
Chapter 3
Cases of Multipurpose
Collaboration through
Cooperative Councils

Enjoying Mutual Benefits of Engagement and
Participation

Laak Municipal Cooperative Development Council of
Compostela Valley

Gladstone A. Cuarteros

ABSTRACT

The Laak Municipal Cooperative Development Council, Compostela
Valley, has 36 co-operative members, which regularly meets every month
and is involved in education, training, mobilization of technical and
financial assistance, networking, data banking, and monitoring coop
related projects.

The LMCDC has entered into a partnership with the LGU, private
corporations and civil society groups. LGU support is on funds
augmentation, credit extension, policy issuances, transfer of management
of the farmers training institute to the MCDC and building institutions for
co-operative development. Regarding the direct credit assistance, LGU has
so far made a total of 4.8 million pesos of non-interest bearing soft loans
to cooperatives identified by the LMCDC. LGU also made a policy that
all forms of assistance for co-operatives shall be coordinated through the
LMCDC.

The relationship is to the advantage of both. The LGU made it more
efficient to deliver coop services with the LMCDC, eliminating personnel
and operations related cost. The LMCDC on the other hand provided more
services to its members and is playing a key role in co-op development
with the support of the LGU. This boosted the relevance of the LMCDC to
municipal co-operative sector.

Effective partnership was made possible by dedication and commitment of
key leaders and the local chief executives, clear view of each other’s roles,
unity and large stock of social capital among the co-ops and stability and
consistency in policies. The LMCDC-LGU partnership is expected to
continue as this is beneficial to the co-operatives and their members.

BACKGROUND AND CONTEXT

It only takes about two hours bus ride from Tagum City to see through a
municipal cooperative development council working hand in hand with
the municipal government. Located some fifty-five kilometers (55) from
Tagum City, the Laak Municipal Cooperative Development Council
(LMCDC) had long started and is showing the right way of forging
successful relations with local government units (LGU). Unlike the rugged
and bumpy roads leading to this town of hills and rolling uplands,
relations between the LMCDC and the LGU are free of lumps and jolts.

The municipality of Laak is one of the eleven towns comprising the newly
created Province of Compostela Valley. Laak has a total land area of
85,500 hectares, which is subdivided into forty-four (44) barangays. More
than seventy percent (70%) of the land area is classified forest and agro-
forest while agricultural and residential areas account only for 16% and
0.26% respectively. Its has a high elevation averaging 200 meters above
sea level.

The economic base of the municipality is agriculture. Key products are
food, commercial crops, and livestock. Major food crops are corn, palay,
root crops and legumes while major commercial crops include rubber,
coffee, cacao, copra and fruits. Livestock relies mainly on backyard
production. Though the town has vast forest area it has minimal forest
products, in fact, there are only two cottage industries involved in
woodcraft and furniture making. The town used to be a logging concession
in the 1960’s before the lands were awarded to the residents.

Eighty-three percent of the 55,597 inhabitants as of 1996 live in poverty.
Labor force employment is concentrated in agriculture and forestry while
unemployment stands at 18%. Compounding the high unemployment rate
is 81% dependency ratio. Given the significant number of people without
jobs, the high poverty incidence is expected.

Infrastructure support to the population is minimal. Laak has an
aggregated road network (provincial, municipal and barangay roads) of
308.06 kilometers. About 232 kilometers of these are dirt roads; 75
kilometers are graveled and 1.5 kilometers are concrete. A small portion
(11%) of the households has electric power connections. Water is sourced
mainly form artesian/deep wells although there is a public local

waterworks system and a privately run Junabel Water Supply. Farm
irrigation facilities can service 230 hectares of the 1,100 hectares of
irrigable lands.

Addressing the dire economic difficulties and widespread poverty aroused
initiatives from citizens themselves. With support from non-government
organizations and the local government unit, cooperatives were organized
and are now engaging in various business operations. To date, there are 36
operating primary cooperatives that give credit assistance, cheaper
consumer goods and farm inputs and marketing of farm products to the
members. The newly found strength of primary co-operatives, however, is
not enough unless their technical capability is developed and unity forged
among them. Hence, these cooperatives formed the municipal co-operative
development council.

PROJECT DESCRIPTION

The Laak Municipal Cooperative Development Council was organized
from among the ranks of primary co-operatives existing in the entire
municipality. It was initially set up to serve as a venue for sharing of
experiences among co-operative leaders and members as well as forum to
discuss pressing external issues related to co-operatives. It was also an
intention that through the council unity will be achieved.

Partnership from the Start

LMCDC’s first organizational meeting was held in November 18, 1991 at
the old municipal hall building. The meeting was attended by
representatives from 20 primary co-operatives together with
representatives from the Cooperative Foundation Philippines, Inc. (CFPI)
and the Municipal Cooperative Action Officer (MCAO), Mrs. Prescilla
Villa Llanto. CFPI was then (and still is) assisting two primary co-
operatives (Agbayon MPC and Minsata MPC) in Laak. Meanwhile Mrs.
Llanto was attached to the Municipal Agriculture Office whose
responsibilities include cooperatives’ development.

The LMCDC was not formally organized until 1993 however. The
issuance of Executive Order Nos. 95 and 96 during that year gave
additional push in establishing the council. Between 1991-1992 there was
a series of meetings held but organizing hit a snag since the group was still
looking for the framework of the municipal structure. The meetings were
limited to discussions on common problems. The core leaders, Mrs. Llanto
and CFPI, continued the consultation process since the meetings already
facilitated co-ops helping one another on problems related to their
business operations. They talked about the operation of their respective

co-operatives and learned from the systems, procedures and strategies that
were positively adopted in other co-ops.

Executive Order No. 95 of former President Fidel Ramos mandated the
creation of cooperative development councils at the national, regional,
provincial, city and municipal levels. Executive Order No. 96 on the other
hand defined the specific roles of the LGU and the Co-operative
Development Authority (CDA) in cooperative promotion, development,
and regulation. Pursuant to these executive orders, the CDA issued
Memorandum Circular 93-006. These issuances gave legal mandate to the
MCDC.

Was the municipal mayor threatened with the formation of the MCDC?
Mrs. Llanto said the mayor was not. According to her, former Mayor
Reynaldo Navarro (now Vice Governor) was convinced first by CFPI and
later the E.O. 95 and 96. In several occasions, he attended the MCDC
meetings and trainings. His support was present since its organizing stage.

An “All Co-operative” MCDC

Membership in the LMCDC was limited to co-operatives. It was their
original intention in 1991 and they carried this out in spite of the CDA
Memorandum Circular No. 93-006 that identified the members of the
cooperative development council. Under the said Circular, automatically
the Mayor sits as the council chairman. In addition to the mayor, other
members of a municipal co-operative council include the chairman of the
municipal development council, a representative from the Sangguniang
Bayan, a representative from the municipal federation/union, a
representative from NGO at this level, and representatives from other
agencies involved in co-operative development.

What Laak cooperatives wanted was a council where they can freely
discuss issues and problems without being conscious of or intimidated by
representatives from government. Secondly, after discussing the
issues/problems, they would propose resolutions (or specific actions) for
either the government, local government unit or agencies concerned to act
on. Of course they could only do this through an “all-co-op” municipal
co-operative development council.

The LMCDC abided by the issuances of the CDA as afar as the powers
and functions of the MCDC was concerned. Chairman Luay maintained
during the interview that its powers and functions are those provided in the
executive orders and memorandum circular, except for the membership
composition.

Officers of the Laac Municipal Cooperative

Development Council

Chairman : Rodolfo Luay
Vice Chairman (External) : Geronimo Ganades
Vice Chairman (Internal) : Andress Mulato

Members of the Board of Director
1. Lindenco Chairman :. Emeterio Abellanida
2. CMPC Manager : Florencio Agagamao
3. Mampco Manager : Ramon Bibera
4. Agfarmco Chairman : Romeo Sismal

Treasurer : Juliet Sanchez
Secretary : Angelita Cela

Local heads of government agencies together with other non-government
organizations helping cooperatives were instead invited during monthly
meetings to present their respective programs and respond to issues and
problems confronting the cooperatives.

The elected founding chairman was Mr. Ramon Bibera of Mangloy Multi-
Purpose Cooperative. He served until 1997, presiding over the
organizational growth of the council. He continues to sit in the BOD. All
the other members of the Board of Directors and officers came from the
cooperatives themselves, too.

Voluntary Membership

Membership to the LMCDC is more of voluntary. Every cooperative
existing within the municipality is an automatic member yet it depends on
the cooperative concerned if it chooses to be active. Once organized, the
LMCDC invites the cooperative to join the monthly meetings. If the co-op
attends, well and good, but it is not compelled to attend.

Becoming an active member, a cooperative has more to gain than to lose.
First, all assistance to coops pass through the MCDC. Be it from the
Department of Agriculture (DA), Philippine Coconut Authority (PCA);
Department of Agrarian Reform (DAR), National Food Authority (NFA),
Department of Trade (DTI), Nestle, Cargil or from non-government
organizations, the LMCDC play a big role. Mayor Rogelio Arambala, just
like his predecessor, directs all agencies/organizations wanting to help co-
ops to coordinate with the LMCDC. Second, attending the meeting already
has a premium. The leader can learn practical solutions to problems
his/her co-op is facing, aside from the value of linking with other co-

operatives in the town. That may even open avenues for business deals. In
other words, to be not isolated and left-out means participating actively in
the MCDC.

The coop participation in itself has become an indicator of the current
status of the cooperative. Chairman Rodolfo Luay observes that when a
co-op becomes inactive it signals that said cooperative is potentially
experiencing slowdown in its organizational and business operations.

From an initial of 20 primary cooperative members in 1993, membership
fluctuated depending on the health of the cooperatives. The highest was in
1998 at 45 cooperatives. As of June 1999, however, it decreased to 36
cooperatives. The others were either merged, dissolved or have ceased
operations.

The Local Government of Laak

The municipality of Laak was created by virtue of Batas Pambansa Bilang
23 on April 4, 1979. It originally had the name of San Vicente until May
28, 1994 when the people overwhelmingly voted in a plebiscite to change
the name to Laak. The people preferred “Laak “ as it carried more
historical significance. Laak is the native name for a thornless medium-
size bamboo. According to local folklore the then local chieftain named
Datu Biyan Atay, planted a Laak to what is now Sitio Old Laak of
Barangay Laak, the seat of the municipal government. In piety to the
chieftain, the people named the place to the thornless bamboo he
personally planted, which by the way still exists.

The town is composed of forty (40) regular barangays and four (4) special
barangays. The inhabitants include the cultural minorities of Dibabaon,
Boholano, and Cebuano.

The town is at present headed by Mayor Rogelio Arambala. He is
supported by 165 municipal employees assigned in the different municipal
offices. Revenue sources of the municipality rest largely on its Internal
Revenue Allotment (IRA) since its local income source is very limited. An
annual budget amounting to P23, 759,257.00 require care on its allocation
given the large territory and social services for the population.

PROJECT RESULTS AND OUTCOMES

LMCDC had since become conduit of assistance for cooperatives from the
government, civil society and even private corporations. In Laak any
group desiring to assist cooperatives are better off when they seek the help
of LMCDC. A major achievement of the MCDC is the consolidation of
cooperative resources and integrating their plans.

