
CASE 2
REQUIREMENTS FOR GOVERNANCE IN

A POVERTY-REDUCTION PROJECT

LOCALIZING THE CIDSS PROGRAM IN BALETE,
AKLAN
Philip Tuaño

1. INTRODUCTION

Many development practitioners hold that strong involvement of

the community and of local governance institutions increases the
effectiveness of poverty-alleviation projects. Community
involvement is important because the community is usually better at
identifying the main problems of its poor and pinpointing solutions.
However, it is not as easy to recognize those aspects of local
governance that result in better anti-poverty programs. In some
cases, local governments might even hinder efforts to improve the
living conditions of the poor, especially when corrupt or misguided
local officials capture community institutions and use them for their
profit.

This case study discusses the experience of the municipality of
Balete, Aklan Province, in running the Comprehensive and
Integrated Delivery of Social Services (CIDSS) program of the
Department of Social Welfare and Development (DSWD). CIDSS
is part of the so-called 'convergence strategy' for poverty
alleviation.1 It belongs to a basket of projects that include Agrarian
Reform Communities, certificate of ancestral domain communities,
and other communities of the basic sectors such as farmers and
fisherfolk. Aklan considers itself the first local government unit in
the country to localize CIDSS implementation mainly through local
funding.

This study uses both primary and secondary data. The case
study writer interviewed key informants from among local
government officials, including the provincial governor, the
provincial planning and development officer, the provincial social
welfare and development officer, the municipal mayor, the
municipal social worker, the municipal planning and development
officer and the CIDSS worker. A second series of interviews was
conducted among the constituents of the municipal CIDSS program

1Projects under this 'convergence strategy' involved large groups of community members. Under the Ramos
administration, these projects also were referred to as 'flagship' projects because they were assigned as priority
activities of various Cabinet members.

(see Appendix IV). Interviewed were barangay officials, members
of local peoples organizations, beneficiaries of the CIDSS projects
and direct implementers of the programs. A conference was held
to verify the findings of the case study (see Appendix V for a list of
participants). Data on the CIDSS program and the state of
governance and politics in the municipality were obtained from the
Municipal Planning and Development Office, the Municipal Social
Welfare Office and the Provincial Social Welfare and Development
Office.

1. MUNICIPALITY PROFILE

Physical and Socio-Economic Description

Balete is a fifth-class municipality located 17 kilometers from
Kalibo, the provincial capital. It has a population of 21,200. The
town has an agricultural economy. Its main produce are palay and
corn, coconuts, fruits (particularly cashew, papaya and pineapple),
root crops (particularly, cassava), abaca, and ramie. In 1998,
Balete produced 4,600 metric tons of palay (5% of provincial
production) and 2,750 metric tons of coconuts (10% of provincial
production). Of Balete's total land area of 13,200 hectares, about
8,000 hectares are used for palay and coconut production. Only 83
hectares are covered by national irrigation systems.

Politics and Governance in Balete

Teodoro Calizo Jr. formulated the vision and mission of the
municipality when he became Balete mayor in 1998. The vision
states that Balete "by the year 2003, should become a socio-
economically stable, ecologically balanced, educated, peaceful and
a God-fearing community." The municipal government is
committed to provide agricultural technology, livelihood assistance
programs and infrastructure support. It wants to encourage formal
and informal education, and ecological preservation projects.

A number of municipal offices were devolved as a result of the
Local Government Code of 1991. These included the Departments
of Health, Social Welfare and Development, and Agriculture. All
staff members in these offices received full-time positions in the
municipality. Balete could afford to do this because the internal
revenue allotment (IRA) it received from the national government
increased significantly. IRA grew from P9.6 million in 1997 to
P15.8 million in 2000, resulting in an increase in the municipality’s
public income from P10.2 million to P16.5 million. However, this
was not accompanied by a proportionate increase in revenue from
local resources. Sources of non-IRA income declined from 5.4% in
1997 to 4.2% in 2000. Like many municipalities in the Philippines,
Balete still depends on the national government for resources. Not

surprisingly, Balete has always had an annual deficit (over P1
million during some years).

Table 1. Number of Municipal Government Personnel, 1999

Office No. of Positions Admin./ Elected Posts Technical Posts
Executive 67 18 49
> Organic 45 14 31
> Devolved 22 4 18
Legislative 14 13 1
Total 81 31 50
Source: Interview with Bufv Biliones (2000).

Table 2. Municipal Government Income and Expenditures, in Current Pesos, 1997-

2000
 1997 1998 1999 2000
Income 10,168,190 12,135,525 13,945,382 16,470,490
IRA 9,626,007 11,619,525 13,327,289 15,778,750
Expenditures 11,354,689 12,830,938 15,306,219 16,915,328
Surplus/
(Deficit) (1,186,499) (695,413) (1,360,837) (444,838)

% of income
from IRA 94.6 95.7 95.6 95.8

Source: Provincial Budget Office (2000).

2. NATURE AND DESCRIPTION OF THE POVERTY-
ALLEVIATION PROJECT

Poverty Situation and Recent Poverty-alleviation
Initiatives in Balete

Aklan is among the top 20 provinces with the highest per capita
incomes in the country. In 1997 per capita income in Aklan was
P7,700 per annum (in 1985 real figures), nearly 19% higher than
the national average of P6,500 for that year. The level of per capita
income from agriculture and non-agriculture sources is similar to
provinces of comparable population sizes. Income transfers from
domestic and foreign sources are high, however, indicating that a
sizable proportion of Aklanons live outside the province and
regularly send money to their families.2

The relatively higher per capita income has not translated into
improved quality of life. A large proportion of the population is poor
and their 'quality of life' outcomes are meager. Poverty incidence
was 33.4% in 1994, low compared with the national figure. Majority
of households derives their income from agriculture. The literacy
rate is at average of all provinces. Only a quarter of the population
graduated from high school and less than 10% graduated from
college. Water coverage is the lowest in the province while health
facilities are below standard (see Appendix I).

2According to the 1997 Family Income and Expenditure Survey of the National Statistics Office (NSO), each Aklanon
household received P9,277 and P4,958 respectively in remittances from foreign and domestic sources. The national
averages for that year were P8,414 and P2,568 respectively.

The life expectancy index is below the national average.
According to the Human Development Network (1996), which made
the earliest Minimum Basic Needs (MBN) survey in 1995 based on
provincially-aggregated data, health and sanitation conditions in
Aklan are lower than average.3 The implication was that both the
public and the private sectors make insufficient investments in
social service infrastructure.

According to the MBN survey of the municipality, the basic
needs that remain unmet are income and livelihood, food and
nutrition, basic education, health, and water and sanitation. The
percentage of households that reported their needs not being met
are as follow: access to potable water (65%); children below 5
years attending pre-school (62%); no deaths due to preventable
causes (63%); family members other than head of household not
employed (56%). A large proportion of households also considered
themselves as having incomes below subsistence level (40.6%),
although this was not among the top 10 problems.

Table 3. Human Development Indicators, Aklan Province
Indicator Value Provincial Rank

Life Expectancy (1994) 63.8 years
Functional Literacy (1994) 83.0 percent
Real Income Per Capita
(1994)

16,806 pesos

Human Development Index
- 1994
- 1997

0.605
0.652

45th
42nd

Poverty Incidence (1991) 0.368
Illiteracy Rate (1990) 8.3 percent
Infant Mortality Rate (1991) 54.7 per 1000 births
Malnutrition Rate (1991) 24.7 per 1000 children
Min. Basic Needs Index
(1995)

0.6212 47th

Source: Monsod and Monsod (1998).

Table 4. Top 10 Unmet MBN Indicators, Municipality of Balete, 1996.
Indicator % of Households

Reporting
1. Families without access to potable water 64.5
2. Family affected by natural disaster 63.9
3. Deaths due to preventable causes 62.5
4. Children 3-5 years old not attending school 61.6
5. Other family members other than head
unemployed 56.1

6. Diarrhea episode of child less than five years old 55.8
7. Underweight newborn babies 53.9
8. Underweight children under five years old 52.9
9. Family member victim of armed conflict 51.7
10. Family member not involved in people’s
organization 51.1

Source: Province of Aklan (1996).

3The MBN is an index consisting of nine 'quality of life' indicators. It is different from the 33-indicator survey of the
DSWD. For details, see Presidential Commission to Fight Poverty (1996).

There have not been many local anti-poverty programs in

Balete. When the Ramos Administration launched the Social
Reform Agenda (SRA) in 1996, the municipality started several
poverty-alleviation initiatives, including environmental education
and social forestry by the Department of Environment and Natural
Resources, livelihood training by the Department of Trade and
Industry, supplemental feeding for school children by the
Department of Education, Culture and Sports, and reduction of
malnutrition among infants by the Department of Health (see
Appendix III). A Municipal Technical Working Group (MTWG),
chaired by the municipal planning officer, coordinated these
projects. Members included representatives of the municipal social
welfare, agricultural and health offices, and the DECS district office.
The MTWG had several meetings from 1997 to 1999, the period
when the SRA was very active. The MTWG became much less
active after that period, according to key informants.

Implementing CIDSS in Balete

The CIDSS program was carried out in Aklan in April 1996 at
the request of Aklan Governor Florencio Miraflores. The governor
believed that CIDSS could increase the province’s pool of
resources for social projects. CIDSS attracted him because it had
many features similar to the projects he handled when he was an
officer of the Ministry of Human Settlements (MHS) under the
Marcos administration. Aklan actually did not meet the poverty
criteria of the DSWD when Governor Miraflores first proposed it for
CIDSS assistance. In Panay Island, only Antique province met the
criteria. Governor Miraflores met with DSWD Secretary Lina Laigo,
who is an Aklanon, and convinced her to include Aklan. She
agreed on two conditions: one, that the provincial government
would do an MBN survey at its own expense, and two, that it would
provide counterpart funds and support for the project.

