respectively.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

3

Figure III. Relationship of City/Municipal
Plans
Figure III illustrates the relationship of the CLUP
with the CDP, ELA and other implementation
instruments.

(Source: CDP Guidebook, chart based on the
original design of Prof. Ernesto Serote)

Comprehensive Land Use Plan (CLUP)

Settlement
Policies

Protection
Policies

Production
Policies

Infrastructure
Policies

Comprehensive Development Plan (CDP)

Social
Development

Economic
Development

Infrasrtucture
Development

Institutional
Development

Environmental
Management

Executive-Legislative Agenda (ELA)

• Improved Public Services
• New or Improved Public Facilities or Infrastructure
• Increased Public Awareness and Participation

• Increased Private sector
Investment in local, social and
economic development

• Change in Economic and Social Well-Being of constituents
• Change in the configuration and quality of the physical environment
• Change in local institutional capacities

Zoning Ordinance Other Regulatory Measures

Annual Investment
Program (AIP)

Annual Budget

Long-Term Framework Plan
(9 years)

Multi-year, Multi-sectoral
Development Plan (6 years)

Term Based Agenda

Implementation Instruments

Output

Outcome

Local Development
Investment Program (LDIP)

Legislative Requirements
and Support

Capacity Development
Program

Monitoring and
Evaluation Strategy

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

4

Chapter II

CDP Preparation Step 1
Organize and Mobilize the Planning Team

1. Select members of the planning team. (Refer
to page 18 and 19 of the CDP Guidebook)

2. Prepare the Executive Order. (Refer to
Annex B, Form 1a)

3. Orient the members of the planning team
on their roles and responsibilities.

4. Prepare and adopt a workplan for the
preparation/updating of the CDP. (Refer to
Annex B, Form 1b)

Major Activities

• C/MPDC with the assistance of C/MLGOO

ROLES OF C/MPDC:

1. Identify members of the core planning team
based on the five (5) development sectors.

2. Orient the members of the planning team
on their responsibilities.

3. Prepare the Executive Order and Workplan
for the approval of the LCE.

ROLES OF C/MLGOO:

1. Assist the C/MPDC in the identification of
the members of the core planning team.

2. Assist the C/MPDC in the orientation of the
planning team.

Lead Office/Persons

The first step in CDP preparation will lay down
the foundation for the succeeding steps.
The composition of the planning team will

dictate the inclusiveness, comprehensiveness
and ownership of the CDP. It is not necessary
for LGU Department Heads to be members.
Knowledgeable technical staff will be sufficient.
Be guided by the prescribed core planning team
in the CDP Guide.

It is very important that the commitment of
every member of the planning team is ensured
thru an Executive Order with a corresponding
workplan. The team should be organized and
mobilized to take on the required task in the
preparation of the CDP.

JULY

Every election
year

Make sure to include in the planning
structure sectoral committees that advocate
for specific thematic concerns so that their
concerns are properly represented and
addressed:

• CCA/DRR (MENRO, LDRRMO, CSOs/POs)

• Persons with Disability, Children, Senior
Citizens, Women (DSWD, OSCA, GFPS,
etc.)

• ICCs/IPs Communities

• Representatives of Local Special Bodies
(LSBs) and Local Advisory Councils (See
Annex A)

Mainstreaming Entry Point

• Executive Order Template (Form 1a)

• Sample Harmonized Workplan for the
Preparation of the CLUP and CDP (Form 1b)

*The CDP Illustrative Guide assigned Form
Numbers to the output documents that
correspond to steps in the planning cycle. This
serves as a guide for LGUs in the preparation
of their CDP. The same form numbers are also
referred to in the CDP Review Guide.

Output Documents

CDP Guide Chapter I

References

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

5

Chapter III

CDP Preparation Step 2
Revisit Existing Plans and Review LGU Vision

• Final Vision for the City/Municipality

• List of ‘responsive’ Plans that will be
absorbed in the updated CDP

• List of Plans that needs to be updated

• List of accomplished PPAs

Output Documents

AUGUST

Election year

The second step of this Illustrative Guide
aims to revisit the LGU vision for its
responsiveness to recent mandates and

prevailing situations and identify and profile
the existing plans the LGU has. This will help
the planning team in limiting or expanding
the scope of the Ecological Profile (EP).
Existing sectoral and thematic plans that are
still responsive to the prevailing situation
can be incorporated in the CDP. There is no
need to re-do the profiling and project
identification for these plans. However,
if these existing plans are determined to be
obsolete, then there is a need to update them
by including the concerned sector or theme
in the EP. The inventory of NGA-mandated or
prescribed sectoral and thematic plans are
provided in Table II.

1. Inventory existing local plans (CLUP,
CDP, ELA, LDRRMP, GPB, FLUP, etc.) and
higher level plans such as PDPFP.

2. Review the Vision of the LGU if it is
responsive of new planning mandates
and current situation and compare Goals
and Objectives of all existing plans for
consistency.

3. Check if the plans are aligned with each
other and the PDPFP.

4. Identify outdated plans that will need
to be updated and plans that can
be absorbed in the CDP. Include the
accomplished PPAs as inputs.

Major Activities

There are thirty-three (33) legally-mandated
local plans (as shown in Table II) that
represent sectoral or thematic concerns.
Each LGU is required to prepare them in order
to ensure that the needs of these sectors are
known and addressed. All of them can be
mainstreamed, interfaced or integrated
in the CDP so long as they are considered in
every step of the CDP Process. If the LGUs
do not have them yet, these plans can in
turn be extracted or culled out from the CDP.

Mainstreaming Entry Point

1. CDP Guide Chapter I

2. Other NGA issued policy guides for
specific sectoral or thematic concerns

References

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

6

NGA-mandated plans Other sectoral/thematic plans
1. Action Plan for the Protection of Children 1.Nutrition Action Plan
2. Aquatics and Fisheries Management Plan 2.ICT Plan
3. Annual Culture and the Arts Plan 3.Local Shelter Plan
4. Anti-Poverty Reduction Plan 4.Plan for the Elderly
5. Local Coconut Development Plan 5.Plan for Health and Family Planning
6. LDRRMP 6.Coastal Management Plan
7. Food Security Plan 7.Information Strategic and
8. Forest Management Plan Management Plan
9. Gender and Development Plan 8.People's Plan
10. Integrated Area Community Public Safety Plan 9.Business Plan/Strategy
11. Local Entrepreneurship Development Plan 10.Capacity Development Agenda/HRMD Plan

12. Sustainable Area Development Plan 11.Transportation Management Plan
13. Local Tourism Plan
14. Small and Medium Enterprise Development Plan
15. SAFDZ Plan
16. Solid Waste Management Plan
17. Watershed Management Plan
18. ADSDPP
19. Plan for PWDs
20. Forest Land Use Plan
21. Local Climate Change Action Plan (LCCAP)
22. Peace and Order Public Safety Plan (POPS Plan)

Table II. NGA Mandated/Prescribed Sectoral and Thematic Plans

• C/MPDC with the assistance of
C/MLGOO and LGU Department
Heads

ROLES OF C/MPDC:

1. Check if the Vision of the LGU is still
responsive of current mandates and
prevailing situation.

2. Inventory of existing plans and lead in
identifying which plans are still relevant
and which plans need to be updated
based on LGU Vision.

3. Coordinate with concerned department
heads and sectoral committees in
checking for the consistency of plans
with LGU Vision and responsiveness to
prevailing situation.

Lead Office/Persons

ROLES OF C/MLGOO:

1. Ensure that the planning team conducts
the inventory and review of the existing
plans to include LGU Vision.

ROLE OF LGU DEPARTMENT HEADS:

Assist the MPDC in determining the
consistency and responsiveness of existing
sectoral plans with LGU Vision and its
alignment with the PDPFP and other higher
level sectoral plans.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

7

Chapter IV

CDP Preparation Step 3
Prepare Ecological Profile and Structured List of PPAs

Based on the inventory of existing plans
and the review of the Vision, Mission and
Sectoral Objectives, the LGU can now start
the process of:

1. Ecological Profiling; and

2. Identification and preparation of the
Structured list of PPAs

Major Activities The third step will essentially start the
Comprehensive Development Planning
Cycle as prescribed in the CDP Guide.

This step will correspond to Steps 2-8 of the
planning cycle. More than half of the workplan
for the preparation of the CDP should be
dedicated primarily to Ecological Profiling
and the identification of issues and the
interventions to address them as contained
in the Structured List of PPAs. This is where
consultations with all stakeholders are of
primary importance. Their participation should
be prioritized to ensure that their concerns are
made known and addressed.

• City/Municipal Planning Team

ROLES OF CITY/MUNICIPAL PLANNING
TEAM:

1. Correctly and comprehensively profile
their respective sectors.

2. Consult with members of each sector and
inform them of the result of the profile
and validate the same.

3. Field-validate the structured list to know
if the PPAs have actual proponents and
beneficiaries.

4. Participate in all activities as identified in
the approved workplan.

Lead Office/Persons

• Ecological Profile (Form 1c)

• Local Development Indicator System/
RaPIDS (Form 1d)

• Structured List of PPAs per Sector (Long
List) (Form 2a)

Output Documents

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER

August to November of

Election year

• Ecological Profiling is the most critical
entry point in mainstreaming a specific
thematic concern in the CDP.

• The planning team should ensure that
the prescribed tools for mainstreaming
are used in gathering and analysis of
information.

• Tools such as Climate and Disaster Risk
Assessment and other similar tools for
DRR/CCA concerns are used in this step.

• Data disaggregation for Gender
Sensitivity (M or F) and age groups for
children and the senior citizens must be
made whenever applicable and possible.

Mainstreaming Entry Point

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

8

Setting/Revisiting
the Vision

Determining
Current Reality

Organizing
& Mobilizing the
Planning Team

1 2

Determining Vision-
Reality Gap

3

Generating New
Information

4

Extracting Intelligence

5

Determining Policy
Options

6

Setting Goals and
Objectives

7

Structuring Solutions

8
Approving and

Legitimizing the Plan

9
Investment

Programming

10

Budgeting

11

Implementing the Plan

12

Plan Monitoring and
Evaluation

13

Adjusting
the LDIP

accordingly

14
Year 1

Year 6

Yearly

Figure IV. The Enhanced Comprehensive Development Planning Cycle

Setting/Revisiting
the Vision

Determining
Current Reality

1 2

Ecological Profile

a. Gather data and information
based on the identified Vision
Element or Descriptors for the five
development sectors (Economic,
Social, Environment, Infrastructure
and Institutional Development).
You may refer to the DILG Guide
to Ecological Profiling for the list
of data requirements for each
Development Sector.

b. Validate the said
data through
consultations and
comparisons with
the data from higher
or lower-level LGUs

Figure V. Ecological Profile
Figure V is a graphical representation of the CDP
Preparation steps (Steps 1-2) which are activities
involved in Ecological Profiling. Note that one EP which
represents the “current reality” (based on one year or
period only) is not sufficient for planning purposes. At
least two EPs covering two time periods are needed.

While the Local Development Indicator
System’s (LDIS) original data set or list
of indicators is a very useful tool for

identifying issues based on an LGU’s particular
vision, most planning practitioners find it
hard to complete. The DILG, assisted by the
European Union thru the LGU PFM 2 Project,
developed an alternative analytical dataset
that LGUs may use if they do not have the
capacity to complete the original data set. The
Rationalized Planning Indicator and Data
Set (RaPIDS) prescribes a minimum data
set applicable to all LGU types and prescribes
additional data set unique to specific LGUs. For
example, data sets or indicators for upland LGUs
are different from those prescribed for coastal
LGUs. Special sectoral data requirements are
also prescribed depending on the LGUs priority
development thrust.

If an LGU does not have the capacity or
resources to complete the data requirements
in the old LDIS list, they may opt to use the
RaPIDS as their starter data set instead.
However, the RaPIDS does not provide an
analysis as comprehensive as that in the old set
if LGUs will not opt to add additional indicators
to the basic minimum data set. Please see the
RaPIDS Guide for more information.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

9

Steps 1-5
“Readily Usable”

Ecological Profile

Determining Vision-
Reality Gap

3

Generating New
Information

4

Extracting Intelligence

5

Local Development Indicator System
(LDIS)

Figure VI. “Readily Usable” EP and LDIS
Matrix
Figure VI illustrates the steps involved in making
a readily usable EP and its output tool – the Local
Development Indicator System Matrix. This
output documents will yield the issues or levels of
development or underdevelopment of a particular
city or municipality that need to be addressed thru
interventions in the form of PPAs.

Indicator System

Features LDIS RaPIDS

Comprehensiveness ✓ ✗

Resources
Requirement ✗ ✓

Customization ✗ ✓

Figure VII. LDIS versus RaPIDS

• Goal formulation or the process of
determining what citizens want their city or
municipality to become is often considered
the most important step in the planning
process.

• Sectoral goals are the desired ends
consistent with the success indicators.
These are results that are the same, or
derived from, the particular element of the
vision statement pertaining to a specific
sector. This relationship is necessary
to ensure that every policy and action
(programs, projects, activities, legislative
and other regulatory measures) formulated
in the CDP will contribute to the realization
of the Vision.

Determining Policy
Options

6

Setting Goals and
Objectives

7

Structuring Solutions

8

Structured List of
PPAs

Figure VIII. The Structured List of PPAs
Figure VIII demonstrates the steps involved in the
preparation of the Structured List of PPAs. This
list is what the LGUs call the Long List of PPAs from
the five (5) development sectors. This will be the
main source of PPAs that will later be prioritized
for implementation. Note that this list should be
traceable or linked to the descriptors in the LGU
Vision, Goals and Objectives.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

10

1. Guide to Ecological Profiling (DILG-
BLGD)

2. Guide to the Rationalized Planning
Indicator and Data Set (RaPIDS) (DILG-
BLGD)

3. Guidelines on Mainstreaming CCA and
DRR in the CDP (DILG-BLGD)

4. Supplemental Guidelines on
Mainstreaming Climate and Disaster Risk
in the CLUP Preparation (HLURB)

5. Tourism Development Planning Guide
(DILG-BLGD)

6. Guide to the Localization of Magna Carta
of Women (PCW)

7. Mainstreaming Biodiversity in Local Plans
(DENR)

References

(Steps 1-5)
“Readily Usable”

Ecological Profile
Including the Updated LGU

Vision

Structured List of
PPAs

Approving and
Legitimizing the Plan

9
Investment

Programming

10

Budgeting

11

Implementing the Plan

12

Plan Monitoring and
Evaluation

13

Local Development
Indicator System

(LDIS) Table

Figure IX. The Structured List of PPAs as
an Output Document
Figure IX situates the Structured List of PPAs as an
output document of Steps 6-8 of the CDP Planning
Cycle implementation. Note that this list should be
traceable or linked to the descriptors in the LGU Vision,
Goals and Objectives.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

11

Chapter V

Rationalized Planning Indicator and Data Set
(RaPIDS)

The RaPIDS is presented as a shopping
list of indicators where LGU can choose
thru tabs (as shown in Figure X) those

that specifically applies to them. RaPIDS
has a basic minimum indicator set generally
applicable to all LGUs plus additional set of
indicators depending on an LGU’s ecosystem,
development thrust and priority concern based
on national policies. RaPIDS also identified
indicators consistent with other instruments
used by the DILG and other government
agencies. This grouping of indicators according
to ecosystem and themes made the choosing
of indicators easier by limiting indicators that
do not particularly apply to a certain LGU even
before they start data gathering. This can
actually save LGUs time and resources.

Figure X. RaPIDS Screenshot

The RaPIDS is a tool developed under the
LGU PFM 2 Project that aims to guide
local planners in identifying development

indicators that specifically applies to their LGU’s
needs and characteristics. RaPIDS still follow
the principles of the LDIS which is based on the
LGU’s Vision and success indicators. RaPIDS
only updated the indicators to make them
consistent with those required and accepted
by NGAs and international institutions. It also
added several indicators required by recent
statutes such as DRR/CCA indicators and

indicators used to articulate certain thematic
and sectoral concerns such as gender and
conflict sensitivity. It also has specific indicators
that LGUs may need should they have particular
development thrusts such as indicators for
tourism development and indicators that can
help LGUs identify PPAs to make themselves
more business-friendly. Indicators for specific
ecosystems are also identified. RaPIDS aims to
address the issue on data gathering by helping
planners identify indicators that apply to them
and those that they really need as compared
to prescribing a one size fits all data set which
makes data gathering very challenging at the
onset.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

12

Minimum Basic
Indicators

Ecosystem-Based
Indicators

Sectoral/Thematic
Indicators

Customized LGU
Development

Indicators

Figure XI. RaPIDS Indicator CompositionRaPIDS indicators are customized indicators
that characterize the LGUs according to
their ecosystem and development thrust.

This leads to a more responsive and applicable
indicator set.

RaPIDS attempt to link local planning process to the
programs of NGAs and international organizations
by adopting data sets and indicators which are
consistent with those required and accepted by
these institutions. Several indicators required by
recent statutes, such as the Philippine Disaster
Risk Reduction and Management Act of 2010
and Full Disclosure Policy of DILG were added to
the existing list of local development indicators
(LDIs) to help LGUs incorporate these policies
into their local development agenda. In addition,
indicators contained in the instrumentalities
used by NGAs such as the Community Based
Monitoring System (CBMS), Seal of Good Local
Governance (SGLG) and Conflict Sensitivity and
Peace Promoting Principles (CSPP) as espoused
by the Office of the Presidential Adviser on the
Peace Process (OPAPP), Climate and Disaster
Risk Assessment (CDRA) tool by the Housing and
Land Use Regulatory Board (HLURB), and Gender
Mainstreaming Tool by Philippine Commission on
Women (PCW) were integrated into the RaPIDS
after careful assessment of its applicability to
local planning process.

The update, however, is not only limited to
having additional indicators, but also includes
the exclusion of indicators that are outdated and
those that are not critical in planning for sectoral
concerns within the territorial jurisdiction of an
LGU.

Another notable feature of RaPIDS is the clustering
of indicators per ecosystem, area characteristics
and development thrusts. This organization
offers an approach to data gathering for LGUs to
determine the indicators which are appropriate for
their localities. The RaPIDS, however, prescribes
a set of “basic minimum indicators” for all LGUs.
This set of indicators contains development
concerns common to all planning areas regardless
of ecosystem and as required by national policies
and recent statutes.

Lastly, as a planning and monitoring tool, RaPIDS
interphases with Steps 2, 4 and 5 of the planning
cycle. It is introduced in Step 2 as the data sets to
be included in the EP, the document that contains
the current reality of the LGU. It is the heart of
analysis in Steps 3, 4, and 5, as the indicators that
serve as bases for determining gaps, generating
information, and extracting intelligence.

RATIONALIZING THE PLANNING INDICATORS

The existing set of LDIs is perceived as a long
and rigid list of 156 indicators that LGUs must
abide to gather as part of their CDP. This general
sentiment makes it a challenge for LGUs to
understand and appreciate what the indicators
represent and measure. In some cases, it stalls
the formulation of CDP as LGUs are unable to
complete the data requirements necessary to
complete the LDIs and thus opt to skip the whole
process of CDP formulation. In other extreme
cases, this misinterpretation result to waste of
government resources, as some LGUs gather
data for the sake of completing the LDIs without
considering whether an indicator is an appropriate
measure to measure local development in their
respective LGUs.

RaPIDS addresses these concerns by shifting
from providing a static list of indicators into
building a dynamic data system that caters to
the information needs of LGUs. This is done by
providing a mechanism for LGUs to easily and
effectively choose appropriate indicators that
would best capture the level of development
or under-development in their localities. By
adopting RaPIDS, LGUs will have strong basis for
formulating relevant and more strategic approach
to local planning and investment programming.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

13

To illustrate the relationship of the proposed
rationalized planning indicator to the existing
list of LDIs, consider Figure XII. The
intersection of the circles representing the LDIs
and the RaPIDS denotes the indicators from the
existing LDI which were retained in RaPIDS,

while the indicators in the LDI circle outside the
intersection are those that were excluded in
RaPIDS. The set of criteria employed whether
an existing LDI would be included to RaPIDS is
specified on the LDI Circle.

	

	

	

	

	

	

	

	

	

	

	

BUILDING THE RaPIDS DATABASE

The RaPIDS is presented as a list of indicators, grouped together by area characteristics
and development concerns. Each set of indicators is arranged in a table with column
headings: “Development Sector,” “Kind of Planning Area” “What is being measured,” and
“Indicator” and “Data Source”. This organization aims to facilitate better understanding
of each indicator and in turn is hoped to provide deeper appreciation of why these
indicators are needed for planning and monitoring of development programs.

Development
Sector

Applicable to
what kind of
Planning Area?

What is being
measured?

Indicator Data Source

Population and
Social Services

Applies to All Health
conditions

Infant Death
Rate

C/MHO; Civil
Registrar

Local Economy Lowland
Agricultural

Agricultural
Production

Volume/value of
agricultural crop
production by
major crop

DA; Municipality/
City Agriculturist
Office

As the list is presented as a simple excel file, excel functionalities can be used to navigate the list. Excel’s “Filter”
function can be used to sort the indicators, if one wishes, for example, to check only the indicators for each sector of
CDP.