Education and Training

The LMCDC first project was directed on institutional development of
cooperatives. A series of education and training activities plus problem-
solving and coaching services were made. With the help of technical
assistance from CFPI, the MCDC conducted a series of training such as
trainors training on pre-membership education seminar (PMES); basic
bookkeeping and accounting; organizational development seminar;
entrepreneuership and human resource management.CFPI continued to
give training in the coming years. Mr. Danielo Munda, CFPI personnel
assigned in the area, estimates that an average of two trainings were done
until 1998.

In addition, the LMCDC got assistance from other groups like the
Provincial Cooperative Union (PCU), the Co-operative Development
Authority (CDA) and the Provincial Cooperative Development Office
(PCDO). As early as 1993, the Laak LGU through Mayor Reynaldo
Navarro extended help by shouldering part of the training cost.

For this year the MCDC hopes to conduct four municipal level training.
The week following the interview, there is a scheduled training on
financial management, again with the help of the LGU.

Developing their capability did not last long because soon the MCDC
established their own trainors pool. The series of training and exposure
trip to successful co-operatives in the province boosted their confidence.

Formation of Pools

LMCDC has three different pools of managers, bookkeepers (plus
treasurer and secretary) and trainors helping in provision of services to its
members. Because the officers cannot possibly attend to all need for
technical assistance, the pools are mobilized to deliver the services
requested. Through the pools, the transfer of technology and learning
within the co-op leaders and managers themselves is effectively
facilitated.

The managers’ pool has twelve members. It focuses on addressing
management and operational issues. Strategies, policy systems and
procedures that were developed and found effective are shared. In
managing the consumer store for example, managers learn what is the
allowable credit line that does not sacrifice fast turnover but still gives
benefit to members.

Meanwhile the pool for bookkeeper, treasurer and secretary has more than
ten members. The members assist the co-ops in recording their daily
transactions, giving on-job training to these officers, computing of
dividends/patronage refunds and even preparing financial statements.
Skills transfer to bookkeepers is a continuing activity since cooperatives
experience fast turnover of bookkeepers. Skilled bookkeepers are usually
pirated by private businesses. The trainors pool undertakes basic
training/seminars at the primary level. It is composed of six members from
the ranks of BOD vice-chairpersons who also head the education
committee in each co-operative. The more advance training/seminars are
conducted at the municipal level by the LMCDC itself. In these courses,
some members of the pool are resource persons for specific topics but
usually there invited resource persons.

These pools are very much active. They separately hold their meetings
every month. The meeting rotates among the co-op members. A host coop
is identified for each meeting. Regular reports are made to the MCDC
monthly meeting to update the body on their activities.

Members of the pool are provided minimal honorarium by the requesting
cooperative and the LMCDC. The amount depends on the coops financial
capacity. But precisely because of the varying capacity to pay the
arrangement is the honorarium passes through the MCDC. Primary coops
first give it to the MCDC whatever it can reasonably give then it is the
latter responsible for remitting it to the members of the pool. When the
given honorarium is small the MCDC augments it from its Cooperative
Education Fund (CETF) collection. On the other hand, if the amount
provided is big enough, the MCDC saves a little to subsidize other future
honorariums for less capable coops. The MCDC maintains an honorarium
ranging from 100-300 pesos per day. It is hoped that such arrangement
will maintain the quality of service the pools are providing to the co-ops
be it a rich or not so rich co-operative. Table 1 list the kind of trainings
held.

The grant of honorarium was decided only later. When they started in
1993-94 there was even no honorarium, only transportation allowance and
free food from the co-operatives. However, after the cooperatives became
more capable, collecting honorarium became a policy but still subject to
the cooperatives financial capacity.

Collaboration in Municipal Level Education and Training

One of the major projects of LMCDC as earlier mentioned was the
continuing education of cooperative leaders and members. The MCDC
was successful in adopting a unique partnership in doing this.

For municipal level training, there is a four-cornered partnership adopted
way back in 1993. This continues until now. It involves the LMCDC,
primary co-operatives, CFPI and the LGU. The LMCDC undertakes the
yearly training needs assessment among the primary co-operatives and
invites the participants once the training are scheduled. During the actual
training MCDC does the secretariat and documentation. The primary co-
operatives meanwhile pay part of the training cost through registration
fees and remitting their CETF to the MCDC.

CFPI prepares the training design proposal. The training design contains,
among others, the topics and the budget requirements. Once approved by
the MCDC the design is forwarded to the Municipal Mayor through the
Sangguniang Bayan for budget allocation. More often than not it is the
LGU that covers whatever deficit between the cost of training and what
the MCDC and primary coops can contribute. The CFPI counterpart are
the resource persons. Recently however, because CFPI went through re-
organization in its operations, it had since transferred to LMCDC the task
of preparing the training proposals. The leaders had taken this very well so
far.

Another assistance from the LGU is granting to LMCDC the management
of the Laak Farmers Training Center located at the Poblacion.
Consequently, it also allowed free use of this facility for MCDC training
and meetings.

Regular Monthly Meetings

LMCDC meetings are done monthly scheduled every second Wednesday
of the month. Both Mr. Bibera and Mr. Luay are proud to say that
attendance in the monthly meetings is not much of a problem. Through the
years majority of the co-ops are regularly attending the meetings.

Typical agenda during meeting are: 1) getting to know new attendees, 2)
reading of minutes of the previous meeting, 3) sharing and updating per
co-operative, 4) inputs from guest (government agencies, NGOs, private
corporations, etc.) and 5) co-op pledge. Several hours are devoted for
updating per co-operative. Through this reporting where the problems and
success of each coop are known, the coop leaders exchange views and
suggestions on the operational issues facing them. Problems like low
collection rate of loans, sluggish capital build-up and decreasing
membership are given attention.

It is during the monthly meetings where guests from the LGU, CDA,
CFPI, PCU, other government agencies and private corporations get to
introduce their respective program as well as provide advice to the co-
operatives. Of course, the guest get to know the co-op leaders and set

schedules as for their visit to the primary co-operatives. We must
understand that these organizations/agencies have various forms of
assistance, which the co-ops may choose to access.

For fledgling organizations like the co-ops, LMCDC meetings provided
the leaders and managers with practical solutions to problems, boosting
their confidence.

Monthly meeting is also venue for discussion of critical issues. In 1994 the
members opted to remit their CETF to the MCDC instead of giving
directly to the PCU. Members felt that MCDC is more effective in
delivering services needed. As an arrangement with the PCU, the MCDC
retains 40% of CETF collection while the 60% goes to the PCU. MCDC
uses its share for its activities that include training/seminars.

At the height of public debate on the expanded value added tax (EVAT),
LMCDC passed a resolution against its implementation. This was in
consideration of its negative impact to the co-operatives.

Cooperative Data Bank

Monitoring cooperatives is another function of the MCDC. In order to
facilitate this effectively, the LMCDC maintains a data bank containing
information about the cooperatives. A responsibility of the LMCDC is
identifying and endorsing specific coops as beneficiaries of technical and
financial assistance from external sources. The data bank is very useful in
this role. Just recently the MCDC submitted the recommended list of
coops for the Lingap sa Mahihirap Fund of Congressman Prospero
Amatong.

Looking at the profile of the coop members, one finds that half of the
remaining 36 members were registered from 1991-1993 while the other
half were registered from 1994-99. This gives an average age of 5 years
and four months for Laak cooperatives, indicating how young the co-ops
are in the area. Regarding type of cooperative, 34 are multi-purpose
cooperatives while one is a purely credit co-op and another is a producers’
coop. Though they are predominantly multi-purpose coops, their top three
businesses are: credit and savings (30); consumer store (27) and marketing
(23). Some are also providing transport service (9), production of goods
(4) and managing a hardware store (1).

Total cooperative membership has reached 3,264 as of June 30, 1999,
equal to almost 6% of total 1996 population level. Average membership is
91 individuals per co-operative though membership ranges from 22 to as
high as 460 individuals.

Shown in Table 2, is the financial position of the LMCDC members. Laak
cooperatives have accumulated an asset base of more than 23 million
pesos. Their level of liabilities is manageable as there are two pesos worth
of assets for every peso liability. The coop members have also shown their
responsibility by contributing nearly 8 million paid-up share capital to the
cooperatives. This translates to 32% of total assets.

Contrary to the negative notion that coops cannot earn profits, 19
cooperatives declared income in 1998. Their ability to generate income
cannot be negated. Aggregate net surplus that was realized stands at 1.4
million pesos, giving an average of 75,000 pesos per co-operative.

Generally the financial statistics show the impressive performance that
LMCDC member co-operatives have thus far achieved, making them
important partners in developing Laak.

Accessing Technical and Financial Assistance

Primary cooperatives desired an organized way of accessing assistance
from the different government agencies and organizations. This objective
was part of establishing the LMCDC. They wanted to do away with the
situation of accessing assistance on their own. Aside from the fact that not
all of them are capable of networking, the cooperatives see each other as
competitors. The LMCDC then made representation to government
agencies and organizations and invited them to attend in their monthly
MCDC meetings.The same was done with private groups and civil society
institutions.

The system works efficiently well because LMCDC annually identifies the
assistance required by primary cooperatives in terms of technology,
finance and training, then refers these to resource centers in government,
private sector and the civil society groups. It is not uncommon to
encounter on meetings the DA giving technology on upland farming, NFA
offering post-harvest facilities for coops to loan, PCA encouraging
coconut farmers to plant new coconut trees, DAR giving advice to ARC
coops, Nestle sharing their technology on coffee, Cargill and Pioneer
marketing certified corn seeds, and Monsanto coaxing the coops to buy
farm inputs from them, CFPI giving tips in coop development and
preparing project proposals, etc. The assistance ranges from training,
technology transfer, sale of seeds, equipments at lesser prices, buying farm
produce at better prices, financial assistance, preparing project proposals
and others. On top of attending the MCDC meetings, the resource centers
usually visit the primary coops where they can train members or
demonstrate use of new equipments.

As earlier said, LGU recognized the importance of the MCDC in
facilitating assistance to coops, thus it made a policy that all assistance
shall be coursed through the MCDC. This also includes the monitoring of
cooperated related programs and projects. Former Mayor Navarro started
with this policy but still in effect under the administration of Mayor
Arambala. If the PCA is going to distribute free coconut seedlings to
cooperative members, it will be the MCDC that will name the co-op
beneficiaries.

Soft Loan from the LGU

The LGU is not wanting of support either. In addition to its support to
education and training activities, the LGU in 1996 agreed to give soft
loans in the amount of three hundred thousand pesos (P300,000.00) to six
primary cooperatives. These are no-interest bearing loans payable in one
year. This year 1999, CFPI prepared a proposal for another soft loan of
three hundred thousand pesos (P 300,000.00), which, the LMCDC
submitted to LGU through the Sangguniang Bayan. Again the LGU
approved it. It will be given to another set of six primary cooperatives with
the same terms and conditions set in 1996.

Documents provided by the LMCDC reveals that a cumulative total of 4.8
million pesos have been extended by the LGU in its financial assistance
program to the cooperatives. The loans ranged from P50,000.00 to
P400,000.00. Eleven (11) coops have availed the soft loan as of 1998.

The LMCDC aside from making the proposal identified the beneficiary
cooperatives. This was through LMCDC Resolution No. 5 Series of 1999.
A requirement of the LGU is LMCDC endorsement of the application for
financial assistance from the municipal government.

