
CASE 4
CASE STUDY OF LGU-PO PARTNERSHIP IN

PANGANTUCAN, BUKIDNON
Felipe S. Ramiro, Jr.

1. BACKGROUND INFORMATION

Area Profile

The Municipality of Pangantucan is at the southwestern
part of the province of Bukidnon, Mindanao. With a land
area of 49,394 hectares, Pangantucan is the ninth largest
among Bukidnon's 22 municipalities. Its year 2000
population was estimated at 42,250 people, divided into
dumagats (settlers) and lumads (indigenous people).

Pangantucan has an agricultural economy. Of its total
land area, 30,131 ha. (61%) are rolling areas that can
support agriculture through intensive and systematic soil
management. Only 6,916 ha. (14%) are plain areas, fit for
agriculture and requiring only minimal soil management.
Most of the cultivated land is planted to corn (69.47%), rice
(16.19%) and sugarcane (11.91%), although of late, more
corn lands are being converted to sugarcane. Land
distribution in Pangantucan was included in the first phase
of the Comprehensive Agrarian Reform Program in 1988.
Today, only a handful of landholdings remains to be
distributed by the Department of Agrarian Reform.

In 1997, Pangantucan had 273 registered commercial
enterprises, four of them considered large-scale. Most are
buy-and-sell operations, concentrated in Barangay Poblacion
(center).

Local Government Profile

The Pangantucan government wants the municipality to
become an agro-industrial area by promoting "the
attainment of local autonomy, increased profitable
economies, and productive agricultural activities." The
mayor, Antonio M. Garces, is a first-termer. His agenda
includes reorganizing the local bureaucracy and attending to
the needs of farmers. For the farmers, he wants to
strengthen existing cooperatives, provide infrastructure like
farm-to-market roads and improve the delivery of basic

services. In his meetings, he summarizes this vision into
three ideas: food on everyone's table, increased agricultural
productivity, and a happy family.

The local government bureaucracy has about 181
workers, most of them permanently tenured. Mayor Garces
oversees the municipal operation mainly through an
Executive Committee composed of all department heads. The
seat of government is in Poblacion.

Table 1. Summary Profile of the Local Bureaucracy of Pangantucan, 1998.

Office Personnel
Permanent Casual Elective Total

Executive:
 Organic 109 27 1 137
 Devolved 28 28
Legislative 2 3 11 16

Total: 139 30 12 181
Source: 1998 Annual Local Government Report of Pangantucan, Bukidnon.

Devolution

Devolved national agencies include the Department of
Health, Department of Social Welfare and Development, and
Department of Agriculture. All devolved employees, except
two workers from Agriculture, have permanent status.

Some national line agency programs are not devolved.
For example, in the Gintong Ani Program of the Department
of Agriculture, the mayor does not decide on the type and
volume of seeds distributed to the municipality's farmers.
The local government is in charge only of seed distribution.
When payments are collected from farmers, the funds go
back to the Department of Agriculture central office. This
affects the rollover scheme of the program. Table 2 shows
the devolution of financial resources in Pangantucan.

Table 2. Comparative Analysis, Total Budget vs. IRA 1992 to 2000

Year Total Budget
(in million)

IRA
(in million)

Other Sources
(in million)

Percentage vs. Total Budget
IRA Other Sources

1992 9.4 8.0 1.4 85.1 14.9
1994 11.5 10.0 1.5 86.9 13.1
1996 17.7 16.0 1.7 90.4 9.6
1998 25.0 23.0 2.0 92.0 8.0
2000 36.1 34.0 2.1 94.0 6.0

Sources: MPDO and MTO.

Pangantucan's share in Internal Revenue Allotment
(IRA) has steadily increased, from P8.0 million in 1992 to
P23.0 million in 1998. The IRA for year 2000 is a
staggering 380% from that of 1992. The proportion of IRA
in the annual municipal budget is steadily overwhelming
locally generated revenues. From 85.1% in 1991, IRA grew

to 94% in the year 2000. The ratio indicates a risky
dependence of the municipality on IRA – that is to say, on
funds provided by the national treasury.

Over all, devolution in Pangantucan revolves around the
issue of control and lack of resources. A deeper issue is
how the municipality can increase its generation of funds
from local resources. The municipality is not noted for
innovation in obtaining additional resources from non-
traditional sources.