Figure XII. Venn Diagram of LDIs and RaPIDs

LDIs

• Indicators with diminished
imporatnce because of

• technological advancement

• Indicators needing data
which are too costly to
gather

• Indicators with no clear
benchmark (no national
standard, no target set by
NGA which is attributable

to a Local Government
Unit)

Updated Indicator
Requirement

• New Indicators
required by Recent
Statutes

• New Indicators related
to technological
adavancement

RaPIDS

customized,
applicable,
accessible

and updated
list of

indicators

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

14

Building appropriate data system using the
RaPIDS can be likened to doing grocery
shopping for one’s household. As with
grocery shopping, LGUs as “household
representatives” decide for themselves which
items to take in in their shopping cart based
on their household’s needs and budget. This
“power” to choose enables LGU to better
control their resources as they are not
“forced” to gather data on the indicators which

may not be applicable to their territories or to
their circumstance. Recognizing however,
that there are common concerns among
LGUs, and that there are special laws that
mandate LGUs to collect data relating to
specific concerns (e.g Disaster Risk
Reduction, Gender Mainstreaming) RaPIDS
prescribes a mandatory basic minimum set
of indicators to be monitored by all LGUs.

In a nutshell, RaPIDS has four (4) major groups
of indicators in the RaPIDS master list; to wit: a)
Basic Minimum Indicators b) Ecosystem-based
Indicators c) Area Characteristics-Based
Indicators and d) Development
Thrusts/Thematic Concerns Indicators.

A. Basic Minimum Indicators (Tab
Color: Yellow)

The basic minimum set of indicators
consists of development metrics

applicable to all kinds of planning areas.
In particular, this set covers indicators
measuring the well-being of the local
population and the fitness of an LGU as
an institution that is responsible for the
delivery of basic social services stipulated
in the Local Government Code thru the
General Welfare Clause (Section 16). As
such, it could be observed that the set
mostly contain indicators for the social
sector and the institutional sector.

LGU-Specific	
RAPIDs	

RAPIDs	Masterlist	

Figure XIII. Illustration of “Shopping” for Rationalized Planning Indicator

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

15

This set also includes some indicators for
the state of local economy, of the
environment and natural resources and of
the infrastructure support for social
services that are applicable across all
planning areas. Examples of these are
indicators that measure levels of service for
solid waste collection and disposal and
access to social services.

Indicators for Gender Equality (PCW) and
Climate Change Adaptation/Disaster Risk
Reduction (CCC) are mainstreamed in this
set to ensure that LGUs incorporate these
overarching concerns to their plans and
programs.

The Basic Minimum Indicators included in
the list are by no means exhaustive and
complete and might not be able to provide
enough foundations for LGUs to
appropriately identify priority programs and
projects. As such, LGUs should NOT be
contented to only monitor these indicators
but should instead opt to choose the
appropriate development metrics in the
succeeding sub-groups. In addition,
indicators such as those used to measure
the approved list of the Sustainable
Development Goals (SDGs) and future
national policies that concern the LGUs
may be added as necessary.

B. Ecosystem-Based Indicators (Tab
Color: Green)

RaPIDS recognize that the development
direction of an LGU is largely dependent on
the ecosystems present in the area.
Natural capital such as land, forests, fish,
minerals, and energy – all of which
considered part of an ecosystem is a form
of asset that benefits and dictates the
development of the immediate community.
It is a critical asset that make up livelihoods
of many subsistence communities that are
depending directly on healthy ecosystems.
As these resources vary for each area, it is
only fitting that LGUs select the indicators

that are fundamentally important for their
territories.

Ecosystem-based indicators cover the use
and services required by an ecological unit.
Data for these concerns measure the well-
being of the environment and the ability of
the LGUs to manage these natural
resources and ensure they continue to
contribute to the sustainable growth of the
local community and subsequently the
local economy as well. This set is further
subcategorized into four (4) major
ecosystems in the country namely:

1. Lowland Agricultural – This set
consolidates the indicators for areas
with land resources that are suited
for growing crops. The indicators
show the extent of land use and its
productivity, soil degradation, and
use of fertilizer and pesticides.

2. Forest – The indicators are applied
to forest lands for the measurement
of production, resource base and
land use and tenure agreement to
enable management and control of
community-based forestry projects,
and pollution.

3. Urban – The indicators are relevant
to urban areas defined by the
Philippine Statistics Authority. It
characterizes the profile of the area
based on built-up areas and open
space, and infrastructure and
mobility such as communication,
motorized vehicles, roads, transport
terminals, and water utilities.

4. Coastal – The indicators are
applicable to coastal lands and
waters. It measures production,
consumption, resource base, threats
and water transport facilities.

C. Indicators based on other Area
Characteristics (Tab Color: Blue)

RaPIDS acknowledge that ecosystem
alone may not be enough to properly
characterize planning areas as there may
be certain physical characteristics of

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

16

localities which are unique and specific to
the area. Development for these
municipalities is largely affected on how the
respective local governments are able to
utilize these areas for development and
monitor the conditions affecting them. This
set of indicators is further subcategorized
into:

1. Freshwater Sources – The primary
local government concern for areas
with river, bay and streams is the
quality of these major freshwater
bodies.

2. Mining Areas – The indicators take
consideration of public safety, health
and well-being and environmental
measures arising from mining
activity in the area and the
contribution of mining industry to the
local economy.

3. NIPAS Areas – The indicators are
mainly concern on threats to
protected areas, biodiversity and
conservation effort.

D. Indicators based on Development
Thrusts/Special Thematic Concerns
(Tab Color: Red)

RaPIDS promote the inclusion of
development concerns and priorities of a
locality. These indicators are
subcategorized to

1. Conflict Sensitivity – These
indicators are based on Conflict
Sensitivity and Peace Promotion
(CSPP) Principles as espoused by
the Office of the Presidential Adviser
on the Peace Process (OPAPP).
This subset is applicable for LGUs
with conflict areas and records of
armed conflict.

2. Business-Friendliness – This set is
based on the criteria set by DILG in
evaluating LGUs for applying for
business-friendliness award. It
measures LGU’s performance in
attracting new businesses and
attracting new ones.

3. Child-friendliness – This set is
based on the criteria set by DILG in
evaluating LGUs for child-
friendliness. It contains indicators
that measure services affecting
children.

4. Tourism Development – This set
contains measures on the
contribution of tourism to the
economy in terms of jobs and income
generated from tourism activities. It
also gives the LGU information of its
tourism potential.

5. Heritage Conservation – This set
contains measures on the alignment
of LGU’s conservation efforts to the
mechanism accepted by national
government and the contribution of
heritage conservation to local
economy.

While there is no rule of thumb on the ideal
number of indicators required to monitor the
development of an LGU, it should be noted
that a local planner must ensure that he has
enough information to evaluate if the
aspirations mentioned in the LGU’s vision are
being attained. This said, LGUs must be
mindful to choose indicators that can easily be
matched to each element descriptor1 in his
vision statement or to be more specific, to the
goals set for each development sector (Social,
Economic, Environmental, Infrastructure,
Institutional).

To illustrate, an example has been given in the
succeeding page.		

	

																																																													
1	An	Element	Descriptor	are	the	adjective/s	used	in	describing	the	
state	of	each	development	sector	(Social,	Economic,	Environmental,	
Infrastructure,	Institutional)	

	

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

17

	

UTILIZING THE PLANNING DATABASE

A. THE LDIS MATRIX

As RaPIDS does not intend to replace the
LDIS, but only provides an updated list of
indicators. Rationalized planning indicators
should be monitored using the same LDIS
matrix as illustrated below. The LDIS matrix

depicts information in three (3) dimensions,
to wit:

1. Sectoral dimension – Data is
arranged according to five (5)
sectors contributing to the
development of an area. These
sectors are: Social, Economic,
Environment, Physical/
Infrastructure, and Institutional.

Development Sector /Element
Descriptor

Descriptive Indicators/Success
Indicators (We know we have
arrived when)

 Indicators

Disaster Resilient Local Economy “Business as Usual” after
typhoon

Income not affected by extreme
weather conditions

Employment Rate (Employment
rate is not affected by typhoon)

Poverty Incidence (Not affected
by typhoon)

Well Preserved Natural
Environment

Plenty of Greeneries / Forest
Lands are not being subdivided

Clean coast line

Rate of deforestration

Appropriate Infrastructure Well-maintained roads / public
classrooms

Road Density (Length of Road
per Land Area)

Vigilant and Empowered Citizenry Citizens’ interest to know more
about government’s projects/
have a general sense that they
can contribute

Voter’s Participation Rate

Number of NGOs participating in
Local Development Councils

Humane, Dynamic and
Accountable Leadership

LGU provides direct support to
vulnerable members of the
community or help them access
other government programs

Budget Allocation/ Utlization
available to public

Compliance to Full Disclosure
Policies

Number of Senior Citizen/PWD
issued with IDs

Naga City is a world-city known for its well-preserved natural environment and disaster-
resilient local economy, supported by appropriate infrastructure, with vigilant and empowered
citizenry under an efficient and humane, dynamic and accountable leadership

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

18

2. Spatial dimension – LDIS matrix
prescribes the monitoring of
indicators for smaller planning
areas (barangays) that consist the
LGU and the larger planning area
(the province) to which the LGU
belongs to. In so doing,
comparison of the LGU’s
performance in relation to the
performance of the province they
belong to and among the

barangays in their localities are
possible.

3. Temporal - Provided that the

entries in LDIS are updated on a
regular time interval, LDIS can
also provide analysis across time
to establish patterns and trends in
the behavior of outcome
indicators.

It should be noted however that the LDIS
matrix is constructed to serve as a guide for
LGUs in monitoring and evaluating the local
situation. It should not be therefore
interpreted as uncompromising from that one
has to fill-up to the latter. On the contrary, one
can opt not to fill in columns if the data is not
available or is simply too costly to gather. For
example in cases wherein it is impossible to
disaggregate data on a per barangay level
then the values for “Smaller Planning Area”
Column might be left blank. The same goes,

if for example the data is not available on
provincial level, then value for “Larger Spatial
Unit” might be left blank or national average
might be used for comparison.

It is the central idea behind the LDIS --- the
organization of data per sector and the
comparison of data across space and time—
that LGUs should be mindful of when
planning. An example of how information in
LDIS can be used in planning is provided
below.

Sector Indicator
LGU Data

(2 Reference
Years)

National/
Provincial
Average

Trend Remarks

Local
Economy

Employment
Rate

83% (2015)

77% (2013)

73% (National,
2013)

73% (National,
2015)

85% (Province,
2013)

83% (Province,
2015)

Increasing pattern
and better than
national and
provincial
performance

Must ensure that the
increasing trend
continues.

SECTOR

CORE

CONCERNS
INDICATOR OF

DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER
SPATIAL UNITS
OF PLANNING

AREA
1 2 3 ...

n

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

19

B. RaPIDS AND CDP FORMULATION

An advantage of maintaining an indicator
database is how the information can easily
provide information in drafting inputs for
planning.

In CDP Formulation, RaPIDS interphases
with Step 2, 4 and 5 of the planning cycle. It
is introduced in Step 2 as the data sets to be
included in the EP, the document that
contains the current reality of the LGU. It is
the heart of analysis in Steps 3, 4, and 5, as
the indicators that serve as bases for
determining gaps, generating information,
and extracting intelligence.

The next section further provides information
on the use of RaPIDS in CDP Formulation,
particularly in ecological profiling.

THE ECOLOGICAL PROFILE

An EP, is a document that contains
information on an LGU’s demographics,
geography, state of economy, state of natural
and built environment and the resources
available to manage its development. This
definition, along with the 5-page outline of its
suggested content has led LGUs to believe
that writing the EP is an unmanageable task.
Local planners are overwhelmed with the
amount of data they have to gather and are at
a loss on where to start.

To untangle this misconception, it would help
to think of EP as a “self-portrait” or in the
language of today’s generation, a “selfie.” As
with selfie, an EP is simply a picture of the
LGU state of affairs taken by the LGU itself.
Exploring on this metaphor, it is then easy to
see that an EP can be written with a
viewpoint/perspective chosen by the LGUs.
Given however, that the main purpose of an

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

20

EP is to help the LGU establish its current
realities, and that planning is just an
elaborative process of laying out the ways to
move from a current state to a desired state,
local planners should be mindful that the
information to be contained in the profile
should be enough to describe the LGU’s
current state in relation to the desired state it
wants to achieve in the future.

The EP is primarily used to present the
sectoral data of the LGU and describe its
internal strengths and weaknesses. With the
presence of the said data, the gap between
the current reality and its vision could be
determined. Hence, having better data in the
EP would provide for a better situational
analysis of the LGU which would in turn entail
a better understanding of its problems and
ultimately more appropriate recommendation
of necessary courses of action.

However, there is no correlation that the
presence of a voluminous amount of data
would yield a better EP, and ultimately a
better CDP. Having a complete and updated
set of sectoral data is indeed useful, but only
if the data gathered are significant to the
LGU’s context and Vision. It is in this light that
RaPIDS is seen to contribute. As an approach
to data gathering, RaPIDS considers the
context of LGUs as well as its Vision, making
it more efficient for them to data gather and
analyze.

By introducing RaPIDS to the planning cycle,
it is envisioned that profiling as a planning
requirement would be easier to accomplish
and that the data to be gathered, analysed,
and cross-analysed are those which are
relevant to the LGU’s Vision, unique
characteristics and intended development
thrusts plus compliant to recent data
requirements and standards. Hence, RaPIDS
should not be seen as a new requirement
rather an attempt to guide and simplify
previous processes.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

21

BUILDING THE READILY-USABLE
ECOLOGICAL PROFILE

In preparing to write the LGU’s EP, a
ladderized system of data gathering is
proposed. The said system has been built
through classifying significant data based on
four (4) major categories, these being (1)
Basic Minimum Data Set (2) Ecosystem Data
Set, (3) Area Characteristics Data Set and (4)
Development Priorities Data Set of the LGU.

Basic Minimum Data Set introduces the
demographics of the locality and the
institutional capacity of the LGU. It is called as
such because data contained in this set are
deemed as the basic building blocks for LGUs
when planning to provide services for its
constituents. Starting data collection by

establishing the characteristics and
conditions of the clientele and the capacity of
the service provider ensures that the resulting
profile, which will be the basis in developing
local plans, capture the realities of the people
being planned for and the resources of
organization doing the plan.

While this set largely cover data which are
mostly classified as belonging to social sector
and institutional sector, it also contains data
on the other sectors in the CDP (local
economy, infrastructure, and environment).
Note however that common to all these data
is correlation to the population in the area
(e.g. dependency ratio, classroom:pupil ratio,
number of households served by garbage
collection services).

(1) Establish Demographics, Required Basic Services and LGU Institutional
Capacities-- concerns common to all

*Data on Population/
Social Sector and
*Data on Instituional
Sector
*Data on basic
services in an area
*Data on gender
sensitivity
*Data on DRRM/CCA

(2) Characterize the EcoSystem of the Planning Area (Choose as
Needed)

*Data for Coastal
Ecosystem
*Data for Forest
Ecosystem
*Data for Lowland/
Agricultural Ecosystem
*Data for Urban
Ecosystem

(3) Include other Area Characteristics
(Choose as needed

*Data for Freshwater
(River, Bay, Streams)
*Data for Mining Areas
*Data for with NIPAS
Areas
*Data for areas With
Ancestral Domain

(4) Highlight
development needs
(choose as needed)

*Data on
Business/Child-
friendliness
*Data on Tourism
Development
*Data on Ancestral
Domains
*Indicators on Heritage
Conservation

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

22

After establishing data the demographics and
their needed basic services and the capacity
of the LGU to deliver these services,
gathering data on the ecosystem of the area
should then come next. This data set in turn,
provides planners and decision makers with
the appropriate assessment of environmental
context.

To further describe the planning area,
gathering of data for other area-
characteristic is also proposed. Data on
other physical characteristics (e.g. freshwater
resources, protected areas) of a locality will
help paint a clearer picture of the state of the
environment and natural resources in the
area.

Lastly, RaPIDS prescribes gathering of data
that will help bring forward the development
concerns or thematic priorities that a local
government wants to address or pursue.
Examples of these are Conflict Sensitivity,
Business-Friendliness, Child-Friendliness,
Tourism Development and Heritage
Conservation.

In sum, the rationalized planning data sets are
those data required to derive the value of the
identified rationalized planning indicators.
This approach to data collection ensures that
the information to be contained in the EP will
be useful in planning the LGUs.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

23

Chapter VI

The Local Development Investment Program
(LDIP)

Personal Services

Maintenance & Other Operating Expenses

Office Capital Outlay

Statutory Obligations

IRA

Non-Office Capital Outlay

Non-Office MOOE

Figure XIV. Funds Available for Development Investment

34+19+22+10+2+8+5+A
 (Source: CDP Guidebook 2008)

The Local Development Investment
Program (LDIP) is the principal
instrument for implementing the CDP.

It is a document that translates the CDP into
programs and projects and selects those that
will be picked up by the LGU for funding in the
annual general fund budget or through special
fund generation schemes.

The LDIP should have a time frame of three (3)
years. Its annual component is what is referred
to as the Annual Investment Program (AIP).
The preparation of the LDIP is mentioned as
one of the basis for the budget document in

the Department of Budget and Management’s
(DBM) Budget Operations Manual (BOM) for
Local Government Units.

Investment program in public finance is also a
program for utilizing the investible portion of
the local budget.

The investible portion of the local development
fund is that component of the local budget
which will be earmarked for financing the
priority programs and projects in the AIP; while
the remaining portion will go into financing the
costs of functions and services of the different
LGU offices and departments.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

24

The local development fund is that portion
of the local budget that is “plowed back”
to the people in the form of programs,

projects and services.

It consists of the following:

a. 20% of the Internal Revenue Allotment
(IRA)

b. Non-office maintenance and other
operating expenses

c. Non-office capital outlay (draperies,
microwave oven, refrigerator and other
equipment that are not essential for the
delivery of services of a particular office
or department)

The local development fund DOES NOT
INCLUDE that portion of the local budget
which is consumed by the local government
machinery for salaries, wages and other
personnel costs, office maintenance and other
operating expenditures, and office capital
outlay.

(Steps 1-5)
“Readily Usable”

Ecological Profile
Including the Updated LGU Vision

Structured List of
PAPs

(Steps 9-10)
3-Year Local Development

Investment Program
(LDIP) – Ranked List of PPAs for
investment programming with
financial plan and project brief

Budgeting

11

Implementing the Plan

12

Plan Monitoring and
Evaluation

13

Local Development
Indicator System

(LDIS) Table

Figure XV. The LDIP as an Output
Document
Figure XV situates the LDIP as an output document
for Steps 9-10 in the CDP Planning Cycle.

Investment programming in the context of
the LGU’s planning and development function
involves generating the programs and projects
derived from the detailed elaboration of the
CLUP and the CDP.

Specifically, this form of public spending will:

a. Modify, guide, direct, control or otherwise
elicited the desired private sector
response in order to accelerate local
economic development;

b. Raise the level of socio-cultural well-
being;

c. Improve the standard of public services,
utilities and infrastructures, and, on the
whole; and

d. Attain the desired urban form in the CLUP
and the general welfare goals of the CDP.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

25

Investment programs must be spatially,
rather than merely sectorally focused.
The projects must therefore be selected

not only for their potential to satisfy sectoral
requirements but also for their impact on the
direction and intensity of urban growth geared
toward the realization of the desired urban
form. Some examples of investment projects
are listed below:

a. Investment projects that encourage
growth

i. “Anchor” facilities like a university,
hospital, public market

ii. Interchanges, bus terminals, transit
stops

CDP Guide Chapter IV Part 1

ReferencesThe 20% of the IRA share is NOT the
only source of development funds.
It is intended to be the floor, not the

ceiling, when it comes to determining the
LGU’s development fund.

Helpful Tips

b. Investment projects that discourage
physical development in the vicinity

i. Waste disposal site

ii. Sewage treatment plan

iii. Prison or mental hospital

c. Investments that limit growth in the
urban fringe

i. Land reservation or acquisition for
conservation

ii. Utility extension limits

iii. Low-density institutional uses such as
military camps, university campuses,
research/science parks

iv. Reservations for open space and
outdoor recreation areas

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

26

Chapter VII

CDP Preparation Step 4
Prepare the Local Development Investment Program

1. Prepare project brief for each PPA.

2. Conduct of further screening and
prioritization of the Structured List of PPAs.

3. Determine New Investment Financing
Potential.

4. Formulate the corresponding Local Resource
Mobilization Program (LRMP) and Financing
Plan.

Major Activities

• City/Municipal Planning Team and Local Finance Committee

ROLES OF CITY/MUNICIPAL PLANNING TEAM:

1. Participate in the prioritization activities and ensure that all sectors are properly represented.

2. Ensure that the prioritization process is diligently and judiciously done.

ROLES OF THE LOCAL FINANCE COMMITTEE:

1. Formulate a sound and objective LRMP and Financing Plan for the LDIP.

2. Coordinate with the Bureau of Local Government Finance (BLGF), DBM or other NGAs for
assistance on forecasting if necessary.