With the regular monthly meeting where they are aware of the needs of
each member plus the information in their data bank, naming the coop
beneficiaries did not generate disagreement within the MCDC.

The endorsement applies also to applications from other agencies like DA,
DTI, NFA, and private groups, which LMCDC readily provided once
approved in the monthly meeting. Mr. Munda estimates that an average of
eight resolutions of this nature are passed annually.

Identified Cooperative Beneficiaries for 1999
 Laak Samahang Nayon Arba Cooperative (LASNARCO)
 Ceboleda Multi-Purpose Cooperative (CMPC)
 Pahamutang Free Farmers Coopertive (PAFFCO)
 Cambaoto Farmers Multi-Purpose Coopertaive

(CAFAMCO)
 Imelda Multi-Purpose Cooperative (IMPCO)
 Banbanon Multi-Purpose Cooperative (BMPC)

ANALYSIS AND OBSERVATIONS

Partnership is Efficiency and Relevance

Working relationship between the LMCDC and the municipal government
brought benefits to cooperatives, their members, the community and the
LGU. There is recognition on both parties that developing Laak is a shared
goal that is better advanced by working together.

From its organization the LGU supported the LMCDC in its projects and
activities and even institutionalized this support with specific policies for
coop developments. The assistance was not a one shot deal. It was and is
in all phases of development. In education and training, LGU made
available the training center and gave funds. For delivery of assistance
from the outside, LGU mandated that it must pass through the LMCDC.
To augment the coops capital, the LGU extended soft loans that are non-
interest bearing. The LGU even allowed use of equipment like computer
/typewriters and relaxed the office hours of MCDC officers who are at the
same time municipal employees. Chairman Luay is also Clerk I at the
accounting office while the former Chairman Bibera is the chief
investigator of the local police department. The LGU allowed them to use
some of their official time to work on the LMCDC projects.

The LGU likewise created institutions to concretize the support. There is a
committee on co-operatives in the Sangguniang Bayan, now headed by
Ms. Llanto. Mayor Arambala also made the LMCDC member of the
municipal development council. Of course, there is the municipal
cooperative action officer, Mr. Philip Cui who likewise makes regular
visits to cooperatives.

The collaboration gave benefit to the stakeholders. The advantage for the
LGU is that there is an independent structure external from the municipal
government that helps in delivering services for cooperatives that should

have been otherwise provided by the LGU directly. The cost related to
personnel and operations has been reduced. Monitoring the 45 registered
cooperatives cannot be done effectively by the lone coop officer, much
less when the coops request training, technical assistance in auditing,
bookkeeping, resolving disputes, etc. The LMCDC helped the local
government in this aspect.

Secondly, the monthly meetings made access to coops easy for the LGU
and other government agencies. Instead of visiting each cooperative in the
barangays, which is by the way is difficult given the road conditions and
topography of the area, LMCDC gathered the coop leaders in the
Poblacion. During meetings the agencies can reach the cooperative leaders
(most of them by the way are also barangay leaders) for consultation,
planning and monitoring purposes.

Thirdly, the coordinative role was provided for by the LMCDC in the
name of the LGU. Assistance coming different groups pass through the
LMCDC, prioritizing among its members who shall receive such
assistance. The LGU thus need not go through the bureaucratic process of
choosing the coop beneficiaries.

Finally, supporting the LMCDC sends the signal that the mayor is indeed
pro-coop. It shows the intention of the local leadership to support
initiatives from the grassroots. Experiences in other areas prove that when
this is done people view government more positively. Laak, while
generally peaceful, remains to be a rebel influenced area.

The partnership then saved the LGU financial resources since it does not
have to maintain a separate office tasked with cooperative development. It
does not necessary have to hire its own trainor, bookkeeper, credit officer
at this time because the LMCDC assist very well on these functions. By
working with LMCDC, LGU made more efficient use of its resources
which was already limited.

On the other hand the collaboration gives benefits to the LMCDC and its
cooperative members. First, LGU assistance increased its limited
resources and at the same made the MCDC more relevant because it was
able to provide more help that cooperatives require. The high attendance
rate in meetings and the willingness of coops to remit their CETF to the
MCDC is a demonstration of its importance. Secondly, LMCDC was able
to access various forms of help from the LGU. The aggregated P 4.8
million soft-loan granted to primary cooperatives the past years
contributed to the growth of small farmers cooperative. With the loans,
availability of cheap credit to members for production activities was
assured.

The cooperative members have greater access to services. This is another
benefit the coops derived from the LMCDC because instead of requesting
help from the CDA or the PCU, which are located far from Laak, they can
easily enlist the assistance of the LMCDC and the pools.

Lastly, the partnership made their programs and activities more
sustainable. Because of the resource and expertise infusion from LGU and
also other private companies and NGOs, the LMCDC have undertaken
regular activities, making it relevant to members.

Understanding LMCDC Roles

Key to the success of partnership is clear understanding of the role of
LMCDC. To its credit seemingly LMCDC is performing its roles of
leader, facilitator, networker and trainer. As the body that represents all
coop in the municipality LMCDC is guiding the development direction of
the coops. The MCDC has undergone strategic planning in 1996, which
was reviewed and consequently adjusted in 1998. Part of the new plan is
the “lead coop” concept in each major line of business. Rather than
federation there will be lead coops in consumer, marketing and credit and
savings.

Monthly meetings were instrumental in bringing together co-op leaders
and government staff and officials, personnel from private companies and
representatives from civil society. The coops bring out their
issues/problems while the invited guest try to give solutions. LMCDC is
networker for soft loans, free technologies and training, funds, post-
harvest equipments, buyers of farm produce, etc.Thus far adequate
linkages were made with the resource centers. It is laudable that LMCDC
undertake training and technology need assessments every year.

LMCDC took the responsibility of training its leaders and members.
Trainings and seminars, exposure trips, on the job skills training were
done. Pools were created to help on this. The four-some partnerships along
this line add in sustaining the education and training program. LMCDC
proves the point that it has to shoulder the cost, though with its scarce
resources, it also knows that external support is required.

The LGU is aware of these roles so it intervened only in critical areas such
as funds augmentation, credit extension, introducing policies and building
institutions. With these, cooperatives were assured of their independence
the way they wanted the LMCDC to be.

Moreover the LMCDC made it successful to consolidate the otherwise
scarce resources of the coops. The pools made use of the internal experts

while the CETF remittances provided funds needed in the implementation
of the plans. Because of the consolidation the coop sector is seen as
distinct political grouping.

Consistency of Policies

In spite of the change in administration in 1998, policy environment for
co-ops development did not change significantly. It is fortunate that the
Mayor Arambala served as vice mayor and belong to same political party
with the former mayor and so there were no major policy shifts. Without
doubt the consistency of policies is a major factor in the growth of the
partnership.

The LMCDC likewise knows this too. Election of BOD members is done
annually election but only half of the BOD is replaced. The intention for
this is to have people in the BOD who knows the underpinnings of past
decision, programs and projects assuring the stability in the organization.

High Stock of Social Capital

It is fair to say that Laak cooperatives have unity. During the interview,
the chairman cannot recall of instances where inter-coop conflict occurred
and threatened the organization. One reason for this is the iterative
interaction through the monthly meetings and trainings. The pools also
provided the chance for leaders and staff of different co-ops to work
together. Thirdly, the transparency during meetings as well as the sharing
of problems/experiences developed trust among one another.

Cohesiveness within the LMCDC is tight such that they can now identify
without controversy the lead cooperatives for consumer store retail,
marketing and business like credit and savings operation. The chair is
proud to say that even in naming the coops that will receive soft loans
from the LGU, it is openly discussed in the meetings. They could possibly
do that because they have large stock of social capital.

Significant to this is the nature of being an “all-co-op” MCDC. It
equalized the field for them and thus they were able to exchange views
and suggestions honestly. The absence of public officials made them not
aloof to interact. Common people tend to look up to public officials.
Without them coop leaders and officers are of the same footing, no one
being higher nor anyone being lower.

Dedication of the Force Behind

LMCDC is product of collective action of the members and guiding force
of some people and their cooperative. Their dedication pushed the MCDC
ahead notwithstanding the many problems they encountered along the
way.

The Mangloy MPC and the LASNARCO gave institutional support to the
LMCDC. They provided secretarial support, inviting coop to attend
LMCDC activities, sending letters to the coops and even documentation
during trainings. What is critical here as pointed out by Mr. Apol Tabigue
is that the institution itself committed. Thus, it is not dependent on the
leadership. Up to now, Mr. Tabigue said, these coops at times take care
of LMCDC fund deficits.

Incidentally Mangloy and LASNARCO are the two biggest cooperatives
in Laak. With their involvement in the LMCDC, the two coops also added
credibility to the LMCDC.

Among the individuals is Mr. Ramon Bibera, a policeman by profession.
He was the first chairman and continuous to serve as BOD member. He by
the way is the current manager of Mangloy MPC. His cooperative
commitment is so deep that Mr. Tabigue was quick to say “he did not cry
for anything else but for the cooperative to try a little harder”. A
policeman shedding tears in front of other coop leaders asking them to
give more of their time and intensify their efforts manifest great concern
for their collective success.

Mrs. Precy V. Llanto is the former municipal cooperative action officer
who patiently monitored the cooperatives and invited them to join the
MCDC. She said she loves cooperatives so much that she spent 28 years
of her professional life for cooperative development working under the
then Bureau of Agricultural Cooperative Development (BACOD) and
later with the Office of the Municipal Agriculturist. She was elected
member of the Sangguniang Bayan in 1998 following her retirement. She
is now chairing the committee on cooperatives. Her equally supportive
husband Mr. Elias Llanto, of the municipal agriculture office, showed
commitment too.

The current chairman Mr. Rodolfo Luay is always ready to serve. In 1994
he was the Secretary-General and then a BOD member. Last year when
LMCDC suffered setback in its activities causing few members to become
inactive, the elected chair resigned. Mr. Luay took over the chairmanship
and soon after the LMCDC is full of dynamism again.

Both the former and present mayors are correct for assisting the LMCDC
and the primary cooperatives. With their support the MCDC was
transformed from a simple venue for exchange of views and experiences

to an important player in cooperative development in Laak. Their personal
experiences as a community organizer of the former Ministry of Human
Settlements and as a farmer allowed them to easily understand the need to
work with cooperatives. Also, their being lay leaders in the church may
have opened them for social and collective action.

Some would say that partnership was made because the key leaders of
LMCDC are at the same time employees at the municipal government.
This could be true. But add to it the dedication and commitment these
people have, then, the partnership becomes fruitful!

CONCLUSIONS AND OBSERVATIONS

Positive partnership is possible as in the case of LMCDC and the Laak
LGU. Though the local chief executive nor any government agency as
stipulated in E.O 95, were members of the LMCDC, still the LGU assisted
the cooperatives. LGU not only provided funds for training and credit but
also the environment for cooperatives to strive and develop. Not
disturbing the ‘all coop’ nature of LMCDC allowed the coops to solve
simple problems and issues facing them.

The LMCDC is successful in foremost in forging collaboration with the
LGU resulting in various benefits for its members because it realized that
coops could not do it alone. The support LMCDC received augmented
their few resources enabling it to sustain its programs and activities. Also,
it consolidated the coops’ resources, expertise and experience and sharing
them among themselves. However, the challenge is for how long they can
maintain this fruitful collaboration.

