

Republic of the Philippines
OFFICE OF THE CITY MAYOR
City of Davao

EXECUTIVE ORDER NO. 21
Series of 2020

**"AN ORDER CREATING THE SEAL OF GOOD LOCAL GOVERNANCE FOR
BARANGAY (SGLGB) CITY ASSESSMENT TEAM"**

WHEREAS, Section 3 (h) and (m) and Section 16 of Republic Act No. 7160, otherwise known as the Local Government Code of 1991 provide that there shall be a continuing mechanism to enhance local autonomy not only by legislative enabling acts but also by administrative and organizational reforms, that the national government shall ensure that decentralization contributes to the continuing improvement of the performance of the local government units (LGUs) and the quality of community life, that each LGU shall exercise its powers essential to the promotion of the general welfare and provision of basic services and facilities.

WHEREAS, the Department of the Interior and Local Government issued Memorandum Circular No. 2018-194 dated November 6, 2018 re: 2018 Seal of Good Local Governance for Barangay (SGLGB) which is an award and incentive program for performing barangay governments in areas of Peace and Order, Financial Administration, Disaster Preparedness, Social Protection, Business-Friendliness and Competitiveness and Environmental;

WHEREAS, the Seal of Good Local Governance for Barangay (SGLGB) will encourage and challenge the barangays to scale up its performance and practices of good governance that accord primacy to the principles of accountability, transparency, performance and effectiveness;

WHEREAS, the afore-mentioned DILG Memo Circular provide for the organization of the City Assessment Team (CAT) that is responsible to conduct SGLGB assessment to ensure reliability and quality data.

NOW, THEREFORE, I, SARA Z. DUTERTE, Mayor of the City of Davao, by virtue of the powers vested in me by law, do hereby order the following:

SECTION 1. CREATION AND COMPOSITION. The City Assessment Team is hereby created and shall be composed of the heads of the following offices, to wit:

Chairperson : DILG City Director

Members : City Mayor's Office representative
President, Liga ng mga Barangay
One (1) Civil Society Organization representative

SECTION 2. DUTIES AND RESPONSIBILITIES. The City Assessment Team shall have the following functions:

1. Gather data for the Seal of Good Local Governance for Barangay (SGLGB);

2. Conduct validation and certification through documentary review, interview and onsite inspection to ensure reliability and quality data;
3. Submit data and other means of verifications through online data entry using SGLGB Information System; and
4. Do other functions in line with the SGLGB implementation.

SECTION 3. SEPARABILITY CLAUSE. If any provision of this Executive Order is declared invalid or unconstitutional, the other provisions not affected thereby shall remain valid and subsisting.

SECTION 4. REPEALING CLAUSE. All orders or parts thereof which are inconsistent with the provisions of the Executive Order are hereby repealed or modified accordingly.

SECTION 5. EFFECTIVITY. This Executive Order shall take effect immediately.

Done this _____ day of 26 MAR 2020 2019 in Davao City, Philippines.

SARA Z. DUTERTE
 City Mayor

Attested by:

ATTY. ZULEIKA T. LOPEZ
 City Administrator

CITY MAYOR'S OFFICE
 CORRESPONDENCE AND RECORDS DIV
RELEASED
 82-2 **MAR 26 2020**
 EDITH GALAO
 ADMINISTRATIVE AIDE IV 9:20