3. Coordinate closely with the planning team in the preparation of the LDIP.

4. The Local Treasurer in consultation with the BLGF will generate Medium-Term Revenue Forecasts
(3-6 years) for the IRA, own-source revenues, borrowings and other grants and in consultation
with an LDC prepare the LRMP and Financing Plan.

5. The Local Budget Officer in consultation with Department of Budget and Management will
prepare the Medium Term Forecasts of Current Operating Expenses for Personal Services (PS),
Maintenance and Other Operating Expenses (MOOE) and Capital (minor) Outlay (CO), collectively
the Current Operation Expenses (COE). The methodology to be followed for preparing the
Medium Term Forecasts of Current Operating Expenses is in the BOM 2016.

Lead Office/Persons

• Project Brief for Each PPA (Form 3b)*
• Ranked List of PPAs for Investment

Programming (Form 3a)*
• Projection of New Development

Investment Financing Potential (Form
3c)*

• Local Resource Mobilization Program
(c/o Local Treasurer)*

• Summary of Medium-Term Financing
Plan (Form 3d)*

• LDIP Summary Form (Form 3e)

*These five (5) documents combined plus
the LDIP Summary Form will comprise the
LDIP of the City/Municipality.

Output Documents

DECEMBER

December of
election year to

JANUARY

January of
ensuing year

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

27

The fourth step in CDP formulation is
investment programming. This is where
the PPAs are given their corresponding

resource requirements like funding, time
and manpower. Usually, LGUs only prepare the
AIP which provides only a year’s worth of PPAs
yearly for the length of their term. The LDIP, on
the other hand, is a two 3-year investment
program (6 years in total) that provides
for long term, more impactful, related and
SUSTAINABLE list of PPAs. LDIP preparation
consists of three (3) Streams.

• STREAM 1 - The Structured List of PPAs
should be the primary source for project
ideas when the LCE calls for it in the LDC.
This is the first step in approving and
legitimizing the CDP.

• The list will then be subjected to screening
using the following tools and shortlist them
by sector:

 ◉ Urgency Test Matrix
 ◉ Resource Impact Matrix
 ◉ Conflict-Compatibility-

Complementarity Matrix

• The Executive Committee of the LDC shall
then present the shorlisted or Ranked List of
PPAs including their project brief in plenary
for approval.

• The Ranked List of PPAs according to the
screening tools shall further be subjected
to the Goal Achievement Matrix (GAM)
Analysis for further prioritization to produce
the Ranked List of PPAs for Investment
Programming.

1. CDP Guide Chapter IV Part 1

2. Local Treasury Operations Manual (LTOM)
2016

3. Budget Operations Manual (BOM) for
Local Government Units

4. Resource Mobilization Manual (RMM)

References

• Ensure that the necessary analytical tools
for mainstreaming thematic concerns in
the prioritization of PPAs are applied such
as the Conflict Tree Analysis and Issue
Prioritization Matrix for conflict-sensitivity
and the gender sensitivity checklist for
GAD.

• Ensure that every sector is represented
and is given a chance to participate in the
prioritization exercise.

Mainstreaming Entry Point

• STREAM 2 – After, the Ranked List of PPAs for
investment programming will then be cross-
matched with available resources including
investible funds as identified by the Local
Finance Committee (LFC) through the
evaluation of the Revenue Forecasts
with the Medium Term Forecasts of
Current Operating Expenses, manpower
and period of implementation.

• STREAM 3 – The LDC with the assistance
of the LFC shall determine the Financing
Approach they will take:

 ◉ Developmental Approach
 ◉ Conservative Approach
 ◉ Pragmatic Approach

• If the LGU will choose the conservative
approach, they would have to cut down the
list of PPAs to be implemented to work within
the resources under the New Investment
Financing Potential only.

• If the LGU has to take the developmental or
pragmatic approach, they have to prepare
an LRMP and Financing Plan for each of the
three (3) years included in the LDIP.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

28

Comprehensive Development Plan
(CDP)Development

Planning
(July-December)

Structured List of Programs,
Projects and Activities (PPAs)

Stream 1 Stream 2

• Prioritization of PPAs
using tools (CCC, Urgency
Test, Resource Impact and
GAM Analysis)

• Planning Team & LDC

• The LTO will provide
the Revenue Forecast
for 6 years and the
LBO will provide
the corresponding
forward estimates of
expenditures to net out
the New Investment
Financing Potential

• LFC + LDC
Ranked List of PPAs

New Investment
Financing Potential
(Net amount of Revenue
Forecast minus
Forward Estimates of
Expenditures)

Local Resource
Mobilization Program
(LRMP) (Additional
funds from improved
Fiscal Management)

Other Financing
Options (Additional
funds from Borrowings,
Bond flotations, PPPs)

Conservative Approach – cut
the list of PPAs to work within
the New Investment Financing
Potential only

Developmental Approach – find
other sources of funds

Matched?

Stream 3

3-Year Local Development
Investment Program

(LDIP)

Annual Investment
Program (AIP)

Annual Budget

• If a match has been made, the LPDC
prepares LDIP with its corresponding
LRMP and/or Financing options to be
approved by the LDC and endorsed to
the Sanggunian for adoption

• LPDC prepares the AIP (annual slice of
the LDIP) for approval by the LOC and
submits to the Sanggunian for adoption

Investment
Programming

(January-June 7)

Budgeting
(June-September)

NO

YES

Figure XVI. LDIP Streams

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

29

No
ve

m
be

r
(2

nd
 w

ee
k)

Medium-Term Forecasts of
Own-Source Revenues and
Internal Revenue Allotment

Bureau of Local Government
Finance

New Development
Investment Financing

Potential

C/M Planning & Dev. Coord.

Forecasts of
Medium-Term

Contractual
Obligations

Local Treasurer

Medium-Term
Forecasts of Current
Operating Expenses

Local Budget Officer

Initial Local Resource
Mobilization Program

(Initial LRMP)

Local Treasurer

Medium-Term
Estimate of LDRRM

Fund

Local Budget Officer

No
ve

m
be

r
(4

th
 w

ee
k)

De
ce

m
be

r
(1

st
 w

ee
k)

De
ce

m
be

r
(2

nd
 w

ee
k)

Ja
nu

ar
y

(3
rd

 w
ee

k)
Ja

nu
ar

y
(4

th
 w

ee
k)

Ranked List of
Programs, Projects

and Activities (PPAs)
including those with

External Funding

C/M Planning & Dev.
Coord.

Structured List of
Programs, Projects

and Activities (PPAs)

C/M Planning & Dev.
Coord.

Medium-Term
Estimate of Surplus

or Deficit

C/M Planning & Dev.
Coord.

Local Developoment
Investment Program (LDIP)

Draft

C/M Planning & Dev. Coord.

Financing Plan

Local Finance Committee

Final Local Resource
Mobilization Program (Final

LRMP)

Local Treasurer

Local Development
Investment Program (LDIP)

Final

C/M Planning & Dev. Coord.
Local Development Council

Figure XVII. LRMP-LDIP-Financing Plan Process

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

30

Chapter VIII

CDP Preparation Step 5
Prepare Needed Implementation Instruments

1. Prepare the AIP (annual slice of the LDIP).

2. Identify Priority Legislative Requirements
needed to implement the LDIP.

3. Identify priority capacity development
interventions to implement the LDIP.

4. Prepare Plan M&E Strategy.

5. Approval and adoption of CDP.

Major ActivitiesThe fifth and last step in CDP
Preparation is the preparation
of several instruments and

authority levers that will aid in the
implementation of the priority PPAs in
the LDIP. A very good plan remains
to be just another document if it
is not implemented. This step also
provides the linkage from planning to
budgeting and completes the cyclical
nature of planning thru monitoring and
evaluation strategies.

• C/MPDC, Budget Officer, SB/SP
Secretary and HRMO

ROLES OF SB/SP SECRETARY:

1. Identify together with the C/MPDC, the
needed legislative requirements for the
implementation of priority PPAs based on
the LDIP.

2. Inform the concerned Sanggunian of
the legislative requirements for the
implementation of the LDIP and calendar
the same to serve as basis for subsequent
sessions.

ROLES OF THE HRMO:

1. Assist the C/MPDC in the formulation of the
CapDev Program.

2. Coordinate with the concerned department
heads in identifying priority institutional
and administrative requirements and
interventions (i.e. trainings, systems and
equipment procurements) to implement the
PPAs in the LDIP.

Lead Office/Persons

• C/MPDC, Budget Officer, SB/SP
Secretary and HRMO

ROLES OF C/MPDC:

1. Ensure that the approved AIP is derived
from the LDIP.

2. Coordinate with the Sanggunian in the
identification of legislative requirements.

3. Prepare the M&E Strategies with the
assistance of the planning team.

4. At the end of every year, prepare the Annual
Accomplishment Report.

ROLES OF THE BUDGET OFFICER:

1. Prepare the budget document based on the
approved AIP and LDIP.

2. Assist the C/MPDC in updating the LDIP
should there be changes in the AIP.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

31

• AIP Summary Form (Form 4)

• CapDev Program Summary Form (Form
5a)

• Priority Legislative Requirements
Summary Form (Form 5b)

• Annual Accomplishment Report (Form
6a)

• Monitoring and Evaluation Strategy
Template (Form 6b)

Output Documents

• In accordance with the provisions of JMC No.
001 Series of 2007, the LDC shall cull out
the AIP from the current slice of the LDIP,
which upon approval of the Sanggunian,
shall serve as the basis for preparing the
Executive Budget.

• The LDC shall endorse the AIP to the local
budget officer for the budget preparation
and in determining the annual budgetary
allocations for PPA vis-à-vis allocations for
other purposes as indicated in the AIP
Summary Form.

• The CDP, to be implemented effectively,
requires a set of competencies and institutional
arrangements that should be present in the
LGU. This set of competencies and institutional
arrangements comprise an organization’s
capacity. Thus, the LGU needs to prepare a
Capacity Development Program as part of
the institutional sector of the CDP.

• A capacity development program is a
document that

 ◉ Seeks to rationalize and strategically
focus the capability building efforts of
LGUs;

 ◉ Outlines the capability building
interventions or programs that need to
be undertaken to address an identified
capability deficiency; and

 ◉ Draws the capacity development
strategies, programs and initiatives
that need to be undertaken to address
identified organizational competency
gaps, indicating the target groups, specific
approaches that are recommended,
resources required and the timeline.

• Legislative requirements is as important as
the resources. Since the authority levers will
make the implementation of the CDP possible.

• The legislative requirements of the CDP are the
priority legislations that need to be enacted
by the Sanggunian to support development
priorities of the LGU in the medium – and long
– term. These may include new legislation as
well as amendments and updates to existing
legislation. This may also be included in the
ELA.

JUNE

AIP Sanggunian-approved
June 07 of every

year

FEBRUARY

MARCH

Priority Legislative
Requirements, CapDev

program and M&E strategy
– Not later than March of

the ensuing year

• This is the step where sectoral and
thematic plans can be culled from the
LDIP, if there are none, and included in
the AIP for implementation; or

• For responsive sectoral or thematic plans
to be included in the AIP for it to be
implemented.

• Different sectoral and thematic plans may
also require particular M&E methodology
which should be incorporated in the
preparation of the M&E instrument or
strategy.

Mainstreaming Entry Point

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

32

• For planning to be truly continuous, it must
form part of the regular function of the
LDC. One major activity that the LDC is
mandated to perform is to “coordinate,
monitor, evaluate the implementation
of development programs and projects”
(Section 109 (a) (5), RA 7160).

• M&E serves as the link between one
planning cycle to the next.

• M&E for cyclical comprehensive planning is
concerned with determining the changes
attributed to planned and unplanned
developments. These changes manifest
themselves in terms of a changed state of the
following:

1. social and economic well – being of the
inhabitants;

2. quantity and quality of the physical
environment; and

3. institutional capabilities for local
governance

1. CDP Guide Chapter III Part 2-4

2. CDP Guide Chapter IV

3. NEO Program Module (LGA)

References

(Steps 1-5)
“Readily Usable”

Ecological Profile
Including the Updated LGU Vision

(Steps 6-8)
Structured List of

PAPs

Medium Term Local Development
Investment Program (LDIP)

(Steps 9-10)

Annual Investment
Program (AIP)

11

Legislative Measures

12

Accomplishment
Report & M&E Strategy

Template

13

Local Development Indicator
System Matrix (LDIS)

CAPDEV Program

Figure XVIII. Implementation Instruments
as Output Documents
Figure XVIII shows how the implementation
instruments are situated in the CDP Planning Cycle as
output documents.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

33

Chapter IX

CDP Review Process

• Assess the compliance of LGU’s CDP to the
policy based budgeting principles embodied
in the CDP guidelines.

• Determine the alignment with the PDPFP
and PDIP with regards to:

 ◉ Development goals, objectives and
strategies

 ◉ Physical framework

 ◉ Investment program

• Assess adherence of the preparation
process and content of the CDP submission
vis-à-vis the requirements of policy
based budgeting as embodied in DILG’s
guidelines.

• Provide a basis for improvements in the
CDP.

• Establish a measure for the future
qualification and provision of performance
grants and other support and assistance
from the National Government.

Purpose of the Review

• For component LGUs, the Provincial
Development Council (PDC) with the
Provincial Planning and Development
Office (PPDO) acting as technical
secretariat.

Who Conducts the Review

• Form Review – to ensure that the
submitted CDP documents are complete.

• Process Review – to determine
whether the CDP submission reflects the
organizational/institutional processes
(including information sharing and
consensus building) and content
generation linkages envisioned by the
CDP Guide.

• Content Review – to assess the
substance and logic of the CDP
submission with emphasis on the clarity,
comprehensiveness, and quality of
various components of the planning and
investment programming processes.

Components of the Review Process

FORM

Looks if the prescribed
templates in the CDP
Guide was used in the
process

CONTENT

Looks at the consistency
of the plan including
its vertical alignment
with higher level plans
and horizontal linkages
across sectors and LDIP

PROCESS

Looks if the prescribed
process was followed as
evidenced by minutes
and membership

Figure XIX. CDP Review Process

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

34

Completeness: The availability and
timeliness of the key documents and forms
comprising the CDP.

Structure and sequence: The extent to
which the draft CDP follows the structure
and sequence prescribed in the CDP Guide.

Minimum maps and tables: The presence
(or absence) of selected maps and tables.

Source acknowledgement: Proper
acknowledgement of sourced material
through footnotes, endnotes, bibliographical
entries, etc.

CDP Form Review

Leadership involvement. The extent to
which the CDP reflects the vision, policies
and participation of the LGU leadership,
especially the LCE, as indicated by:

 ◉ The participation of the LCE in the
visioning activity; and

 ◉ The provision of updates to the
LDC.

Consultation and participation. The
extent to which the CDP reflects the views
and aspirations of LGU stakeholders and
other constituents.

CDP Process

Quality of output and analysis internal
to each main CDP component. This
concerns the quality of analytical inputs and
corresponding outputs in each component,
relative to internal objectives and logic, as
described in the CDP guide:

 ◉ Vision/goals and objectives.

 ◉ Ecological Profile

 ◉ Strategies and PPAs

Quality of linkages between
components.

 ◉ Development framework

 ◉ Development issues, goals,
objectives, and targets

 ◉ Strategies and PPAs

Coverage of LDIP policies:

 ◉ PPAs limited to those identified in
the CDP;

 ◉ Tie up of prioritization criteria to
CDP objectives;

 ◉ Coverage of revenue policies, use
of debt, special assessments and
other financing tools; and

 ◉ Use of cost recovery policies.

Quality of the LDIP financing plan and
investment schedule:

 ◉ Historical analyses of revenue and
expenditure projections;

 ◉ Use of expected trends and
developments for revenue and
expenditure projections;

 ◉ Investment financing needs
covered by projected fund sources;
and

 ◉ Total annual debt service within
20% of total annual revenues.

CDP Content Review

Annex D. CDP Review Process

References

MARCH

March of
ensuing year

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

35

YEAR/MONTH

NG OVERSIGHT
AGENCIES

GUIDELINES,
MANUALS, TOOLS,

SYSTEMS

ACTIVITIES

NG OVERSIGHT
AGENCIES PROVINCE CITY/MUNICIPALITY

Year 1 – July 1. RPS Sourcebook
(DILG)

2. CDP Guide and
Illustrative Guide
(DILG)

ü (Election Year)
Reconstitution of Local
Planning Team

ü (Election Year)
Reconstitution of Local
Planning Team

1. DILG Policy
Guidelines on
Updating of Local
Plans

 ü Setting of planning
guidelines for updating
planning database

ü Preparation of workplan
for updating/preparation
of CDP

1. P/LPEM and other
reference
documents (NEDA)

 ü Assessment of
implementation of current
PDPFP

1. P/LPEM and other
reference
documents (NEDA)

2. eSRE (BLGF)
3. LGFPMS (BLGF)

ü BLGF
generates/updates
financial indicators and
transmits to Provinces
through the DILG

ü Updating of planning
database

1. RPS Sourcebook
(DILG)

2. CDP Guide and
Illustrative Guide
(DILG)

3. LGPMS (DILG)
4. RaPIDS (DILG)

ü RaPIDS/LDIS financial
indicators from BLGF
made available to
cities and
municipalities by DILG

 ü Updating of
RaPIDS/LDIS

ü Updating of Ecological
Profile

Year 1 – August to
November

1. P/LPEM and other
reference
documents (NEDA)

 ü Formulation of PDPFP
(Analysis of the planning
environment; Formulation
of goals, strategies and
objectives; Identification
of priority programs,
projects and activities)

1. RPS Sourcebook
(DILG)

2. CDP Guide and
Illustrative Guide
(DILG)

3. RaPIDS Guide
(DILG)

 ü Formulation of goals,
strategies and
objectives based on the
review and analysis in
order to make them
more responsive to the
current situation and to
make them consistent
with higher level plans

ü Identification of priority
PPAs to achieve the
goals/objectives for the
next six years
(structured list of PPAs)

Year 1 –
September

1. DILG Guidelines
on Reconstitution
of Local Special
Bodies

2. CSO Handbook

 ü (Election Year)
Reconstitution of Local
Special Bodies (Local
Development Council,
Peace and Order Council,
Local Health Board and
Local School Board)

ü (Election Year)
Reconstitution of Local
Special Bodies (Local
Development Council,
Peace and Order
Council, Local Health
Board and Local School
Board)

Year 1 –
November-
December

DILG Policy
Guidelines on
Updating of Local
Plans

 ü Convening of PDC to
present draft PDPFPs
and Structured List of
PPAs of Cities and
Municipalities for the
purpose of harmonization

ü Mayor to present
Structured List of PPAs

P/LPEM (NEDA) ü Approval of PDPFP

Chapter X

Synchronized Local Planning and Budgeting
Calendar (SLPBC Revised 2016)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

36

YEAR/MONTH

NG OVERSIGHT
AGENCIES

GUIDELINES,
MANUALS, TOOLS,

SYSTEMS

ACTIVITIES

NG OVERSIGHT
AGENCIES PROVINCE CITY/MUNICIPALITY

RMM (BLGF) ü BLGF to provide
Medium Term
Forecasts to Local
Treasurers
(November)

ü Medium-Term Revenue
(Own-Source and
External) Forecasts for
Planning Purposes
generated (latest year Yt-

2) by Local Treasurers

ü Medium-Term Revenue
(Own-Source and
External) Forecasts for
Planning Purposes
generated (latest year
Yt-2) by Local
Treasurers

BOM (DBM) ü Medium-Term Forecasts
for Current Operating
Expenses prepared by
Local Finance Committee

ü Medium-Term
Forecasts for Current
Operating Expenses
prepared by Local
Finance Committee

1. RPS Sourcebook
(DILG)

2. CDP Guide and
Illustrative Guide
(DILG)

 ü Sectoral Development
Plans completed
(Ranked List of PPAs
completed)

ü Preparation of First
Draft of LDIP: New
Development
Investment Financing
Potential component

Year 1 December –
Year 2 February

P/LPEM (NEDA)

 ü Formulation of PDIP

Year 2 – January 1. CDP Illustrative
Guide

2. RMM (BLGF)

 ü Finalization of LDIP:
Finalization of Local
Resource Mobilization
Program and Medium
Term Financing Plan

ü Drafting of
Implementation
Instruments: Legislative
Requirements, CapDev
Agenda and Monitoring
and Evaluation Strategy

Year 2 – February CDP Illustrative
Guide (DILG)

 ü Finalization of
Implementation
Instruments

Year 2 – March CDP Illustrative
Guide (DILG)

 ü Conduct review of
approved CDP and
provide feedback to
component LGUs

ü Approval of CDP to
include the
Implementation
Instruments (LDIP,
Legislative
Requirements, CapDev
Program and M&E
Strategy)

