
 CASE STUDY III
ENABLING COMMUNITIES THROUGH THE

COMPREHENSIVE AND INTEGRATED
DELIVERY OF SOCIAL SERVICES (CIDSS)

THE DAO, CAPIZ EXPERIENCE
ERROL B. LEONES

Project Manager, Philippine Governance Forum (PGF)

1. BACKGROUND INFORMATION

Geography

Capiz is the second largest province in Panay Island, Western
Visayas (Region VI). It is bounded on the north by the Sibuyan
Sea, by Iloilo Province on the east and south, by Antique Province
on the west, and by Aklan Province on the northwest. It is divided
into 16 towns and 1 city, Roxas City, the provincial capital.

The Municipality of Dao lies about 33 kilometers from Roxas
City. It covers a land area of 7,750 hectares.1 It is bounded on the
north by the Municipality of Maayon, on the south by the
Municipality of Cuartero, on the northwest by the Municipality of
Sigma, and on the northeast by the Municipality of Panitan.

Dao has flat, gently rolling plains and some mountainous terrain.
About 38.5% of Dao's land area consist of flatlands that are suitable
for palay farming. About 15% of its land area have a gradual slope
of about 10.1 degrees, appropriate for intensive agricultural farming
of cash crops such as corn, rice, sugar cane and most root crops.2
The even distribution of rainfall throughout the year and the rare
occurrence of typhoons make the municipality suitable for
agriculture. In some low-lying areas, sustained and accumulated
rainfall, especially during the typhoon season and heavy monsoon
rains, can cause extensive flooding and massive destruction of
agricultural crops.

Demography

Based on the 1995 Census, Dao has a total population of
29,266. The 1999 population survey conducted by the Municipal

1 Municipal Profile, Municipal Planning and Development Office (1999). The figures were updated by Ms. Terry Yap
Human Resource and Development Officer of the Province of Capiz from on the last Municipal Profile taken in 1995.
In the ARD-GOLD Project Study on the Waterworks System of Dao, the land area of Dao is recorded at 8,640
hectares.
2 Ibid.

Planning and Development Office places Dao's population at
32,414 with an estimated annual growth rate of 0.999%.

The populace is dominated by speakers of Hiligaynon, a major
language in Panay. By religious affiliation, 87% of the population
are Roman Catholics; others are Protestants, Iglesia ni Kristo,
Seventh Day Adventists, and Jehovah’s Witnesses.

Social Services and Utilities

Dao has 18 public and private elementary schools – eight of
them classified as Complete Elementary Schools. It also has one
private high school and two public high schools. Educational
attainment is generally low. Only 6% of the population are college
graduates. High school graduates make up 17.78%. Only 36%
have attended or finished Grades 1 to 4, while only 25.86% have
completed Grades 5 or 6.

Dao enjoys a fair advantage in the delivery of medical services
since the Senator Gerardo Roxas District Hospital is strategically
located in one of its barangays. Equipped with modern medical
equipment and facilities, this hospital provides the populace
immediate and ample medical care and attention. The Municipal
Rural Health Unit (MRHU), a devolved sub-unit of the Department
of Health (DOH) likewise provides adequate medical services,
especially in cases that involve non-surgical operation. A doctor,
nurse, midwives, and several Barangay Health Workers (BHW)
staff it. At present, each barangay has a small health station
managed by a midwife.

Dao's expanded immunization program began in 1999 and has
covered 85% or 748 of the targeted 880 children. Its tetanus toxoid
immunization program has covered 69% or 704 children immunized
as against the targeted 1,026. Its Nutrition Program focuses on
identifying, documenting, and preventing malnutrition cases. Of the
targeted 5,866 children in Dao, 5,238 or 89.29% have been
documented. Despite Dao's aggressive anti-malnutrition campaign,
the number of recorded first-degree malnourished children is quite
high (Table 1).

Majority of Dao's residents has access to safe and potable
water and basic sanitation facilities (Table 2).