Many believe that the cooperative is the way to the future but the
performance so far of cooperatives nationwide exhibited both success and
failure. Making cooperatives viable must then be given due attention. In
facing the challenges of liberalization and globalization of the local
economy, the cooperatives can at least provide anchor for people
marginalized by the development frenzy, or better yet lead in maximizing
opportunities and assuring niches for people of limited means to have
greater economic participation. And for this to happen it requires the
support from all sectors especially local government units who are at the
driver’s seat of achieving development at the grassroots.

Table 1. Trainings/Seminar for the Trainors Pool and LMCDC

Trainors Pool Municipal Level LMCDC Trainings

Pre-membership Education Seminar
Basic Co-op Management

Ownership Seminar Trainors Training
Co-operative Principles Marketing Seminar
Team-building Financial Management

Table 2. Financial Statistics of LMCDC Members
 Total Number of Co-

operatives with
Data

Range of the Values

Assets
P 23,354,278

22
P 101,359 – P 6,697,765

Liabilities 10,770,378 21 13,624 - 3,811,189
Paid-up Capital 7,703,624 24 32,740 - 2,270,387
Net Surplus 1,418,152 19 8,405 - 398,647

1. Some co-operatives failed to submit Financial Statement
2. Data as of 31 December 1998
3. Two (2) co-operatives experienced net loss (P35,580 and P37,835)

INTERVIEWEES/KEY INFORMANTS

• Mr. Rodolfo Luay ,LMCDC Chairman
• Mr. Ramon Bibera, Manager, Mangloy MPC
• Mrs. Prescilla V. Llanto, Member, Sangguniang Bayan
• Mr. Apologeo Tabigue, Manager, CFPI –Davao-Caraga Regional Center
• Mr. Danielo Munda, Cooperative Development Specialist, CFPI-_Davao-
Caraga
 Regional Center

REFERENCES

Laak Municipal Cooperative Development Council. (1994). Minutes of the
Meeting, August 8, 1994.
__________. (1998). List of Existing Cooperatives in the Municipality of Laak, As
of December 31, 1998
__________. (1999). List of Existing Co-operatives in the Municipality of Laak, As
of June 30, 1999.
__________. (1999). Resolution Nos. 05 and 06 Series of 1999.
__________ Laak Municipal Government. (1993). Executive Order No. 95 and 96
Series of 1993.
__________. (1996). Socio-Economic Profile of Laak.
__________. (1999). Strategic Plan, 1999-2003
__________. (1999). Memorandum of Agreement Between LGU and Pahamutang
Free Farmers Co-operative, August 17, 1999.

Chapter 3
Cases of Multipurpose
Collaboration through
Cooperative Councils

COMMUNITY BASED RESOURCE
MOBILIZATION FOR LIVELIHOOD

THE WOMEN FOR LIVELIHOOD DEVELOPMENT
COOPERATIVE OF PINILI, ILOCOS NORTE

Ma. Victoria R. Domingo

ABSTRACT

Pinili, one of the 23 municipalities of the Province of Ilocos Norte, is very
much known for its clean and green atmosphere, one that refreshes a tired
soul from the troubles of urban life. Though a fifth-class municipality,
Pinili is a model town in terms of the program implementation as shown
by the plaques of recognition that decorate the municipal hall. These attest
to the cooperation and complementation that the local government and the
community people have developed in undertaking community projects.

The women of Pinili have played a major role in the development of the
municipality. Through attendance in community organizing activities and
capability building programs, they emerged from their traditional
housekeeping and reproductive roles to become actively involved in
development projects.

One such project is a women’s cooperative which maintains various
income-generating projects through which the women augment family
income. With improved skills and self-confidence, they became active in
the planning and implementation of community projects. The women’s
collective effort can thus provide an effective support for the local
government in effecting transformation in the community.

BACKGROUND AND CONTEXT

Women’s Domestic World

For years, the women of Pinili were confined to performing domestic
work. From early morning till late night, they do the households chores –
cooking, laundering, cleaning, taking care of the kids, going to market –
the routine goes everyday. They played a passive role in income
generation for the family and in the transformation of the community.
Although some women engaged in cottage industries like cloth weaving,
backyard poultry and piggery projects, their primary role was limited to
the household. Planning, decision-making and implementing community
development activities were solely a man’s job.

Women’s activities outside of the home were basically social in nature.
Mrs. Leriza Fernandez, an active woman leader of the town and member
of the co-operative, observed, “We used to be members of the Women’s
League. To be a member of that organization was considered a privilege
and a status symbol. We met at social functions and prepared programs
during town fiestas, and that was all.”

There were also other women’s groups, like the Rural Improvement Club
(RIC), the Samahang Kababaihan sa Barangay (SKB), Women in
Development (WID) and churchwomen’s groups but these were small
groups, loosely organized, social in nature rather than economic and
entrepreneurial.

The Turning Point

With the recognition of women’s capabilities as productive partners of
society and the promotion of women role as productive beings, (Beijing
Declaration, 1994), a group of enlightened women from the various
departments of the municipal government of Pinili met and discussed the
plight of the women of the municipality. The group led by Dr.
Anunciacion D. Pagdilao, wife of the municipal mayor, brainstormed and
planned to undertake an information campaign to organize the women.

Organizational meetings defined the pro-active role of women in the
development of the community. Problems were identified and projects to
address these were planned. The Women for Livelihood Development
Cooperative was organized.

PROJECT DESCRIPTION

The women’s cooperative in Pinili was established in stages:

Conscientization and Dialogue

Dr. Anunciacion Pagdilao, led the discussions in tapping women power to
make Pinili an environmentally clean and a food-secure town. They
looked into the present situation in the community – their socio-economic
status, literacy level, family size, sources of income, capabilities and
capacities. While discussing their concerns, they also identified key result
areas that included livelihood opportunities, market possibilities,
improvement of health and nutrition, access to basic services and credit
facilities and participation in government programs. The process unveiled
the potentials of the women as partners in development, as stipulated in
the gender and development program.

Organization Development

The dialogues led to the organization of women’s groups in the barangay
level called Barangay Women in Development (BWID), which were
federated at the municipal level called the Municipal Women in
Development (MWID).
As a result of the conscientization process, the women saw the poor
conditions of their families as well as the potentials for change and
improvement. Aware of the untapped women power, the women
campaigned for the organization of a women’s cooperative. Thus, in
December 1993, the Women for Livelihood Development Cooperative
(WLDC) was born.

The cooperative is composed of three structural groups. First, the general
assembly consisting of the members; second is the board of directors and
third, is the operating management.

The officers of the cooperative are the following:

Chair Dr. Anunciacion Pagdilao
Vice Chair Dr. Avelina Baldomir
Secretary Dr. Divinagracia Apostol
Treasurer* Mrs. Ligaya Agarano
Members Mrs. Reyda Tugas
 Mrs. Evangeline Pascua
 Mrs. Lolita Gajes
 Mrs. Llanie Macalma
 Mrs. Florencia Apostol

* from the general assembly

Each project or enterprise of the cooperative has a management group
whose composition depends upon the type of the enterprise. Sales
assistants, beauticians, pharmacists, tailor, dressmakers, store helpers were

hired to assist the members and cashiers. A bookkeeper is also hired to
record the transactions of the various projects.

Capability Building

It was very important to support the growing realization of the women
about their capabilities in helping advance development efforts to perform
their role as partners of the local government unit of Pinili. It was
necessary to install a mechanism for empowering the women through
training and seminars, demonstration classes, fora and travel. Various
agencies in the government provided opportunities for the women to gain
access to information and be equipped with the necessary skills that will
make them productive.

The Municipal Agriculture Office provided the women with skills training
in hog raising and goat raising. The Department of Trade and Industry
(DTI) provided training in improving and developing designs for the
weavers. Other training in income generating home technologies such as
flower making, dressmaking and tailoring, pedicure/manicure and hair
culture, meat and fruit processing, dressmaking, cut flowers production
and ornamental plants culture were provided by the Agricultural Training
Institute (ATI). The Cooperative Development Authority (CDA) provided
seminars on canteen management, bookkeeping and leadership trainings;
laundry soap making and food processing. The various local offices such
as the Municipal Health Office (MHO) conducted classes on health
management; the Population Commission (PopCom) on classes in family
planning and management. The women also were taught the skill of
preparing project proposals, one thing that they have not done before.

The capability/capacity building program is a continuing program handled
by the education and training committee of the cooperative, chaired by Dr.
Avelina Baldomir, a retired professor, and the others leaders of the
Barangay WID.

The members’ reaction in these training program was summed up by Mrs.
Ofelia Baldomir, a cooperative leader: “A cooperative develops the
members to be knowledgeable and well informed, trains them to be
entrepreneurial and able to participate in policy making, planning and
implementation of programs of the government, thus giving them
confidence and making them whole persons. That is why, a strong
continuing education that provides the women access to information is
necessary.”

Local Government Support

Mayor Samuel Pagdilao, the local chief executive, believes in the powers
of government organizations in advancing the economic and social growth
of the community. From the moment of inception, the Women for
Livelihood Development Cooperative was considered by the local
government unit of Pinili as a partner in community resource mobilization.
He challenged the leadership of the WLDC to be strong-willed and
unyielding to problems and obstacles. He also urged them to see these
problems as push factors for the organization to become stronger and more
determined to attain its mission and goals.

Mayor Pagdilao subscribes to the philosophy of the Women in
Development and Nation Building Act (RA 7192) that women are partners
in development and thus, must be empowered. He advances the women’s
active involvement in all phases of project management. “There can be no
genuine participation unless they are involved in planning, problem
identification and problem solving. In that way when they are engaged in
the process, they feel their ownership of the programs, “ he said.

Support from the local government unit comes in various forms. The
government appropriates an amount for cooperatives from the municipal
development to be used to support the activities of cooperatives. In
recognition of the capabilities and commitment of the officers and staff of
the cooperative, the local chief executive provides for the representation of
the cooperative in the various special bodies. He also provides facilities
(transportation, venues for training, seminars), manpower (carpenters,
technicians, bookkeepers) and materials (wood, cement). Technical
assistance from the MAO is also extended to the cooperative. The dental
and medical facilities of the MHO are also used free of charge.

Participation of Women in Development Projects

This capability-building program has transformed the women into
productive participants in the development process. They have become
able partners of the men of Pinili in carrying out domestic concerns for the
family (reproductive role), implementation of community programs
(community development role) and livelihood programs (productive
roles).

Livelihood Projects

The WLDC established various projects which they own and continuously
manage. Three canteens were put up, one at the junction/crossroad before
entering the town; a second at the public market; and a third at the vicinity
of the municipal hall of Pinili.

Aside from serving snacks and meals, these canteens also provide catering
services. The local government offices are regular customers.

The cooperative also operates a beauty parlor, tailoring, dressmaking
shops, cutflower and ornamental plants project, mushroom production
project and swine dispersal program.The Department of Science and
Technology (DOST) provided technical assistance to the mushroom
production project, while financial assistance came from the Ilocos Norte
Integrated Development Foundation (INIDFI).

Members of the cooperative are also extended credit assistance for
livelihood projects such as meat and vegetable vending, meat processing
and loom weaving. This program has benefited many of the members.(See
Appendix 1 for list of beneficiaries.)