ü Submission of CDP to
the Province for review

P/LPEM and other
reference
documents (NEDA)

 ü Approval of PDIP

 Year 2 – May* 1. RPS Sourcebook
(DILG)

2. CDP Guide and
Illustrative Guide
(DILG)

3. RMM (BLGF)
4. BOM (DBM)
5. P/LPEM (NEDA)

 ü Preparation of AIP by the
Local Finance Committee

ü Preparation of AIP by
the Local Finance
Committee

Year 2 – June 7* 1. CDP Guide and
Illustrative Guide
(DILG)

2. BOM (DBM)

 ü Approval of AIP by the
Local Sanggunian

ü Approval of AIP by the
Local Sanggunian

Year 2 – June 15* BOM (DBM) ü Issuance of Local
Budget Memorandum
on IRA level for
ensuing year by DBM

Year 2 – June 16* BOM (DBM) ü Issuance of Budget Call ü Issuance of Budget Call
Year 2 – July 5* BOM (DBM) ü Conduct of Budget Forum ü Conduct of Budget

Forum

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

37

YEAR/MONTH

NG OVERSIGHT
AGENCIES

GUIDELINES,
MANUALS, TOOLS,

SYSTEMS

ACTIVITIES

NG OVERSIGHT
AGENCIES PROVINCE CITY/MUNICIPALITY

Year 2 – July 15* BOM (DBM) ü Prepare and submit
Budget Proposals
(Department Heads)

ü Prepare and submit
Budget Proposals
(Department Heads)

Year 2 – August* BOM (DBM) ü Conduct of Budget
Hearing (August 15)

ü Conduct of Budget
Hearing (August 15)

Year 2 – October* BOM (DBM) ü Preparation of Executive
Budget (October 10)

ü Submission of Executive
Budget to Local
Sanggunian for approval
(not later than October
16)

ü Preparation of
Executive Budget
(October 10)

ü Submission of
Executive Budget to
Local Sanggunian for
approval (not later than
October 16)

Year 2 – October
17 onwards*

BOM (DBM) ü Enactment of an
Appropriation Ordinance
authorizing the Annual
Budget

ü Enactment of an
Appropriation
Ordinance authorizing
the Annual Budget

Year 2 – Within
three (3) days after
approval of the
Ordinance
authorizing the
Annual or
Supplemental
Appropriations*

BOM (DBM) ü Submission of
Appropriation Ordinance
to DBM for review

ü Submission of
Appropriation
Ordinance to Province
for review

Year 2 – Within
ninety (90) days
from the receipt of
the submitted
Annual or
Supplemental
Budgets for review
of Provinces, Cities
and Municipalities*

BOM (DBM) ü Review of
Appropriation
Ordinance of
Provinces, HUCs/ICCs
and Municipality of
Pateros

ü Review of Appropriation
Ordinance of Component
Cities and Municipalities

ü Review of Appropriation
Ordinance of
Barangays

Year 3 – January-
December*

BOM (DBM) ü Budget Execution

ü Budget Accountability

ü Budget Execution

ü Budget Accountability
Year 3 – January-
December*

P/LPEM (NEDA) ü Monitoring of
implementation of the
PDPFP and PDIP

1. RPS Sourcebook
(DILG)

2. CDP Guide and
Illustrative Guide
(DILG)

 ü Monitoring of
implementation of the
CDP

April* P/LPEM (NEDA) ü Adjustment of PDIP
CDP Guide and
Illustrative Guide
(DILG)

 ü Adjustment of LDIP

Yearn – May* 1. P/LPEM (NEDA)
2. CDP Guide and

Illustrative Guide
(DILG)

 ü Preparation of AIP ü Preparation of AIP

Yearn – June 7* 1. CDP Guide and
Illustrative Guide
(DILG)

2. BOM (DBM)

 ü Approval of AIP ü Approval of AIP

* - recurring every year

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

38

Chapter XI

LDIP Updating

If an LGU was not able to fund and pursue
the PPAs in the current slice of the
LDIP (AIP), the LDIP should be updated

accordingly in the ensuing year. This entails
the adjusting of the list of prioritized PPAs
and the corresponding financing plan. LGUs
thru the LFC and the LDC should undergo
Streams 2 and 3 of the LDIP process to
ensure that the list of PPAs to be funded
and implemented in the ensuing year are
adjusted to accommodate those that were
not funded or pursued in the preceding year.
LGUs may update their resource generation
strategy or consider other financing options
to fund the projects so that PPAs maybe be
implemented according to the scheduled
period of implementation in the CDP. This
also ensures the continuity of the LDIP in
each of its AIP.

Annual Updating of the 3-year LDIP

After the implementation of the
first 3-year LDIP of the LGU’s CDP,
the LDC and the LFC will have to

undergo Streams 1-3 of the LDIP Process
again taking into consideration those PPAs
that were completed and those that were
not implemented in the last three (3) years.
LGUs may have to revisit priorities based on
the implementation of the first LDIP and may
consider other financing options to ensure
that most if not all the PPAs in the CDP are
implemented during the second half of the
CDP’s period of implementation. Again,
there is a need for the annual updating of
the second LDIP to ensure sustainability
and continuity of PPA implementation and
goal achievement.

Preparation of the Second 3-year LDIP

Figure XX. LDIP Updating
(Based on RPS, Serote, 2008)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

39

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

40

ANNEX

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

41

Annex A

Integrated Planning Process with Local
Special Bodies and Advisory Councils

A. Stage One: Establishing and Populating the Planning Database

1. Convene the Local Development Council (LDC) to design and collectively agree on the local
planning database.

2. Prepare the database utilizing, but not limited to, the following data sources, manuals and
guides:

a. Rationalized Planning Indicator and Data Set (RaPIDS) – DILG

b. Community-Based Monitoring System (CBMS) – DILG

c. Local Governance Performance Management System (LGPMS) – DILG

d. Electronic Statement of Receipts and Expenditures (eSRE) – BLGF-DOF

e. Local Government Financial Performance Monitoring System (LGFPMS) – BLGF-DOF

f. LGU Fiscal Sustainability Scorecard – BLGF-DOF

g. Public Financial Management Assessment Tool (PFMAT) – DBM

h. Public Financial Management Assessment Tool Improvement Plan (PFMAT IP) – DBM

i. Provincial Development Physical Framework Plan (PDPFP) – Province and NEDA

j. Comprehensive Land Use Plan/Existing Land Use Map

k. Base, Hazard and Other Maps – Province, DILG, NAMRIA, etc.

3. Assign key members, divisions and offices in the LGU as members of the planning team to
undertake the responsibility for populating and maintaining the database.

4. Disseminate the data to the Provincial Planning and Development Office and to Local Special
Bodies, Local Advisory Councils and Sectoral or Functional Committees.

B. Stage Two: Preparing the Draft Comprehensive Development Plan (CDP)

1. Based on the Planning Database, prepare the Situational Analysis and Ecological Profile utilizing
the format in the prescribed in DILG issuances and guidelines for the preparation of the CDP
(CDP Guidebook, CDP Illustrative Guide, etc.)

2. Based on the Ecological Profile, identify the development targets, timeframes, and measurable
outcomes.

3. Base development targets, timeframes, and measurable outcomes, identify the necessary
project and programs required to achieve these objectives – Structured List of PPAs.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

42

4. Prioritize the projects and programs utilizing the prioritization tools and Goal Achievement
Matrix (GAM) as prescribed in DILG issuances and guidelines for the preparation of the CDP
(CDP Guidebook, CDP Illustrative Guide, etc.).

5. Draft the CDP including the implementation instruments [Legislative Requirements, Capacity
Development Program, Local Development Investment Program (LDIP) and Monitoring and
Evaluation Strategy] utilizing the prescribed format in DILG issuances and guidelines for the
preparation of the CDP (CDP Guidebook, CDP Illustrative Guide, etc.)

6. Disseminate copies of the CDP to Local Special Bodies, Local Advisory Councils and Sectoral
or Functional Committees.

C. Stage Three: Preparation of the Plans of Local Advisory Councils and Sectoral or
Functional Committees for the Implementation of National Government Programs at
the LGU Level

1. The Local Advisory Councils and Sectoral or Functional Committees, especially for the
implementation of national government programs at the LGU level, develops a long list of
projects based on the CDP of the LGU as well as other relevant policies and consultations with
their members.

2. The members of the Local Advisory Councils and Sectoral or Functional Committees agree on
the prioritization criteria and votes on projects to be included in their annual plan.

3. The Local Advisory Councils and Sectoral or Functional Committees prepare a draft plan and
disseminates this to the LDC and the Provincial Development Council (PDC).

D. Stage Four: Integration and Harmonization of Local Plans

1. The LDC convenes the expanded LDC which would include representation from the Local Advisory
Councils and Sectoral or Functional Committees especially for the implementation of national
government programs at the LGU level, and the PDC.

2. Through consultation, the long list of projects from these plans including the coming year priority
projects for the years are integrated into the final harmonized version of the LDIP. The process
should allow for the identification of areas of project duplication as well as were economies of
scale and/or synergy can be achieved by combining projects. In the latter case, the project can be
implemented by the next higher level of LGU (e.g. province) consequently freeing up the resource
for other projects.

3. The Annual Investment Program (AIP), as a slice of the LDIP, will now also contain all projects
including those funded through national government programs.

4. The LDC prepares the Annual Budget based on the AIP.

5. The results will feedback to the long-list and short-list of projects of the Local Advisory Councils
and Sectoral or Functional Committees for the purpose of possible revision.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

43

E. Stage Five: Plan Implementation Monitoring and Evaluation

1. The Local Development Indicator System (LDIS) will be utilized to develop measures to monitor
the implementation and outcomes of projects. Since plans and projects were based on these data,
tracking of their benefits will be more objective and measureable. This should find its way in the
monitoring and evaluation strategy of the CDP.

2. The LDC will meet regularly to review the reports of the different monitoring groups.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

44

Annex B

Required Templates for CDP Preparation

CDP Preparation Template Form 1a. Executive Order Template

EXECUTIVE ORDER NO. 01
Series of 2015

 CREATING AND MOBILIZING THE MUNICIPAL PLANNING TEAM (MPT) FOR THE PREPARA-
TION OF THE MUNICIPAL COMPREHENSIVE LAND USE PLAN (CLUP) AND COMPREHENSIVE
DEVELOPMENT PLAN (CDP), DESIGNATING ITS COMPOSITION, ROLES AND RESPONSIBILI-

TIES AND FOR OTHER PURPOSES

WHEREAS, the Local Government Code or RA 7160 mandates local government units to prepare
a Comprehensive Development Plan that outlines the key goals and objectives, challenges and concerns
facing LGU’s and a set of programs, projects and policies to attain its vision and mission towards a sus-
tained socio-economic development;

WHEREAS, RA 7160 and Executive Order No. 72 Series of 1993, provides that local government
units (LGUs) shall, in conformity with existing laws, continue to prepare their respective comprehensive
land use plans enacted through zoning ordinances which shall be the primary and dominant bases for the
future use of land resources;

WHEREAS, RA 7160 further provides that the Local Development Council (LDC) is the body man-
dated by the Local Government Code of 1991 (LGC) to prepare the multi – sectoral development plan of a
local government unit (LGU) thus it is critical to ensure that the LDC as well as its functional and sectoral
committees, as providers of technical support and assistance are constituted and activated including the
technical working group for that purpose;

NOW THEREFORE, I, FROILAN NAGAÑO JR., Mayor of the Municipality of San Leonardo,
Province of Nueva Ecija, by virtue of the powers vested in me by law, do hereby create and mobilize the
MUNICIPAL PLANNING TEAM (MPT), to wit:

Section 1. COMPOSITION

The MPT shall be composed of the following:

1.1. Planning Core Group

a) MPDC: ___________________________________
b) Planning Officer: ___________________________
c) Urban Planner: Ms. ISHTAR PADAO
d) GIS Expert: Mr. FRANCIS PIZZARA
e) MLGOO: LGOO V KATHERINE LAPUZ
f) MDRRMO: _________________________________
g) MENRO: __________________________________
h) LnB President: _____________________________

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

45

1.2. Support Group

a) Technical Staff: ____________________________
b) SB Rep on Housing:
c) SB Rep on Zoning/Land Use: __________________
d) DepEd Dist. Supervisor: ______________________
e) MHO: ____________________________________
f) MSWDO: __________________________________
g) PNP Chief/Rep: _____________________________
h) Youth Rep.: _______________________________
i) Real Estate Developer/Rep: ___________________
j) Municipal Treasurer
k) Municipal Budget Officer

1.3. Technical Working Group (per sector)

a) Social Sector
a.1.) Community Leaders/Rep: ________________
a.2.) Concerned NGA: _______________________
a.3.) LnB Rep: _____________________________
a.4.) Senior Citizen Rep: ______________________
a.5.) SB Rep: ______________________________
a.6.) GAD Focal Person: ______________________

b) Economic
b.1.) MAO: ________________________________
b.2.) MARO: _______________________________
b.3.) Tourism Officer: ________________________
b.4.) Trade and Industry Officer: _______________
b.5.) TESDA/PESO Rep: ______________________
b.6.) Business Sector Rep: ___________________

c) Infrastructure
c.1.) LUWA Rep: ____________________________
c.2.) Electric Coop Rep: ______________________
c.3.) TeleCom Rep: _________________________
c.4.) Irrigators Association Rep. _______________
c.5.) PNP Rep. _____________________________

d) Physical
 d.1.) Academe: ____________________________
 d.2.) Assessor: _____________________________
 d.3.) Real Estate Rep: _______________________
 d.4.) PPDO Rep: ____________________________

e) CCA/DRR
 e.1.) Academe: ____________________________
 e.2.) LnB Rep: _____________________________
 e.3.) DENR Rep: ____________________________

f) GG Urbanism
 f.1.) Architect: _____________________________

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

46

Section 2. ROLES AND RESPONSIBILITIES

Section 2.1. Municipal Planning Team (MPT)

 The MPT shall be the Over-all committee responsible for coordinating all technical and administra-
tive activities in the preparation of the CLUP, including stakeholder consultations and meetings; it shall
also facilitate the presentation of the draft CLUP/CDP to the LDC for endorsement to the SB.

Section 2.2. Planning Core Group (PCG)

The PCG will coordinate the planning activities, draft and consolidate the contents of the CLUP
and CDP documents.

Section 2.3. Planning Support Group (PSG)

 The PSG shall provide basic information and appropriate administrative support to the planning
core group, their Department being the main source of data and information and needed resources for
profiling and target setting.

Section 2.4. Planning Technical Working Group (PTWG)

 The PTWG on the other hand will assist the Planning Core Group for their particular sector in the
following:

· Conduct of sectoral/ intersectoral analysis, validation and reports
· Conduct of surveys, consultations/ meetings, workshops
· Integration/ finalization of studies, research findings, and consultation/survey outputs

Section 3. RELATIONSHIP WITH THE MUNICIPAL DEVELOPMENT COUNCIL

 The MPT shall act as the main technical component of the Municipal Development Council and
shall work closely thru regular updates and reports with the MDC in crafting the CLUP and the CDP.

Section 4. SUPPORT REQUIREMENTS

 The MPT may call upon the assistance of relevant units and/or LGU personnel, through the re-
spective department heads, in the implementation of various activities relative to the formulation of the
CDP and CLUP.

Moreover, everyone is enjoined to participate in the various activities of the Municipal planning
Team when requested.

Section 5. EFFECTIVITY

 The MPT shall exercise their duties and functions effective immediately.

 Done this 6th Day of April, 2015.

 FROILAN NAGAÑO, JR.
 Mayor

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

47

CDP Preparation Template Form 1b. Sample Harmonized Workplan for the Preparation of the
CLUP and CDP

Sample Harmonized Workplan for the Preparation of the CLUP and CDP*

ACTIVITIES / TASKS

WEEKS

Month 1 Month 2 Month 3 Month 4 Month 5

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

A. MOBILIZATION

1. Orientation, organization and tasking

2. Preliminary Assessments

B. CHARACTERIZATION AND ANALYSIS

1. Module 1 Seminar workshop

2. Data collection, review and validation

3. Maps and graphics preparation

4. Inter- and intra- area analysis

a. Population, Settlements and Social
Services

b. Area Economy

c. Infrastructure

d. Land Use and Environment

e. Institutional Capability

5. Module 2 Seminar - Workshop

6. Cross-sectoral integration

a. Summary of LGU potentials and problems

6. Public consultation No. 1

C. COMPREHENSIVE LAND USE PLANNING

1. Vision Setting

2. Goal Formulation

3. Alternative Strategies Generation

4. Evaluation of Alternative Spatial Strategies

5. Public Consultation No. 2: Selection of Preferred
Spatial Strategy

6. Detailing the Preferred Spatial Strategy

7. Preparation of the CLUP

8. Drafting of the Zoning Ordinance

9. Public Consultation No. 3: presentation of the
CLUP and Zoning Ordinance

D. MEDIUM-TERM COMPREHENSIVE DEVELOPMENT
PLANNING

1. Social Development Plan

2. Economic Development Plan

3. Environmental Management Plan

4. Infrastructure and Physical Development Plan

5. Institutional Development Plan

6. Local Development Investment Programming and
Implementation Instruments

7. Public Consultation No. 4: Presentation of the
CDP

E. FINALIZATION OF PLANS

1. Finalize CLUP

2. Finalize Zoning Ordinance

3. Finalize CDP

4. Finalize LDIP

F. PLAN ADOPTION AND APPROVAL

1. Submission to LDC for Endorsement to Local
Sanggunian

2. CDP and LDIP Approval by the Sanggunian

3. Submission of the CLUP to the Provincial Land
Use Committee for Review

4. Approval of the CLUP by the PLUC

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

48

CDP Preparation Template Form 1c. Ecological Profile

LGU Vision & Mission:

(Please ensure that the vision is compliant with recent statutes such as CCA/DRR and gender sensitivity. You may
also include in this part the presentation of the success indicators per vision element descriptor)

I. History

(The LGU may include a brief history of the city or municipality to highlight the unique characteristics and significance
of the locality in relation to the country or to its specific region)

II. Profile, Analysis, and Development Goals:

(Part I will mainly be composed of the presentation of the data into graphs and tables per sector and the results of
the analysis of the data gathered as presented in the local development indicators table or matrix (Form 1d). Analysis
should include the vision reality gap result and problem solution finding matrix (PSFM) per sector. Using the PSFM,
policy options and sectoral goals maybe derived. Please present the information per development sector)

A. Social

B. Economic

C. Environmental

D. Physical/Infrastructure

E. Institutional

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

49

CDP Preparation Template Form 1d. Local Development Indicator System/RaPIDS

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

1. SOCIAL

Demography

Population Size

• Population size (all census years

available including latest)

Population Growth
Rate

• Growth rate, urban and rural, short-term

medium term, long term (formula used)

Population
Distribution

• Gross population density, 2 reference

years
• Net population density, 2 reference

years
• Percent of urban population, 2

reference years
• Urban population density, 2 reference

years

Level of Well-
Being

Access to
education

• Proportion of 6-12 year old children who

are not in elementary school, by sex,
latest

• Proportion of 13-16 year olds who are
not in secondary school, by sex, latest

Access to health
services

• Percent of households without sanitary

toilets, latest
• Proportion of children 0-5 years old who

are below normal weight for their age
• Proportion of children under 5 years old

who died of illness, 2 reference years
• Proportion of women who died due to

pregnancy, 2 reference years
• Proportion of 2 births attended by

skilled health personnel to total
deliveries, latest

• Prevalence rates of HIV/AIDS, malaria,
tuberculosis, and other diseases, latest

• Death rates of HIV/AIDS, malaria,
tuberculosis and other diseases latest

Social Justice

Poverty

• Proportion of households whose

members eat less than 3 full meals a
day, 2 reference years

• Proportion of population with incomes
below poverty line (consult data for
region)

Social Justice Security • Proportion of households who are
informal settlers, 2 reference years

• Proportion of households with dwelling
structures unable to protect them from
the elements, 2 reference years (focus
on roofing and outer walls)

• Proportion of households with members
victimized by crime to total households,
2 reference years

• Proportion of households without
access to level II and level III water
supply system, 2 reference years

Gender Equality

• Ratio of girls to boys in elementary,

secondary and tertiary school, latest
• Share of women in non-agricultural

wage employment

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

50

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

2. ECONOMIC

General

Labor and
employment

• Percent labor force employed by sex, 2

reference years
• Dependency ratio, 2 reference years

(youth and old age)
• Percent of workers in non-agricultural

occupation, 2 reference years
• Proportion of persons 15 years old and

above who are not working but actively
seeking work

• Proportion of children below 15 years
old who are employed to the total
number of employed persons

Agriculture

Agricultural
Production

• Volume/value of agricultural crop

production by major crop, 2 reference
years

• Volume/value of fish production inland
& marine, 2 reference years

• Fishing HH/Total HH

Food self-
sufficiency

• Food self-sufficiency index by food

groups, latest

Agriculture

Forestry

• Per capita value of production
• Employment contribution of forestry in

percent of total employment

Fishery
• Per capita fish consumption (m.t./year)
• Ratio of commercial fishing production

versus municipal fishing production

Industry

• Ratio of electrical energy consumption

in industry & commerce to total
consumption

• Volume/value or mining/quarrying
production, 2 reference years

Industry and
Services

Household Income

• Percentage of households with

secondary/ tertiary source of income
• Percentage of households engaged in

main source of income only to total
number of households

Services

• Total number of commercial

establishments, in EEU, 2 reference
years

• Tourism receipts per year

3. ENVIRONMENT & NATURAL RESOURCES

Forest
Ecosystem

Resource Base
and Land Use

• Change in stock of forestry resources:
dipterocarp, tree plantation, mangroves,
pine, rattan (ha/year)

• Soil erosion in upland areas (mm/year)
• Forest land classification ratios (in %)
• Ratio of population to certified A&D

areas (in percent)
• Percentage of timberland proclaimed as

forest reserve

• Area covered by leases and permits per

lessee/permittee

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

51

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

Forest
Ecosystem

Tenure
Arrangement

Forest
Ecosystem

Tenure
Arrangement

• Area covered by CBFMA as percent of
total forest area

• Number of families benefitting from
community-based projects as percent of
total number of families

• Growth rate of upland population (per
annum)

Lowland/
Agricultural
Ecosystem

Land Use and
Land Productivity

• Extent of area devoted to agriculture in

percent of A&D
• Land Use changes (ha/year)
• Land productivity (m.t./ha)
• Ratio of upland devoted to agriculture

over total upland area (in percent)
• Areas under IPM relative to total

cropland (in percent)

Other Agricultural
Areas

• Cropland per agricultural worker (ha)
• Extent of agricultural area under

mechanized cultivation (in %)
• Ratio of agricultural workers to the

number of harvesters/threshers
servicing the area

• Extent of irrigable, irrigated, rainfed,
non-irrigated and prime lands converted
to non-agricultural uses (ha/year)

Soil degradation

• Extent of problem soils (hectarage) as

percent of total land area
• Erosion rates by land use (mm/year)
• Area distribution of erosion/degradation

classes as percent of total land area
• Extent of soil conservation (area

coverage) as percent of
eroded/degraded soils

 Fertilizer and
Pesticides Use

• Nitrogen use per unit of agricultural
output (kg/m.t.)