A poorly maintained barangay road network consisting mostly of
narrow dirt-and-gravel roads connects villages to the poblacion or
town center. Road conditions are generally very bad and this
hampers the transport of farm goods. During heavy rainfall or
typhoon seasons, the road network turns into muddy trails. A
jeepney ride from barangay to poblacion that would take 30 to 45
minutes in the dry season could take as long as two hours.

Table 1. Nutritional Status of Children, Municipality of Dao.

Nutritional Status/Degree of Malnutrition No. of Children Affected
Third Degree 28
Second Degree 334
First Degree 2,232
Normal 1,450
Overweight 469

Source: Updated Municipal Profile (1999), Municipal Planning and Development
Office, Municipality of Dao.

Table 2. Environmental Sanitation Program, Municipality of Dao
Success Indicator for the Environmental

Sanitation Program Households (HH) Accomplishment
Rate (%)

HH with access to safe water (level I) 5,564 94.00
HH with sanitary toilet 5,245 92.85
HH with basic sanitation facilities 90 100.00
Food establishments with sanitary
permits

75 100.00

Food handlers --- ---
Food handlers with health certificates 75 100.00
Source: Updated Municipal Profile of Dao (1999), Municipality of Dao.

Political Profile

Dao consists of 20 barangays (a barangay is the smallest geo-
political subdivision in the Philippines; it consists of small clusters of
families that might be further subdivided into puroks or sitios).
Recently re-classified into a 4th class municipality, Dao belongs to
the Second Congressional District of Capiz, which consists of 10
municipalities, namely, Ivisan, Sigma, Dao, Cuartero, Dumalag,
Dumarao, Tapaz, Mambusao, Sapian, and Jamindan.

Based on the 1998 Commission on Elections data, Dao has a
voting population of 13,755 spread out in 101 precincts. In terms of
voting population, the top five (5) vote-rich barangays are (from
highest to lowest): Matagnop (1,408), Balucuan (1,309), Duyoc
(1,088), Nasunogan (1,051), and Poblacion Ilaya (910).

There are two dominant political parties: the Lakas-NUCD and
LAMMP (LAMMP is not a political party per se but a loose coalition
of COMELEC-certified political parties, such as the Liberal Party,
LAMP, and LAKAS-NUCD). Dao Mayor Joselito Escutin, a 32-year
old former municipal councilor, belongs to LAKAS-NUCD. He
succeeded his father, former Mayor Ernesto P. Escutin, who was
also a three-term mayor (1987-1998). The Escutin family has
established a firm political foothold in Dao. The mayor’s
grandfather was also a former Mayor of Dao and Capiz Board
Member.

Table 3. Number of Registered Voters by Barangay (Highest to Lowest),
Dao.

Barangay No. of Voters No. of Precincts
1. Matagnop 1,408 9
2. Balucuan 1,309 8

Table 3. Number of Registered Voters by Barangay (Highest to Lowest),
Dao.

Barangay No. of Voters No. of Precincts
3. Duyoc 1,088 7
4. Nasunogan 1,051 9
5. Poblacion Ilaya 910 7
6. Lacaron 797 6
7. Manhoy 776 5
8. San Agustin 740 6
9. Malonoy 683 5
10. Ilas Sur 674 6
11. Quinabcaban 640 5
12. Agtambi 590 4
13. Agtanguay 541 5
14. Daplas 499 2
15. Poblacion Ilawod 444 4
16. Quinayuya 409 3
17. Centro 361 4
18. Mapulang Bato 271 2
19. Aganan 249 2
20. Bita 223 2
Total 13,755 101
Source: Commission on Elections (1998), Municipality of Dao.

Socio-economic Profile
Seventy-five percent of Daonhons (popular name for Dao

residents) engage in farming as their main source of livelihood.
Nearly 80% of Dao's land area is agricultural land and is planted,
among others, to palay, corn, sugarcane, and coconut. About 85%
of agricultural land (5,230.5 hectares) are devoted to palay. Only
half of palay lands is irrigated, which could account for the low
average palay production of 80 cavans per cropping. Despite this
relatively modest yield, Dao is self-sufficient in rice.