Selecting pilot barangays. The provincial government released
P500,000 from its IRA for the MBN survey, which was done in June
1996 for all municipalities. The provincial branch of the National
Statistics Office (NSO) also provided subsidies, as part of its
commitment to the SRA. The provincial government mobilized
barangay health workers and barangay nutrition scholars to do
community census. The Provincial Planning and Development
Office, with help from the National Statistics Office, coordinated the
survey, which was completed in October 1996.

Following the survey, the provincial government selected pilot
CIDSS municipalities. They included Balete and Altavas on the
eastern side of the province, and Ibajay and Buruanga on the
western side of the province. These were not necessarily the most
needy municipalities, according to the provincial planning officer,

since the poorest municipalities in Aklan were those farthest from
the capital, Kalibo.4 It should be mentioned that the hometowns of
the governor and vice-governor were among the pilot communities.5

The provincial government hired two persons with social work
experience to manage the projects in Ibajay and Balete. It
assigned two other social workers already in its employ to
Buruanga and Altavas. Three barangays in each of the
municipalities were chosen as pilot areas.

In Balete, the CIDSS pilot program started by analyzing the
MBN profile of all 10 barangays. Subsequently, three barangays –
Morales, Calizo and Fulgencio – were chosen as pilot barangays
because of their large population size and their access to the
provincial highway. This last was an important requirement to the
CIDSS organizers because it would make it easier to supervise the
projects.6 Owing to this requirement, the two poorest barangays in
Balete, namely, Barangays Oquendo and Guanko (which had the
highest number of households reporting lack of employment and
incomes below the subsistence level), were not chosen as pilot
sites.

Among the top five basic needs of the three pilot barangays, the
most common related to income and livelihood, including the lack of
employment for members other than the household head and
incomes below the subsistence level. In addition, Bgy. Calizo
suffered from inadequate pre-school facilities and underweight
children. Bgy. Fulgencio lacked access to potable water. Bgy.
Morales lacked health facilities, especially for fighting diarrhea and
mortality-causing diseases. In summary, the MTWG found that the
top unmet MBNs of these barangays were lack of incomes, lack of
education, and lack of nutrition and sanitation.

With help from the provincial government, Balete asked
barangay officials to do an updated MBN survey in 1998. The local
NSO office provided funding assistance and technical support in
installing a data monitoring board in each barangay; it also trained
barangay officers in community-based information systems. Part of
the requirements after training was for barangay officials to display
the results of MBN surveys in their barangay halls.

4A list of family names submitted by the Office of the Provincial Planning and Development Coordinator to the
National Anti-Poverty Commission (NAPC) for inclusion in the NAPC's "Lingap para sa Mahihirap" project included
households from these five municipalities: Malay, Buruanga, Altavas, Libacao and Nabas (interview with Mr. Renato
Bautista, February 24, 2000).
5Separate interviews with the provincial administration and social welfare authorities have confirmed this. Bgy. Ibajay
also has the largest number of voters outside of Kalibo.
6Some local officials said there might have been political considerations in the choice of barangays. Both Barangays
Calizo and Fulgencio have large numbers of voters. However, it should be noted that CIDSS managers found it hard to
carry out and monitor projects in the poorest barangays because these barangays were very remote. For example,
Barangays Oquendo and Guanko could be reached only by walking for 4 to 5 hours on foot (interview with Ms. Jean
Yatar, Municipal Social Welfare and Development Officer, March 6, 2000, and with workers at the Municipal Health
Office, March 7, 2000).

Table 5. Top Five Unmet MBN Indicators, by CIDSS Pilot Barangays,
1996.

CALIZO FULGENCIO MORALES
1. Access to potable
water

1. Assistance in natural
disaster

1. Health services for
solo parents

2. Pre-school facilities
2. Employment for
household members
other than head of family

2. Occupational safety for
child laborers

3. Assistance in natural
disaster

3. Incomes above
subsistence level

3. Access to family
planning service

4. Incomes above
subsistence level

4. Access to potable
water

4. Employment for
household members
other than head of family

5. Facilities for
underweight children

5. Employment for head
of family

5. Facilities for children
with diarrhea

Source: Municipality of Balete (1996). See Appendix VI for details.

Community-based development planning. Capability-building
seminars began in August 1996. There were two phases. The first
was a 3-day workshop for barangay officials, including the
barangay captain and barangay councilors (kagawads), health
workers and nutrition scholars. They received an orientation on the
CIDSS and then guided in making a community development plan
(or a listing of development projects from a menu developed by the
DSWD), based on the MBN surveys. They also chose the 100
poorest families in their barangay that would be beneficiaries of
projects provided under the CIDSS. In the second phase, people
from among the 100 poorest families were invited to participate in
validating the results of the MBN survey and comment on the
community development plan. At the same time, they received an
orientation on the CIDSS and its role in poverty-alleviation.
Conducted in the barangay hall or daycare centers, all capability-
building seminars were completed by December of the same year.

Pilot CIDSS projects. During the first year (1997), CIDSS
projects in the pilot municipalities included the construction of
daycare centers, supplemental feeding, and education assistance.
Bgy. Calizo completed construction of its daycare center in 1997,
while Bgy. Fulgencio began construction its center during the year.
The barangay captain and the CIDSS officer in these barangays
opened joint bank accounts, where funds for the construction were
deposited. As their counterpart, barangay officials provided the
labor. Barangay officials also planned the basic layout of the
building. Funds were also released for the construction of a
daycare center in Bgy. Morales (completed May 1998). Bgy.
Fulgencio would develop its proposal for a daycare center a year
after.

A total of P31,000 of CIDSS funds was released to the three
barangays in Balete to buy basic commodities, such as rice. The
money augmented municipal subsidies to the poor. Among those
supported was a supplemental feeding project in Bgy. Fulgencio,

supervised by the barangay nutrition scholar and implemented by a
volunteer mother, for second- and third-degree malnourished
children. This project started in August 1997 and ended in
February 1998. Vitamin and mineral supplements were distributed
to these children. A nutrition education and food demonstration
seminar was also held to teach mothers how to prepare meals that
met minimum daily nutrient requirements.

The CIDSS fund was also used for education assistance,
particularly to buy school uniforms, classroom materials, and books
for school children belonging to some of the poorest families in the
pilot barangays. They included 72 students, mostly at the primary
level in Bgy. Morales.

Micro-credit project. Among the CIDSS projects was a micro-
credit scheme called "Self-Employment Assistance Kabuhayan"
(SEA-K), which was patterned after the Grameen Bank of
Bangladesh. Like Grameen, most of SEA-K's beneficiaries were
married women who were organized into credit support groups of
five members each. SEA-K members underwent a workshop on
values orientation and how to prepare simple business project
proposals. After the workshop, members met every month to
organize themselves into credit groups. They developed project
proposals under the supervision of a CIDSS worker, who
consolidated these proposals into a 'mother' proposal. It took about
five months after each workshop for members to finalize their
proposals. During this period, they were required to contribute P20
each a week to a group savings fund as a requirement for loans.

Micro-lending activities under SEA-K began in 1998 in
Barangays Calizo and Morales, with a combined total of 55 women
members (the project took longer to launch in Bgy. Fulgencio
because of initial disagreements among the community people7).
The provincial governor himself handed over the credit funds to
SEA-K members in formal ceremonies at the provincial capitol.
Once they received signed credit vouchers, beneficiaries had to
submit weekly status reports to the CIDSS worker. They also
prepared and submitted monthly reports during their group
meetings.

Many of the SEA-K projects involved small-scale trading (sales
of agricultural produce in the municipal market), expansion of
operations of sari-sari (small retail) stores, tricycle operation (the
center of the barangays were located at some distance from the
national highway), and the purchase of agricultural inputs.

Institutionalizing the CIDSS projects. From 1997 to 1999, the
total amount invested by the DSWD in pilot CIDSS projects in

7Projects in Bgy. Fulgencio were hindered by difficulties in choosing beneficiaries. Historically, Bgy. Fulgencio had
been divided into two divisions, North Fulgencio and South Fulgencio. If a project were carried out in North
Fulgencio, residents of South Fulgencio expected a similar project in their area (interview with Mr. Dennis De Los
Santos, February 24, 2000).

Balete reached P1.5 million. Most of the funds allocated in 1999 --
about P200,000 -- were for building a water-impounding project in
Bgy. Calizo (barangay officials planned to begin construction by
summer 2000). Other government agencies provided a total of
P907,000 during this period for other poverty-alleviation projects.

The municipality had a yearly memorandum of agreement with
the provincial government and the DSWD field office in Iloilo.
Under this agreement, the municipality would give administrative
support to the CIDSS worker, including use of municipality facilities
and vehicles for meetings, site visits, follow-up, and monitoring of
pilot projects. Starting 2000, the provincial government was
supposed to have turned over the cost of paying the salary of a full-
time CIDSS worker and other project costs to the municipality. The
regional office of the DSWD also absorbed another CIDSS worker
paid by the province and assigned this worker to CIDSS projects in
Aklan.