• Pesticide use per unit of agricultural
output (kg/m.t.)

• Inorganic fertilizer used per unit area
(kg/ha)

Lowland/
Agricultural
Ecosystem

Fertilizer and
Pesticides Use

• Organic fertilizer used per unit area

(kg/ha)
• Ratio of organic to inorganic fertilizer

used

Tenure

• Area by tenure of farm per household, 2

reference years

Urban
Ecosystem

Air quality

• Concentration of air pollutants at

selected sites: number of violations of
standards in a year per site

• Incidence in a year per site per 1000
inhabitants

• Emission levels of different pollutants
per source

Solid Waste
Management

• Solid waste per capita in m.t. or cu.m.
• Non-biodegradable waste per capita

(m.t. or cu,m.)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

52

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

Water Quality

• Waste generated per capita per year (in

m.t. or cu.m.)
• Effluents by source (various units)
• Concentration of water pollutants in

selected water bodies (various units)

Land Use

• Informal settler density (informal

settlers/total population)
• % of total land area occupied by

squatters
• Rate of change in industrial land use

(ha/year)

Coastal Marine
Ecosystem

Resource Base

• Mangrove area: annual rate of depletion

(ha/year)
• Seagrass beds: number of species, 2

reference year
• Seagrass beds: status or condition, 2

reference year
• Coral reef and coral cover: status or

condition, 2 reference years
• Area of fishing ground relative to fishing

population (ha/1,000 population)

Coastal Marine
Ecosystem

Resource Base

• Marine protected areas as percent of

total area of municipal waters
• Presence of indicator fish species, 2

reference years

Threats

• Concentration of key pollutants in

selected sites, 2 reference years
• Concentration of coliform in selected

beaches (in ppm)
• Oil spills: number and magnitude
• Rate of sedimentation on selected bays

(mm/year)

Freshwater
Ecosystem

Surface and
Ground Water
Quality

• Physical quality indicators, 2 reference

years
• Chemical quality indicators, 2 reference

years
• Biological quality indicators, 2 reference

years
• Nitrate content of selected rivers, 2

reference years

Quality of Major
Freshwater Bodies

• Rating of the general condition of

freshwater body, latest
• Number of licensed abstractors and

volume of abstraction in mcm per
annum

• Area of fishpens as percent of area of
freshwater bodies

Critical
resources

Minerals and
Mines

• Ratio of mining incidents and accidents

to total no. of mining industry workers
• Incidence of illness due to mining

operations per year
• Hectarage disturbed by mining as

percent of total mineralized areas
• Estimates of mineral deposits, by type

of minerals in metric tons

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

53

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

Biodiversity

Ecosystem
Diversity

• Proportion of ecosystem area highly

threatened species over total number of
known species

Biodiversity

Ecosystem
Diversity

• Number of sites identified for migratory

birds per 100 hectares
• Number of exotic species introduced

over total number of species
• Species diversity index

Conservation
Efforts

• Proportion of protected areas with

illegal settlements to total protected
areas

• Level of ex situ conservation in percent
• Critical habitat/areas restored in ha/year
• Number of conservation programs

implemented per five years
• Habitat size restored/rehabilitated per

year
• Number of visitors in protected areas

per year
• Percent of protected areas converted to

other uses
• Number of households per square km.

of protected area

4. INFRASTRUCTURE

Social Support

Utilities

• Percent of HH served by electric power
• Ratio of HH served by piped water

supply to total urban HH

Health

• No. of hospital beds per 1000

population

Education

• Classroom-to-pupil ratio in elementary

schools; in secondary schools

Tele-

communications

• No. of telephones/1000 urban HH
• Ratio of postal employees to total HH

population

Economic
Support

Public Roads

• Road density (area covered by roads to

total land area)

Economic
Support

Public Roads

• Total length of roads in km/total land
area of A&D land

• Kilometer of road per 100 population
• Density of farm to market roads

(km/100 ha of farmland)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

54

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

• Percent of permanent bridges

Administrative
Support

Office Space

• Total office floor space per municipal

employee (in sq. m)

Public Safety

• No. of fire trucks per capita
• No. of police outposts/1000 households
• No. of prisoners/detention cell

Municipal
Cemetery

• Percent occupancy of municipal

cemetery

Open Space

• Total area of public open space per

1000 inhabitants
• Total number of covered courts/number

of barangays

5. INSTITUTIONAL

Local Fiscal
Management

Revenue
Performance

• Total revenue per capita, 2 reference

yrs
• Self-reliance index, 2 reference years
• Proportion of delinquencies to total RPT

collected, 2 reference years
• Proportion of delinquent RPT payers to

total listed taxpayers
• Ratio of proceeds from special levies to

total revenues, 2 reference years in
previous and present administrations

• Ratio of financial grants or donations to
total LGU income, 2 reference years in
previous and present administrations

 Expenditure • Total public expenditure on capital
outlay per capita, 2 reference years

• Ratio of municipal government
employees to total no. of local
taxpayers

Local Fiscal
Management

RPT

• No. of big taxpayers who account for

80% of tax revenues
• Total revenue collected as percent of

annual collection target, 2 reference
years

• Percent RPT collected to total
potentially collectible

• Amount of tax arrears recovered over
total tax arrears at the beginning of
budget year

Municipal
Enterprises

• Proportion of receipts from municipal

enterprises to total local revenues

Organization
and
Management

• Proportion of vacancies to total plantilla

positions, previous and present
administrations

• Ratio of casual employees, previous
and present administrations

• Ratio of employees to total no. of
personnel by type, 2 reference years
o Managerial
o Technical
o Administrative

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

55

SECTOR / SUB-
SECTOR

CORE
CONCERNS

INDICATOR OF DEVELOPMENT OR
UNDERDEVELOPMENT

PLANNING
AREA

LARGER
SPATIAL

UNIT

SMALLER SPATIAL
UNITS OF

PLANNING AREA
1 2 3 ...n

• Ratio of confidential positions to total
plantilla positions, previous and present
administrations

Public
Participation

• Ratio of LDC member NGOs and POs

per capita, previous and present
administrations

Development
Administration

Legislative Output

• Proportion of “development” legislation

to total sanggunian output, last and
current administrations

Credit Financing

• Total public debt incurred by the LGU

per capita, past and present
administrations

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

56

CDP Preparation Template Form 2a*. Structured List of PPAs per Sector (Long List)

Sectoral Goal: To raise average income of farming households
Strategy 1 : Enhance farm-based income

NO.

PROGRAM

PROGRAM COMPONENTS

ACTIONS/ INTERVENTIONS

1.0

Increased farm yield

1.1 Intensify production

support services

1.1.1 Develop gravity irrigation
1.1.2 Install communal pump irrigation
1.1.3 Increase water yield of aquifer
1.1.4 Promote use of certified seed

1.2 Improve post harvest

facility

1.2.1 Construct mechanical dryers
1.2.2 Regulate use of streets as solar

dryers
1.2.3 Put up storage facilities
1.2.4 Encourage investments in

processing plants

2.0

Better prices of farm
produce

2.1 Competitive pricing by

traders

2.1.1 Encourage competition
2.1.2 Regulate prices
2.1.3 Improve market infrastructure

2.2 Improve post harvest

facility

2.2.1 Install internet-based access to

commodities market
2.2.2 Promote organization of coops

3.0

Agricultural product
diversification

3.1 Farming system research

3.1.1 Land suitability analysis
3.1.2 Pilot-test livestock & crop raising

(silvi-pasture)
3.1.3 Encourage utilization of idle lands

through imposition of idle land tax

3.2 Product research &

development

3.2.1 Utilize results of DOST studies
3.2.2 Hold agricultural & industrial fairs &

exhibits

4.0

Alternative livelihood
services

4.1 Raise awareness levels

4.1.1 Offer short courses on

entrepreneurship
4.1.2 Conduct skills training on non-farm

trades & crafts
4.1.3 Adult literacy program

4.2 Attract investors in the

area

4.2.1 Offer tax breaks
4.2.2 Improve transport and

communication facilities
4.2.3 Ensure peace and order
4.2.4 Maintain cleanliness & livability of

the environment

4.3 Foreign placement

assistance

4.3.1 Create PESO
4.3.2 Information exchange re: Job Orders
4.3.3 Establish linkages with employment

agencies

4.4 Facilitation of processing

4.4.1 Crackdown on illegal recruiters
4.4.2 Offer financial assistance
4.4.3 Public forum re: Experiences of

Returning OFWs

* - LGU may choose to present a combined template of Forms 1b and Form 2a as illustrated in Form 1c * - LGU may choose to present a combined template of Forms 1b and 2a as illustrated in Form 2b.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

57

CDP Preparation Template Form 2b. Structured List of PPAs per Sector and Development Indicator (Long List)

SECTOR/
SUB-
SECTOR

GOALS STRATEGY/OBJECTIVES CORE
CONCERNS

INDICATOR OF
DEVELOPMENT OR
UNDERDEVELOPMENT
(LDIs/RaPIDS)

PROGRAM PROGRAM
COMPONENTS

ACTIONS/
INTERVENTIONS

SECTOR:
ECONOMIC

SubSector:
Agriculture

To raise
average
income of
farming
households

Enhance farm based
income

Agricultural

Production

Volume/value of agricultural
crop production by major
crop, 2 reference years

1.
Increased
farm yield

1.10
Intensify
production
support
services

1.11
Install communal
pump irrigation

1.12
Promote use of
certified seed

1.20
Improve post-
harvest facility

1.21
Construct mechanical
dryers

1.22
Put up storage
facilities

2.
Agricultural
product
diversification

2.10
Farming system
research

2.11
Land suitability
analysis 2.12 Pilot-
test livestock & crop
raising (silvi-pasture)

2.13
Encourage utilization
of idle lands through
imposition of idle land
tax

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

58

CDP Preparation Template Form 3a. Ranked List of PPAs for Investment Programming

RANKED LIST OF PROPOSED PROJECTS FOR INVESTMENT PROGRAMMING

RANK

PROPOSED PROJECT/ FILE
NO.

LOCATION / SECTOR

COST ESTIMATE Period of Implementation

INDIVIDUAL CUMULATIVE From To

1

2

3

4

5

6

7

8

9

10

	

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

59

CDP Preparation Template Form 3b. Project Brief for Each PPA

Box 5

CONTENTS OF PROJECT BRIEF

(With Guide Questions)

1. Name and Type of Project
• What is the working name of the project? It must be brief and catchy
• Short description must be added. How would it be described in 2 – 3 sentences?
• Project proponent or originator of idea
• In what category does it fall?

o Infrastructure & other physical capital?
o Public and private institutions?
o Social, local economic development, environmental management?
o Other?

• Where is the proposed location of the project?
• Are the project’s demands on the natural resources assured of being met for the life of the project?
• Would the project be at any risk from environmental or human-made hazards?
• Are the project’s demands on the natural resources assured of being met for the life of the project?

2. Activity Components
• State indicative duration of each component. What places, activities, and groups in the same area are targeted by the

project?
• List the things that need to be done to produce the desired output

o Is a formal feasibility/ design study required?
• Who would manage implementation?
• What complementary measures are needed to ensure project success or reinforce the intended effects?
• Who would manage implementation?

3. Estimated Cost of Resource Inputs - What amount of implementation funding is required?
Classified into human power, materials, equipment, etc. by activity component, where applicable and in pesos if possible)
• Materials ______________
• Human Resources (Labor) ______________
• Equipment ______________
• Etc. ______________

 TOTAL Php ____ __________
• What is the likely funding source?
• Is the project expected to be financially self-sustaining?

4. Justification of the Project
• Rationale / objective derived from the CLUP/ CDP
• Indicate the issue being addressed as identified in the plan
• What indicators of development does the proposed project address?
• On what other places is the project likely to have an effect, and how?
• What social and economic activities in what locations are likely to be affected by the project, and how?
• In what way, if any, is the proposed project related to other planned or on-going area development activities?

5. Target Beneficiaries
• Population Sectors or geographical areas
• Specify how men and women or specific areas will be benefited

6. Target Outputs or Success Indicators
• Quantify if possible
• Include indicator of success and means of verification
• What complementary measures are needed to ensure project success or reinforce the intended effects?
• Will the project lower transaction cost?
• Will the project reduce barriers to participation?
• Will the project increase local area employment?
• Will the project increase income multiplication?
• What will be the public revenue and expenditure impacts of the project?
• Is the project meant to improve area socio-economic performance in any other ways?

7. Possible Risks or External Factors that Could Frustrate the Realization of the Project
• May be natural, social, economic, etc.

8. Expected Private Sector Response
• Specify desired private sector participation, e.g., investments

• What are the expected responses by the private sector and other stakeholders to the changes that will result from the
project?

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

60

CDP Preparation Template Form 3c. Projection of New Development Investment Financing
Potential

NEW DEVELOPMENT INVESTMENT FINANCING POTENTIAL, 20__ TO 20__

LGU Name __________

 Y0 Y1 Y2 Y3

1.0 Projected Total Revenues

 Less

2.0 Projected Mandatory
Expenditures

2.1 Personal Services

2.2 MOOE

2.3 Capital Outlay

2.4 Debt Service

2.5 Other Contractual
Obligations

2.6 5% LDRRM Fund

3.0 New Development
Investment Financing
Potential (NDIFP) (1.0 – 2.0
= 3.0)

4.0 Internal Revenue Allotment
(IRA)

5.0 20% Local Development
Fund (LDF) (20% of IRA)

6.0 LDF Compliance Ratio
(3.0/5.0) *Note: Compliance
should be LDF Compliance
Ratio ≥1)

Signed:

________________________ ____________________ _________________
Treasurer Budget Officer Planning Officer

Date:

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

61

Notes:

Item No. Description/Source Document Responsible Person

Y0 Current Year Local Finance

Committee

Y1 First Forecast Year – First Year After Current Year Local Finance
Committee

Y2 Second Forecast Year – Second Year After Current Year Local Finance
Committee

Y3 Third Forecast Year – Third Year After Current Year Local Finance
Committee

1.0 Projected Total Revenues – Local Resource Mobilization
Program, Row C. Grand Total

Local Treasurer

2.0 Projected Mandatory Expenditures = Personal Services (PS)
(2.1) + Maintenance and Other Operating Expenses (MOOE)
(2.3) + Capital Outlay (CO) (2.3) + Debt Service (2.4) + Other
Contractual Obligations (2.5) + 5% Calamity Fund (2.6)

Local Finance
Committee

2.1 Personal Services (PS) – Forward Estimates Local Budget Officer

2.2 Maintenance and Other Operating Expenses (MOOE) –
Forward Estimates

Local Budget Officer

2.3 Capital Outlay (CO) – Forward Estimates Local Budget Officer

2.4 Debt Service – Summary of Medium-Term Debt and Non-
Debt Contractual Obligations, Row A. Sub-total

Local Treasurer

2.5 Other Contractual Obligations - Summary of Medium-Term
Debt and Non-Debt Contractual Obligations, Row B. Sub-
total

Local Treasurer

2.6 5% Calamity Fund Local Budget Officer

3.0 New Development Investment Financing Potential = Total
Revenues (1.0) – Projected Mandatory Expenditures (2.0)

Local Planning Officer

4.0 Internal Revenue Allotment (IRA) - Local Resource
Mobilization Program, Row B.1.

Local Treasurer

5.0 20% Local Development Fund – 20% of IRA (4.0) Local Budget Officer

6.0 LDF Compliance Ratio = New Development Investment
Financing Potential (NDIFP) (3.0) / 20% Local Development
Fund (5.0)

Local Finance
Committee

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

62

CDP Preparation Template Form 3d. Summary Medium-Term Financing Plan

 MEDIUM-TERM FINANCING PLAN, 20__ TO 20__. (Version 2.0)

 LGU NAME:
Year One: 20___

Item No. Uses of Funds (B) / Sources of
Fund (A) Total Use (B) Total Resource (A =

A.1+A.2+A.3+A.4) A.1 A.2 A.3 A.4

 Own-Source
Revenues

Intergovernmental
Fiscal Transfers

External Financing –
National Government,

Other LGU, and
Development Partner.

Other Financing
Options (e.g.,
Loans, PPPs,

etc.)

B.1 Current Operating Expenses
(PS + MOOE + CO) 0.00

B.2 Debt Service and Other Non-
Debt Contractual Obligations 0.00

B.3 5% Calamity Fund 0.00

B.4
New Program, Projects and
Activities (PPAs) including 20%
Development Fund

 0.00

 Total 0.00 0.00 0.00 0.00 0.00 0.00

Year Two: 20___

Item No. Uses of Funds (B) / Sources of
Fund (A) Amount A.1 A.2 A.3 A.4

 Own-Source
Revenues

Intergovernmental
Fiscal Transfers

External Financing –
National Government,

Other LGU, and
Development Partner.

Other Financing
Options (e.g.,
Loans, PPPs,

etc.)

B.1 Current Operating Expenses
(PS + MOOE + CO) 0.00

B.2 Debt Service and Other Non-
Debt Contractual Obligations 0.00

B.3 5% Calamity Fund 0.00

B.4
New Program, Projects and
Activities (PPAs) including 20%
Development Fund

 0.00

B Total 0.00 0.00 0.00 0.00 0.00 0.00

Year Three: 20___

Item No. Uses of Funds (B) / Sources of
Fund (A) Amount A.1 A.2 A.3 A.4

 Own-Source
Revenues

Intergovernmental
Fiscal Transfers

External Financing –
National Government,

Other Financing
Options (e.g.,

Other LGU, and
Development Partner.

Loans, PPPs,
etc.)

B.1 Current Operating Expenses
(PS + MOOE + CO) 0.00

B.2 Debt Service and Other Non-
Debt Contractual Obligations 0.00

B.3 5% Calamity Fund 0.00

B.4
New Program, Projects and
Activities (PPAs) including 20%
Development Fund

 0.00

B Total 0.00 0.00 0.00 0.00 0.00 0.00

Total Year One to Three 20___ to 20___

Item No. Uses of Funds (B) / Sources of
Fund (A) Amount A.1 A.2 A.3 A.4

 Own-Source
Revenues

Intergovernmental
Fiscal Transfers

External Financing –
National Government,

Other LGU, and
Development Partner.

Other Financing
Options (e.g.,
Loans, PPPs,

etc.)