The area planted to corn comprises 164.5 hectares. Those
planted to coconut, bamboo, and other root crops comprise 233.19
hectares. Livestock production (such as, hog and cattle) and
poultry remains a small-scale economic activity.

Trade and service establishments mainly involve small family-
operated businesses such as sari-sari stores, small groceries, and
rice retailers and millers, and merchants of farm inputs.

1. POVERTY SITUATION AND EXISTING POVERTY
INITIATIVES

Past poverty alleviation projects in Dao include local flagship

projects such as the Skills Training Program, which taught various
livelihood skills, such as automotive mechanics, dressmaking, and
food processing. This was administered by the Municipal Planing
and Development Office (MPDO) in cooperation with several
national government agencies and the private sector. Resource

persons and trainors from these groups were invited to conduct
trainors’ training seminars and workshops. International socio-civic
groups also contributed immensely in providing the necessary
equipment. For instance, a Japanese foundation donated 24 units
of sewing machines for the dressmaking training course
administered by the Dao local government.

Former Dao Mayor Escutin also started a swine dispersal
program as an income-generating experiment. It did not do well,
according to Mayor Escutin, because "[project beneficiaries] did not
have any leftovers or food scraps to feed their pigs."3

In 1995, unemployment in the municipality was a high 58.1%.
Three-fourths of its population earned less than P18,000 a year
(about P1,500 a month).

Table 4. Annual Income Bracket, Municipality of Dao.

Annual Income Bracket (Pesos) No. of Respondents % Distribution
1,000–2,000 469 8.5
2,000–3000 479 8.7
4,000–5,000 846 15.3
6,000–10,000 1,444 26.3
11,000–15,000 917 16.5
16,000–20,000 472 8.5
21,000–25,000 311 5.6
26,000–30,000 153 1..7
31,000–35,000 107 21.9
36,000–40,000 135 12.6
41,000–50,000 86 1.5
5 1,000 and above 107 1.9

Source: Updated Municipal Profile, Municipal Planning and Development Office,
Mun. of Dao.

Small and marginal farmers who rely mostly on rice farming are

especially vulnerable. Most are still lessees. Farms under full
ownership comprise only 10.39%. Because of the high cost of farm
inputs and implements, lessee farmers remain indebted to private
capitalists and landlords who charge interest rates of 8% to 10% a
month -- as much as 50% per cropping season. Production tends
to be low due to low quality seeds, continuous planting practices,
acidic soil conditions, and the onset of pests and plant diseases.
Farmers have an average of two cropping seasons a year (good
weather permitting) on a 1- to 2-hectare farm lot. During the rainy
season when farm-to-market roads turn into muddy trails and
transporting rice becomes difficult, the buying price of palay ranges
from P6.00 to P7.00 a kilo (sometimes less when palay traders
meet the farmers halfway to the poblacion). The price rises slightly

3 Interview with former Dao Mayor, Ernesto P. Escutin, 15 February 2000.

to about P8.00 when sold outside the harvest season to rice traders
and buyers.4

2. POVERTY ALLEVIATION THROUGH THE CIDSS

The Comprehensive and Integrated Delivery of Social Services

(CIDSS) of the Department of Social Welfare and Development
(DSWD) is considered the main anti-poverty program among 11
core programs under the Social Reform and Poverty Alleviation Act
(Republic Act No. 8425). Its objective is to build and enhance the
capabilities of the poor and disadvantaged sector to meet their
minimum basic needs through meaningful participation of
community members in their own development. Its ultimate goal is
to empower disadvantaged families, communities and sectors so
that they can access basic services and manage their resources.
The CIDSS program contrasts with the traditional top-down
approach of government by adopting a grassroots-level
development strategy. CIDSS synchronizes resources, services
and interventions of agencies and organizations in specific areas to
enhance cooperation and organized effort. It tries to do away with
the institutional and political competition that sometimes
characterizes the relationship between government agencies.