In the agreement signed February 2000,8 Balete agreed to
assign its social work and development officer to monitor CIDSS
projects. The provincial government and the DSWD would
continue to provide most of the project funds for new projects. For
the year, the DSWD and the provincial government committed
funds for another water impounding project in Bgy. Fulgencio and
the construction of additional daycare centers. For its part, Balete
would tap its development fund to share in the cost of electrification
projects.

As a whole, CIDSS projects in Balete are considered
successful. The DSWD regional office recognized the quality of
CIDSS implementation in Balete by choosing it as the best project
in the 1998 SRA-CIDSS regional year-end evaluation. Balete was
presented as a case study in the April 1999 CIDSS National
Evaluation and Social Mobilization workshop in Manila.

Table 6. Summary of Key Events in CIDSS Program

Year Key Events

1996

- MBN survey implemented in Aklan; base-line survey implemented in
Balete
- CIDSS worker hired (Ms. Teresa Delfin) for Balete
- Capability-training seminars in Calizo, Fulgencio and Morales

1997

- Construction of day care center in Calizo
- SEA-K training seminars in Calizo and Morales
- Supplemental feeding in Morales
- Food and education assistance and MBN survey in all barangays
- Resignation of CIDSS worker and hiring of new CIDSS staff (Mr.
Dennis de los Santos)

1998 - SEA-K projects in Calizo and Morales; SEA-K training in Fulgencio
- Day care center in Fulgencio and Morales

8Parties in the agreement explained that localization was necessary to concretize the implementation of Executive
Order 443, an order issued during the Ramos administration that authorized the decentralization of the implementation
of the SRA -- and thus the CIDSS (interview with Roger Feliciano, Municipal Planning and Development Officer,
March 7, 2000).

- Supplemental feeding in Fulgencio
- Food and education assistance and MBN survey in all barangays

1999

- Proposals for water-impounding project in Calizo
- Youth and male parents training in Calizo
- SEA-K proposal in Fulgencio; Day-care center proposal in Morales
- Education assistance in Fulgencio

2000
- Localization of CIDSS; assumption of CIDSS activities by municipality
- Water-impounding construction in Calizo
- Expansion of CIDSS in Morales

Main Features of the Project
Design. CIDSS projects in Balete were designed to respond to

the social service needs of the community, especially in education,
health and sanitation, nutrition and livelihood, as part of an over-all
strategy to reduce poverty. Projects catered mainly to the
'traditional' social sectors, such as women, children, youth, senior
citizens and persons with disability. Admittedly, the projects
addressed short-term welfare needs, although the hope was that
they eventually would have enough momentum to become long-
term solutions to local poverty.

Results of the MBN surveys and the resulting community
development plan guided the design of the CIDSS projects. A clear
example was SEA-K, which was prominent in all pilot barangays
because of the priority they placed on income-generating activities.
Perceived community needs determined the general type of CIDSS
intervention; the actual mechanics of the intervention were already
set. In the case of SEA-K, CIDSS required that these be of the
Grameen-type.

Social preparation of project beneficiaries was a main
requirement before projects could be carried out. Values education
(including sessions on the importance of community organization)
served to change long-held attitudes and beliefs, and were given
mainly to encourage beneficiaries to become self-sufficient.

CIDSS also required counterpart contributions from the
community. Women-beneficiaries of the livelihood projects had to
save a small amount every week for five to six months before their
project proposals could be approved. The budget for daycare
construction was enough only for materials; the barangay had to
contribute the labor.

Implementation. In Balete, the provincial government -- not the
DSWD regional office -- initiated the program. Balete opted to be
guided by the provincial leadership. The barangay development
plans were important roadmaps. In theory, barangay leaders were
responsible for carrying out CIDSS projects since they were better
situated to understand the needs of their constituencies. In
practice, CIDSS workers had plenty of discretion in terms of project
planning and implementation. Before the DSWD office in Iloilo
could allocate project funds, for example, the CIDSS worker had to

develop and submit a project proposal for approval.9 Only when
funding became available did barangay officials start becoming
directly involved in the project. Only barangay officials and
beneficiaries who had undergone capability training at the start of a
project could participate in the project.

In Balete, as in many CIDSS areas, projects were implemented
through barangay committees. Kagawads who were in charge of
barangay livelihood projects were assigned to SEA-K projects.
Those in charge of education activities were made responsible for
providing classroom materials for the daycare centers. In Bgy.
Calizo, the kagawad in charge of infrastructure projects was made
responsible for construction of the daycare center. He even
personally contributed his labor to the project.

Monitoring. Projects were supposed to be monitored through
regular MTWG meetings, although in practice, much of the
monitoring work was done by the CIDSS worker. He coordinated
barangay project meetings and helped each of the beneficiaries.
He also helped barangay officials determine how they could
effectively implement the project, and when necessary, provided
oral reports to the mayor and social work office. The DSWD project
evaluation officer in Kalibo also performed some monitoring tasks.
As the highest-ranking department staff member in the province,
she was required to endorse project proposals to the regional
DSWD office. She also assisted in determining the types of
proposals that would get higher priority, based on amount of
funding available.10 In turn, she had to coordinate with the
provincial social welfare officer for funding assistance from the
provincial government.

The type of project determined the kind of report prepared.
Beneficiaries of livelihood projects had to submit progress and
financial reports on how they used their loans. For the water-
impounding project in Bgy. Calizo, barangay officials had to submit
a report of completed construction. Every year, the CIDSS worker,
together with the municipal social welfare officer, submitted a
summary evaluation on the impact of the project using a municipal
survey form.

The MBN survey was also used to monitor CIDSS projects.
Changes in the different indicators could partly reflect the socio-
economic impact of the projects. Each pilot barangay was required
to have a community data board containing the results of the MBN

9According to the municipal social worker office, some important CIDSS projects were not approved because project
proposals got misplaced in the regional office (second interview with Ms. Jean Yatar, March 8, 2000).
10For example, Ms. Calizo, apparently in consultation with the regional office, determined which of the SEA-K credit
groups would be eligible for a second round of funding, which included loans of higher amounts (P10,000 to P25,000,
compared with an average of P5,000 in the first round) for housing improvements (focus group discussion with Bgy.
Morales SEA-K beneficiaries, February 23, 2000).

so that community people would know the poverty situation in their
barangay and check on the progress of the projects.

Results of the Poverty-alleviation Project

Changes in MBN indicators. According to MBN surveys made
from 1996 to 1998, there were some changes in the proportion of
households reporting unmet basic needs and the composition of
the top unmet needs among the different barangays. The most
significant were in the number of households reporting severely and
moderately underweight children under five years old and those
with children under five years old not receiving daycare or pre-
school education. As of the latest survey in 1998, these indicators
disappeared from the top 10 unmet indicators (see Appendix VII).

Table 7. Top Five Umet MBN Indicators, by CIDSS Pilot Barangays, 1998

CALIZO FULGENCIO MORALES
1. Access to potable
water

1. Assistance in natural
disasters

1. Participation in
organizations

2. Employment
opportunities for
household members
other than head

2. Employment
opportunities for
household members
other than head

2. Employment
opportunities for
household members
other than head

3. Employment
opportunities for head
of household

3. Employment
opportunities for head
of household

3. Incomes above
subsistence level

4. Incomes above
subsistence level

4. Incomes above
subsistence level 4. Pre-school facilities

5. Health care services
for solo parents

5. Access to potable
water

5. Employment
opportunities for head
of household

Source: Municipality of Balete (1998). See Appendix VII for more details.

The construction of barangay daycare centers reduced the
problem of the lack of pre-school facilities in the three barangays.
These centers were located near barangay halls, which were
accessible to most residents. The supplemental feeding projects
helped to bring down the number of underweight children during the
survey period.

There was little improvement in employment opportunities for
household heads, employment opportunities for household
members other than heads, and incomes above subsistence level.
These indicators remained at the top of the list of unmet needs in
the 1998 MBN survey. The SEA-K livelihood project was a main
feature in all of the pilot barangays. However, the number of
beneficiaries was still too small to make a measurable impact on
the entire barangay. According to a focus group discussion with
SEA-K participants, they experienced improvements in income due
to higher coconut prices in 1999 but the increase was marginal.
Beneficiaries reported income increases of from P50 to P100
because they used the micro-credit to expand their small

businesses. However, they reported that the extra earnings merely
supplemented the total incomes of their households.

In terms of the education projects, they did not significantly
reduce the number of households with children not attending
school. The figure for this was already very low in the baseline
MBN survey. One explanation offered was that the education
projects did not cover tuition, daily transport and food expenses,11
items that accounted for a large proportion of household education
expenses.

The list of other unmet needs included the lack of access to
water facilities. Although several water impounding facilities were
planned in the barangays, not one was completed during the
period. Another unmet need was the lack of nutritional
supplements for pregnant or lactating mothers. A third unmet need
was the lack of participation in community organization.

Increased interaction among barangay members. The CIDSS
projects used existing barangay structures, mainly the barangay
committees. According to one kagawad, committee meetings were
spent talking mostly about the CIDSS projects. Beneficiaries said
their barangay officials became more 'visible' to them. There was
enhanced community interest in projects.

Training for leadership. New organizations surfaced as a result
of the CIDSS projects, including women’s group under the SEA-K,
youth employment groups, male parent groups, and associations of
mothers of children who attend the daycare. Many of the
beneficiaries had never run an organization before but were
encouraged to facilitate meetings and decisions on how to allocate
resources for their projects.

3. TOWARD AN UNDERSTANDING OF GOOD
GOVERNANCE IN BALETE

Program Design and Implementation

In the table below, a score of either 1, 0.5, or 0 indicates strong
presence, neutral presence or weak presence, respectively, of a
factor contributing to good poverty-alleviation program design and
implementation.

Table 8. Factors in Improving Program Design and Implementation

Factors Score Explanation

1. Focused Targeting 1

- Existence of MBN survey to focus on neediest
communities and households
- Selection of project beneficiaries based on
neediest households

2. Clear Linkage to
MBN Continuum 1 - Consistent use of the MBN framework to gauge

community needs
3. Clear Policy 0.5 - CIDSS program is based on a national

11The subsidies covered a small clothing and book allowance for school children.

Table 8. Factors in Improving Program Design and Implementation
Factors Score Explanation
Framework framework of convergence in poverty alleviation

- However, limited by the lack of clear anti-
poverty policy in the provincial and municipal
levels

4. Clear
Implementation Plan

0.5 - Creation of the barangay development plans at
the start of the program
- However, the plans were not used consistently
throughout the program life

5. Convergence and
Collaboration of
Efforts among
Stakeholders

0.5

- Creation of provincial and municipal technical
working groups to coordinate poverty-alleviation
projects; however, meets rarely

6. Appropriate Social
Preparation of the
Community 1

- Presence of capability training seminars for
barangay officials and project beneficiaries
- Presence of preparatory meetings between
beneficiaries before project is implemented

7. Transparent and
Participatory
Monitoring and
Evaluation

0.5

- Project reports made during the project
beneficiary meetings and barangay and sitio
assemblies
- Beneficiary assessments are informal and not
included in final project evaluation

8. Facilitative
Bureaucracy 0.5 - Tacit, but not outright, support of the local

government
Note: 1=strong presence 0.5=neutral presence 0=weak presence

Focused targeting. Identification of the poorest families in the
pilot barangays helped the projects target truly needy households.
This resulted in decreasing the proportion of households with
unmet needs. At the start, barangay leaders and community
workers chose the 100 most needy households based on the
baseline MBN survey. From this list, beneficiaries for each CIDSS
project where chosen. Beneficiary households with unemployed
members were included in the SEA-K project. Those with children
suffering from malnutrition were included in the supplemental
feeding project. However, one can speculate that the impact on the
municipality might have been different if political considerations did
not come into play in the choice of pilot barangays. Barangays
Guanko and Oquendo the two poorest barangays in Balete, were
not pilot areas. By 1998, the number of households with unmet
livelihood and employment needs in these barangays remained the
highest in the municipality.

Links with MBN framework. CIDSS projects employed the MBN
index as their framework. The MBN survey proved to be an
important tool for systematically identifying and analyzing
community problems and proposing solutions. The validation
exercise with barangay officials, which resulted in a barangay
development plan, also assisted in identifying the community's top
unmet needs. The public posting in every pilot barangay of MBN
information kept community members updated on the socio-
economic status of their barangay.

Clear policy framework. In Balete, CIDSS projects followed a
clear national convergence policy framework. This meant that
communities gained consistent access to basic services and
resources. In many cases, the community participated in managing
the delivery of these basic services. Access to basic services and
resources raised the poor's capacities through improved health,
nutrition, education, skills, credit, and public utilities. This
empowered them to engage in gainful economic activities.

What the municipal government in Balete did not have was a
local anti-poverty policy framework that could have integrated with
the national framework. For example, the municipality had no
specific poverty-reduction targets. It merely stipulated that its main
goal was to increase agricultural productivity since it believed this
would result in greater poverty reduction. Because a local
framework was absent, the role of the CIDSS projects in Balete's
over-all anti-poverty program was not clear. Opportunities to
maximize or give value-added to CIDSS projects were not
exploited. This was the case with the SEA-K credit program, which
could have benefited from an already existing livelihood training
program of the Department of Trade and Industry in the
municipality (see Appendix I).

Clear implementation plan. Barangay development plans were
prepared at the initial stage of the project. These plans served as
roadmaps for carrying out anti-poverty projects in the community.
They also clearly delineated the responsibilities and accountabilities
of each CIDSS stakeholder. Barangay development plans were not
updated regularly, however, although the pilot barangays
conducted yearly MBN surveys.

Convergence and collaboration of efforts among stakeholders.
Unfortunately, the CIDSS worker had little formal coordination with
other local agencies. Although he was the lead coordinator of the
CIDSS projects, he was not part of the municipal technical working
group (MTWG) formed when Balete was carrying out activities
under the Social Reform Agenda (SRA) of the Ramos
administration. In any case, the MTWG was largely inactive at the
time of the case study since most SRA projects had already been
completed.

Social preparation. Both barangay officials and project
beneficiaries underwent capability-building workshops. These
workshops helped them to understand the objectives and
mechanics of each project. A few beneficiaries even took over
some of the functions of the CIDSS worker after the training,
including supervision of the weighing of infants, construction of
daycare centers, and planning the distribution of credit assistance.
In addition, there were formal and informal orientation sessions on

each CIDSS project in order to explain its contribution to the
community's over-all poverty alleviation strategy.

Transparent and participatory monitoring and evaluation. On an
individual project basis, especially in the livelihood program,
beneficiaries implemented an evaluation and planning exercises to
assess the impact of the project in the community. But no
barangay-wide evaluation of CIDSS projects was undertaken as
there are no formal mechanisms for evaluation and monitoring. The
CIDSS worker (and now the social welfare officer) undertook the
municipality-wide evaluation of CIDSS projects and their comments
were sent to the DSWD regional office. There has been no
feedback of their evaluation from the DSWD.

Facilitative bureaucracy. The municipal government can be
described as a ‘benign’ implementor of the CIDSS program. While
local officials were verbally supportive of the whole program, the
mayor and local planning officer had only cursory knowledge of the
project and had to be briefed by the local social welfare officer on
the project details. Thus, while CIDSS projects were encouraged,
there was no strong ownership on the part of the municipal
government and counterpart support (in terms of resources nor
personnel) was minimal.

On the other hand, the CIDSS worker and municipal social
welfare officer had no political interference from municipal and
barangay officials in the choice of projects in the community and on
project beneficiaries. Although the choice of pilot barangays may
have been partly a result of political choice, they had encountered
no intrusion in the choice of project participants or in the design of
the project. They had complete autonomy in project
implementation.

Community Factors that Affected Project Implementation

Tenacity and dedication of the CIDSS worker. CIDSS projects
in Balete have been widely praised by the DSWD regional office for
the quality of project implementation, due mainly to the efforts of
CIDSS worker Dennis de los Santos. He stayed several nights a
week in the barangays to monitor the projects and get feedback
from the community. He participated in nearly all meetings of the
barangay committees implementing the CIDSS. He had the
respect of municipal and barangay officials. Because of his
performance, the DSWD regional office hired Mr. de los Santos to
supervise CIDSS projects in the whole province.

Counterpart resources provided by the community. To increase
the sense of project ownership of the barangays, the CIDSS
program explicitly asks them to provide counterparts, either in cash
or in-kind (such as manual labor). According to project
beneficiaries, part of their satisfaction with the CIDSS projects

owed to their large stake in the projects. Because of this strong
sense of project ownership, they carefully watched over the use of
project resources.

Direct release of funds to beneficiaries. Among the positive
design features of CIDSS was the absence of an intermediary
between the CIDSS regional office and the barangay in the
handling of funds. This increased the cost efficiency of projects by
reducing administrative and transaction costs. This also removed
from the province and the municipality the added bureaucratic
burden of financial administration.12

Lack of unity among project beneficiaries. Many of the projects
in Bgy. Fulgencio, such as the SEA-K livelihood project and water
impounding facility, were delayed because barangay officials and
the CIDSS workers could not agree on the site for these projects.
In terms of land size, Bgy. Fulgencio was the largest in the
municipality. Beneficiaries in the northern part of Fulgencio would
not have easy access to a project if it were located in the southern
part.13 In time, barangay officials and other community leaders
were able to negotiate agreements on where to locate CIDSS
projects.

Limited funds. It was difficult to find resources for large projects,
such as water and electricity facilities, even if these ranked high in
the list of unmet needs of pilot barangays. The priority of the
regional DSWD office was to distribute funds to as many barangays
as possible. On the average, only one large priority project was
implemented every year.14 Since CIDSS had been ongoing for
only a short period, it was not surprising for barangay officials to
say that their barangays still had many unmet needs.

No criteria for sustainability in projects. Although the CIDSS
approach emphasized the importance of community self-help, it
might actually have worsened some poverty conditions in the pilot
barangays because of the methods used. For instance, the infant
feeding project in Bgy. Calizo was discontinued after six months
partly because infant weights had improved and funds had become
depleted. Shortly after the feeding project was stopped, the local
health office reported cases of infants reverting to moderately
underweight status. CIDSS also tended to emphasize the end
result instead of the process of community participation that led to

12As the provincial planning coordinator remarked, "this [direct funding of beneficiaries] has reduced the role of the
province to coordinating the poverty plans among different municipalities" (interview with Mr. Renato Bautista,
Provincial Planning and Development Coordinator, February 23, 2000).
13 The CIDSS worker said that, in the past, there were 'disagreements' between residents of the northern and southern
parts of the barangays over the location of development projects (interview with the CIDSS worker, Mr. Dennis de los
Santos, February 23, 2000).
14 On the other hand, this may be considered an advantage, as this approach tries to provide a long ‘learning curve’ for
barangays to manage their own projects.

the result. The CIDSS monitoring report also might have reinforced
this view.15

Lack of capability building. The municipal social welfare officer
continued to rely on the former CIDSS worker for developing
project proposals for submission to the regional DSWD office.
Although the two continued to coordinate during regular meetings,
the social welfare officer said she needed to improve her skills so
that she could deal directly with the DSWD regional office.