B.1 Current Operating Expenses
(PS + MOOE + CO) 0.00 0.00 0.00 0.00 0.00 0.00

B.2 Debt Service and Other Non-
Debt Contractual Obligations 0.00 0.00 0.00 0.00 0.00 0.00

B.3 5% Calamity Fund 0.00 0.00 0.00 0.00 0.00 0.00

B.4
New Program, Projects and
Activities (PPAs) including 20%
Development Fund

0.00 0.00 0.00 0.00 0.00 0.00

B Total Uses 0.00 0.00 0.00 0.00 0.00 0.00

Prepared by:

Local Planning Officer

Noted by:

__________________________ _____________________________

Local Treasurer Local Budget Officer

Notes:

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

63

Ite

m

N
o.

D

es
cr

ip
tio

n/
S

ou
rc

e
Le

ad
 P

er
so

n

A

S
ou

rc
es

 o
f F

un
ds

 =
 O

w
n-

S
ou

rc
e

R
ev

en
ue

s
(A

.1
)

+
In

te
rg

ov
er

nm
en

ta
l F

is
ca

l T
ra

ns
fe

rs
 (

A
.2

)
+

E
xt

er
na

l F
in

an
ci

ng
 (

A
.3

)
+

O
th

er
 F

in
an

ci
ng

 O
pt

io
ns

 (
A

.4
)

Lo
ca

l F
in

an
ce

C

om
m

itt
ee

A
.1

O

w
n-

S
ou

rc
e

R
ev

en
ue

s
-

Lo
ca

l R
es

ou
rc

e
M

ob
ili

za
tio

n
P

ro
gr

am
, R

ow
 A

, S
ub

-T
ot

al

Lo
ca

l T
re

as
ur

er

A
.2

In

te
rg

ov
er

nm
en

ta
l F

is
ca

l T
ra

ns
fe

rs
 -

 L
oc

al
 R

es
ou

rc
e

M
ob

ili
za

tio
n

P
ro

gr
am

, R
ow

 B
, S

ub
-T

ot
al

Lo

ca
l T

re
as

ur
er

A
.3

E

xt
er

na
l F

in
an

ci
ng

 –
 L

oc
al

 D
ev

el
op

m
en

t I
nv

es
tm

en
t P

ro
gr

am

Lo
ca

l P
la

nn
in

g
O

ffi
ce

r

A
.4

O

th
er

 F
in

an
ci

ng
 O

pt
io

ns
 -

 L
oc

al
 R

es
ou

rc
e

M
ob

ili
za

tio
n

P
ro

gr
am

, R
ow

 C
, S

ub
-T

ot
al

Lo

ca
l T

re
as

ur
er

B

U
se

s
of

 F
un

ds
 =

 C
ur

re
nt

 O
pe

ra
tin

g
E

xp
en

se
s

(B
.1

)
+

D
eb

t S
er

vi
ce

 a
nd

 O
th

er
 N

on
-D

eb
t C

on
tr

ac
tu

al
 O

bl
ig

at
io

n
(B

.2
)

+
5%

 C
al

am
ity

 F
un

d
(B

.3
)

+
N

ew
 P

ro
gr

am
s,

P

ro
je

ct
s

an
d

A
ct

iv
iti

es
 (

P
P

A
s)

 in
cl

us
iv

e
of

 2
0%

 D
ev

el
op

m
en

t F
un

d
(B

.4
)

Lo
ca

l F
in

an
ce

C

om
m

itt
ee

B
.1

C

ur
re

nt
 O

pe
ra

tin
g

E
xp

en
se

s
–

F
or

w
ar

d
E

st
im

at
es

Lo

ca
l B

ud
ge

t O
ffi

ce
r

B
.2

D

eb
t S

er
vi

ce
 a

nd
 O

th
er

 N
on

-D
eb

t C
on

tr
ac

tu
al

 O
bl

ig
at

io
ns

 -
 S

um
m

ar
y

of
 M

ed
iu

m
-T

er
m

 D
eb

t a
nd

 N
on

-D
eb

t C
on

tr
ac

tu
al

 O
bl

ig
at

io
ns

, G
ra

nd
 T

ot
al

.
Lo

ca
l T

re
as

ur
er

B
.3

5%

 C
al

am
ity

 F
un

d
Lo

ca
l B

ud
ge

t O
ffi

ce
r

B
.4

N

ew
 P

ro
gr

am
s,

 P
ro

je
ct

s
an

d
A

ct
iv

iti
es

 (
P

P
A

s)
 in

cl
us

iv
e

of
 2

0%
 D

ev
el

op
m

en
t F

un
d

Lo
ca

l P
la

nn
in

g
O

ffi
ce

r

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

64

 C
D

P
Pr

ep
ar

at
io

n
Te

m
pl

at
e

Fo
rm

 3
e.

 L
D

IP
 S

um
m

ar
y

Fo
rm

CD
P	
Pr
ep
ar
at
io
n	
Te
m
pl
at
e	
Fo
rm

	3
.d
.	L
DI
P	
Su
m
m
ar
y	
Fo
rm

Ci
ty

/M
un

ici
pa

lit
y:
	__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

o
	N

o	
Cl

im
at

e	
Ch

an
ge

	E
xp

en
di

tu
re

	(P
le

as
e	
tic

k	b
ox

	if
	yo

ur
	LG

U	
do

es
	n
ot

	h
av

e	
an

y	c
lim

at
e	
ch

an
ge

	e
xp

en
di

tu
re

)

St
ar

t	D
at

e	
(4

)
Co

m
pl

et
io

n	
Da

te
	(5

)

Pe
rs

on
al

	
Se

rv
ic
es

	
(P

S)
	(8

)

M
ai

nt
en

an
ce

	
an

d	
O
th

er
	

O
pe

ra
tin

g	
Ex

pe
ns

es
	

(M
O
O
E)

	(9
)

Ca
pi

ta
l	

O
ut

la
y	

(1
0)

To
ta

l		
(8

+9
+1

0)

Cl
im

at
e	

Ch
an

ge
	

Ad
ap

ta
tio

n

Cl
im

at
e	

Ch
an

ge
	

M
iti

ga
tio

n

Cl
im

at
e	

Ch
an

ge
	

Ty
po

lo
gy

	
Co

de

Pr
ep

ar
ed

	b
y:
	

At
te

st
ed

	b
y:

Ce
rt
ifi

ed
	co

rr
ec

t	a
nd

	a
pp

ro
ve

d	
by

	th
e	
LD

C:

Lo
ca

l	P
la
nn

in
g	
an

d	
De

ve
lo

pm
en

t	C
oo

rd
in

at
or

Lo
ca

l	B
ud

ge
t	O

ffi
ce

r
Lo

ca
l	T

re
as

ur
er

Ci
ty

/M
un

ici
pa

l	M
ay

or
/L

DC
	C
ha

irm
an

Am
ou

nt
	o

f	C
lim

at
e	

Ch
an

ge
	

Ex
pe

nd
itu

re
	(I

n	
Th

ou
sa

nd
	P

es
os

)

LO
CA

L	D
EV

EL
O
PM

EN
T	
IN

VE
ST

M
EN

T	
PR

O
GR

AM
Su

m
m

ar
y	
Fo

rm

fo
r	P

la
nn

in
g	
Pe

rio
d:

	2
01

7-
20

22
Ye

ar
s	C

ov
er

ed
:	2

01
7-

20
19

Sc
eh

du
le

	o
f	I

m
pl

em
en

ta
tio

n

AI
P	

Re
fe

re
nc

e	
Co

de
	(1

)

Pr
og

ra
m

/	P
ro

je
ct

/	A
ct

iv
ity

	
De

sc
rip

tio
n	

(2
)

Im
pl

em
en

tin
g	

O
ff
ic
e/

	
De

pa
rt
m

en
t	(

3)
Ex

pe
ct

ed
	O

ut
pu

t
Fu

nd
in

g	
So

ur
ce

	
(7

)

Am
ou

nt
	(I

n	
Th

ou
sa

nd
	P

es
os

)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

65

 C
D

P
Pr

ep
ar

at
io

n
Te

m
pl

at
e

4.
 A

IP
 S

um
m

ar
y

Fo
rm

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

66

CDP Preparation Template Form 5a. CapDev Program Summary Form

Sectoral Goal

Priority

HRD/Capacity

Development

Intervention

Target Office Staff

Desired outcome

Implementation

Details

(timeframe, who

are involved)

Example 1:

Increased own-source revenue

Computerization of

real property tax

Treasurer’s Office,

Assessor’s Office

Revenue collection

from RPT

increased by ___%

1 year; treasury

staff

Example 2:

Improve access of the poor to

quality primary health care

services

Training of rural

health workers

Rural health

workers

Upgraded

knowledge and

skills of rural health

workers on primary

health care

2 weeks, all rural

health workers in

the LGU

CDP Preparation Template Form 5b. Priority Legislative Requirements Summary Form

 Sample Table of Legislative Requirements

Sector

Goal

Objective

Priority

Programs and

Projects

Legislative

Requirements

Time

Frame

Committee

Responsible

Economic

Improved

local

economy

Increased

investments

Investment

Promotion

Program

Amendment of

Investment

Code

2007

Finance,

Appropriations,

Ways & Means

Institutional

Improved

capacity of

LGU

Reduced

fiscal gap

Revenue

Enhancement

Program

Updating the

Revenue Code

2008

Finance,

Appropriations,

Ways & Means

Environment

Improved

marine

environment

Mangrove

Rehabilitation

Program

2008

Environment

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

67

C
D

P
Pr

ep
ar

at
io

n
Te

m
pl

at
e

Fo
rm

 6
a.

 A
nn

ua
l A

cc
om

pl
is

hm
en

t R
ep

or
t

C
Y

 _
_

_
_

_
_

_
_

_
_

 A
N

N
U

A
L

/E
N

D
-O

F
-T

E
R

M
 A

C
C

O
M

P
L

IS
H

M
E

N
T

 R
E

P
O

R
T

P
ro

vi
n

ce
/C

ity
/M

u
n

ic
ip

a
lit

y
o

f
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_

P

ro
g

ra
m

s
a

n
d

 P
ro

je
ct

s
p

e
r

S
e

ct
o

r
O

u
tp

u
t

In
d

ic
a

to
rs

T
a

rg
e

t

A
cc

o
m

p
lis

h
m

e
n

t

B
e

n
e

fic
ia

ry

S
e

ct
o

r

A
re

a
 C

o
ve

re
d

E
st

im
a

te
d

 P
ro

je
ct

C

o
st

 (
P

h
p

)

A
ct

u
a

l D
is

b
u

rs
e

m
e

n
t

 1
.

S
o

ci
a

l S
e

ct
o

r

N
u

tr
i-

H
e

a
lth

 P
ro

g
ra

m

 §
N

u
m

b
e

r
o

f
b

a
ra

n
g

a
ys

 c
o

ve
re

d

b
y

m
ic

ro
-n

u
tr

ie
n

t
su

p
p

le
m

e
n

ta
tio

n

§
N

u
m

b
e

r
o

f
b

a
ra

n
g

a
ys

 c
o

ve
re

d

b
y

n
u

tr
iti

o
n

e

d
u

ca
tio

n

A
ll

b
a

ra
n

g
a

ys

A
ll

b
a

ra
n

g
a

ys

5
0

%
 o

f
b

a
ra

n
g

a
ys

2
0

%
 o

f
b

a
ra

n
g

a
ys

W
o

m
e

n
 a

n
d

C

h
ild

re
n

W
o

m
e

n
 a

n
d

ch

ild
re

n

5
0

 %
 o

f
b

a
ra

n
g

a
ys

5
0

 %
 o

f
b

a
ra

n
g

a
ys

2
 M

ill
io

n

1
.2

 M
ill

io
n

 W
a

te
r

S
u

p
p

ly
 P

ro
je

ct

 %
 o

f
to

ta
l n

u
m

b
e

r
h

o
u

se
h

o
ld

s
co

ve
re

d

5
%

 o
f

a
ll

h
o

u
se

h
o

ld
s

1
0

%
 o

f
a

ll
h

o
u

se
h

o
ld

s

U
rb

a
n

 P
o

o
r

B
a

ra
n

g
a

y
P

o
b

la
ci

o
n

5
 M

ill
io

n

 2
.

 E
co

n
o

m
ic

 S
e

ct
o

r

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

68

C
Y

 _
_

_
_

_
_

_
_

_
_

 A
N

N
U

A
L

/E
N

D
-O

F
-T

E
R

M
 A

C
C

O
M

P
L

IS
H

M
E

N
T

 R
E

P
O

R
T

P
ro

vi
n

ce
/C

ity
/M

u
n

ic
ip

a
lit

y
o

f
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_
_

_

P

ro
g

ra
m

s
a

n
d

 P
ro

je
ct

s
p

e
r

S
e

ct
o

r
O

u
tp

u
t

In
d

ic
a

to
rs

T
a

rg
e

t

A
cc

o
m

p
lis

h
m

e
n

t

B
e

n
e

fic
ia

ry

S
e

ct
o

r

A
re

a
 C

o
ve

re
d

E
st

im
a

te
d

 P
ro

je
ct

C

o
st

 (
P

h
p

)

A
ct

u
a

l D
is

b
u

rs
e

m
e

n
t

3
.

 I
n

fr
a

st
ru

ct
u

re

 4
.

 E
n

vi
ro

n
m

e
n

t

 5
.

 I
n

st
itu

tio
n

a
l

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

69

C
D

P
Pr

ep
ar

at
io

n
Te

m
pl

at
e

Fo
rm

 6
b.

 M
on

ito
rin

g
&

 E
va

lu
at

io
n

St
ra

te
gy

 T
em

pl
at

e

M
&

E
 S

T
R

A
T

E
G

Y

R
E

S
U

L
T

S

P
E

R
F

O
R

M
A

N
C

E

IN
D

IC
A

T
O

R
S

T

A
R

G
E

T
S

 F
O

R

IN
D

IC
A

T
O

R
S

D
A

T
A

 S
O

U
R

C
E

 T
O

 A
S

S
E

S
S

P

E
R

F
R

O
M

A
N

C
E

(I
n

d
iv

id
u

a
l b

e
n

e
fic

ia
ri

e
s,

g

ro
u

p
s

o
f

b
e

n
e

fic
ia

ri
e

s,

o
rg

a
n

iz
a

tio
n

s,
 p

a
rt

n
e

rs
,

d
o

cu
m

e
n

ts
,

e
tc

)

C
O

L
L

E
C

T
IO

N

M
E

T
H

O
D

S

F
R

E
Q

U
E

N
C

Y

R
E

S
P

O
N

S
IB

IL
IT

Y

C
E

N
T

E
R

 G
o

a
l/I

m
p

a
ct

 (
L

o
n

g
 t

e
rm

)

 o
R

e
d

u
ce

 in
fa

n
t

m
o

rt
a

lit
y

(M
D

G
 n

o
.

4
)

 M
o

rt
a

lit
y

R
a

te
 o

f
ch

ild
re

n
 a

g
e

d
 1

-5

(L
G

P
M

S
 o

u
tc

o
m

e

in
d

ic
a

to
r)

 R
e

d
u

ce
 c

h
ild

re
n

 u
n

d
e

r-
fiv

e

m
o

rt
a

lit
y

ra
te

 b
y

tw
o

-t
h

ir
d

s
b

y
2

0
1

5
 (

M
D

G
 T

a
rg

e
t

n
o

.
4

)

 L
G

U
 H

e
a

lth
 O

ff
ic

e

 D
o

cu
m

e
n

t
re

vi
e

w

 E
ve

ry
 t

h
re

e
 y

e
a

rs

a
n

d
 a

t
th

e
 e

n
d

 o
f

n
in

e
 y

e
a

rs

M
o

n
ito

ri
n

g
 T

e
a

m

 O
b

je
ct

iv
e

/
O

u
tc

o
m

e
 (

M
e

d
iu

m

te
rm

)

 E
ve

ry
 t

h
re

e
 y

e
a

rs

 M
o

n
ito

ri
n

g
 T

e
a

m

 O
u

tp
u

ts
/

D
e

liv
e

ra
b

le
s/

P

ro
d

u
ct

s
a

n
d

 S
e

rv
ic

e
s

d
e

liv
e

re
d

 (
S

h
o

rt
 t

e
rm

)

 A
n

n
u

a
l

 M
o

n
ito

ri
n

g
 T

e
a

m

A
ct

iv
iti

e
s

(O
n

g
o

in
g

)

 E
ve

ry
 e

xe
cu

tiv
e

co

m
m

itt
e

e
 m

e
e

tin
g

 D
e

p
a

rt
m

e
n

t
H

e
a

d
s

In
p

u
ts

 (
O

n
g

o
in

g
)

 E
ve

ry
 e

xe
cu

tiv
e

co

m
m

itt
e

e
 m

e
e

tin
g

 D
e

p
a

rt
m

e
n

t
H

e
a

d
s

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

70

Annex C

RaPIDS Indicators Excel File

Basic Minimum Indicators

Sector/Heading	in	CDP
Applies	to	What	Kind	
of	Planning	Area?

Core	Concern/	Element	Descriptor/	
Development	Anchors

What	is	being	measured? Indicator	

Population	and	Social	Services Applies	to	All Demography Population	Size Household	Population	per	Barangay

Population	and	Social	Services Applies	to	All Demography Population	Growth	Rate Population	Growth	Rate,	urban	and	
rural

Population	and	Social	Services Applies	to	All Demography Population	Distribution Population	density	per	barangay

Population	and	Social	Services Applies	to	All Demography Population	Distribution Percent	of	urban/rural	population	to	
total	population

Population	and	Social	Services Applies	to	All Level	of	Well-Being Education	Participation Proportion	of	School	Age	Population	
who	are	not	in	school,	by		age	group	
(Elementary	Level,	Highchool	Level)By	
sex,

Population	and	Social	Services Applies	to	All Level	of	Well-Being Sanitation	Concerns	 Percent	of	households	without	sanitary	
toilets

Population	and	Social	Services Applies	to	All Level	of	Well-Being Health	Conditions Proportion	of	children	0-5	years	old	who	
are	below	normal	weight	for	their	age

Population	and	Social	Services Applies	to	All Level	of	Well-Being Access	to	health	services Proportion	of	children	under	5	years	old	
who	died	of	illness,	

Population	and	Social	Services Applies	to	All Level	of	Well-Being Health	Conditions Number	of	women	who	died	due	to	
pregnancy	

Population	and	Social	Services Applies	to	All Level	of	Well-Being Access	to	health	services Number	of	infants/children		that	are	not	
fully	immunized*

Population	and	Social	Services Applies	to	All Level	of	Well-Being Access	to	health	services Proportion	of	births	attended	by	skilled	
health	personnel	to	total	deliveries

Local	Economy Applies	to	All Social	Justice/	Inclusive	Growth Poverty Proportion	of	population	with	incomes	
below	poverty	line	(consult	data	for	
region)

Population	and	Social	Services Applies	to	All DRR	Management	 Security Proportion	of	households	with	dwelling	
structures	unable	to	protect	them	from	
extreme	weather	conditions	or	other	
external	factors	(focus	on	roofing	and	
outer	walls)/	Proportion	of	households	
with	dwelling	structures	made	of	light	
materials

Population	and	Social	Services Applies	to	All Public	Safety Security Proportion	of	households	with	members	
victimized	by	crime	to	total	households,	
By	nature	of	Crime

Population	and	Social	Services Applies	to	All Public	Safety Security Police-Population	Ratio

Population	and	Social	Services Applies	to	All Gender	Equality	 Gender	Equality Ratio	of	girls	to	boys	in	elementary,	
secondary	and	tertiary	school

Population	and	Social	Services Applies	to	All Gender	Equality	 Gender	Equality Share	of	women	in	non-agricultural	
wage	employment

Population	and	Social	Services Applies	to	All Demography Characteristics	of	Population/	
Potential	

Percent	of	labor	force	to	total	number	
of	population

Local	Economy Applies	to	All Economic	Performance	General Labor	and	employment Percent	of	labor	force	employed	by	sex,	
2	reference	years	

Local	Economy Applies	to	All Economic	Performance	General Labor	and	employment Dependency	ratio,	2	reference	years	
(youth	and	old	age)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

71

Local	Economy Applies	to	All Economic	Performance	General Labor	and	employment Percent	of	workers	employed	per	Sector	
(Primary/Secondary/Tertiary)	over	the	
total	number	of	employed	individuals	

Local	Economy Applies	to	All Economic	Performance	General Labor	and	employment Proportion	of	persons	15	years	old	and	
above	who	are	not	working	but	actively	
seeking	work

Local	Economy Applies	to	All Economic	Performance	General Labor	and	employment Proportion	of	children	below	15	years	
old	who	are	employed	to	the	total	
number	of	employed	persons

Institutional Applies	to	All Public	Participation Public	Participation Voter's	Participation	Rate	

Infrastructure Applies	to	All Social	Support Current	Level	of	Service	 Percent	of	HH	served	by	electric	power

Infrastructure Applies	to	All Social	Support Current	Level	of	Service	 Percentage	of	Households	without	
access	to	potable	drinking	water	to	the	
total	population

Infrastructure Applies	to	All Social	Support Current	Level	of	Service	 No.	of	hospital	beds	per	1000	
population

Infrastructure Applies	to	All Social	Support Current	Level	of	Service	 Classroom-to-pupil	ratio	in	elementary	
schools;	in	secondary	schools