Design of the CIDSS Program in Dao

Then Mayor Escutin formed a Municipal Technical Working
Group (MTWG) in August 1997, in accordance with CIDSS
requirements. The MTWG was responsible for overall policy
direction and implementation. The MTWG consisted of
representatives of the Mayor's office, Vice Mayor's office, MPDC,
Municipal Social Welfare and Development Office, Municipal
Agriculture Office, Municipal Health Office, Municipal Local
Government Operations Office, and other relevant units of the local
government. A Memorandum of Agreement (MOA) was executed
between the LGU and the DSWD-CIDSS on the implementation of
the project. In general, there was cooperation among participating
agencies.

With the help of the DSWD-CIDSS Regional Office, the MTWG
conducted a Minimum Basic Needs (MBN) survey in December
1997 to identify its three poorest barangays.5 Table 5 shows the
top 10 unmet MBN in the municipality. Based on these unmet

4 Focus group discussion (FGD) with the Barangay Development Council and the Small Farmers Savings and Credit
Association of Barangay Centro and Barangay Quinayuya, 5 February 2000; interview with former Dao Mayor Joselito
P. Escutin and Councilor Tomas Yap, 15 February 2000.
5 The MBN is a needs indicator system that includes survival needs, such as health, food and nutrition, water and
sanitation, and clothing [particularly for disaster victims]; security needs, such as income and livelihood, shelter, peace
and order, and public safety; and, enabling needs, such as basic education and literacy, family care/psychosocial, and
participation in community affairs.

MBNs, a Municipal Technical Working Group (MTWG) selected
three barangays as CIDSS beneficiaries. These were Barangays
Aganan, Centro, and Quinayuya. The poorest households in these
barangays were those of small and subsistence farmers (Table 6).

Table 5. Top 10 Unmet Minimum Basic Needs, Dao (December 1997

Survey).
Rank MBN Indicator

1 22 – Head of the family not gainfully employed
2 23 – Eighteen (18) years old and above not gainfully employed
3 24 – Family with income below subsistence level
4 13 – Family without access to potable water

5 29 – Family members not involved in at least 1 legitimate PO/association
for community development

6 14 – Family without sanitary toilet
7 17 – Housing not durable for at least 5 years
8 25 – Children 3-5 years old not attending Day Care/Pre-school
9 27 – Children 13-16 years old not in High School

10 26 – Children 6-12 years old not in elementary
Source: Municipality of Dao, MBN Survey, December 1997.

Table 6. Profile of SRA–CIDSS Target Barangays, Dao

Barangay Population # of
HHs

of
Families

Land
Area
(km2)

Distance from
Poblacion

(kms)

of
Sitios

Aganan 546 106 112 421,514.9 9 6
Centro 1,042 182 188 194,205.7 12 7
Quinayuya 1,116 200 216 672,088.5 12 7
Source: Susan Dordas, CIDSS Report (September 1999), Municipal Social Welfare
and Development Office, Municipality of Dao.

CIDSS called for the social preparation of project beneficiaries

and stakeholders. This included courtesy calls on local government
officials and orientation seminars for municipal officers and staff by
the DSWD Regional Office. Social preparation entailed awareness-
building, formation of Technical Working Groups/Committees, and
capability-building seminars. Social preparation was carried down
to the level of the three pilot barangays. Courtesy calls to the
barangay chairpersons were conducted. Barangay officials
received an orientation on the CIDSS program, particularly their
roles in the project.

Encouraged by the Mayor's office, the barangay chairpersons
helped mobilize barangay officers and the residents into a Core
Group of constituents. Eventually, barangay-level Technical
Working Groups (BTWG) were created in each pilot barangays.
Members consisted of the barangay health worker, barangay
secretary and treasurer, a teacher, and a midwife. Under the
guidance of the municipal social welfare officer and the CIDSS
worker, the barangay chairperson chaired the BTWG. Each BTWG
formed committees for livelihood, infrastructure, education, health,
peace and order, community development, and social services.

Under the direction of the MTWG, these committees set overall
policy direction and managed the implementation of projects.