Change in the national government's anti-poverty focus. With
the change in national leadership, the Social Reform Agenda gave
way to the "Lingap para sa Mahihirap" program under the National
Anti-Poverty Commission. The new program de-emphasized the
role of institutions that used to monitor anti-poverty projects. In
Balete, the MTWG became inactive with the result that the
provincial offices of national agencies coordinated with one another
less and less.

Good Governance Factors Affecting Anti-poverty Efforts in Balete

Table 9. Governance Factors for Successful Anti-poverty Projects

Governance
Factor Score Explanation

1. Leadership 1 - Presence of provincial governor in setting-up CIDSS
program

2. Accountability 0.5

- Regular reports on project outputs available to
community members and beneficiaries

- Lack of substantial decision-making in the
development and design of poverty-alleviation

3. Transparency 0.5 - List of project beneficiaries and project funds open to
general public and project beneficiaries

4.
Responsiveness 1

- Barangay and sitio assemblies are important source of
feedback of needs of constituents

- Residents may direct their feedback to mayor’s office
and other municipal offices

5. Participation 0.5

- Consultative mechanisms through barangay and sitio
assemblies present; PO-NGO members present at
local special bodies

- However, PO-NGOs have not made substantial inputs
to municipal-level programs

6.
Interdependence

0.5 - There are coordinative mechanisms to ensure
programs and projects at the municipal level are
connected, but these are informal

7. Continuity and
Sustainability 0.5

- The mayor continued projects from the previous
administration; but there is a greater emphasis on
agricultural projects

8. Adequate
Resource
Mobilization

0
- National government funds primarily build-up the
CIDSS projects; there is very little local counterpart,
except coming from project beneficiaries

9. Efficient and
Professional
Capacity 0

- The CIDSS worker had been doing most of the work;
little counterpart from LGUs in terms of poverty project
planning and implementation
- The LGU staff has expressed the desire for training

15 This problem was discussed among CIDSS implementors in the provincial social welfare office as one of the main
limitations of the program (interview with an anonymous provincial social welfare staff, March 6, 2000, Kalibo).

programs for planning, implementing and monitoring
poverty-alleviation projects

Note: 1=strong presence 0.5=neutral presence 0=weak presence

Leadership of the provincial and municipal LGUs. Provincial
government support for poverty-alleviation projects was crucial in
the continuing sustainability of CIDSS in Balete. This support was
especially crucial during the early stages of the CIDSS pilot
projects. Had Governor Miraflores not pushed for the program, it
would not have been sustained given the changing poverty policy
framework of the national government. Governor Miraflores's
experience as an MHS project manager also made it easy for him
to understand the rationale and methodology of the CIDSS. The
province assigned a full-time employee to monitor CIDSS projects.

For its part, the municipality also provided CIDSS workers with
support, including an office in the local social welfare unit. The
CIDSS worker worked in tandem with the municipality's social
welfare officer and enjoyed broad powers to link with other
municipal and barangay officials in the implementation of projects.
The municipal government also increased its share of resources for
food and education assistance projects.

Accountability. According to municipal and barangay officials,
there were enough mechanisms in the local government structure
to ensure that local officials remained accountable to their
constituents. Local officials gave regular reports on CIDSS results
and other socio-economic projects during barangay and sitio
assemblies. They answered questions from the community on how
these projects were faring. Nongovernment organizations, such as
farmers groups and communal irrigation associations, were present
when projects were discussed. Community leaders and
beneficiaries maintained financial records of projects and reported
these during meetings.

However, it should be noted that, in contrast to the regular
reporting of CIDSS projects, there was little effort to develop
accountability for a broader range of socio-economic programs in
Balete. This hampered the development of an integrated and
broad-based poverty alleviation program that could anchor CIDSS
and other socio-economic projects in the community.

Transparency. Most barangay officials and the CIDSS officer
were very transparent in reporting on the status of CIDSS project
funding. This reduced suspicions regarding possible misuse of
funds. The community people knew how their counterpart
contributions were being used. The list of project beneficiaries was
always open to public discussion and was, indeed, discussed often
during barangay general assemblies. Barangay leaders believed

this openness reduced envy and suspicion among community
members.

Responsiveness. Use of the MBN framework in gathering
poverty information in the community helped prepare the list of
projects in the pilot barangays. The self-perceived needs of the
community also became part of the baseline data used to
determine CIDSS projects. Barangay officials and other community
members requested the mayor to fund other projects outside of the
CIDSS program. When funding allowed it, some of these projects
were implemented.

Participation. Although there were consultative mechanisms,
community members actually had very little input to the design of a
CIDSS project. This was because peoples organizations in the
pilot barangays did not have sufficient participation in project
implementation. The CIDSS worker and barangay officials opened
themselves to questions from the community. This did not result in
substantive suggestions from stakeholders on the design and
implementation of projects. Most of the peoples organizations in
the pilot barangays were developmental in orientation and had very
little experience in advocacy. At the municipal level, the mayor had
discretionary powers over the allocation of local government funds.

Compliance and continuity. CIDSS started in Balete when
Mayor Calizo was still vice-mayor and even then, he already
supported it. As mayor, he provided CIDSS with greater support.
For instance, he made possible substantial increases in funding for
projects of the Municipal Social Welfare and Development Office.

Interdependence and co-management. Barangay officials,
municipal officials and the CIDSS workers had good cooperation.
Joint implementation of CIDSS in Balete improved the knowledge
and skills of barangay officials in administering projects and eased
the work load of the CIDSS staff and the municipal social welfare
officer. Unfortunately, the absence of dynamic peoples
organizations in the community meant the absence of watchdog
agents in the community. One result of this was that the municipal
government did not feel compelled to think of a strategic anti-
poverty plan.

Adequate resource mobilization. CIDSS projects depended
entirely on national government funds. Project beneficiaries
provided counterpart funds, in cash or in kind (such as labor for
infrastructure projects), but this comprised only a small portion of
total project costs. The municipal government provided some direct
resource support for the projects, mostly cash assistance for
households in emergency situations. However, even if the CIDSS
were devolved to the municipality, there was no planned regular
allocation for CIDSS projects in the municipal budget. This was

because municipal officials believed that the resources from the
national government were sufficient for financing the program.

Efficient and professional capacity. There was no organized
system to improve the service orientation of the municipal and the
barangay government, although informally, individual local officials
tried to improve their service to the public. There was no public
affairs desk in Balete and no system for recording inquiries. Local
officials said they needed to attend training programs to update
themselves on project management methods. Mayor Calizo tried to
compensate by spending a lot of time in the municipal hall’s
reception area to discuss issues and answer queries from the
public. He and several members of the sangguniang bayan
(municipal council) also regularly met with individual barangay
leaders during barangay assemblies. He made it a point to visit
each barangay at least twice a month.
Specific Community Factors that Affected Governance

Need for a strategic view. Although provincial and municipal
officials were very open and supportive of the CIDSS projects, they
did not have a comprehensive blueprint for reducing poverty in the
Balete. Many decisions made during executive and planning
meetings were ad hoc. Coordination among municipal offices
tended to be weak. Special bodies, such as the MPC and the
MTWG, had insufficient authority to do development planning.
Barangays had development plans based on the CIDSS program
and their MBN surveys. The municipality did not match this with a
similar kind of development planning. Indeed, the municipal plan
did not contain enough to make a reliable annual plan.16

Mayor Calizo also expected a major portion of the funding for
CIDSS to come from the national government. He did not expect
the municipality to make any major change in social spending, even
if the CIDSS were completely localized. The social welfare officer
saw future difficulties since she expected additional CIDSS
responsibilities but not additional staff. The social welfare office
also felt handicapped by being a mere unit under the mayor’s
office. Not being a full municipal bureau, it could not easily hire
new workers or increase the salaries of existing staff.

Interface with existing structures. There was very little new
bureaucracy created by the CIDSS program in Balete. The one
coordinating body consisted of existing municipal officials and was
chaired by the municipal planning coordinator. Existing barangay
committees helped the CIDSS worker in monitoring projects.
Barangay health workers and nutrition scholars helped do the MBN

16The municipal planning officer said that no profiling exercise had been implemented since the early 1980s, when the
comprehensive land use plan was completed. He said that there had been discussions in the municipality to develop a
comprehensive profile but this would have cost a substantial amount (P200,000) and thus needs authorization from the
sangguniang bayan (interview with Mr. Roger Feliciano, Municipal Planning and Development Coordinator, March 7,
2000).

surveys. Thus, project administration was not difficult since few
new responsibilities were imposed on public officials although the
CIDSS worker had to do much of the monitoring work. The most
significant weakness of the existing structures was that they
steadily became lethargic through the years of the program.

References

1. Interviews
• Ms. Thelma Villanueva, Provincial Social Welfare and

Development Officer, February 21, 2000, Kalibo.
• Ms. Jonalyn Alba, CIDSS Technical Staff for New Washington,

February 23, 2000, Ibajay.
• Ms. Delia Dollente, Ibajay Municipal Social Welfare and

Development Officer, February 23, 2000, Ibajay.
• Mr. Norberto Soliva and Felizardo Custodio, Barangay Officials,

February 23, 2000, Bugtong-Bato, Ibajay.
• Mr. Dennis de los Santos, CIDSS Provincial Technical Officer

February 24, 2000. Morales, Balete.
• Mr. Renato Bautista, Provincial Planning and Development

Coordinator, February 24,2000.
• Hon. Florencio Miraflores, Provincial Governor, March 5, 2000.
• Hon. Jean Rodriguez, Provincial Vice-Governor, March 5, 2000.
• Ms. Jean Yatar, Balete Municipal Social Welfare and

Development Officer, March 6 and 8, 2000, Balete.
• Hon. Teodoro Calizo, Balete Municipal Mayor, March 7, 2000,

Balete.
• Mr. Roger Feliciano, Balete Municipal Planning and Development

Officer, March 7, 2000, Balete.
• Anonymous staff member of the Provincial Social Welfare Office,

March 8, 2000, Kalibo.
• Anonymous staff member of the Municipal Agrarian Reform

Office, March 9, 2000, Balete.
• Mr. Bufv Biliones, Municipal Human Resource Officer, March 12,

2000, Balete.

2. Focus Group Discussions
• Bugtong-Bato SEA-K Beneficiaries and Barangay Officials,

February 23, 2000.
• Morales SEA-K Beneficiaries and Barangay Officials, February 24,

2000.
• Selected local government officials and CIDSS project

implementers and beneficiaries, May 2, 2000.

3. Source Materials and Secondary Data
• Aklan Provincial Government (1995). Provincial Masterplan: 1995-

2000. Kalibo.
• ______________ (1997). Minutes of the Provincial Technical

Working Group. Kalibo.
• ______________ (1999). Annual Investment Plan: 2000. Kalibo.
• ______________, Social Welfare and Development Office (1999).

Status Report of CIDSS Projects. Kalibo.
• Balete Municipal Government (1998). Municipal Profile. Balete.
• ______________ (1999). Five Year Development Plan and

Investment Plan. Balete.

• ______________, Social Welfare and Development Office (1996-
98). Minimum Basic Needs Annual Survey. Balete.

• ______________ (1998). Status Report of the CIDSS Projects.
Balete.

• Balisacan, Arsenio (1999). Causes of Poverty: Myths, Facts and
Fallacy. Quezon City: University of the Philippines Press.

• Bardhan, Pranab and Christopher Udry (1999). Development
Microeconomics. New York: Oxford University Press.

• Bautista, Victoria (1999). Combating Poverty Through the
Comprehensive and Integrated Delivery of Social Services.
Quezon City: National College of Public Administration, University
of the Philippines.

• Department of Social Welfare and Development (1999). CIDSS
Regional Report. Ilo-ilo.

• Human Development Network (2000). Philippine Human
Development Report 2000. Quezon City: HDN and UNDP.

• National Statistics Office (1995). 1995 Census of Population and
Households. Manila.

• ______________ (1998). 1997 Family Income and Expenditures
Survey. Manila.

• Republic of the Philippines (1992). Rules and Regulations
Implementing the Local Government Code of 1991. Manila.

• Villanueva, Venus (1999). "CIDSS Changed Their Lives For the
Better," Philippine Information Agency, Kalibo.

Appendix I. Physical and Socio-Economic Profile

1. Profile of the Municipality
Six other municipalities, namely Banga, Madalag and Libacao

on the west, and New Washington, Batan and Altavas on the east,
surround Balete. A portion of Aklan’s border with the province of
Capiz lies on the southeastern part of the municipality. The
municipality is drained by the northward flowing Jalo-Magadinan-
Pulajan river system that stretches toward the Sibuyan Sea, north
of the Capiz Island. A hilly area, the Agtwagon range, which in turn
covers the poorest two barangays, Oquendo and Guanko, borders
the southern part of the municipality.

Of the approximately 13,200 hectares of land area, 10,900
hectares are classified as cultivated land (alienable and
disposable), 1,800 hectares are vegetative forest cover and around
185 hectares are covered by an integrated social forestry project of
the national government. A large portion of the cultivated land,
however, is upland, covering approximately 1,700 hectares; 2,200
of the alienable and disposable area is classified as timberland and
400 hectares is classified as a mangrove area. More than two
hundred hectares have been used as fishponds.

Balete has 10 barangays, with population sizes ranging from
1,080 to 4,500. The largest of these barangays, in terms of
population, is Calizo and the smallest is Guanko, which incidentally
has the largest land area. The order of barangays according to
population size after Calizo is Arcangel, Aranas, Morales,
Fulgencio, Cortes, Poblacion, Feliciano, Oquendo and Guanko.

Table A. Highest Educational Attainment, Proportion of Balete Population,
1995

Education Completed Total Male Female
1. No. Grade Completed 8.10 4.06 4.05
2. Pre-School 2.59 1.25 1.34
3. Elementary
- First to Fourth Grade
- Fifth and Sixth Grade

54.81
29.62
25.19

28.41
16.01
12.41

26.40
13.61
12.79

4. High School
- Undergraduate
- Graduate

24.04
14.14
9.90

11.69
6.96
4.72

12.35
7.17
5.18

5. Post-Secondary
- Undergraduate
- Graduate

1.25
0.31
0.94

0.54
0.12
0.42

0.71
0.19
0.53

6. College Undergraduate 3.54 1.73 1.81
7. Academic Degree
Holder

4.43 1.90 2.52

8. Post-Baccalaureate 0.01 -- 0.01
TOTAL 100.0
Source: National Statistics Office (1995).

Table B. Barangay Population and Land Size, Balete 1998

Barangay Population Land Area (has.)
Aranas 3,085 1,227.5

Arcangel 3,318 851.2
Calizo 4,462 1,623.8

Feliciano 1,769 771.5
Fulgencio 2,592 889.4
Guanko 1,060 2,715.3
Morales 2,916 901.8

Oquendo 1,332 1,368.1
Poblacion 1,848 7.5

TOTAL 24,230 11,757.0
Source: Municipality of Balete (1998).

Table C. Formal Employment, By Sectoral Source of Income, Balete 1995
Employment Number Percentage
1. Professional, Technical 441 10.1
2. Administrative, Executive,
Managerial

 31 0.7

3. Clerical 49 1.1
4. Sales 195 4.5
5. Agriculture, Fisheries, Forestry 3,383 77.3
6. Mining, Quarrying 0 0.0
7. Transport and Communication 26 0.6
8. Freight 7 0.2
9. Service and Sports 0 0.0
10. Unclassified 247 5.6
TOTAL 4,379 100.0
Source: Municipality of Balete (1998).

There are also some livestock and poultry and fishery
enterprises in the community. There is a sizable hog and cattle
population in the municipality, with some cattle and goats. There is
also a sizable chicken population and eggs and broiler are sold in
the market and outlets outside the municipality. Forest-based
products include narra, rattan, bamboo and nipa; around 200
hectares are devoted to narra, acacia, mahogany, teak and
jemelina production.

There is also some small manufacturing and trade business in
the area, particularly pina cloth and fiber weaving. There are five
pina and abaca weaving enterprises and ten handicraft businesses
registered with the municipal government. These firms are
supported by nine trading enterprises, which sell handicrafts,
handmade paper products, pina cloth, buri bags and banana chips
to other areas in the province.

Retail trading is substantial as well, with four large grocery
store, two hardware businesses, a drugstore, and over a hundred
small sari-sari stores and market vending stalls. Almost all of these
retail outlets had capitalization of less than 25,00 pesos. The
municipal market is located near the center of town, near the plaza,
and the market day is Saturday. A rural bank, the Rural Bank of
Balete (Aklan) Inc., is located outside the town center. A small

percentage of the community derives their incomes from tricycle
driving (delivery and transport of people and goods between the
town center to the barangays) and there is a jeepney association
that plies the Kalibo- Balete route.

A total of 13,500, or 64 percent, are in the labor force. Around
6,000 are involved in gainful occupations; of this number, 4,600 are
involved in agricultural occupation as farmer-landowners, tenants or
agricultural workers. More than 800 are involved in government
service, trading, and small and medium cottage industries.

In the municipality, there are 12 kilometers devoted to national
roads, another 12 kilometers of provincial roads (of which only 1.8
kilometers are in concrete), 2 kilometers of municipal road and 32.3
kilometers of barangay roads (of which 2.3 kilometers are
concrete). The national highway from Kalibo to Roxas City to the
east and Ilo-ilo City to the south passes through the town. While it
is easy to navigate the barangays near the national highway, it is
difficult to reach barangays Oquendo and Guanko because of the
lack of roads.

Around 2,200 households or roughly more than half of total
households in the community are serviced by the provincial power
cooperative, Aklan Electric Cooperative. Telephone connections
are difficult in the municipality, despite the proliferation of telephone
companies in the province; in fact, there is no phone in the main
building of the municipal offices.

Balete is served by a rural health unit, which is equipped to
handle basic medical services, staffed by a doctor and nurse and
barangay health units served by a midwife. Most residents,
however, proceed to Kalibo or Altavas (which both have district
hospitals) for more life-threatening diseases.

The leading causes of mortality are pneumonia, hypertension
and pulmonary tuberculosis, while the leading causes of morbidity
are respiratory tract infection, bronchitis and wounds (of all types).
These diseases mirror the cases in the province. In addition, thirty
percent of all children in 1999 are considered moderately and
severely underweight; this compares favorably to 53 percent in
1996.

Water facilities are generally poor; in 1995, Balete had the
lowest water coverage among all municipalities at 13 percent, or
500 households covered by level 1 facilities of 4,100 total
households. Sanitation facilities are a little better with 70 percent of
all households having sanitary toilets.

There are nine public elementary schools and four primary
schools (schools which have facilities up to the fourth grade) with a
total enrollment of 3,800; there are two public secondary schools,
the JBL National High School and the Calizo National High School.
There is a small technical school and a private school offering up to

high school in the center of town. The literacy rate in the
municipality is 98 percent; however, the cohort survival rate is at a
low 70 percent. Facilities are adequate with a 1 to 27 teacher to
student ratio.

There is a small police unit that is housed near the municipal
offices. The municipal agriculturist and the municipal post and
telegraph office is also located in the same building as the police
force.

Appendix II. Politics and Governance in the Municipality

1. Politics in the Municipality
A few families have dominated municipality politics. The Calizo

family has headed the municipal government since the 1930s. At
the time of the case study, the town mayor was Teodoro Calizo, Jr.,
a third-generation member of the political family. His father and
grandfather used to be mayors of the town from 1945 to 1965 and
during the 1930s, respectively. His family has substantial
landholdings in the municipality, especially in the upland areas. He
has described himself as a "small farmer" until he ran in 1987 as
one of the town councilors and from 1992 to 1995, town vice-
mayor. The town vice-mayor is Bernard Rodriguez, Jr., the son of
the former mayors in the municipality. These executives ran
unopposed as part of the winning Laban ng Mamamayang Pilipino
(LAMP) ticket which has won throughout the province.

The mother of the town vice-mayor, Jean Rodriguez, was mayor
from 1981 to 1986. She was provincial vice-governor at the time of
the case study. The father of the mayor, Bernard Rodriguez Sr.,
also used to be the municipal mayor during the Marcos period; he
broke the chain of the governance of the Calizo family in the 1965
elections. A cousin, Potenciano Rodriguez, M. D., was mayor from
1987 to 1998. According to local government officials, the
Rodriguezes own several fishponds and businesses (Potenciano
currently owns a trucking company) in the municipality.

There are also several dominant political families in the
municipality. According to Vice Governor Rodriguez, the other
prominent personalities include members of the Cortez and Cloepe
families.17

The source of political power in the municipality has been
derived from the landholdings of these families. According to
documents from the Department of Agrarian Reform, the number of
landholdings held by private landowners has declined; of the 1,000
hectares to be distributed, less than 200 hectares remain to be
accomplished. In fact, DAR expects 42 hectares of Calizo and
Rodriguez families are to be distributed to tenants this year.
Nevertheless, these families remain to be politically formidable in
the absence of other alternatives.

17There is a Cleope in the sangguniang pambayan (SB), Apolinar Cleope, while one of the barangays is named Cortez.
There is also an Oquendo member of the SB and one of the barangays has the same name.

2. Structure of the Municipal Government
National government offices in the municipality that have a

continuing presence are the Department of Agrarian Reform, which
maintains four staff for land distribution and transfer, and the
Department of Education, Culture and Sports, which maintains a
district office near the municipal office. Other offices, such as the
Departments of Agriculture, Health and Social Welfare and
Development have devolved their functions to the municipal
government.

There are several offices under the municipal government
including the Office of the Mayor, Social Welfare Services,
Municipal Treasury, Municipal Accountant Office, Municipal Budget
Office, the Planning, Project Development and Evaluation Office,
the Municipal Assessor, the Civil Registrar, the Municipal Engineer,
the Municipal Health Office, Agriculture Office and the Trade and
Industry Office.

Organizational Structure of the Municipal Government, 1999

vacant
Supply Officer

- oversees supply and property
management with six FT workers

Paulino Belleza
Executive Assistant

- oversees executive services
with four FT staff

Jean Yatar
Social Welfare Officer

- oversees one FT day care worker
and monitors 8 barangay day care workers

Bufv Billiones
Human Resource Management Officer

- organizes job positions and pay scales

Levi Colindres
Municipal Treasurer

-oversees treasury service
with three FT staff

Nolan Renton
Municipal Budget Officer

- oversees budget preparation
with one FT staff

Roy Villaruel
Municipal Accountant

- oversees accounting services
with two FT staff

Roger Feliciano
Municipal Planning Officer

- oversees project development and evaluation
with one FT staff

Erwin Martinez
Municipal Civil Registrar

- oversees demographic listing
with one FT staff

Felomina Andrade
Municipal Assessor

- oversees assessment services
with two FT staff

Tellie Villaruel
Municipal Agricultural Officer

- provides rural development services
with nine FT agriculture technologists

Alfredo Villaruel, MD
Municipal Health Officer

- provides rural health services with one nurse
seven midwives and two sanitation inspectors

Lenin Guadalupe
Municipal Engineer

- provides construction plans for projects
with one FT assistant

Shirley de la Cruz
Municipal Trade and Industry Officer
- oversees public market and utilities

with four FT laborers

Teodoro Calizo Jr.
Municipal Mayor

MUNICIPAL COUNCIL
Bernard Rodriguez, Vice-Mayor

Source: Interview with Bufv Billiones (2000).

Table D. Number of Personnel in the Municipal Government of Balete, by Office,
1999

Office # of
Positions

of Admin./
Elected

Positions

of Technical
Positions

Mayor- Executive Services 10 4 6
Mayor- Social Welfare
Services

2 1 1

Mayor- Supply and Property 9 1 8
Mayor- Business Operations 5 1 4
Sangguniang Bayan 14 13 1
Treasurer 4 1 3
Municipal Accountant 4 1 3
Municipal Budget Officer 2 1 1
Municipal Planning Officer 3 2 1
Municipal Assessor 3 1 2
Municipal Civil Registrar 2 1 1
Municipal Engineer 2 1 1
Municipal Agriculturist 10 1 9
Municipal Health Officer 11 2 9
TOTAL 81 31 50
Source: Interview with Human Resource Management Officer (2000).

Many of these offices are two or three-staff affairs; however,
there is a substantial Agriculture and Health Office, following the
current government’s track of strengthening agricultural productivity

and improvement in health. After the Office of the Sangguniang
Bayan and the Office of the Mayor, both these offices have the
largest personnel appropriations. The agriculture office has ten
staff, including nine technologists, while the health office has twelve
staff, including eight midwives.

The mayor calls an executive meeting of all heads of
departments every month to be appraised of major undertakings
and concerns of the local government. During this meeting, other
government officials, such as the chief of police and the municipal
agrarian reform officer are requested to attend the meeting.
According to attendees, these meetings are unstructured and the
local chief executive usually dictates the agenda. There is a much
lengthier meeting twice each year for planning purposes, especially
the preparation of the budget and the approval of new development
plans. However, again according to the attendees, the procedures
for planning and evaluation of projects are not standardized.

The municipality is largely dependent on internal revenue
allocations (IRA) from the national government. At least 95% of
total revenues are derived from IRA. Last year, it had an income of
P13.9 million, of which P13.3 million came from the IRA; locally
sourced revenues are generated mainly from real property taxes
and business taxes. On the other hand, the largest expenditure has
been for personnel services, more than P9.8 million was spent on
this alone in order to maintain 81 employees. Maintenance and
other operating expenses took another P3.3 million, while capital
outlay reached P2.1 million.

Balete used its 20% IRA development funds for infrastructure,
such as the construction of market stalls, rewiring of the municipal
building, and improvement of the municipal drainage system. Some
of these resources also went into social services such as the
purchase of medicines and the maintenance of day care centers.

Table E. Balete Municipal Government Income and Expenditures, in Pesos, 1997-
2000

Items 1997 1998 1999 2000
INCOME 10,168,190 12,135,525 13,945,382

16,470,490
1. Tax Revenue 9,975,468 11,994,525 13,784,382

16,290,309
- of which: Internal
Revenue Allotment

 9,626,007 11,619,525 13,327,289
15,778,750

2. Non-tax Revenue 192,722 141,000 161,000 180,782
EXPENDITURES 11,354,689 12,830,938 15,306,219

16,915,328
1. Current Operating
(Personnel)
Expenditures

 7,083,225 8,225,257 9,817,797
10,332,646

- Mayor- Executive
Services 1,053,673 1,139,313 1,080,300 1,390,383

Table E. Balete Municipal Government Income and Expenditures, in Pesos, 1997-
2000

Items 1997 1998 1999 2000
- Mayor- Social
Welfare Services 159,194 180,893 186,027 200,733

- Mayor- Supply and
Property n. a. 405,947 604,644 778,159

- Mayor- Business
Operations 329,592 361,921 343,654 370,821

- Sangguniang Bayan 2,219,156 2,759,278 2,781,852 2,894,729
- Treasurer 498,485 512,329 501,616 798,930
- Municipal Accountant 322,657 n. a. 444,479 478,947
- Municipal Budget
Officer 245,584 278,187 289,951 314,048

- Municipal Planning
Officer 351,584 403,651 384,969 458,746

- Municipal Assessor 313,487 322,508 360,090 409,230
- Municipal Civil
Registrar 248,685 286,770 300,100 323,824

- Municipal Engineer 178,059 249,228 300,100 323,824
- Municipal Agriculturist 1,008,123 1,176,507 1,157,167 1,243,585
- Municipal Health
Officer 504,220 1,697,756 1,776,395 1,872,579

- Non-Office 60,000 31,200 31,200 n. a.
2. Maintenance and
Other Operating
Expenses

 2,236,063 2,506,776 3,332,694 2,961,622

- Mayor- Executive
Services 331,000 441,000 541,000 461,000

- Mayor- Social
Welfare Services 115,000 100,000 150,000 150,000

- Mayor- Supply and
Property n.a. 670,000 565,000 660,000

- Mayor- Business
Operations 223,000 251,000 221,000 n. a.