Infrastructure Applies	to	All Economic	Support Public	Roads Road	density	(area	covered	by	roads	to	
total	land	area)

Infrastructure Applies	to	All Economic	Support Public	Roads Total	length	of	roads	in	km/total	land	
area	of	A&D	land

Infrastructure Applies	to	All Economic	Support Public	Roads Kilometer	of	road	per	100	population

Infrastructure Applies	to	All Economic	Support Public	Roads Percentage	of	Unpaved	Road	Length		to	
Total	Road	Length	

Infrastructure Applies	to	All Social	Support Public	Safety No.	of	fire	trucks	per	capita

Infrastructure Applies	to	All Administrative	Support Public	Safety No.	of	prisoners/detention	cell

Infrastructure Applies	to	All Administrative	Support Current	Level	of	Service	 Percent	occupancy	of	municipal	
cemetery

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Total	revenue	per	capita

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Self-reliance	index

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Proportion	of	delinquent	RPT	payers	to	
total	listed	taxpayers

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Ratio	of	proceeds	from	special	levies	to	
total	revenues

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Ratio	of	financial	grants	or	donations	to	
total	LGU	income

Institutional Applies	to	All Local	Fiscal	Management Expenditure Total	public	expenditure	on	capital	
outlay

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Total	revenue	collected	as	percent	of	
annual	collection	target,

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Percent	RPT	collected	to	total	
potentially	collectible

Institutional Applies	to	All Local	Fiscal	Management Revenue	Performance Amount	of	tax	arrears	recovered	over	
total	tax	arrears	at	the	beginning	of	
budget	year

Institutional Applies	to	All Transparency Full	Disclosure	Policy	 Percentage	of	Barangays	that	did	not	
report	Financial	Statement	in	Barangay	
Assembly	to	Total	Number	of	Barangays

Institutional Applies	to	All Transparency Full	Disclosure	Policy	 Percentage	of	Barangays	that	did	not	
post	financial	documents	at	the		
Barangay	Hall

Institutional Applies	to	All Local	Fiscal	Management Municipal	Enterprises Proportion	of	receipts	from	municipal	
enterprises	to	total	local	revenues

Institutional Applies	to	All Organization	and	Management Organization	and	
Management

Proportion	of	vacancies	to	total	plantilla	
positions

Institutional Applies	to	All Organization	and	Management Organization	and	
Management

Ratio	of	Managerial,	Technical,	
Administrative	Support	Staff	to	Total	
Number	of	Personnel	employed	by	LGU

Institutional Applies	to	All Organization	and	Management Organization	and	
Management

Ratio	of	Co-terminous	positions	to	total	
plantilla	positions,	previous	and	present	
administrations

Institutional Applies	to	All Public	Participation Organization	and	
Management

Percentage	of	NGOs/Pos	particpating	in	
Local	Development	Councils	to	Total	
Number	of	LGU-Accredited	NGOs/POS

Institutional Applies	to	All Development	Administration Legislative	Output Proportion	of	“development”	legislation	
to	total	sanggunian	output,	last	and	
current	administrations

Institutional Applies	to	All Development	Administration Credit	Financing Total	public	debt	incurred	by	the	LGU	
per	capita,	past	and	present	
administrations

Environment	and	Natural	
Resources

Applies	to	All Solid	Waste	Management Current	Level	of	Service	 Number	of	times	in	a	week	garbage	is	
collected	from	house	to	house	or	
collection	points

Local	Economy Applies	to	All Economic	Performance	General Economic	Base Number	of	Businesses	registered	in	the	
locality	by	capitalization	type	(Micro,	
Small,	Medium)

Population	and	Social	Services Applies	to	All Social	Protection Access	to	health	services Number	of	Residents	enrolled	in	
Philhealth	

Infrastructure Applies	to	All Social	Support Current	Level	of	Service	 Percentage		of	barangays	with	civic	
centers	to	total	number	of	barangays	

Environment	and	Natural	
Resources

Applies	to	All Solid	Waste	Management Current	Level	of	Service	 Percentage	of	barangays	serviced	by	
Functional		Material	Recovery	Facilities	
(MRFs)	and	Recycling	Centers

Population	and	Social	Services Applies	to	All Demography Current	Level	of	Service	 Teacher	to-pupil	ratio	in	elementary	
schools;	in	secondary	schools

Population	and	Social	Services Applies	to	All DRR	Management	 Casualties Number	of	households	with	damaged	
properties	affected	by	natural	hazards	
per	hazard

Population	and	Social	Services Applies	to	All DRR	Management	 Casualties Number	of	disaster-related	deaths	in	
the	past	year

Environment	and	Natural	
Resources

Applies	to	All DRR	Management	 Vulnerabilities Areas	affected	by	hazard	(in	hectares),	
per	hazard

Population	and	Social	Services Applies	to	All Social	Protection Public	Safety Number	of	Gender-Based	Violence/	
Violence	Against	Women	and	Children	
reported	

Institutional Applies	to	All Gender	Equality	 Gender	Equality	 Percentage	of	Women	in	Local	
Development	Council		to	Total	Number	
of	Persons		in	Local	Development	
Council

Population	and	Social	Services Applies	to	All DRR	Management	 Vulnerabilities Number	of	Internally	Displaced	Persons	
due	to	Disaster

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

72

Institutional Applies	to	All Transparency Full	Disclosure	Policy	 Percentage	of	Barangays	that	did	not	
post	financial	documents	at	the		
Barangay	Hall

Institutional Applies	to	All Local	Fiscal	Management Municipal	Enterprises Proportion	of	receipts	from	municipal	
enterprises	to	total	local	revenues

Institutional Applies	to	All Organization	and	Management Organization	and	
Management

Proportion	of	vacancies	to	total	plantilla	
positions

Institutional Applies	to	All Organization	and	Management Organization	and	
Management

Ratio	of	Managerial,	Technical,	
Administrative	Support	Staff	to	Total	
Number	of	Personnel	employed	by	LGU

Institutional Applies	to	All Organization	and	Management Organization	and	
Management

Ratio	of	Co-terminous	positions	to	total	
plantilla	positions,	previous	and	present	
administrations

Institutional Applies	to	All Public	Participation Organization	and	
Management

Percentage	of	NGOs/Pos	particpating	in	
Local	Development	Councils	to	Total	
Number	of	LGU-Accredited	NGOs/POS

Institutional Applies	to	All Development	Administration Legislative	Output Proportion	of	“development”	legislation	
to	total	sanggunian	output,	last	and	
current	administrations

Institutional Applies	to	All Development	Administration Credit	Financing Total	public	debt	incurred	by	the	LGU	
per	capita,	past	and	present	
administrations

Environment	and	Natural	
Resources

Applies	to	All Solid	Waste	Management Current	Level	of	Service	 Number	of	times	in	a	week	garbage	is	
collected	from	house	to	house	or	
collection	points

Local	Economy Applies	to	All Economic	Performance	General Economic	Base Number	of	Businesses	registered	in	the	
locality	by	capitalization	type	(Micro,	
Small,	Medium)

Population	and	Social	Services Applies	to	All Social	Protection Access	to	health	services Number	of	Residents	enrolled	in	
Philhealth	

Infrastructure Applies	to	All Social	Support Current	Level	of	Service	 Percentage		of	barangays	with	civic	
centers	to	total	number	of	barangays	

Environment	and	Natural	
Resources

Applies	to	All Solid	Waste	Management Current	Level	of	Service	 Percentage	of	barangays	serviced	by	
Functional		Material	Recovery	Facilities	
(MRFs)	and	Recycling	Centers

Population	and	Social	Services Applies	to	All Demography Current	Level	of	Service	 Teacher	to-pupil	ratio	in	elementary	
schools;	in	secondary	schools

Population	and	Social	Services Applies	to	All DRR	Management	 Casualties Number	of	households	with	damaged	
properties	affected	by	natural	hazards	
per	hazard

Population	and	Social	Services Applies	to	All DRR	Management	 Casualties Number	of	disaster-related	deaths	in	
the	past	year

Environment	and	Natural	
Resources

Applies	to	All DRR	Management	 Vulnerabilities Areas	affected	by	hazard	(in	hectares),	
per	hazard

Population	and	Social	Services Applies	to	All Social	Protection Public	Safety Number	of	Gender-Based	Violence/	
Violence	Against	Women	and	Children	
reported	

Institutional Applies	to	All Gender	Equality	 Gender	Equality	 Percentage	of	Women	in	Local	
Development	Council		to	Total	Number	
of	Persons		in	Local	Development	
Council

Population	and	Social	Services Applies	to	All DRR	Management	 Vulnerabilities Number	of	Internally	Displaced	Persons	
due	to	Disaster

Environment	and	Natural	
Resources

Applies	to	All Solid	Waste	Management Current	Level	of	Service	 Percentage	of	households	not	serviced	
by		garbage	collection	services	to	total	
number	of	households	

Infrastructure Applies	to	All Economic	and	Social	Support Current	Level	of	Service	 Number	of		public	utlity	vehicles	(PUVs)		
operating	within	the	locality	per		per	
type	of	transportation	

Population	and	Social	Services Applies	to	All Demography Characteristics	of	Population Number	of	Persons	with	Disabilities	
(PWDs)	within	the	locality	by	type	of	
Disability

Population	and	Social	Services Applies	to	All DRR	Management	 Social	Protection Number	of	Households	that	can	be	
accommodated	in	specified	evaluation	
areas	

Population	and	Social	Services Applies	to	All DRR	Management	 Social	Protection Number	of	Households	living	in	hazard	
areas

Population	and	Social	Services Applies	to	All Level	of	Well-Being Health	Conditions Prevalence	rates	of	HIV/AIDS,	malaria,	
tuberculosis,	and	other	diseases

Applies	to	All Level	of	Well-Being Social	Protection Percentage	of	Households	Enrolled	in	
Conditional	Cash	Transfer	of	DSWD	to	
Total	Number	of	Hoseholds	With	
Income	Below	Poverty	Line

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

73

Ecosystem-Lowland Agricultural

Sector/Heading	in	
CDP

Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Local	Economy Lowland	 Economic	Performance	Primary	
Sector

Agricultural	Production Volume/value	of	agricultural	crop	
production	by	major	crop,	2	
reference	years

Local	Economy Lowland	 Economic	Performance	Primary	
Sector

Production Per	capita	value	of	production

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Extent		of	area	devoted	to	
agriculture	in	percent	of	A&D

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Land	Use	changes	(ha/year)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Land	productivity	(m.t./ha)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Ratio	of	upland	devoted	to	
agriculture	over	total	upland	area	
(in	percent)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Areas	under	IPM	relative	to	total	
cropland	(in	percent)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Extent	of	agricultural	area	under	
mechanized	cultivation	(in	%)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Land	Use	and	Land	
Productivity

Extent	of	irrigable,	irrigated,	
rainfed,	non-irrigated	and	prime	
lands	converted	to	non-agricultural	
uses	(ha/year)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Soil	degradation Extent	of	problem	soils	(hectarage)	
as	percent	of	total	land	area

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Soil	degradation Extent	of	soil	conservation	(area	
coverage)	as	percent	of	
eroded/degraded	soils

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Fertilizer	and	Pesticides	
Use

Pesticide	use	per	unit	of	
agricultural	output	(kg/m.t.)

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Fertilizer	and	Pesticides	
Use

Ratio	of	organic		fertilizer	used	per	
unit	area	to	total	number	of	
fertilizer	used	per	unit	area	

Environment	and	
Natural	Resources

Lowland	 Lowland/	Agricultural	Ecosystem Tenure Area	by	tenure	of	farm	per	
household

Infrastructure Lowland	 Economic	Support Public	Roads Density	of	farm	to	market	roads	
(km/100	ha	of	farmland)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

74

Ecosystem-Forest

Sector/Heading	in	CDP
Applies	to	What	

Kind	of	
Planning	Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Local	Economy Forest	Lands Economic	Performance	
Primary	Sector

Production Employment	contribution	of	
forestry	in	percent	of	total	
employment

Environment	and	
Natural	Resources

Forest	Lands Protection	of	Forest	
Ecosystem

Resource	Base	and	
Land	Use

Loss	of	Forest	Cover/	Rate	of	
Deforestration

Environment	and	
Natural	Resources

Forest	Lands Protection	of	Forest	
Ecosystem

Resource	Base	and	
Land	Use

Forest	land	classification	ratios														
(in	%)

Population	and	Social	
Services	

Forest	Lands Protection	of	Forest	
Ecosystem

Resource	Base	and	
Land	Use

Ratio	of	upland	areas	converted	
to	A&D	Lands	/	Population	Living	
in	Upland	Areas

Environment	and	
Natural	Resources

Forest	Lands Protection	of	Forest	
Ecosystem

Resource	Base	and	
Land	Use

Percentage	of	timberland	
proclaimed	as	forest	reserve

Environment	and	
Natural	Resources

Forest	Lands Protection	of	Forest	
Ecosystem

Tenure	Arrangement Forest	Area	covered	by	leases	
and	permits	per	lessee/permittee

Environment	and	
Natural	Resources

Forest	Lands Protection	of	Forest	
Ecosystem

Tenure	Arrangement Forest	Area	covered	by	CBFMA	as	
percent	of	total	forest	area

Environment	and	
Natural	Resources

Forest	Lands 	Social	Justice Tenure	Arrangement Number	of	families	benefitting	
from	community-based	projects	
as	percent	of	total	number	of	
families

Population	and	Social	
Services	

Forest	Lands Protection	of	Forest	
Ecosystem

Tenure	Arrangement Growth	rate	of	upland	population	
(per	annum)

Environment	and	
Natural	Resources

Forest	Lands Protection	of	Forest	
Ecosystem

Tenure	Arrangement Forest	Area	covered	by	Ancestral	
Domain

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

75

Ecosystem-Urban

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

What	is	being	
measured?

Indicator	

Local	Economy Urban	 Economic	General	
Performance	

Number	of	Big	(Multi-national,	National	
Brands)	Operating	within	the	Locality	

Infrastructure Urban	 Social	Support Area	of	Open	Space	(in	hectares)	,	
excluding	roads,	per	1000	population

Infrastructure Urban	 Social	Support Number	of	Households	with	motorized	
vehicles

Infrastructure Urban	 Social	Support Road	Density	(Road	length/Land	area)	
Road	Density	can	also	be	(Road	
Length/Population)

Environment	and	Natural	
Resources

Urban	 Air	quality Concentration	of	air	pollutants	at	
selected	sites:	number	of	violations	of	
standards	in	a	year	per	site

Environment	and	Natural	
Resources

Urban	 Air	quality Emission	levels	of	different	pollutants	
per	source

Environment	and	Natural	
Resources

Urban	 Land	Use Rate	of	change	in	industrial	land	use	
(ha/year)

Environment	and	Natural	
Resources

Urban	 Solid	Waste	
Management	

Percentage	of	Waste	

Infrastructure Urban	 Social	Support Number	of	Households	without	access	
to	TV/Radio	or	Mobile	Phone	

Infrastructure Urban	 Social	Support Number	of	Transport	Terminal	within	
the	locality

Infrastructure Urban	 Current	Level	of	
Service	

Ratio	of	HH	served	by	piped	water	
supply	to	total	urban	HH

Infrastructure Urban	 Mobility AverageTravel	Time	in	Service	Roads	(in	
kph)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

76

Ecosystem-Coastal

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Local	Economy Coastal	 Economic	Performance	
Primary	Sector

Fishery	Production Volume/value	of	fish	production	inland	
&	marine

Local	Economy Coastal	 Economic	Performance	
Primary	Sector

Fishery	Production Fishing	HH/Total	HH

Local	Economy Coastal	 Economic	Performance	
Primary	Sector

Consumption Volume	of	Fish	Production	consumed	by	
the	locality	(within	municipality)

Local	Economy Coastal	 Economic	Performance	
Primary	Sector

Production Ratio	of	commercial	fishing	production	
versus	municipal	fishing	production

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Resource	Base Mangrove	area:	annual	rate	of	depletion	
(ha/year)

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Resource	Base Seagrass	beds:	status	or	condition

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Resource	Base Coral	reef	and	coral	cover:	status	or	
condition

Local	Economy Coastal	 Coastal	Marine	Ecosystem Resource	Base Area	of	fishing	ground	relative	to	fishing	
population	(ha/1,000	population)

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Resource	Base Marine	protected	areas	as	percent	of	
total	area	of	municipal	waters

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Threats Concentration	of	coliform	in	selected	
beaches	(in	ppm)

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Threats Oil	spills:	area	affected	and	magnitude

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Threats Rate	of	sedimentation	on	selected	bays	
(mm/year)

Environment	and	
Natural	Resources

Coastal	 Coastal	Marine	Ecosystem Threats Number	of	Reported	Incident	of	Illegal	
Fishing

Infrastructure	 Coastal	 Infratructure	Support	for	
Local	Economy

Support	Mechanism	
for	Local	Economy

Number	of	Ports	and	Facilities	to	
Support	Fishing	Communities

Infrastructure	 Coastal	 Infratructure	Support	for	
Local	Economy

Support	Mechanism	
for	Local	Economy

Number	of	coastal	barangays	without	
boat	garage

Area with Fresh Water

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured? Indicator	

Environment	and	
Natural	Resources

With	Freshwater	
(River,	Bay,	
Streams)

Environmental	Condition Quality	of	Major	
Freshwater	Bodies

Rating	of	the	general	condition	
of	freshwater	body,	(choice	of	
Physical	Quality	Indicator	of	
Biological	Quality	Indicator)		(IF	
water	resource	is	being	
monitored	by	DENR)

Environment	and	
Natural	Resources

With	Freshwater	
(River,	Bay,	
Streams)

Environmental	Condition Environmental	Threats Area	of	fishpens	as	percent	of	
area	of	freshwater	bodies

Local	Economy With	Freshwater	
(River,	Bay,	
Streams)

Environmental	Condition Economic	Loss Magnitude	of	Fish	Kill	Incidents	
in	terms	of	area	affected	(area	
affected)

Environment	and	
Natural	Resources

With	Freshwater	
(River,	Bay,	
Streams)

Environmental	Condition Environmental	Threats Number	of	households	living	in	
waterways	without	access	to	
sanitary	toilet

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

77

Area with Mining Areas

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Local	Economy With	Mining	
Areas	

Economic	Performance	
Secondary	Sector

Production Volume/value	or	
mining/quarrying	production,	2	
reference	years

Population	and	Social	Services With	Mining	
Areas	

Public	Safety Safety	and	Security Ratio	of	mining	incidents	and	
accidents	to	total	no.	of	mining	
industry	workers

Population	and	Social	Services With	Mining	
Areas	

Health	and	Well-Being Safety	and	Security Incidence	of	illness	due	to	
mining	operations	per	year

Environment	and	Natural	ResourcesWith	Mining	Areas	Environmental	 Environmental	
Safeguards

Number	of	environmental-
related	complaints	due	to	
Mining

Area with NIPAS Areas

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Environment	and	Natural	
Resources

With	NIPAS	Areas	 Ecosystem	 Ecosystem	Diversity Proportion	of	ecosystem	area	highly	
threatened	species	over	total	
number	of	known	species

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Ecosystem	Diversity Number	of	exotic	species	introduced	
over	total	number	of	species

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Threats	to	Protected	
Areas

Proportion	of	protected	areas	with	
illegal	settlements	to	total	protected	
areas

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Conservation	Efforts Level	of	ex	situ	conservation	in	
percent

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Conservation	Efforts Critical	habitat/areas	restored	in	
ha/year

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Conservation	Efforts Number	of	conservation	programs	
implemented	per	five	years

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Conservation	Efforts Habitat	size	restored/rehabilitated	
per	year

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Threats	to	Protected	
Areas

Number	of	visitors	in	protected	
areas	per	year

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Threats	to	Protected	
Areas

Percent	of	protected	areas	
converted	to	other	uses

Environment	and	Natural	
Resources

With	NIPAS	Areas	 NIPAS Threats	to	Protected	
Areas

Number	of	households	per	square	
km.	of	protected	area

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

78

DevConcern Conflict Areas

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Population	and	Social	Services	 With	Conflict	
Areas	

Peace	and	Development	 Safety	and	Security	 Number	and	Level	of	Armed	
Hostilities	

Population	and	Social	Services	 With	Conflict	
Areas	

Peace	and	Development	 Safety	and	Security	 Cases	of	Judiciary	Killings	

Population	and	Social	Services	 With	Conflict	
Areas	

Peace	and	Development	 Safety	and	Security	 Number	of	Former	Rebels	
mainstreamed	into	society

Population	and	Social	Services	 With	Conflict	
Areas	

Peace	and	Development	 Safety	and	Security	 Number	of	Rebels	who	ratified	
Peace	Agreements	

Population	and	Social	Services	 With	Conflict	
Areas	

Peace	and	Development	 Safety	and	Security	 Number	of	Lives	Lost	due	to	Armed	
Conflict	

Population	and	Social	Services	 With	Conflict	
Areas	

Peace	and	Development	 Safety	and	Security	 Number	of	Internally	Displaced	
Persons		due	to	Conflict	
(disaggregated	by	sex/age	
(adults/children/elderly))

DevConcern Business-Friendliness

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Local	Economy Applies	to	All	 Enhancing	Economic	Growth	
and	Competitiveness

Business-
Friendliness

Number	of	New	Business

Local	Economy Applies	to	All	 Enhancing	Economic	Growth	
and	Competitiveness

Business-
Friendliness

Number	of	Business	
Renewal

Local	Economy Applies	to	All	 Enhancing	Economic	Growth	
and	Competitiveness

Business-
Friendliness

Amount	of	Capital	
Investment	of	New	
Business	and	Business	
Renewal

Local	Economy Applies	to	All	 Enhancing	Economic	Growth	
and	Competitiveness

Business-
Friendliness

Number	of	employees	
derived	from	new	business	
and	business	renewal

Institutional Applies	to	All	 Enhancing	Economic	Growth	
and	Competitiveness

Business-
Friendliness

Processing	Time	for	new	
Business		Permit

Institutional Applies	to	All	 Enhancing	Economic	Growth	
and	Competitiveness

Business-
Friendliness

Processing	Time	for	
renewal	of		Business		
Permit

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

79

DevConcern Child-Friendliness

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Population	and	Social	
Services

Applies	to	All	 Responsible	Parenthood Child-Friendliness Number	of	3-5-	year-old	children	
attending	center-based	day	care	
services

Population	and	Social	
Services

Applies	to	All	 Access	to	Health	Services	 Child-Friendliness Philhealth	accreditation	in	its	main	
health	facility	or	rural	health	unit	for	
Maternal	and	Primary	Care

Population	and	Social	
Services

Applies	to	All	 Education	Participation Child-Friendliness Completion	Rate	of	Elementary	
Schooling

Population	and	Social	
Services

Applies	to	All	 Education	Participation Child-Friendliness Percentage	of	Barangays	with	
DayCare	Services	to	the	total	
number	of	barangays

DevConcern Tourism

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Local	Economy With	Tourism	
Areas	

Economic		Performance	
Special	Areas

Tourism	Income Percent	of	taxes	gained	
from	Tourism-related	
businesses

Local	Economy With	Tourism	
Areas	

Economic		Performance	
Special	Areas

Tourism	
Reach/Linkage

Number	of	tourists	per	
year	

Local	Economy With	Tourism	Areas	 Economic		Performance	
Special	Areas

Local	Participation	in	
the	Industry

Number	of	households	
benefitting	from	Tourism	
Activities	(households	
offering	accommodation,	
tour	services,	etc)	

DevConcern Heritage Conservation

Sector/Heading	in	CDP
Applies	to	What	
Kind	of	Planning	

Area?