During the initial weeks of social preparation, barangay
residents were skeptical and tended to adopt a "wait-and-see"
attitude.6 The Core Group was of considerable help to the CIDSS
worker in convincing its residents to cooperate with the CIDSS
program.

Implementation

The results of the MBN survey determined the CIDSS projects
in the pilot barangays. For instance, the need for economic
security (e.g., income and livelihood) emerged as the most
prevalent problem in the barangays. In response, the CIDSS
organized a production loan project, which provided seed capital to
121 members of a Small Farmer Savings and Credit Association.

Several activities revolved around this project. A training
workshop on credit and collection management was organized to
orient beneficiaries, officers and management staff of the Savings
and Credit Association. The training covered basic lending
principles, and policies and procedures in the administration of a
savings and credit program. Farmers' classes were conducted to
teach proper crops management and introduce farmers to newer
farming technology. The objective of this training was to help
farmers reduce their farming expenses and increase their
production.

In areas where 3-5 year-old children were not attending day
care, Day Care programs were set up. In Barangay Centro, for
instance, a full-time day care worker from the community was hired
to attend to the needs of young children whose parents were busy
during the planting and harvest seasons. In addition, supplemental
feeding was undertaken in areas with large numbers of
underweight and malnourished children. In 1999 alone, 630
underweight preschoolers benefited from this program.7

Other projects included electrification projects carried out in
cooperation with the Capiz Electrical Cooperative (CAPELCO).
Farm-to-market roads also were constructed and rehabilitated.

The Dao local government followed a "services matching"
approach in carrying out the CIDSS projects. A survey of programs
offered by CIDSS participating agencies was conducted. From this
survey, a list of services offered by each agency was drawn up.
With this list, it became easier to identify the "benefactor agency"
for the unmet MBNs of the pilot barangays. This approach helped
to discourage "turfing" wars among participating agencies.

6 Interview with Ms. Susan Dordas, CIDSS implementor and Social Welfare, 4 February 2000.
7 1999 Accomplishment Report of the Municipal Social Welfare and Development Office, Muncipality of Dao.

Monitoring and Evaluation
Monitoring and evaluation of CIDSS in Dao was coordinated by

the Municipal Social Welfare and Development Office, through the
CIDSS worker, Ms. Susan Dordas. Both implementors and
beneficiaries agreed on the indicators to be used to measure
program performance. To encourage community participation in
monitoring and evaluation, program information was made
available to anyone who formally requested for it, including data on
poverty incidence, which was kept either at the Municipal Social
Work and Development Office or the Municipal Planning and
Development Office.

3. CASE STUDY FINDINGS: FACTORS AFFECTING
PROGRAM SUCCESS

Clear policy framework. CIDSS provided Dao with a clear policy

framework for combating poverty. The goal was to empower
families and communities by developing capabilities to undertake
productive activities and ensuring access to basic social services.
It entailed a strategy of comprehensive, integrated delivery of social
services. This strategy mobilized different agencies of government,
as well as civil society groups, to address identified community
needs.

Focused and targeted beneficiaries. In Dao, use of MBN
indicators served to focus CIDSS projects and guided the drafting
of barangay development plans. For example, the MBN indicator of
"3-5 year old children not attending day care" emerged as a
common need among all pilot barangays, especially during the
harvest season when both parents were working in the fields. Day
care centers were thus constructed in the barangays with help from
several partner agencies, including the World Vision Development
Foundation, a private social development organization. The Dao
local government, through its Municipal Social Welfare and
Development Office, in turn, provided technical assistance by
training a barangay-based day care worker.

In response to the MBN indicator of "6-12 year olds not
attending elementary school," the Department of Education, Culture
and Sports, the Parent-Teacher Association (PTA), and the DSWD-
CIDSS pooled their financial resources to provide tuition fee and
school supplies assistance to indigent families.

The absence of a potable water supply was also another
identified need that affected 200 families in the three barangays. In
all pilot barangays, deep-wells were constructed and equipped with
water pumps through a partnership between the community, the
Department of Interior and Local Governments, and the DSWD.

The national government agencies provided the funds. The
community provided the labor.

Clear implementation plan. Both government and civil society
organizations were involved in planning, implementing, monitoring
and evaluating pilot CIDSS projects. To facilitate the identification
of projects, the Dao local government used the MBN indicator
system to carry out a comprehensive needs analysis in the three
pilot barangays. At the prodding of the municipal mayor, the
MSWDO and the MPDO prepared a list of services and programs
offered by all national government agencies, municipal offices,
nongovernment organizations, private organizations, and socio-
civic groups based in Dao. Using these two sets of information,
Dao looked for matches between identified MBN needs and the
services available from participating public and private agencies.
This clearly succeeded in bringing together government and civil
society and probably accounted for the subsequent expansion of
CIDSS to three additional pilot barangays.

Table 6. Different Levels of Convergence and Support from NGAs, NGOs, Private
Sector to CIDSS Projects

Dept. of Health:
- Expanded program on immunization - Sanitation
- Maternal and child care - Provision of sanitary bowls
- National TB program - Tech. asst. on nutrition education
- Family planning program - Deworming program

- Control of cardiovascular and digestive diseases
Dept. of Interior and Local Government:

- Construction of water catchment - Tech. asst. to Brgy. Development
Council
- Distribution of jetmatic pumps - Organization of community structures

Dept. of Education Culture and Sports:
- Free tuition fee - Tech. asst. - Free textbooks

Dept. of Agriculture:
- Farmers’ classes - Provision of solar driers - Provision of
raticides

Dept. of Agrarian Reform:
- Tech. asst.

Dept. of Public Works & Highways:
- Repair of provincial roads

Technical Education Skills Devt. Authority:
- Skills training

National Census and Statistics Office:
- Tech. asst. on MBN

National Food Authority:
- Orientation on the services of the NFA to small farmers

World Vision Development Foundation, Inc.:
- Provision of medicines and medical kits for TB patients - Day care
programs

Capiz Electric Cooperative:
- Provision of electric poles - Installation of electric
power
Source: Municipal Social Welfare and Development Office.

Social preparation of the community. Adequate social

preparation of the community facilitated the acceptance of the

CIDSS program in Dao. Based on the Field Manual for CIDSS
Program Implementors, social preparation in Dao included the
following: Program Orientation, Area Selection, Community Entry
and Integration, Formation of Neighborhood Clusters, and
Formation of Core Groups. According to the CIDSS program
implementor, a critical outcome of social preparation was the
political support given by local leaders to the program. Another
was that community people were adequately informed about the
program and thus were able to decide on what was appropriate for
their situation. Finally, the municipal government became effective
in matching the objectives of the CIDSS program with local needs.

Local leadership and facilitative bureaucracy. The municipal
government – especially the mayor – played an important role
getting CIDSS started in Dao. Dao is within the CIDSS expansion
area for Region VI. It was chosen based on a stringent set of
criteria set forth in Executive Order 443. It also was recommended
by DSWD Undersecretary Clarete Llanes who, perhaps not
incidentally, comes from Dao. Former Dao Mayor Escutin admitted
to lobbying Undersecretary Llanes for any assistance that might
improve the socioeconomic condition of his municipality. In terms
of ensuring program continuity, it has been fortunate that Mayor
Escutin was succeeded by his son, who committed to continuing
his father's programs.

The local government plays an important role in overseeing the
smooth and coordinated implementation of CIDSS projects in the
pilot barangays. The mayor, for example, conducts regular
consultations with different government line agencies. His office
also receives feedback from project beneficiaries through direct
consultations or workshops.

The dedication of the CIDSS implementor is also an important
factor in the success of the program. The CIDSS implementor
works long hours in the pilot barangays. Using her organizational
and management skills, she mobilized the municipal staff and local
folks to optimize the support of national government agencies.
Community people attest that the CIDSS implementor has been the
driving force behind the success of their CIDSS projects.

Community involvement. There is constant and direct
consultation of CIDSS beneficiaries. The community participates in
planning, budgeting, implementation, monitoring and evaluation.
Although many of the structured planning sessions are conducted
by barangay-level committees, weekly local assemblies and
consultations at the sitio level are conducted under the supervision
of a barangay kagawad (councilor). This provides a forum for the
sentiments and concerns of the barangay residents.

Even in funding, the communities have managed to participate
more directly. An innovative fund transfer scheme under CIDSS

involves transferring funds from the DSWD Regional Office directly
to local beneficiaries in the barangay. This direct transfer has cut
away several bureaucratic layers and has significantly reduced
"waiting time" and work slippage. It also has helped to minimize
corruption.

CIDSS LIVELIHOOD PROJECTS FOR SMALL FARMERS

To counter moneylenders who charge 8%-10% a month on loans to
small farmers, farmers from the three pilot CIDSS barangays formed the
Small Farmers Credit and Savings Association (SFCSA) under the CIDSS
Crop Production Loan Assistance Project. The SFCSA provides farmers
with affordable credit and encourages them to save. It is managed by a set
of elected officials. In its first two years, the organization accomplished the
following: (a) financed the production of 121 small farmers, who increased
their production and income by as much as 20%, (b) improved farming
technology through farmers’ training activities, (c) taught the value of
saving, (d) encouraged participation among members, (e) developed
entrepreneurship among small farmers, and (f) promoted social
responsibility among small farmers.

4. CONCLUSION

Leadership. Local leadership played a crucial role in the

successful implementation of the CIDSS program. For example,
the former mayor capitalized on his contacts within the national
government, particularly the DSWD, in an effort to generate
resources for his municipality. According to him, his acquaintance
with a DSWD undersecretary, who also happened to come from
Dao, probably helped in having Dao selected for the CIDSS
expansion program in the region. The financial generosity of the
Escutin family also is common knowledge in Dao especially when it
comes to developing social capital. Not a few training seminars
have been shouldered personally by the former mayor. Finally,
there has been continuity in local leadership commitment to the
program, largely because the incumbent mayor took over the office
from his father.

Partnerships. The coordination and management of the CIDSS
program benefited from the municipal government's effectiveness in
mobilizing and identifying the contributions of government
agencies, NGOs, and private sector groups for the anti-poverty
projects of the municipality. In terms of sharing the cost of the
program, some CIDSS partner agencies are more dominant. This
is a major weakness; CIDSS in Dao depends considerably on

financing from the national government, through the DSWD. Nearly
60% or P2, 618,931.00 of the total P4,525,042.53 CIDSS budget in
Dao comes from the DSWD. Owing to budgetary constraints, the
municipality has managed to contribute only P183, 818.00 or 4.1%
of the total CIDSS project cost. There is a clear need for the local
government to be more creative and innovative in getting other
sources of funds.

Accountability. The CIDSS worker and barangay officers jointly
manage and monitor fund releases. Transparency in fund
management has fostered a climate of openness among
implementors and stakeholders. The program follows an "open-
book" policy, meaning any barangay resident may request for the
minutes of meetings or the financial condition of the barangay,
including budgets and expenditures. Project records are readily
available at the Barangay Hall.

Transparency. The CIDSS program uses a tripartite
(government, nongovernment, community) approach to program
management. This promotes a culture of transparency,
accountability, efficiency and integrity. Transparency in projects,
especially infrastructure development, has led to openness and
support even among the mayor’s critics. All sectors and
organizations are represented in the Municipal Planning and
Development Council, which undertakes the planning, selection,
implementation, monitoring and evaluation of projects. The multi-
sectoral Municipal Technical Working Group serves as a check-
and-balance body that ensures cost-effective and efficient use of
program funds. (The only downside of the MTWG structure is that
meetings are held only as the need arises; in 1999, the MTWG was
convened only twice.)

Responsiveness. The MBN indicators system played a major
role in identifying CIDSS beneficiaries and projects. The MBN
approach has also raised the awareness of the marginalized
sectors in Dao to their situation.