Mrs. Magdalena Gamayo, the most senior weaver (78 years old) who
started weaving when she was 18 years old, is one of the beneficiaries of
the support of the cooperative and the local government to the weaving
industry of Barangays Lumbaan-Bicbica and Sacritan. Through a loan
provided to her and the other weavers, they can continue weaving the
famous binakol cloth, which is fast depleting the previous years. She
expressed the need for further assistance in terms of expanded markets.

LGU Component Programs

Aside from the direct participation of the women in the activities of the
cooperative, their improved capability enabled them to become actively
involved in the LGU program Gin-awa ti Barangay which means
development of the community. This is a continuing program that seeks
solutions to pressing concerns of the people and brings the local
government closer to the people. The women of Pinili are very much
involved in the various component programs.

The Municipal Clean and Green Program

The women take the lead role in the education and information
dissemination of the clean and green program. The barangay WID and the
cooperative leaders plan with the residents of their respective barangays

strategies to be carried out in the all-out campaign for the re-use and
recycling of waste through the segregation of non-biodegradable and the
biodegradable wastes, implementation of the waste management program,
planting of trees, maintaining their home gardens and compost pit, and the
like.

Management of the Purok Center (Dap-ayan)

These dap-ayans are literacy centers where non-formal education classes
are conducted. These centers were erected in strategic places in the
barangay where people could also meet and discuss issues that affect
them.

Disaster Preparedness Program

 During calamities the women complement the men in rescue activities.
The women distribute relief goods, and provide first aid treatment to the
victims. The women are trained to do this by the Municipal Disaster
Coordinating Council.

Food and Nutrition Program

Malnutrition being the concern of every mother, the WLDC organizes
trainings in the barangays to equip the rural housewives with cooking and
food processing skills to adequately provide for the nutritional needs of
the family and for the processing of surplus products which could be
sources of additional income. The Barangay Nutrition Scholar (BNS)
coordinates with the WLDC in the conduct of women’s classes for
maternal and child care.

Population Management Development

The WLDC coordinates with the Population Commission in the
implementation of seminars on responsible parenthood, consequences of
early marriage, role of youth, health and family planning.

The Self-Employment Assistance (SEA)

The WLDC extented to its members financing of livelihood projects
through the SEA. This is through the Municipal Social Welfare and
Development Office.

Socio-Cultural Development Program

The women lead in various activities related to the revival and
sustainability of the rich Iloco culture in the form of “daldallut” (the pre-

marriage ritual), “kin-nantaan” (folk songs), “suelto” (duets) and
“zarzuela” (scenes and stories in songs) and “comedia” (performances
about the lives of kings, queens, prince and princesses). These cultural
activities are usually staged during barangay and town fiestas. The nearly-
extinct loom weaving industry of barangay Lumbaan –Bicbica and
Sacritan that produces the famous “binacol”, is being revived so that the
younger group of women would continue the industry.

Monitoring and Evaluation

Monitoring is a built-in component of the projects. The officers of the
Board of Directors (BOD) take care of their own zones. They are
responsible in supervising projects in their respective zone assignments.
The BOD is assisted by the Barangay WID officers. As Mrs Rafaela
Reyes, President of the WID at Barangay Barbar, puts it, “We have to
perform our roles because we are a part of the community. We are the
community.”

PROJECT RESULTS AND OUTCOMES

Integration of the Women into the Mainstream of Society

The women of Pinili used to be marginalized, performing only
reproductive roles and domestic chores. Now they are active participants
in community development activities. Their husbands have learned to
accept their wives’ new roles. One member of the cooperative said, “This
time, when I go out to attend a consultation forum or a meeting of the
cooperative, my husband readily understands that I also have a role to play
in the community. He takes over my domestic work.”

Employment Generation.

The different enterprises undertaken by the women’s cooperative have
assisted 55 housewives in household level livelihood projects, in addition
to the existing enterprise projects. It also provided employment to skilled
women who were recruited from among the members.

Population Management and Development.

A marked decline in population growth in the Ilocos province has been
observed from 1993 to 1997. The Ilocandia Express (4:6, August 11,
1999) noted the birth rate per woman in Ilocos has declined from 4.2.
births per woman in 1993 to 3.4 births per woman in 1998. This is
relatively lower than the national average of 3.7. The Ilocos region has
the second lowest birth rate among the 16 regions in the country.
Although this statistics is for the whole Ilocos Region, to some extent

Pinili may have contributed to this as a result of the WLDC’s population
literacy program and the involvement of the women in challenging
activities beyond their traditional domestic roles.

SBM Evangeline Pascua believes the decline of birth rate is an indicator of
the population education and advocacy program of the cooperative and the
women of Pinili.

Membership in Municipal Policy Making Bodies

As a result of improved capabilities, the women are now represented in
various boards, councils and committees at the municipal level. The
Municipal Health Board, People’s Law Enforcement Board, Municipal
Peace and Order Council, Municipal Disaster Coordinating Council,
Tourism Council, Task Forces in the Clean and Green Program and the
Municipal Development Council now have women members. The
chairman of the co-operative (WLDC) and the chairman of the (MWID)
represent the non-government organizations (NGOs) in the various policy
making bodies.

As a result, the women have developed positive self-confidence. They
now feel a sense of responsibility for efficient delivery of services to the
various barangays. This has brought the government of Pinili close to the
people.

Mrs. Rafaela Reyes claims, “We have gone a long way. We have become
articulate about issues affecting us. We have become active in community
work and are very much involved in the affairs of our municipality. We
know we are part of the successes of our town. It is very rewarding.”

Recognition of the WLDC.

Employment generated by the income generating projects of the Women for Livelihood Cooperative
Development

ENTREPRISES NUMBER OF PEOPLE EMPLOYED
Canteens 1 manager; 1 cashiers; 3 helpers
 Pharmacy/Drugstore 1 manager; 1 sales assistants
Parlor 1 manager; 1 casshier; 1 helper-alternate

beautician
Mushroom production 1 Project In-charge; contractual laborers

as the need arise
Tailoring 1 tailor
Cut Flower/Ornamental Garden 1 gardener
Credit/relending 1 manager

In recognition of its achievements, the WLDC was judged Most
Outstanding NGO (at the national level) by the Progressive Alliance for
Community Development (PACD) in 1998. The award was given by the
Department of Interior and Local Government (DILG).
Also in 1998, the WLDC was awarded the Gawad Kappa plaque of
recognition for its outstanding performance as a non-government
organization in the municipality during the Civil Service Month.

In 1995, the WLDC was awarded a plaque of recognition for the
Outstanding Loomweaving Functional Literacy Project in Purok Sunrise,
Brgy. Lumbaan-Bicbica, Pinili. This award at the provincial level brought
the WLDC to the regional level.The Chair, Dr. Anunciacion Pagdilao was
also chosen as Outstanding Non-Government Organization Literacy
Worker in Non-formal Education in Region 1.

ISSUES AND CONCERNS

At the level of the Cooperative

The problems met in the project were many and varied. Community
acceptance of the greater involvement of women in community
development activities took some time. A strong mass-based information
campaign was undertaken. Women leaders had to dialogue with the rural
women who believed in the conventional role of women. The men,
especially, needed some orientation/reorientation. Their masculinity was
threatened when the women started their small scale, household level
projects, and when they started attending/participating in meetings at the
town.

Gradually, through the Gender and Development (GAD) Program, they
accepted the change. When the women were not at home, the men did the
cooking and feeding of the children. The spouses learned to cooperate and
coordinate their activities with the wives. This resulted in better home
management. Food and meals became more balanced and even the
children were better taken care for. The men also appreciated the
additional income from the women’s projects. Hence, real partnership
between the men and women resulted.

A continuous education program to empower the cooperative as an agent
of change and transformation in the countryside is imperative. This must
be one that is sensitive to the needs and make up of the people in the
countryside.

Sustaining the livelihood programs is also important. The WLDC has
limited funds. It depends on funds from the Self- Employment Assistance
Project, from a share in the Municipal Development Fund, from the Ilocos

Norte Integrated Development Foundation Incorporated, Countrywide
Development Fund, and the Cooperative Development Authority.

In other words, the cooperative is heavily dependent on external funds.
There is a need to increase equity contributions from the members to
finance its programs. There should be more investments from the
members in terms of their share capital, strong capital built-up programs,
savings deposit and some fund raising activities. There should be more
intensive livelihood enterprises of the women at the cooperative and at the
household level.

At the Municipal Level

The municipal mayor finds the sustenance of the local government support
for non-government organizations difficult but he is determined to meet
the challenge because the women cooperative had been instrumental in
achieving the LGU’s targets such as: 1) sustainable and effective
enforcement of peace and order in all the barangays, 2) sustainable
environment protection, reforestation, conservation and wise use of natural
resources, 3) improved economic standards of living, 4) promotion of
historical and tourism ; 5) effective local administration through effective
delivery of basic services, institutionalization of data management and
maintaining the purok system. The cooperative has been an effective
partner of the local government in project management and as such, the
partnership should be sustained.

Mayor Samuel Pagdilao stressed, “There can be no real development
without the genuine participation of the constituents of the local
government, to which all efforts are focused. They are the people who
compose the municipality, hen they must be actively involved in the
affairs of the community.”

CONCLUSIONS AND OBSERVATIONS

The strength of the municipality of Pinili comes from its people. The role
they play is imperative to the successful implementation of the programs
and projects of the local government.

The NGO-LGU Partnership

It is a struggle to extract the support of people in the municipality. It takes
an understanding of the local situation through a careful study of various
alternatives to solicit genuine participation from them. The reason for this
is the traditional notion that the delivery of basic services is the sole
responsibility of the local government. Only when there is a sustainable

partnership can the vision and mission of the local government be
achieved.

Mass-based Development Pedagogy

The people are bound to the traditions and beliefs they had lived by. This
makes it very important that a culture-friendly and gender sensitive
pedagogical approach must be employed. The Education and Training
Committee of the cooperative or an equivalent body in the farmers’
organization, zanjera/gunglo (association of water users) or any other
rural organization/non-government organization, must be empowered to
be able to provide educational activities to members of the organization in
the community. A continuing adult education program should be in place
as a support to the efforts to develop and prosper.

Inter-agency Efforts

An integrated approach instead of the usual piecemeal kind is very much
needed. Various agencies of the government have only one goal – to
improve the quality of life of the people. With this, efforts of the various
government offices must be integrated, synchronized and focused to a
unified target. Through this, the limited resources are maximized through
resource sharing and overlapping and unnecessary duplication of functions
are avoided.

Conscious and Intended Involvement of the People

The cooperative is not the only NGO in the community. However, in
Pinili, Ilocos Norte, the cooperative of the women (WLDC) led in the
various activities. It was very important for people to be involved in
community activities. Genuine participation is not only confined to the
implementation of projects but even to start as early as the project
conception.This is done through consultations. A clear understanding of
ownership and belongingness to the community makes possible a sense of
ownership among the people. A clearly defined role of each group/sector
contributes to the more effective and efficient implementation of
programs.

Sustainability of the programs remains a challenge to the government and
the co-operative. This could happen when there are : 1) political will on
the part of government; 2) genuine participation from the cooperative
sector and; 3) commitment and sincerity of both the government and the
cooperative.

When people see that the benefits they get as a result of their involvement
in the affairs of their community are worth the effort, the practice becomes

an integral part of their daily living and eventually is embedded in their
culture.

INTERVIEWEES/KEY INFORMANTS

Hon. Samuel Pagdilao, Mayor
Dr. Anunciacion Pagdilao Chair, WLDC
SBM Evangeline Pascua, Sanguniang Member BOD, WLDC
Mrs. Ligaya Agarano, Treasurer, WLDC
Mrs Cristina Valbuena, Municipal Agriculture Officer
Mrs. Rafaela Reyes, Coop Leader , Pagdilao
Mrs. Ofelia Baldomir, Coop Leader
Mrs. Zosima Pagdilao, Coop Leader
Mrs. Leriza Fernandez, Co-op Leader
Mrs. Gloria Pacariem, Co-op Leader
Mrs. Herminia Corpuz, Co-op Leader
Mrs. Linda Gampong, Member, Weaver
Mrs. Estelrlina Ubibi, Member, Weaver
Mrs. Teresita de la Cruz, Member, Weaver
Mrs. Marieta Pascua, Member, Weaver
Mrs. Pacita Galinato, Member, Weaver
Mrs. Elita Paculan, Member, Weaver
Mrs. Clarita Madarang, Member, Weaver

REFERENCES

Ilocandia Express. (1999).Volume IV No. 6, Agoo La Union.
Land Bank Countryside Development Foundation.(1994). Gender Sensitivity Training:
An Introduction to Gender Analysis in Cooperatives of the Philippines.

Pinili, Ilocos Norte Local Government. (1997). Annual Report 1997.

__________. Annual Report 1998.
Progressive Alliance for Community Development. (1997). Write- Up on the PACD.
Women Livelihood Development Cooperative. (1997). Write -Up on the History of the
Women for Livelihood Cooperative.

Chapter 3
Cases of Multipurpose
Collaboration through
Cooperative Councils

Ecological Amelioration for Sustainable
Development

A Showcase of LGU-Cooperative Partnership in Palompon,
Leyte

Eulogio S. Tupa

ABSTRACT

Palompon is one of the oldest and biggest municipalities in Leyte, Region
8. It is relatively plain coastal lowlands where human habitat is
concentrated.

For decades the mangroves along the coastal areas and the Tres Marias
Islets (Tabuk, Gumalac and Cabgan) which are mangrove islets and the
wide shoals provided abundant supply of fish and an array of exotic
shellfish to Palomponganons. As a rich fishing ground it is said that in the
olden days one could hook a fish almost instantly after the line is thrown.

However, in the past 10-20 years, degradation of the mangroves, coral
reefs, sea grasses and other marine resources was left unchecked.
Unregulated catching of fish during spawning seasons, rampant illegal and
destructive fishing, uncontrolled extraction of coral stones and other
ruinous human activities led to the serious deterioration of valuable sea
resources. This resulted in the depletion of fish, shellfish and other marine
products greatly affecting the economic and social well-being of 80-90%
of coastal inhabitants who heavily depended on the marine resources for
their daily subsistence.

The LGU in partnership with PACCI and with the support of practically
all sectors in the community pursued the program on ecological
amelioration for sustainable development. The objective is to restore,
protect and manage the remaining resources thru resolute legislations, stop

all destructive human activities and enhance people’s participation to
reverse the worsening situation.

After just one year of implementation, destructive fishing, cutting of
mangroves, extraction of corals and other ruinous activities were either
substantially reduced or totally stopped, fishermen’s income increased,
local government income in fisheries increased and partnership between
LGU and Cooperative and other civil society organizations was
strengthened. The concerted effort in addressing the issue led to its
success.

BACKGROUND AND CONTEXT

Palompon is one of the oldest and one of the biggest municipalities in
Leyte. Located in the northwestern part of Leyte, it is a coastal town with
the widest shoal and an estimated coastline of 36 kilometers most of which
is planted to mangroves. Of the 50 barangays comprising Palompon, 26
are located in the coastal area. Slightly off the coast are three mangrove
islets collectively referred to as Tres Marias Islets, namely: Tabuk,
Gumalac and Cabgan which serve as a natural shield from the fury of
nature. Palompon is a home to 22 out of the 26 known true mangrove
species found in the Philippines. These different mangrove species belong
to 13 families. Fish corals and seagrasses also abound in Palompon seas.
Palompon is a rich fishing ground and it is even said that in the days of
old, one could hook a fish almost instantly after the line is thrown.

For years, Palomponganons have forgotten the immense influence of the
marine resources to their daily lives. Unconscious of its limitations,
harvesting of fish species was unregulated, more and more people used not
only more efficient gears but also destructive and illegal fishing as well,
cutting of mangroves was uncontrolled, gathering of corals was left
unchecked and picnickers enjoyed cutting mangrove stems to serve as
stove for heating and cooking their “baons” while branches were used as
firewood. All these have put tremendous strain on Palompons coastal
resources destroying fish habitats and various types of marine life from
mangroves to corals to seagrasses and to fishes.

The uncontrolled human activities resulted to the depletion of fish species,
declining fish catch, rendering fishing activities as economically non-
viable and decreasing income of the municipal fisheries. This worsening
situation was brought to the attention of the 1995 elected local officials
during People’s Day Celebrations, bidding of fishing zones, monthly
meetings of Punong Barangays, School Programs, Community
Assemblies, Social Gatherings and other community affairs.

To address the above problems the Local Government Unit (LGU) in
coordination with the Palompon Community Multi-Purpose Cooperative,
Inc. (PACCI) and other civil society organizations planned to conduct
consultations with the different stakeholders like the fishermen,
consumers, professionals, lay leaders, government agencies, people’s
organizations, non-government organizations and the different sectors of
the community.

The LGU chose PACCI as its major partner because it is the biggest and
most active organization in the locality. PACCI’s involvement and
contribution to local governance started even before the implementation of
the Local Government Code of 1991. The cooperative’s presence in the
community was felt by the local government in the late 80’s when PACCI
involved itself in various aspects of community activities. Moreover, in
1998 when PACCI was made a conduit of livelihood loans from the
Department of Trade and Industry (DTI) it assisted 605 livelihood
projects and generated employment for 1,429 Palomponganons. The
cooperative helped the government increased its income by requiring all
PACCI members who availed of the Tulong Sa Tao (TST) loans to get a
Mayor’s Permit of the project to be financed. Moreover, on December 3,
1991, PACCI entered into a Memorandum of Agreement (MOA) with the
Department of Environment and Natural Resources (DENR) to allow
PACCI to undertake the management and protection of the Tres Marias
Islets through a Stewardship Agreement which was confirmed by the LGU
of Palompon in its Resolution No. 126-090992. The Tres Marias Islets are
now the focus of the local government program on coastal resource
management.

The consultations conducted by the LGU in partnership with PACCI
focused on what could be done to stop immediately the continuous and
fast deterioration of the marine resources which play a vital role in
Palomponganons’ economic and social life. The series of consultations led
to the conceptualization of a holistic program on Ecological Amelioration
for Sustainable Development (EASD). Its general objective is to restore,
protect and manage the fishery and marine resources and at the same time
alleviate poverty thru improved fish catch and provision of alternative
livelihood activities. The EASD program activities include environmental
advocacy, environmental legislation, economic alleviation and the creation
of a “Super Body” to provide an organizational mechanism on the various
planned activities.

PROJECT DESCRIPTION

Through Executive Order No. 1, s. 1995, issued on July 31, 1995, Mayor
Ramon C. Oñate created the Human and Ecological Security Commission

(HESC) whose gigantic task is to eradicate all illegal activities relative to
environmental destruction. Appointed were 11 casual employees to man
the HESC. The “Super Body” was headed by a full-time volunteer, Mr.
Ruben Surigao, who was appointed as Administrative Assistant on
Environmental Protection without compensation. Attached to the
Commission were two members of the Philippine National Police. On the
other hand, the Sangguniang Bayan (SB) created the Human and
Ecological Security Committee as one of its standing committees to take
charge of the necessary ordinances and resolutions to support the EASD
program.

The HESC in partnership with PACCI spearheaded the Environmental
Advocacy. Information dissemination and education campaigns were
conducted down to the sitios to raise the level of the people’s awareness
on the importance of a restored ecology. Environmental protection and
rehabilitation, environmental ordinances and resolutions, ill-effects of
dynamite fishing, cyanide fishing, fishing with the use of fine mesh nets
and other destructive methods of fishing and wanton destruction of the
mangrove forests were some of the topics discussed. Over and above the
raising of peoples awareness, the dialogues were designed to move more
people to contribute some effort or initiate actions that will help ensure the
return as early as possible of the wondrous magnificence, splendor and
productiveness of the Palompon seas. Other civil society organizations
like the Host in Keeping Earth Resources Safe (HIKERS) Air Rifles
Association of Palompon (ARAP), Alyansa sa Nagpakabanang Kabataan
(ANAK) or Alliance of Concerned Youths, Jaycees and others volunteered
too in assisting the LGU in Environmental Advocacy.

Awesome Force of Community Solidarity

True enough, participation and openness during the dialogues easily
convinced the people to support the EASD program. This mass support
was the driving force behind the successful first municipal-wide mangrove
planting activity where more than 60,000 propagules were planted by
more than 1,000 volunteers coming from practically all sectors of the
community. For the first time in the history of Palompon, the awesome
force of community solidarity was displayed. PACCI and other civil
society organizations shared in providing snacks to the volunteers. The
municipal-wide mangrove planting activity was institutionalized through
the SB Resolution No. 126-240599. But for the HIKERS, mangrove tree
planting is a year-round activity. The Palompon Institute of Technology
(PIT) is also having a one hectare area planted to mangroves for research
purposes.

Innovation in Legislation

The urge to innovate in local governance should be tempered with the
needs of the stakeholders and should be strong and have multi-sectoral
support so as to overcome the natural resistance that individuals will
always put up against development changes affecting their way of life.

As a component to the EASD program, environmental legislation was
necessary. The SB adopted the Program on Ecological Amelioration
through Resolute Legislation, code named PEARL 1.

This was to stop the rapid destruction of the environment, ultimately bring
back the abundance of marine and farm products, and maintain a balanced
ecology and a sustainable development for an improved living.

Planned activities included the following:

• Pass legislation/resolutions on the conservation and development of

marine and forest life
• Pass legislation/resolutions to regulate fishing and farming methods
• Create a municipal body for a 24-hour duty to stop illegal fishing,

illegal logging and other illegal activities detrimental to a balanced
ecology

• Construct artificial coral reefs for fast-track replacement of destroyed
coral reefs due to illegal fishing

• Procure speedboats, high powered binoculars, radio handsets,
cameras, scuba diving equipment and other equipment/facilities
necessary in the implementation, monitoring, documentation and
evaluation of laws, rules and regulations designed to effect a
sustainable development.

• Link with government and non-government organization/entities
engaged in ecological development for financial, technical and other
types of assistance

From the different reactions aired during the dialogues, it was gathered
that there was a need to designate a place to allow marine life to be left
alone to spring back to its former shape and productivity. In response to
this issue the SB after a public hearing and after thorough deliberation,
approved Ordinance No. 228-021095 on October 2, 1995 declaring Tabuk
Islet as Marine Park, Fish and Bird Sanctuary. Section 3 of the ordinance
delegated the management of the Sanctuary to the Municipal Eco-System
Management Board (MESMB) composed of all NGO’s interested in
environmental protection and development with PACCI as Chair.

The said ordinance declared the whole of Tabuk Island to the extent of
200 meters from mangroves trees on the eastern, northern, western and
southern sides as “no man’s land and sea “. Hence, a total ban was
imposed on all forms of fishing, hunting, getting of corals cutting of

mangroves, anchorage of sea crafts, construction of rest huts and all other
human activities. The only exceptions are human activity done in
connection with a research or other authorized activities like planting of
mangroves and coastal clean-up.

A month later, Municipal Ordinance No. 234-11125, imposing a total Ban
on the Catching of Danggit during Spawning Seasons from February to
April of Each Year, was passed. During these months on the 4th, 5th and 6th
moon of the new moon, fishing from 6:00 in the afternoon to 6:00 in the
morning is totally banned for all fishing methods that will catch danggit.
Since 1996 when the above ordinances were fully implemented, PACCI is
the most active partner of the LGU in conducting night patrols and to
some extent PACCI provided financial assistance for gasoline and snacks
for the “night guards”. Then on February 19, 1996 the SB passed
Ordinance No. 237-190296 Regulating the use of Superlight for Fishing
Purposes and Prohibiting Certain Sophisticated Methods and Devices of
Fishing. This ordinance took cognizance of the plight of the marginal
fisherfolks whose means of livelihood are jeopardized with the presence of
sophisticated methods of fishing.

As a way of regulating superlight, the ordinance allows only the use of
electric shiners up to 4 bulbs of 200 watts each per banca and a maximum
of 6 units of Coleman/Petromax lamps per banca. The exception to the
above provisions is when they are used for research and other scientific
purposes. Section 6 of the ordinance also declares unlawful within the
municipal waters of Palompon the following sophisticated methods or
devices of fishing: “Hulbot-hulbot”; “sudsud”, “sahid”, “bunsod” and
“baling” with less than 3 cm. of mesh net mesh, compressor, dynamite
fishing and trawl fishing. The succeeding section strictly prohibits the use
of obnoxious substance and other toxic wastes, materials and substances
such as “tubli” and cyanide.

Softening Socio-economic Impacts on Legislation

Expected to put up resistance to the implementation of the seemingly anti-
poor legislations were the fishermen, shellfish collectors, mangrove
firewood gatherers and all those who wholly or partly depend on marine
resources and marine products as source of their daily subsistence or as
main or alternative livelihood. To soften the economic and social impact
of the ordinances specially on the declaration of Tabuk Islet as a Sanctuary
and the Ban on Catching Danggit During Spawning Seasons, the SB
adopted the Program on Economic Alleviation thru Rural Livelihood
codenamed PEARL 2. Included in the activities of PEARL 2 are the
following :

• Pass legislation/resolutions relative to economic alleviation and rural
livelihood

• Create Municipal Livelihood Committee to plan, implement and
supervise the livelihood projects of the LGU

• Organize fisherfolks, farmers, women, youth and underprivileged for
livelihood projects

• Facilitate barangay electrification to enhance economic activities day
and night

• Facilitate construction of farm to market roads to encourage food
production activities in the remote areas of the
municipality

• Procure equipment/facilities for monitoring documentation of
livelihood activities like motorcycles, cameras,
computers and others

• Encourage/support/sponsor trade fairs,
seminars/workshops/researches, etc. to
complement the livelihood projects

• Source financial, technical and other types of assistance for livelihood
projects

• Link with government/non-government organizations engaged in
livelihood projects

The SB of Palompon thru Municipal Resolution No. 113-110995 as
approved on September 11, 1995 created the Municipal Livelihood
Committee (MLC) to formulate plans, coordinate programming and
supervise implementation and operation of the Livelihood Program of the
Municipal Government. The Municipal Mayor was given the authority to
appoint the Chairman and members of the committee. Appointed were the
Vice-Mayor as Chairman and the Municipal Agricultural Officer and
Social Welfare Officer as members. Their first task was the formulation of
the Municipal Livelihood Program Operating Guidelines and Policies
which included provisions on: Qualification for Financial and Technical
Assistance; General Supervision and Policy Formulation; Source of
Funds; Types of Livelihood Projects to be assisted (Environment Friendly
Projects); General Credit Policies; Administrative Remedies for
Delinquent Loans; and Requirement for Financial Assistance.

In partnership with the PACCI, organized as of date are 11 barangay-
based organizations of marginal fishermen, women groups, market
vendors and mixed membership livelihood associations. Of the 11 groups,
10 were given financial assistance and 2 of the 10 have been granted
financial assistance twice. The livelihood program is geared towards a
fast-track economic alleviation thru technical and financial assistance to
new and existing projects specially for groups or associations who have no
way of seeking the needed assistance from National Government Agencies
or from other sources of assistance. More important to the livelihood

project is its link to the value of savings, where association members are
asked to continuously save so that when financial assistance is withdrawn
or when financial assistance is not sufficient, the savings can be used to
augment their capital and the project will continue. This is a departure
from the dole-out mentality and it is one key to meet the survival and
enabling needs of people thru self- reliance. The livelihood associations
organized mobilized resources either as share capital or as savings deposit
in the PACCI.

Prevailing over all Odds and Threats

Just like any program the EASD underwent, and is expected to continue to
undergo, some trials. Some of the threats and the processes by which the
administration was able to overcome them are related below.

In many instances since 1995 arrested violators of laws and ordinances
requested assistance from those in power or asked the intercession of
political leaders of those in power that they should not be penalized with
the reason that they are political supporters of those in power. Sometimes
threats to withdraw their support during the next election were made.

Armed with strong political will, the new set of local officials have never
given in to requests or intercession for non-imposition of penalties. The
local officials are consistent in their stand that violators should be
appropriately punished. The local officials firmness in their principle is
always known to the public whenever there are opportunities to speak
before a gathering. Those apprehended violators who were appropriately
penalized are the best witnesses to the death of the political protégé
mentality.

Typical of our coastal communities, the imaginary boundary lines of our
municipal waters are not clear. Dynamite, cyanide fishers and other illegal
fishers exploit this situation. They fish near the believed boundaries but
when patrol boats are sighted they will move to the territory where
campaign against illegal fishing is not as strict as in Palompon. Since
pursuing illegal fishers beyond one’s territory is risky, the HESC
personnel made an alternative solution, which is more economical and
more effective. They are employing “stationary guarding”. Thru the legal
fishers who are effective informers, the HESC personnel learned the
specific areas where illegal fishing are conducted and the approximate
time illegal activities are done. What the patrol will simply do is to stay in
the identified area or near the area.

Their presence serves as a deterrent to do illegal activities. In effect, illegal
activities were stopped and the HESC personnel exerts less efforts and
spends less for fuel of patrol boats. For a sustainable and concerted drive

to stop illegal fishing and restore deteriorated marine resources, a plan is
in the making for a Memorandum of Agreement with the neighboring
coastal communities to complement one another.

Pockets of Resistance

Although there were no violent reactions aired during the public hearings
conducted on the ordinances specifically on the Declaration of Tabuk Islet
as Sanctuary and on the Ban on Catching Danggit during Spawning
Seasons, there were skeptics who thought that the ordinances were only
passed for record purposes. That, they will become part of the files of
ordinances that were never implemented for fear of losing the support of
fisherfolks and their dependents and relatives during elections, However,
contrary to many Palomponganons belief implementation of the above
ordinances were as strict at the start as it is today on its fourth year.

Just a few days after implementation of the Sanctuary, prohibiting not only
all types of fishing but also getting inside the boundaries, a group of more
than 30 women, mostly wives of fishermen and who are shellfish
gatherers, had an audience with the Mayor and Vice-Mayor. They
complained to the local officials that the ordinances are killing their
families softly because the banned area is the richest source of the
different varieties of shellfish in Palompon. The most that the local
officials could do was to appeal to the complainants that the ordinances
were designed to help increase their harvest in the near future and that the
local government is more than willing to amend or even shelve the
ordinances once they are found later to be not beneficial. The LGU
requested for 6 months to 1 year of implementation before changes will be
made.

While the women showed signs of being partly convinced of the appeal,
back home they continued to grumble and pressured the Punong Barangay
to intercede in their behalf. Bothered by the complaints, the Barangay
Captain of Ipil III approached the Vice-Mayor and intimated his plan to
resign because majority of his supporters are fishermen and shellfish
collectors and that they have threatened not to support him anymore. The
Barangay Captain was prevailed upon to stay for the next 6 months to 1
year after which a final decision will be made. The 1997 barangay
elections came and the Barangay Captain who thought of resigning earlier
ran unopposed because his constituents saw and actually experienced the
beneficial effects of the program.

Blocks to Speedy Assistance

The short sighted interpretation of the fundamental principle on local
government budgeting that local government funds shall be spent solely

for public purposes and bound by the Policy and Implementing Guidelines
Governing Livelihood Programs and Projects is one problem area. The
guideline issued by President Corazon Aquino designating eight (8)
specific national agencies primarily responsible for the execution of
livelihood programs and projects, was a threat to the implementation of
PEARL 2 and the EASD. The local officials were aware that without the
livelihood component to soften the socio-economic impact of the
seemingly anti-poor ordinances, the program was sure to fail.

Since the EASD was the first, the biggest and the most risky at the time,
the LGU concentrated its efforts and did not leave any stone unturned to
make it succeed. Aside from the serious lack of funds for the purpose,
government requirements such as registration of organizations with the
Securities and Exchange Commission (SEC), Department of Labor and
Employment (DOLE), Cooperative Development Authority (CDA) or
other registering agencies before financial assistance can be extended
made it almost impossible for the strategy to be realized. Discouraged by
the requirements and usual long wait from the organizational stage to
registration to receipt of financial assistance, one organization voluntarily
dissolved before financial assistance was extended.

After searching for ways and means to facilitate the prompt release of
financial assistance, the SB passed Municipal Resolution No. 113-110995
Creating the Municipal Livelihood Committee. The Municipal Livelihood
Committee was then organized by the Mayor and it immediately worked
on the Operating Guidelines and Policies. Included among other
requirements are the organization of barangay-based associations for
livelihood, recognition of the organization by the MLC and confirmation
by the SB in place of registration with national registering agencies, and
approval of requested financial assistance by the SB. The Municipal
Resolution creating the MLC and the formulated guidelines were sent to
the Commission on Audit, Provincial Office, for comments and
suggestions regarding the livelihood Program. In response, the Provincial
Auditor interposed no objection and further suggested to organize a
Municipal Livelihood Screening Committee (MLSC) to re-assess
participants, check requirements, see to it that beneficiaries are real and
qualified. The favorable response of the Provincial Auditor and the
compliance to the organization of the MLSC triggered the start of the
release of financial assistance for livelihood projects.

Dole-Out Mentality

A common thinking among our rural folks is that government money is
usually released as dole-out to the poor. In the organizational stage, the
common question asked is whether the livelihood financial assistance is

like the KKK, fishing loans, livelihood loans, Masagana 99 and what not
in the past administrations.

From the organizational stage, to the extension of financial assistance, to
the monitoring of association activities, the members are consistently and
repeatedly informed that the financial assistance is a loan and should be
repaid. Like a cooperative, assistance will only be extended to those who
will show that they are willing to help themselves. Help to oneself is
gauged thru the habit of saving for the future. The bigger the savings, the
bigger will be the financial assistance. Members savings are made thru the
association and deposited with PACCI either as share capital or as savings
deposit which can be utilized to augment their financial assistance from
the LGU. Prompt payors are given priority in the grant of bigger reloans.

PROJECT RESULTS AND OUTCOMES

Ecological Integrity

Mangrove stands are now denser and back in their lush green and growth.
A new mangrove species was also found by researchers from the Save
Nature Society. Since 1996 almost 200,000 propagules have been planted
in the Tres Marias Islets.

Improved and Bigger Fish Catch

Through a searchlight on nighttime one can see schools of fish leaping out
of the black sea, barracudas skipping along the surface and swordfish
dashing in different directions, sometimes slamming against patrol boats.
During daytime different varieties of fish playfully pass under the bridge
connecting the viewing tower.

Fisherfolks now claim that 3 to 5 hours of fishing will yield 8-10 kilos of
catch as compared to their catch before the program, which used to be
only 2-3 kilos for 8-10 hours of fishing. The sizes of their catch are also
bigger now. At the back of Tabuk Islet more than 2,000 Philippine
Mallards feast daily on marine products and provide a spectacular sight to
people.

Reduced Destructive Methods of Fishing

For quite sometime now the HESC have not heard of complaints of
dynamite fishing, fish poisoning and fishing using fine mesh nets. They
have not also received reports of illegal fishing methods employed by
fishermen.

From the local treasury, records show that income in fisheries has
substantially increased despite a tax on petromax lamps, non-motorized
bancas, fishpens, fish nets and other taxes paid by small fishermen.

The following is the record of income in fisheries of the municipality:

1994 - P 9,530.00
1995 - 27,679.95
1996 - 41,703.61
1997 - 74,754.75
1998 - 85,870.50
1999 - 107,394.95 (as of July)

Increased Fish Diversity

In 1995, before the implementation of the program on EASD, a team from
the fishery sector of the Provincial Agriculture Office made a sampling of
fish diversity in a 500 sq. meter area in the sanctuary.

In January, 1997, a year after the program was implemented, another
sampling was made and the finding are as follows:

Fish diversity (500 sq. meters)
 December 1995

(1st Sampling)
January 1997
(2nd Sampling)

No. of pieces 523 pcs. 4,996 pcs.
Indicators 412 pcs. 1,074 pcs.

Commercially Valued Species(CVS)

111 pcs.

3,892 pcs.

Percent composition
Indicators

78.78 %

21,63 %

CVS 21.22% 78.37 %
Pieces per sq. meter 1.046/sq.m. 9.932/sq.m.

Fishermen and Women have Alternative Livelihood

From 1995 up to date, the Municipal Livelihood Committee in
coordination with the PACCI organized 11 livelihood associations. Ten
(10) of the associations have been granted financial assistance and two of
them have been granted reloans. The livelihood associations are as
follows:

a.) Cambinoy Fishermen’s Association
b.) Trece Marias of Sitio 6, Tinago
c.) Bitaog Women’s Association
d.) Plaridel Women’s Association

e.) Cruz Fishermen’s Association- Dissolved
f.) Tabunok Livelihood Association
g.) Magsaysay Women’s Association
h.) Market Vendors Livelihood Association
i.) Belen Livelihood Association
j.) Liberty Self-Employment Assistance for Kaunlaran
k.) Canipann Livelihood Association

The mobilized savings of the above associations are deposited with
PACCI, in effect increasing the coop’s asset and its loanable funds. A total
of P1,131,300 has been released since 1996 as financial assistance to the
livelihood projects. This has greatly cushioned the socio-economic impact
of the ordinances making Tabuk Mangrove Islet as “no man’s land and
sea” aside from banning the catching of danggit during spawning seasons.

Improved Stability of the Cooperative

The sale of an LGU lot to PACCI enabled the cooperative to start its
construction of a three-storey building which will include offices for its
ever growing number of employees, venue for training, decent lodging
rooms and a municipal library. This has greatly improved the stability of
the cooperative.

On the other hand the LGU was able to finance its livelihood projects
from the proceeds of the sale amounting to P583,000 This has helped
cushion the impact of the ordinances on the economic and social life of the
stakeholders.

It is worthwhile to note that this mutual exchange of advantages has been
going on even before the Local Government Code (LGC) of 1991. In
1991, before the LGC took effect, the LGU constructed a market stall at a
very strategic area and allowed PACCI to utilize the area as a display
center for products of PACCI members and non-members as well. PACCI
encouraged their members while the LGU encouraged the non-members to
display their products in the Center. While other stall holders constructed
their stalls at their own expense and are paying a rental of P300 per month,
PACCI did not spend a centavo for the stall and is not also paying rent.

Other Barangays Have Declared their Own Fish Sanctuaries

Experiencing the tremendous effects in protecting an area, barangays
Buenavista and Cangcosme have declared their own sanctuaries. Other
coastal barangays intimated that they will follow. Barangays Buenavista,
Duljugan, Cantuhaon, Plaridel, Parilla, Sn. Pedro Cruz and Cangcosme

have established mangrove nurseries. PACCI financially assisted the
establishment of the nurseries.

New Livelihood Opportunity Opened Up

Before the EASD program there were only two or three households
throughout Palompon who were engaged in making boneless danggit. A
year after the program implementation, many households along the
southern coastal barangays are engaged in the new and profitable
livelihood. Boneless danggit is made for local consumption and for export
to other municipalities and provinces. To balikbayans, boneless danggit is
their favorite pasalubong.

Awarded the Galing Pook Award

The Galing Pook Award is an annual contest on innovations and
excellence in Local Governance. This is sponsored by the Asian Institute
of Management (AIM), Local Government Academy (LGA), Ford
Foundation and the Canadian International Development Agency (CIDA).
In July, 1997, in the awarding ceremony at the Malacañang Palace,
PACCI and other Non-Government Organizations (NGO) which
contributed to the success of the program were represented.

CONCLUSIONS AND OBSERVATIONS

The program on Ecological Amelioration for Sustainable Development
was born out of a felt need – of what the fishermen, the consumers, the
academe and many sectors in the community demand. That something
drastic should be done to stop the fast deteriorating situation of
Palompon’s rich marine resources.

Shared Vision

In the EASD program of Palompon, the planning, implementation and
monitoring of the program was multi-sectorally participated. Civil Society
Organizations such as PACCI, a cooperative, was chosen as its major
partner because of its known influence in the community. In actual life,
whether we like it or not, no matter how small an organization is, it has its
own influence which will affect other members of the community. So, in
the conceptualization of the EASD, political affiliation was set aside and
practically all organizations were invited in the dialogues. The concerted
efforts to address the major issue crushed the fragmented approaches and

led all those involve to work as one in the Ecological Amelioration for
Sustainable Development.

Continuous Mutual Exchange of Advantages

Benefits derived from the program are two-way. When PACCI bought the
municipal lot, it increased its picture of stability. On the other hand, the
LGU got the badly needed funds for its livelihood projects which is a very
vital component of the program.

In the 1999 Strategic Development Planning of PACCI, LGU
representatives were asked to participate, in return the LGU asked for
PACCI representative in the Municipal Strategic Development Workshop
which has for its output the 5-year Development Plan of Palompon.

PACCI and LGU are continuously providing each other institutional
support. Other organizations also share in the mutual exchange of
advantages. Socio-cultural and civic activities, educational activities,
lakbay-aral and other activities always see the LGU and PACCI as willing
partners.

Skeptics Turned into Believers and Supporters

In public hearings conducted regarding the ordinances, no violent
reactions were heard. Many thought that they were only “palabas”, that the
local officials can not afford to offend specially the poor fishermen for
fear of losing votes during election, and that the new ordinances will die
even before their implementation. To the skeptics, the destructive
practices were already incorrigible and touching or changing the way of
life of those concerned is an impossible mission. To the surprise of the
skeptics, implementation of the seemingly anti-poor ordinances was as
strict at the beginning as it is today and is now on its fourth year. After one
year of implementation, the tremendous good effects of the program
became the talk not only of the municipality, but also of the province,
region, country and abroad where some Palomponganons work or reside.
The program was made a major issue during the 1998 elections and the
electorates were simply given the choice to vote to go back to the old ways
of destructive human activities and risk losing their livelihood, or they
could vote for the already tested way of managing the marine resources.
The people loudly voted for the latter, voting overwhelmingly the re-
electionists. 1

Nature’s Resiliency

1 Headed by Mayor Ramon C. Oñate and Vice-Mayor Eulogio S. Tupa.

The EASD clearly demonstrates that nature is capable of springing back to
its original productiveness if left alone without human disturbance.
Mangroves, corals and sea grasses will grow. Fish, shellfish and other
marine creatures will reproduce in great numbers if they are completely
free to feed and multiply. Reproduction of fish, shellfish and other marine
creatures is fast but recovery of mangroves, corals, and sea grasses is very
slow. To at least maintain the balance, planting of mangroves and
construction of artificial coral reefs are done.

RREEFFEERREENNCCEESS

Central Visayas Consortium for Integrated Regional Research and Development

(CV-CIRRD). (1993). Mangrove Production and Management.

DENR and PACCI. (1991). Memorandum of Agreement.
Local Government Code of 1991.
NATCCO. Successful Cooperative Experiences: A Research and
Documentation.
Palompon Local Government. (1993). Municipal Comprehensive Development
Plan.

__________. (1995). Executive Order No. 1 s. 1995 Creation of Human and Ecological
Security Commission.

 __________. (1999). Palompon Municipal 5-year Development and Investment Plan.
__________. (1995). Palompon Municipal Ordinance NO. 228-021095 Declaring Tabuk

Islet as Marine Park, Fish and Bird Sanctuary
__________. (1995). Palompon Municipal Ordinance No. 234-111295 An Ordinance

Imposing a Total Ban on the Catching of Danggit During Spawning Seasons
from February to April of Each Year.

__________. Palompon Municipal Ordinance No. 237-190296 Regulating the use of
Superlight for fishing Purposes and Prohibiting Certain Sophisticated Methods
and /or Devices of Fishing, Providing Penalties Therefore and for other
Purposes.

_________. Palompon Municipal Resolution No. 113-110995 Creating the Municipal
Livelihood Committee to Formulate Plans, Coordinate Programming and
Supervise Implementation and Operation of the Livelihood Program of the
Municipal Government.

_________.Palompon Municipal Resolution No. 180 (a) 201195 Granting Authority to
the Municipal Livelihood Committee to Recognize Organizations which shall be
Recipients of Municipal Financial and Technical Assistance for Livelihood
Projects.

__________.Palompon Municipal Resolution No. 28 (A) 05-0296 Prohibiting Coral
Stones Extraction on All coastal Barangays This Municipality.

__________. Palompon Municipal Resolution No. 88-250396 Adopting the Legislative
Agenda on Operation Double PEARL of the Local government of Palompon.

Prieto, Amela M. and Relano, Eduardo. The Fishing Industry of Palompon, Leyte. Its
Contributions to the Socio-Economic Life of the Fishermen in the Community.
Ramos, Jose Ediczar and Redoña, Danilo O. (1995), Assessment of Tabuk Islet.
__________. (1997). Narrative Report. Tabuk Islet Fish Sanctuary.

Save Nature Society . (1997). Technical Report. Comparative Bird Inventories in
Palompon, Leyte.

White, Allan T. and Trinidad Annabelle Cruz. (1998). The Values of Philippine
Coastal Resources: Why Protection and Management are Critical.

Yap, Wilfredo G., Rabanal, Herminio R. and Llobrera, Jose A. (1996). Winning the
Future in Fisheries.