Core	Concern/	Element	
Descriptor/	Development	

Anchors

What	is	being	
measured?

Indicator	

Infrastructure	 With	Heritage	
Conservation	Areas

Preservation	and	
Conservation	of	Culture	

Extent	to	which	locality	
is	employing	
preservation	
mechanism	accepted	
by	national	
government

Percent	of		listed	heritage	structures	
within	the	locality	that	has	employed	
adaptive	re-use

Economy	 With	Heritage	
Conservation	Areas

Preservation	and	
Conservation	of	Culture	

Extent	to	which	
Hertitage		
Conservayion	
contribute	to	the	
Economy

Revenue	generated	from	heritage	
tourism

Population	and	Social	
Services	

With	Heritage	
Conservation	Areas

Preservation	and	
Conservation	of	Culture	

Extent	to	which	locality	
value	heritage	
conservation

Percent	of	Participation	of	Local	Citizenry	
to	Local	Festivals

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

80

Data Available in the MAP

AGENCY 	MAP	TITLE	AND	SCALE	 DATA/	INFORMATION	OBTAINBALE

Topographic	Map	(1:50,000;	1:250,000)

-	Point	elevations
-	Major	road	network
-	Built-up	areas
-	Water	bodies
-	Other	surface	features

Land	Classification	Map	(Varying	scales)
-	Alienable	and	disposable	lands
-	Timberlands
-	Unclassified	public	forests

Land	Cover	map
-	Extent	of	vegetative	cover	by	type,	other	land	uses	
(extensive	and	intensive)

DENR 	Legal	Status	Map	(1:50,000;	1:250,000)
-	Reservations	covered	by	proclamations,	DENR	
projects,	other	protected	areas

Slope	Map	(1:50,000)
	-	Standardized	slope	categories	and	area	in	hectares	
covered	by	each	slope	category

Present	Land	Use	and	Vegetation	Map
(1:50,000;	1;250,000)

-	Land	uses,	mainly	agricultural	and	forest,	generalized	
built-up	areas,	major	roads	and	stream	networks

Protected	Areas	for	Agriculture	Map
(1:50,000)

-	Highly	restricted,	moderately	restricted,	conditionally	
restricted	areas	from	conversion,	areas	marginal	to
agriculture

Key	Production	Area	Map	(1;50,000;
1:250,000)

-	Areas	suitable	to	agriculture	and	the	recommended	
crops	or	activities	for	each	area

Geographic	Flow	of	Commodity	Map
(1;250,000)

-	Production	and	market	areas	for	major	agricultural	
crops

DEO,	DPWH	 Road	Network	Map	(1:10,000)
	-	Existing	and	proposed	road	network	by	
administrative	responsibility	and	surface	type

MGB	-	DENR	 Geological	Map	(1:250,000) 	-	Sub-soil	structure,	fault	lines,	rock	types

PHILVOCS	
Seismic	Hazard	Map	(1:1,000,000	or
smaller)

-	Areas	prone	to	hazards	associated	with	ground	
shaking	(earthquake,	volcanic	eruptions,	etc.),	danger	
zones	of	varying	degrees

Existing	Land	Use	Map	(1:10,000)	
-	City	or	municipality-wide	distribution	of	major	
categories	of	land	uses

General	Land	Use	Plan	(1:10,000)	 -	Proposed	Land	Uses	for	the	entire	city/municipality

Zoning	Map	(1:10,000	or	larger)
	-	Proposed	land	uses	for	the	urban	and	potentially	
buildable	areas

NAMRIA

BSWM

HLURB;	LGU

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

81

A. Purpose of the Review:

• Assess the compliance of LGU’s CDP to the policy based budgeting principles embodied in the
Comprehensive Development Plan (CDP) Guidelines.

• Determine the alignment of the Provincial Development and Physical Framework Plan (PDPFP)

and Provincial Development Investment Program (PDIP) with regards to:

o Development goals, objectives and strategies
o Physical framework
o Investment program

• Assess adherence of the preparation process, and content of the CDP submission vis-à-vis the

requirements of policy based budgeting as embodied in DILG’s guidelines.

• Provide a basis for improvements in in the CDP.

• Establish a measure for the future qualification and provision of performance grants and other

support and assistance from the National Government.

B. Who Conducts the Review:

• For component LGUs, the Provincial Development Council (PDC) with the Provincial Planning
and Development Office (PPDO) acting as technical secretariat.

C. Components of the Review Process:

• Form Review - to ensure that the submitted CDP documents are complete (i.e. there are no
missing pages and all the tables, maps and graphs are clear and in place) and determine
whether the draft CDP conforms to the structure and sequence described in the CDP
Guidelines, and with other minimum form requirements.

• Process Review - to determine whether the CDP submission reflects the
organizational/institutional processes (including information sharing and consensus building)
and content generation linkages envisioned by the enhanced guidelines.

• Content Review - to assess the substance and logic of the CDP submission with emphasis

on the clarity, comprehensiveness, and quality of various components of the planning and
investment programming processes.

• The individual results of the process and content reviews are the bases for feedback and for

revising or augmenting the CDP submission, if necessary.

D. CDP Form Review:

• Completeness: The availability and timeliness of the key documents and forms comprising
the CDP.

• Structure and sequence: The extent to which the draft CDP follows the structure and
sequence prescribed in the enhanced CDP Guidelines.

Annex D

CDP Review Process

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

82

• Minimum maps and tables: The presence (or absence) of selected maps and tables.

• Source acknowledgement: Proper acknowledgement of sourced material through

footnotes, endnotes, bibliographical entries, etc.

E. CDP Process Review:

• Leadership involvement. The extent to which the draft CDP reflects the vision, policies and
participation of the LGU leadership, especially the Local Chief Executive (LCE), as indicated
by:

o The participation of the LCE in the visioning activity; and
o The provision of updates to the Local Development Council (LDC).

• Consultation and participation. The extent to which the draft CDP reflects the views and

aspirations of LGU stakeholders and other constituents. This covers the amount or frequency
of consultation as well as the entities involved—whether they constitute the appropriate
representatives of the sectors or interests concerned. Consultation and participation is also
distinguished according to horizontal and vertical linkages; horizontal linkages refer to
consultation and participation within the municipal/city level while vertical linkages refer to
those with the barangay, and provincial levels.

o Number of hearings/consultations conducted;
o Number and type of municipal/city-level sectoral agencies, offices or organizations (public

or private/NGO/PO) represented in various stages of CDP preparation; and
o Number and type of barangay and provincial-level sectoral agencies, offices or

organizations (public or private/NGO/PO) represented in various stages of CDP
preparation.

F. CDP Content Review:

• Quality of output and analysis internal to each main CDP component. This concerns
the quality of analytical inputs and corresponding outputs in each component, relative to
internal objectives and logic, as described in the enhanced CDP Guidelines.

o Vision/goals and objectives: Characteristics of the development vision/goals and

objectives: long term, strategic, and realistic.

o Ecological Profile:

§ Description of location, land area and political subdivisions
§ Description of population and settlements relative to regional and provincial

context.
§ Description of existing settlements and overall growth trends.
§ Description of land and water resources, land use potentials and constraints,

identification of protection areas, delineation of hazard zones.
§ Description of local economic structure, assessment of industries with respect to

potentials for contributing to local economic growth and declining potentials.
§ Identification of local factors that may enhance efficiency and competitiveness.
§ Description of external linkages and internal circulation.
§ Identification of priority external and internal linkages relative to population and

settlement trends, physical resources and protection areas and priority industries.
§ Description of employment and unemployment conditions and family income levels.
§ Description of levels and extent of services (.e.g., health, education, housing, utility

and infrastructure, others).
§ Description of levels and extent of poverty.
§ Description of existing land uses, land use trends, and potential expansion areas.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

83

o Strategies and PPAs:

§ Sector-specific and/or location-specific characteristics of PPAs.
§ Presence of poverty reduction strategies/PPAs.
§ Presence of DRRM strategies/PPAs.
§ Description of initial funding estimate and legislative requirements, if any.

• Quality of linkages between components. This concerns the way the components relate to

each other in the overall planning process, which culminates in the identification of PPAs. The
CDP process is designed so that the output of each component feeds into others and are
eventually integrated in the development planning framework and serves as basis for deriving
issues, goals, objectives, targets, strategies and PPAs.

o Development framework

§ Consideration of spatial growth trends;
§ Consideration for economic production potentials;
§ Consideration of infrastructure requirements; and
§ Consideration of environmental issues including DRRM.

o Development issues, goals, objectives, targets

§ Issues based on planning analysis of ecological profile;
§ Goals, objectives and targets as responses to identified issues; and
§ Consistency with vision.

o Strategies and PPAs

§ Strategies link to specific goals/objectives.
§ PPAs link to specific strategies.

G. LDIP Form Review:

• Structure and sequence: The extent to which the draft Local Development Investment

Program (LDIP) follows the structure and sequence prescribed in the LDIP guidelines.

• Minimum maps and tables: The presence (or absence) of selected maps and tables.

• Source acknowledgement: Proper acknowledgement of sourced material through
footnotes, endnotes, bibliographical entries, etc.

H. LDIP Process Review:

The quality of the underlying organizational/institutional structures and processes behind the preparation
of the draft LDIP. This covers the following indicators:

• Existence and quality of a LDIP committee.

o Existence of a formal and duly constituted LDIP committee;
o LDIP committee membership consistent with the guidelines; and
o Technical secretariat role of the Municipal/City Planning and Development Office (M/CPDO)

in the LDIP committee.

• Existence and adherence to a LDIP preparation calendar.

• Promotion of public interest, consultation and participation.

o Existence of effective information dissemination;
o Frequency of information dissemination; and
o Conduct of public consultation during key stages of LDIP preparation.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

84

• Content generation by appropriate bodies

o LDIP policy preparation by the LDIP committee;
o LDIP prioritization criteria preparation by the LDIP committee; and
o Revenue and expenditure projections preparation by finance group of LDIP committee.

I. LDIP Content Review:

Seeks to ensure that the PPAs are properly prioritized, ranked, and integrated into an effective and
realistic financing plan and investment schedule.

• Coverage of LDIP policies:

o PPAs limited to those identified in the CDP;
o Tie up of prioritization criteria to CDP objectives;
o Coverage of revenue policies, use of debt, special assessments and other financing tools;

and
o Use of cost recovery policies.

• Quality of the LDIP financing plan and investment schedule

o Historical analyses of revenue and expenditure projections;
o Use of expected trends and developments for revenue and expenditure projections;
o Investment financing needs covered by projected fund sources;
o Statutory investment requirements especially 20% Development Fund covered by

projected fund sources;
o Total annual debt service within 20% of total annual revenues;
o Cost recovery provisions; and
o Timing and staging considerations of investment phases.

J. Rating Compliance (Optional):

• Rating System:

o Full compliance: The CDP fully or close to fully complies with the planning and investment

programming principles embodied in the RPS.

o Substantial compliance: The CDP complies with the basic requirements. While the CDP
submission is capable of serving its overall objectives, it is recommended that the parts
that are found lacking be remedied or revised during the finalization or in the next review,
if not earlier.

o Deficient: The CDP does not comply with the basic requirements and its objectives are

significantly compromised. In this case, it is recommended that the deficient parts be
revised or remedied as soon as possible.

• Rating Form, Process and Content:

o Full compliance: All rating criteria result in full compliance.

o Substantial compliance: No deficiency is noted in each of the rating criteria.

o Deficient: At least one of the rating criteria is deficient.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

85

• Overall Rating:

o Full compliance (overall): Process and content reviews result in full compliance.

o Substantial compliance (overall): At least one of the process and content reviews

result in substantial compliance but none are deficient.

o Deficient (overall): At least one of the process and content reviews is deficient.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

86

CONSOLIDATED COMPREHENSIVE DEVELOPMENT PLAN (CDP) AND

LOCAL DEVELOPMENT INVESTMENT PROGRAM (LDIP)

EVALUATION FORM

LGU Name: ________________________________

Check One:

O Municipality O City

A. Form – Presence of Required Forms and Supporting Planning Documents (Check all
items that have been submitted. See Annex B.):

FORMS AND DOCUMENTS Form No. Yes - √,

No - X

A. Forms

Local Development Indicator System/RaPIDS Form 1d

Structured List of PPAs per Sector (Long List) Form 2a

Ranked List of PPAs for Investment Programming Form 3a

Project Brief for Each PPA Form 3b

Projection of New Development Investment Financing Potential Form 3c

AIP Summary Form Form 4

CapDev Program Summary Form Form 5a

Priority Legislative Requirements Summary Form Form 5b

Annual Accomplishment Report Form 6a

Monitoring and Evaluation Strategy Template Form 6b

B. Other Documents

Provincial Development and Physical Framework Plan (PDPFP)

Comprehensive Land Use Plan (CLUP)/Existing Land Use Map

Barangay Development Plans

Barangay Programs, Projects and Activities (PPAs)

Earthquake Map

Scale: 1:50,000

Scale: 1:10,000

Others (Please specify)

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

87

Flood Map

Scale: 1:50,000

Scale: 1:10,000

Others (Please specify)

Storm Surge Map

Scale: 1:50,000

Scale: 1:10,000

Others (Please specify)

Rain-Induced Landslide Map

Scale: 1:50,000

Scale: 1:10,000

Others (Please specify)

Other Maps (Please specify):

Scale: 1:50,000

Scale: 1:10,000

Others (Please specify)

No. of Forms and Documents Present: ____________

No. of Forms and Document Unavailable: __________

B. Process – Proof that adequate and appropriate consultations have been conducted as
evidenced by the Minutes of the Meeting:

 Consultation/Agenda Yes - √;
No - X

A. Meeting of the Local Development Council (LDC) on the CDP and CDP/LDIP
Preparation

1 Municipal Planning and Development Office (MPDO) Reporting on the Ecological
Profiling

2 Project Call – Long List of Projects

3 Prioritization of Projects

4 Approval of the CDP

B. Meeting with the Provincial Planning and Development Office (PPDO)

1 Provincial and LGU Goals and Strategies

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

88

2 Investment Programs and PPAs

C. Meeting/Consultations with Sector Groups on CDP

1 Economic Sector – profiling, project call, project prioritization and approval

2 Social Sector – profiling, project call, project prioritization and approval

3 Environment Sector – profiling, project call, project prioritization and approval

4 Institutional Sector – profiling, project call, project prioritization and approval

5 Physical/Infrastructure - profiling, project call, project prioritization and approval

D. Meetings/Consultations with Local Special Bodies and Advisory Councils

1 Local Finance Committee - profiling, project call, project prioritization and approval

2 Peace and Order Council - profiling, project call, project prioritization and approval

3 Local School Board - profiling, project call, project prioritization and approval

4 Local Health Board - profiling, project call, project prioritization and approval

5 Fisheries and Aquatic Resources Management Council - profiling, project call,
project prioritization and approval (if applicable)

6 Municipal Disaster Risk Reduction and Management Council - profiling, project call,
project prioritization and approval

7 Municipal Solid Waste Management Council - profiling, project call, project
prioritization and approval

8 Other Advisory Councils and Sectoral or Functional Committees (Specify) – profiling,
project call, project prioritization and approval

Compliance with Minimum Requirement of Process: O Yes O No
(Check only one based on the result of the above checklist.)

C. Content – Quality of and consistency in the logic of the linkages in the Planning
Outputs:

 Criteria Yes - √;

No - X
If No, Explain.

 A. Consistency of the CDP:

1 There is a logical and consistent linkage between
Columns 1, 2, and 3 of Form of Form 1d (Local
Development Indicator System/RaPIDS) and
Columns 1, 2, 3 and 4 of Form 2a [Structured List
of PPAs per Sector (Long List)].

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

89

 B. Consistency of the CDP:

2 The CDP Goals = Goal Achievement Matrix (GAM)
Results.

3 The LDIP PPAs are a subset of the CDP PPAs.

 C. Consistency of the LDIP:

4 All Projects are rated higher the more sectors or
goals they apply to, benefit or cut across.

5 All prioritized projects are those with the highest
scores.

6 The Number of Project Briefs on hand are equal to
the Number of Ranked List of PPAs listed.

7 The New Development Investment Financing
Potential for the Medium-Term (3-years) is
estimated and provided including the following
supporting documents:

7.1. Initial Local Resource Mobilization
Program (3-years);

7.2. Medium Term Forecasts of Current
Operating Expenses (3-years); and

7.3. Medium-Term Estimate of Debt and Non-
Debt Contractual Obligations.

8 The Estimation of Fiscal Surplus or Deficit is
prepared and provided based on the New
Development Financing Potential for the Medium-
Term (3-years) and the first 3 years of the initial
Local Development Investment Program (LDIP).

9 The Financing Plan (3-years) is prepared and
provided and is consistent with the Finalized LDIP
and Finalized Local Resource Mobilization
Program (LRMP) for the same 3-year cycle.

10 The Annual Investment Program (AIP) for Year t is
equal to the LDIP for Year t (The AIP is the annual
slice of the LDIP).

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

90

D. Alignment1 with CLUP, Provincial Goals,
Projects and Programs.

11 The vision, mission and goals of the LGU are
aligned with the vision, mission and goals of the
Province as provided in the PDPFP.

12 The CDP is overall supportive of the Provincial
Development Investment Plan (PDIP)

13 The LDIP of the LGU is complementary to the
PDIP.

14 The projects in the LDIP of the LGU do not overlap
or duplicate the projects in the PDIP.

15 The CDP is consistent with the PDPFP.
16 The plans and programs of the LGU are

harmonized or consistent with the CLUP.

Remarks:

Prepared and recommended for approval by:

Provincial Planning and Development Coordinator/Technical Review Committee Head
Province of ______________________

Date (dd/mm/yyyy): ___/____/________

Approved by:

Vice-Governor
Province of ________________________

Date (dd/mm/yyyy): ____/____/________

1 “Aligned” is defined as does not conflict or neutral with at the minimum and compatible, supportive and complementary at the desired level.

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

91

LOCAL PLANNING ILLUSTRATIVE GUIDE: PREPARING AND UPDATING THE COMPREHENSIVE DEVELOPMENT PLAN (CDP)

92

LOCAL PLANNING
ILLUSTRATIVE GUIDE
PREPARING AND UPDATING THE
COMPREHENSIVE DEVELOPMENT
PLAN (CDP)

DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT

