

THE PHILIPPINES

SAN FERNANDO MEETS THE CHALLENGE OF URBANIZATION

By: Mary Jane C. Ortega
City Mayor
City of San Fernando, La Union, Philippines

THE VISION (1998-2003)

*“The Botanical Garden City of the North –
a healthy city and the springboard for regional progress”*

The City of San Fernando wants to be known as an environment-conscious place.

The Botanical Garden symbolizes the city’s recognition that it wants to be known as a clean and green city.

**A CITY THAT EVERYBODY WANTS
TO LIVE AND WORK IN**

MEDIUM TERM VISION *2004 to 2007*

The City of San Fernando will be a safe, healthy and walkable city of God-loving, hardworking and disciplined citizens enjoying adequate and accessible basic needs and services and city developments in harmony with nature brought about by enhanced revenue generation.

(Crafted during the Executive-Legislative Strategic Planning Workshop, July 30, 31 & August 1, 2004)

The Guiding Principles: CREDO

I. Responsibility to the Stakeholders

Responsive governance to our God-loving, hardworking and disciplined citizens through prompt, adequate and accessible services.

II. Our Responsibility to the Workers in the Organization

A workforce imbued with courtesy and professionalism marked by job security, fair, timely and adequate benefits, safe working conditions and advancement for the qualified.

III. Our Responsibility to Management

Management is guided by elected and appointed persons of integrity, deep understanding and compassion

IV. Our Responsibility to our Community

San Fernando is a community that everybody wants to live and work in where citizens bear their fair share of responsibility and stake in the promotion of complete environmental citizenship, stable fiscal management, **business and economic investment** and community equity.

V. Our Responsibility to our Country

San Fernando is a growth engine of the Philippines that promotes innovation, accountability and equity.

VI. Our Responsibility to the Global Community

San Fernando supports sustained capacity building for global competitiveness through partner relationships

VII. Our Responsibility to our Creator

Our citizens are conscientious stewards of the city's resources and they uphold inter-generational equity. We value honesty and just legacy.

**(2005-2010)San Fernando:
The Botanical Garden City**

Strategic Themes:

- **Culture for Quality Life and Work**
- **Skills for Jobs**
- **Magnet for Economic Investments**

The Challenge of Urban Development City of San Fernando

69.70% of people (115,277 estimated population) plus 80,000 transient population live in 24 urban barangays or 19.185% land area (10,526 has.)
 30.29% of the people who are poor and mostly engaged in farming live in 35 barangays which are hilly and mountainous or 80.814 of the area

DEVELOPMENT ISSUES, CONCERNS AND OPPORTUNITIES

- Environmental concerns
 - inadequate and dysfunctional drainage system
 - increasing volume of solid waste and improper waste management - 190 cu. m/day
- Economic
 - inadequacy of investment incentives
 - absence of an updated land use plan to guide industrial and business expansion
 - absence of a comprehensive program for the informal sector
 - traffic congestion in the central business district
- Social
 - limited housing and shelter particularly for the urban poor
 - low quality of life especially for the urban poor and marginal groups in the coastal and upland areas
- Governance
 - limited administrative capability to effectively address these issues
 - inadequacy of internally generated financial resources

CITY DEVELOPMENT STRATEGY

Elements of CDS

- Sustainability
- Bankability
- Competitiveness
- Livability

Doing CDS...

The CDS Process involves four (4) distinct but mutually reinforcing phases. These phases attempt to address the fundamental issues of:

I. Assessment – Where are we now?

II. Development vision – Where do we want to be?

III. Formulate strategy – How do we get there?

IV. Priorities programs & projects - what actions need to be taken?

Package – Implement – Review - Deepen

Values of CDS

- feeling of ownership
- flexibility of partners
- enthusiasm
- commitment of all stakeholders
- capacity building

Barangay Development Strategy

Village Participants

- Barangay Captains
- Barangay Kagawad
- SK officials
- NGOs/Pos based in the barangay (if any)
- SB members (if interested)

Executive Agenda for 2004-2007

BASIC SERVICES TO ALL THRU

- **W**ater and Sanitation
- **E**nergy
- **S**olid Waste Management
- **T**ransport
- **E**ducation
- **R**ecreation
- **N**utrition
- **C**ommunication
- **H**ealth
- **A**griculture
- **I**nfrastructure
- **N**ature & Environment
- **S**helter