1. POVERTY SITUATION

Poverty Situation in Bukidnon

Bukidnon is among the poorest provinces in Mindanao.
Although its Human Development Index increased from
0.503 in 1994 to 0.533 in 1997 and although poverty
incidence decreased from 56.3 in 1994 to 55.2 in 1997,
Bukidnon still has the highest number of poor families in
Region X. In 1991, there were 87,499 poor families in the
province (NCSB, 1991), a 44.4% increase from the 1988
recorded data (60,572).

Table 3. Poverty Situation, Province of Bukidnon 1994 and 1997.

 1994 1997
HDIa 0.503 0.533
Poverty Incidenceb 56.3 55.2
Poverty Threshold P7,253.00 P9,867.00
Sources: PPhilippine Human Development Report 2000; bPPDO-Bukidnon.

Selected Poverty Indicators in Pangantucan

Ninety-three (93%) of Pangantucan's population belong to
the lower income bracket (P15,000-P39,999). Seven out of
10 inhabitants are farmers who earn an average P13,000
annually. Most reside in remote barangays where the roads
are either very rough or impassable. A number of factors
contribute to the very low incomes of farmers. A main factor
is lack of capital. Related to this is the failure of government
to shield them from the high costs of farm inputs and low
prices of farm produce. The situation is aggravated by high
interest rates and the buying scheme imposed by local
financiers, the most common source of credit for
Pangantucan farmers. Past municipality assistance was
limited to providing some post harvest facilities and
capability building.

Access to water and sanitation is difficult in
Pangantucan. In a study conducted in 1993, Pangantucan
was among six Bukidnon municipalities with the the most

severe water supply problems. Pangantucan's water comes
largely from springs. Because 9 out of 10 Pangantucan
inhabitants are serviced by Levels I & II water systems (Table
6), they need to collect water outside of their homes. In the
dry season, it takes an average of 1 hour to collect water. In
the wet season, water collection still takes an average of 35
minutes.

Table 4. Poverty Situation in Relation to Selected Indicators,

Pangantucan, Bukidnon, 1998.
Condition No. out of 10 Families

Average Annual Income
Below ave. (P39,999 below) 9
P16,000-30,000 3
P15,000 and below 6

Have access to water
Level I (at point source) 5
Level II (communal faucet) 4
Level III (individual house connection) 1

Have access to electricity 3
Have access to toilet

Water sealed 4
Non-water sealed 5
No toilets at all 1

Shelter materials
Makeshift 3
Light 4
Mixed 2

Strong 1
Sources: MPDO (data culled from comprehensive barangay profiles).

Table 5. Poverty Situation in Relation to Access to Education,

Pangantucan, Bukidnon, 1998.
Education No. out of 19 Barangays

Barangays with Pre-school (Day Care Centers) 19
Barangays with complete primary (Gr. I-IV) school 19
Barangays with complete elementary school 18
Barangays with high school 5
Barangays with multi-level classes 10
Sources: MPDO (data culled from comprehensive barangay profiles).

Table 6. Classification of Water Supply Levels.

Level Description

I

• a system at source protected by a well or a developed spring with an outlet
but without a distribution system;

• generally adaptable for rural areas where the houses are thinly scattered;
and,

• serves about 15 households.

II

• a system composed of a source, a reservoir, a piped distribution network,
and communal faucets;

• suited for rural and urban fringe areas where houses are clustered densely;
and,

• one faucet usually serves four to six households.

III
• a system with a source, a reservoir, a piped distribution network and

household taps;
• generally suited for densely populated urban areas.

Source: MPDO.

Closely related to the water supply problem is access to
sanitary toilets. In Pangantucan, more than half of the
population does not have water-sealed toilets. Five out of 10
households use the antipolo-type, while 1 out of 10 does not
have any toilet at all.

In Pangantucan, not all barangays have electricity.
Barangays with access to electricity are located mostly along
the major road. The local power cooperative reportedly
refuses to prioritize connection of electricity to remote
barangays, unless the barangay folks volunteer their labor in
installing electric posts. Electric power in barangays is
limited only to households around the center of the area.
Barangays with the biggest number of households with
electricity connection is Poblacion and Madaya with a ratio of
7 and 6 out of 10, respectively. The rest have either 2 or 3
out of 10 households, while two barangays (Gandingan and
Mendis) have none.

Most residential units in Pangantucan are either
makeshift or made of light materials. The most common
materials for housing are bamboo and nipa. Only about
10% of the population live in houses that can be described
as "strong."

Pangantucan’s health services are delivered partly by a
16-person Municipal Health Office, which is staffed by one
doctor, a dentist, a medical technologist, a nurse, a dental
aide, a sanitary inspector and 10 midwives. In 1998, all
barangays were provided with a midwife and a Barangay
Health Worker, whose salaries are paid by the barangay. The
municipality is also a station for a German medical mission.
Doctors of this mission alternate with the municipal
physician in holding on-site barangay clinics. The leading
cause of morbidity is acute respiratory infection. Accidents
and cardio-vascular diseases are the leading causes of
mortality. Since there are no hospitals in the municipality,
patients are brought to the nearest one in Kadingilan or in
Valencia.

Education services in Pangantucan suffer from
inadequate resources and a lack of interest among parents
to send their children to school. Although nearly all
barangays have a complete public preparatory and
elementary schools, some classes in these schools admit
multi-level pupils. Students in a multi-level class comprise
different grades in the elementary course. For instance,
grades 1 and 2 pupils could be in one classroom and share

one teacher. The Department of Education, Culture and
Sports (DECS) blames this on the lack of teachers in some
barangays and lack of students in others. In 1998, the
DECS reported a 96% enrollment rate and 96% participation
rate of enrollees. The survival rate is 88% and the
graduation rate, 79%.

2. POVERTY ALLEVIATION THROUGH THE MBN
APPROACH

Basic Description of MBN

The Minimum Basic Needs (MBN) approach to poverty
alleviation was at the core of the Social Reform Agenda (SRA)
of the Ramos Administration. The SRA was launched in
1995 at a time when the country was experiencing
unprecedented economic growth. The SRA hoped to alleviate
conditions in areas where economic growth failed to reduce
poverty. Proclamation No. 548 and Administrative Order
194, issued successively in 1995, promulgated the MBN
approach as the main strategy of the SRA.

In general, the MBN entails determining the unmet needs
of a community, planning appropriate action, and
monitoring the effectiveness of these actions. Central to it is
"the installation of an information system at the barangay
level, whose primary purpose is to make the community use
the information to determine what measures they can
undertake to respond to these problems."

MBN as information system. The MBN consists of 10
essential human needs classified into survival, security and
enabling needs. To satisfy each need, a number of minimum
requirements (referred to as indicators) should be present at
the household level. There were originally 33 indicators.
These were later reduced to 21. A four-page monitoring form
(MBN Form 1: MBN Family Status) is used to determine
unmet needs. It is meant to be accomplished on a yearly
basis, normally during the first quarter of the year. The
results of the preceding year's survey becomes the basis of
action in the current year. To guarantee transparency,
barangays are encouraged to display community data boards
and spot maps. These inform the public as to the MBN
situation in their locality. The boards also serve as a "form
of social pressure for the community and the government to
respond to problems in the locality."

The barangay as locus for MBN implementation. The
Barangay Development Council is responsible for planning

and monitoring activities aimed at addressing the unmet
needs revealed by the MBN survey. The Barangay
Development Council consists of elected barangay officials
and selected community leaders who represent organized
groups operating in the area.

While action is expected to be localized, "it has been
advocated, however, that the information is transmitted to
higher levels to make the later understand the condition of
lower political boundaries." In the case of a municipality,
the main players responsible for overseeing the MBN at the
barangay level are the mayor, his co-workers at the executive
branch, the Sanggunian Bayan, and representatives of POs
and NGOs in the area. Together, they may form an MBN
Technical Working Group (MTWG) and take charge of
"advocacy, capability-building, technical support for
instituting the MBN approach at lower levers and
consolidation/analysis of MBN information."