Participation. Community participation in project planning,
implementation, monitoring and evaluation is integral to the CIDSS
program. Mayor Escutin himself has stressed that municipal
projects could be appreciated better if the community were involved
from the start. Community involvement awakens the people’s
sense of ownership or malasakit (genuine concern) for the project.
This is why Mayor Escutin holds that no major activity involving
CIDSS or municipal funds should be carried out without prior
consultation of all sectors concerned. The same policy of
consultation is applied to CIDSS projects.

Approachability. Mayor Escutin has publicly committed to
support the CIDSS policies and programs. He encourages his
constituency to approach him personally to share their suggestions

and grievances. This practice might have negative consequences,
however, since it could hinder the institutionalization of
mechanisms to address complaints. It could also inhibit those who
are not political allies of the mayor from approaching him.

Since Dao is a small rural town where "everybody knows
everybody," the setting up of a formal feedback mechanism (e.g.,
public affairs or suggestion box) is not seriously being considered.
The approachability and pakikisama (camaraderie) of local leaders,
including the mayor, are considered sufficient.

References

A. Key Informant Interviews

1. Former Mayor Ernesto P. Escutin, Mayor of Dao, Capiz (1988 – 1998)
2. Mayor Joselito Y. Escutin, Mayor of Dao, Capiz (1998 – present)
3. Vice Mayor Paterno A. Cobrador, Vice-Mayor of Dao
4. Councilor Tomas A. Yap, Member, Sangguniang Bayan of Dao
5. Engr. Bruce delos Santos, Municipal Planning and Development

Coordinator
6. Ms. Loida F. Capundan, Municipal Social Welfare and Development

Officer
7. Ms. Susan Dordas, CIDSS Implementor and Social Worker
8. Mr. Bernardo Derayo, Punong Barangay (Brgy. Aganan)
9. Mr. Maximino Bermudo, Punong Barangay (Brgy. Centro)
10. Mr. Josue Agdalapiz, Punong Barangay (Brgy. Quinayuya)

B. Focus Group Discussions

1. Municipal Technical Working Group of Dao
2. Brgy. Centro Barangay Development Council
3. Brgy. Centro Small Farmers Savings and Credit Association
4. Brgy. Aganan Barangay Development Council
5. Brgy. Aganan Small Farmers Savings and Credit Association
6. Brgy. Quinayuya Barangay Development Council
7. Brgy. Quinayuya Small Farmers Savings and Credit Association

C. Primary and Secondary Materials

1. Activities and Processes Undertaken in the Implementation of CIDSS.
Dao, Capiz: CIDSS-Municipal Social Welfare and Development
Office, 1999.

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

3. Barangay Profiles of Brgy. Centro, Brgy. Aganan, and Brgy.
Quinayuya. Dao, Capiz: Municipal Planning and Development Office,
1999.

4. Bautista, Victoria. Combating Poverty Through the Comprehensive
and Integrated Delivery of Social Services. Quezon City: UP National
College of Public Administration and Governance, 1999.

5. ______________ and Leonora Pedroso (eds.). Case Studies on the
Implementation of the CIDSS/Minimum Basic Needs Approach.
Quezon City: University of the Philippines, National College of Public
Administration and Governance, n.d.

6. Dao Annual Development Plan (2000). Dao, Capiz.

7. MBN Result Per Barangay. Dao, Capiz: Municipal Social Welfare and

Development Office, 1997.

8. Report on the Status of Crop Production Loan Assistance Project.
Dao, Capiz: CIDSS-Municipal Social Welfare and Development
Office, September 1999.

9. Rules and Regulations Implementing the Local Government Code of
1991. N.p.: Department of Interior and Local Government, n.d.

10. SRA-CIDSS Program Update. Dao, Capiz: CIDSS-Department of
Social Welfare and Development, September 1998.

11. Updated Municipal Profile of Dao. Dao, Capiz: Municipal Planning
and Development Office, 1999.