- Sangguniang Bayan 105,500 255,000 25,000 221,000
- Treasurer 65,000 n. a. n. a. 195,000
- Municipal Agriculturist 150,000 n. a. n. a. n. a.
- Non-Office 846,776 1,204,664 2,078,600 1,994,575
3. Capital Outlay 2,035,201 2,098,90 2,155,458 2,961,622
- Mayor- Executive
Services 50,000 50,000 75,000 n. a.

- Mayor- Supply and
Property n. a. n. a. n. a. 660,000

- Sangguniang Bayan 20,000 n. a. 40,000 n. a.
- Non-Office 1,863,905 1,053,00 2,415,000 3,866,000
BALANCE (1,186,499) (695,413) (1,360,837)

(444,838)
Source: Aklan Provincial Budget Office (various years).

There are functioning local special bodies, including the
Municipal Planning and Development Council (MPDC), the Local
Health Board (LHB), the Local School Board (LSB) and the

People’s Law Enforcement Board (PLEB). The municipal mayor
heads all bodies, except for the last. The MPDC meets twice a year
during the preparation of budgets; the rest also meets once or twice
a year depending on the concerns of the executive. The LHB, on
the other hand, was built on the Municipal Family Planning/ Health
Committee.

Despite the lack of development people’s organizations in the
area,18 there has been some non-government representation in
local decision-making. The president of the transportation
association and heads of three barangay-based ‘farmers’ groups’
are represented at the MPDC, the president of barangay health
workers is a member of the LHB, the president of the parent-
teacher associations is present in the LSB, while a retired police
colonel is the chairperson of the PLEB. However, these
organizations have little influence, at best, on the politics in the
community.

18There are a few farmers’ organizations in the municipality; the most organized date to the 1970s . There is an
irrigation association also partly organized by the government in one of the municipalities. According to Maximo
Salavante, president of PEASANT, a provincial-wide farmers organization, there were some attempts in the early
1990s to organize new chapters in the municipality. But since tensions with the New People’s Army, the armed wing of
the Philippine communist movement, were high then, their group disbanded after a few months (interview with
Maximo Salavante, March 6, 2000).

Appendix III. Poverty-Alleviation Projects in Balete, 1996- 1999

Table F. Summary of Poverty Alleviation Projects in Balete, 1996- 1999
Institution Poverty-Alleviation Project

1. Department of Agriculture - MAKAMASA Agricultural Productivity Program
- Animal dispersal

2. Department of Agrarian
Reform - Agrarian Reform Community (planned)

2. Department of Education,
Culture and Sports - Supplemental Feeding (school lunches)

3. Department of Health

- Botika sa Barangay
- Population Planning (UN Fund for Population
Activities)
- Immunization (US Agency for International
Development)

4. Department of Environment
and Natural Resources

- Community Based Resource Management
Program
- Solid Waste Management Training Program

5. Department of Trade and
Industry - Livelihood Training Programs

6. Department of Social
Welfare and Development - Early Childhood Development (World Bank)

Source: Municipality of Balete (1999).

A solid waste management-training program (SWMTP) was
implemented in 1998, while a community-based forest
management seminar (CBFMS) was started in 1999, both in Bgy.
Guanko. The SWMTP tackled an orientation on sanitation; the
result of the seminar was a municipal ordinance enacted last year
providing for a comprehensive solid waste management program
for the town. The CBFMS, on the other hand, provided for training
on community foresters in the barangay, and according to DENR, a
program to reforest 29 hectares has started.

Several livelihood-training seminars were run by the DTI in the
municipality; this included two training seminars on handmade
paper products and bath soap making. The DECS, on the other
hand, provided for supplemental feeding for school children in the
form of school lunches.

More than 1,100 hectares of agricultural land have been
transferred to farm tenants and landless workers. The local
Department of Agrarian Reform (DAR) office has planned to
develop an agrarian reform community (ARC) program in the
municipality but there are still discussions on where to implement
the program. The former mayor had wanted it in Barangay
Fulgencio, near the highway; but the present mayor and
sangguniang bayan wanted it at Guanko, Cortez and Oquendo,
where the poorest municipalities are located. These discussions
had delayed the introduction of the program as the change in
project site has to be approved by the DAR central office in Manila.

Table G. Comprehensive Agrarian Reform Program Accomplishment, by

Barangay, 1993-1999
Barangay Scope (has.) Accomplishment (has.) % Accomplished

Aranas 294.9 166.4 56.4
Arcangel 259.6 119.7 46.1

Calizo 144.8 62.5 43.2
Cortes 360.0 158.7 44.1

Feliciano -- --
Fulgencio 112.5 64.9 57.7
Guanko 773.4 116.7 15.1
Morales 109.4 79.3 72.4

Oquendo 573.2 362.4 63.2
Poblacion -- --

TOTAL 2,628.0 1,130.6 43.0
Source: Interview with anonymous MARO official (2000).

The municipal government runs several social and economic
services, with the support and funding of national agencies. The
municipal health office, under the Poverty Alleviation Fund-219,
provided for supplemental feeding and deworming for infants, and
iron supplements for mothers in all the ten barangays. A "Botika sa
Barangay" program was also initiated in three barangays, Aranas,
Fulgencio and Calizo, to assist households in the purchase of
medicines. However, these projects lasted until mid- 1999, due to
lack of financial resources.

There are two other health projects coordinated with the health
office. The United Nations Population Fund (UNFPA) has a pilot
project in Bgy. Aranas and its programs include family planning,
maternal and child health, counseling, the establishment of a blood
bank and others.20 Health resources in the municipality are also
augmented by a province-wide Local Policy Program, which is
funded by the United States Agency for International Development
(USAID). It includes immunization, reproductive education and
family planning.

The municipal agricultural office has projects several projects
related to agricultural productivity and raising farm incomes. These
include integrated support (seeds, inputs) for rice and corn under
the national MAKAMASA program, livestock and animal dispersal,
dispersal of small farm tools and promotion of 'improved farm
management systems.'

With regards to the social welfare programs implemented by the
municipality, the sangguniang bayan has continually appropriated

19The Poverty Alleviation Fund-2 or PAF-2, is a special fund approved by Congress in 1997 to provide for poverty-
alleviaiton initiatives for the poorest (5th and 6th class) municipalities in the country. PAF-2 funded programs in
health, basic childcare, basic education, livelihood, water and sanitation, and housing. Bautista (1999) reported that
P411 million of the original P2 billion PAF-2 budget was appropriated as of 1998.
20Sources from the municipal health office told the case writer that the midwife assigned to Aranas had no difficulty
purchasing health resources as a result of the UNFPA project.

funds for food and burial assistance and subsidies to day care
workers. A supplemental feeding program was discontinued in
1998 A provincial-level Early Childhood Development Program,
funded by the World Bank, will begin by mid-2000 and will provide
health and education services in Barangays Calizo, Fulgencio,
Arcangel, Guangko and Cortex.

Appendix IV. Questionnaire Respondents

1. Barangay Calizo
• Susan de Manuel, Pina Fiber Weaving Shop owner (SEA-K

organization bookkeeper)
• Rex Cuadernos, Pinipig Shopowner (SEA-K beneficiary)
• Armando Felipe, Barangay Captain
• Divina de Pablo, RIC (Irrigators’ Association) President
• Lynce Felipe, Day Care Worker
• Jean Tullo, Sari-Sari Storeowner (SEA-K beneficiary)
• Sergio David, Barangay Councilor (Livelihood committee)

2. Barangay Fulgencio
• Salvador Nadora Jr., Barangay Councilor (Infrastructure

committee)
• Paul Salabante, Barangay Councilor (Livelihood committee)
• Nimfa Florencio, Day Care Worker
• Radigondes Revensencio, Sari-Sari Store Owner/ SEA-K

Beneficiary
• Cielito Reporen, Barangay Councilor (Education committee)
• Leoteria Vidal, Day Care Worker

3. Barangay Morales
• Bertulo Morales, Farmer
• Tessie Ruiz, Day Care Worker
• Uldarico Ambrosio, Barangay Captain
• Arsenio Revesencio, Irrigators’ Association President
• Sotero Quinicio, Barangay Councilor (Livelihood committee)
• Sandra Quinicio, Farmer-Tenant/ Food Assistance Beneficiary
• Violeta Quinicio, BarangayCouncilor/ Education Assistance

Beneficiary

Appendix V. Exit Conference/Focus Group Discussion Participants

1. Barangay Calizo
• Felipe, Armando. Barangay Captain.
• Oquendo, Teodolito. Barangay Secretary.
• De Pablo, Divina. RIC (Irrigator’s Association) President.

2. Barangay Fulgencio
• Rose, Inocencio Rose. Barangay Captain.
• Aladura Jr., Salvador. Barangay Councilor.
• Reporen, Cielito. Barangay Councilor.
• Salabante Sr., Paul. Barangay Councilor.
• Florencio, Nimfa. Day Care Worker.
• Vidal, Leoteria. Day Care Worker.

3. Barangay Morales
• Ambrosio, Uldarico. Barangay Captain.
• Revesencio, Arsenio. Barangay Councilor.

4. Municipal Government of Balete
• Feliciano, Roger. Municipal Planning and Development Officer.
• Yatar, Jean. Social Welfare Officer.

5. Provincial Government of Aklan
• Villanueva, Thelma. Provincial Social Welfare and

Development Officer.