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Water and Sanitation

- Coastal Study of Dr. Siringan
- Water Quality Study
- Support the turn-over of LU Water District to the Provincial Government
- Hydro-Geological Study
- Ecological Sanitation (ECOSAN) Program
- Amend the Sanitation Code of the City

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Energy

- Long Term Conservation Plan in cooperation with La Union Electric Company
- Explore and Develop Renewable Energy Resource

Solid Waste Management

- Conversion of the San Fernando Sanitary Landfill to an Engineered Landfill
- Continuing SWM presentation for public awareness
- Continuing SWM Best Practices
- MRF – Barangay Cluster

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Transport

- Construction of North Terminal in Brgy. Tanqui & South Terminal in PNR, Catbangan (Public-Private Partnership)
- Support the Revival of the North Line-Philippine National Railways
- Purchase of Traffic Lights
- Traffic Management Study with World Bank assistance

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Education

- Construction of School Buildings
- Computers for Elementary Schools
- Construction of Day Care Centers in all 59 barangays
- Continuing Program of Informal Education
- Construction of Reading Centers in all 59 barangays
- Internet Access for researchers at the City Library
- Establish the Interim City Schools Division of San Fernando
- Special Education Fund P10.76M (63.44% PS, 25 % Bldg. Maintenance, 5.57% Books, 5.8% other Educational Material)

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Recreation

- Improvement of the Botanical Garden
- New Science Centrum Building
- Sports and Development Program

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Nutrition

- Additional 4,000 medicare for indigents in every barangay
- Program for Family
- Productivity Skills/Mothers Class
- Setting-up of Food Preservation Center at the 4th flr Marcos Building
- Provision of Food Supplement, Iron & Iodine
- Soup Kitchen and Meals on Wheels

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Communication

- International Linkages
 - Continuing ties with the ff:
 - Ansan City, South Korea
 - Township of Langley, Canada
 - Hezhou, China
 - Kashiwara, Japan
 - Coatzacoalcos, Vera Cruz, Mexico

- Membership in International Organizations:
 - UNACLA
 - CDSEA – CDS Cities
 - CITYNET

- Maintenance of City Website, City Express

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Health

- Improvement of CHO building
- Program on Persons w/ disabilities
- Program on Population Services
- Program on Senior Citizen
- Strengthening of Anti-Drugs Program
- 24-hour operation of the 5 Lying-In Clinics

- Botica sa Barangay
- Comprehensive maternal and child health, pre-natal, deliveries and post partum services

W
E
S
T
E
R
N

C
H
A
I
N
S

Agriculture

- Promotion of One Village One Product Movement
- Livelihood Loan Assistance
 - 3 Rural Improvement Clubs
 - 8 Agricultural Based Cooperatives
 - 5 Fishery Based Cooperative
- Provision of quality palay and vegetable seeds, planting materials and fertilization
- Post-Harvest Facilities Support Services
- Irrigation Support Services

W
E
S
T
E
R
N

C
H
A
I
N
S

Infrastructure

- **Road Network**
 - Construction of San Fernando Bypass Road extension from Brgys. Biday, Bato, Bangcusay to San Juan, La Union
 - Concrete paving of San Fernando – Bagulin Road
 - Improvement of Drainage System along Quezon Avenue
 - Improvement San Fernando Airport Road
 - Improvement of Barangay Roads
 - Construction of Bridges
- **Buildings**
 - Construction of Senior Citizen's Building
 - Conversion of the City Jail into office spaces
 - Construction of New Motorpool, Engineering Workshop and City Warehouse
 - Construction of Barangay Halls
 - Rehabilitation of Police Sub-Stations of Brgys. Camansi & Santiago Norte

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Nature/Environment

- Clean and green program
- Maintenance and greening of parks and highways
- Formulation of Integrated Environment Plan
- Environmental Extension Services
- Implementation of Environmental Programs:
 - Reforestation and land use management program
 - Coastal, Lowland and Upland Resources Management
 - Air Quality Management
 - Eco-Tourism Management

**W
E
S
T
E
R
N

C
H
A
I
N
S**

Shelter

- Site development of housing for city employees, police, media, firemen & teachers in Brgy. Sibuan-Otong
- Site development Fishermen's Emergency Assistance Program

Thank you!