MBN Implementation in Pangantucan

With help from the Provincial Planning and Development
Office, the Pangantucan local government carried out an
orientation and training on the MBN in 1995. The first MBN
survey was conducted in mid-1996 but its results were
collated only at the end of the year. They were not reflected
in the development projects submitted to the province for
funding that year

It was after 1996 that the implementation of the MBN in
Pangantucan took a positive turn. This was due to several
factors. First, the results of the first survey became available
and ready for use in planning. In the next three years
(1997-1999), the municipality managed to complete the
survey within the first quarter of each year. Except in 1999,
data collation immediately followed. Even in 1999, however,
the results were used in the planning of the municipality for
the following year.

The Municipal Health Office staff, along with volunteer
Barangay Health Workers, took an active role in doing the
survey. An enhancement seminar on the MBN was held for
them in November 1998, following the election of a new,
first-term mayor. A civil society initiative called the "SRA
Localization Project" complemented existing MBN efforts.
This project meant to develop an SRA agenda at the
barangay level through regular consultations with
community residents and the use of mandated venues for
barangay interaction like the Barangay Development Council

and barangay council meetings. The SRA agenda drawn
from the people serve to countercheck the validity of the
results of the MBN survey. In December 1997, a
Pangantucan convened a Municipal Anti-Poverty Summit.
This signalled the beginning of a higher level of cooperation
between the municipality and civil society.

The MBN Survey Results (1996-1998)

From 1996 to 1998, the number one unmet need in
Pangantucan was lack of income. People of Pangantucan
said either their incomes were not sufficient to cover the
expenses of their households or they were not sufficiently
employed. According to the Municipal Planning and
Development Office, it discovered after the 1996 survey that
many folks did not consider farming as employment. The
inference is that incomes from farming have been
inadequate.

In 1996, the number two unmet need was related to
people’s participation. Many people said they were not
members of any association in their communities. In
subsequent years, this dropped to the fourth and fifth slots,
respectively, signifying that there were interventions to meet
this need.

Other significant unmet needs were classified as survival
needs. In 1996, the observation that solo parents were not
availing of health services ranked number three. This,
however, did not appear anymore in the top five of
subsequent survey results, again suggesting that this was
effectively addressed. Instead, the need to have access to
sanitary toilets figured prominently, ranking number two in
1997 and 1998. It was number four in the 1996 MBN
survey.

Finally, at the bottom of the 1996 MBN survey was the
need for basic education services for pre-school children.
This stayed at the bottom in 1997 and moved one slot higher
in 1998. The top five priority unmet needs from 1996 to
1998 have been arranged in a matrix and shown in Table 7.

Table 7. Top Five Priority Unmet Needs, 1996-1998.

 1996 1997 1998

1
Income/Employment
Family members 18 and
above employed

Income/Employment
Families with income
above subsistence
threshold level

Income/Employment
Families with income
above subsistence
threshold level

2

People’s Participation
Family members involved
in a PO/Association,
community development

Water/Sanitation
Access to sanitary toilets

Water/Sanitation
Access to sanitary toilets

3
Health
Solo parent availing of
health services

Income/Employment
Family members 18 and
above employed

Income/Employment
Family members 18 and
above employed

4 Water/Sanitation
Access to sanitary toilets

People’s Participation
Family members involved
in a PO/Association,
community development

Basic Education
Children 3-6 years old
Attending day care/pre-
school

5

Basic Education
Children 3-6 years old
Attending day care/pre-
school

Basic Education
Children 3-6 years old
Attending day care/pre-
school

People’s Participation
Family members involved
in a PO/Association,
community development

Source: MPDO

Poverty Alleviation Programs in Pangatucan from 1996-1998
Table 8 summarizes the poverty alleviation projects

carried out in Pangantucan according to priority needs. It
was assembled from interviews with project staff. It needs to
be explained that the municipality customarily allocates the
20% local development portion of its annual budget for
infrastructure-related needs. Hence, the intervention for
other unmet needs has been assigned under the different
departments’ existing programs.

Table 8. Top Five Unmet Needs Based on the MBN Survey,

and Corresponding Municipality Poverty Alleviation Programs, 1996 to 1998
Income/

Employment
People’s

Participation Health Water &
Sanitation

Basic
Education

Other family
members, 18

yrs old &
above

employed
Families with
income above
subsistence

threshold level

Family members
involved in at
least one (1)

PO/ Association,
community

development

Solo parents
not availing of
health services

Access to
sanitary toilets

Children 3-6
years old

attending day
care or pre-

school

Provision of
infrastructure
- Farm-to-
market roads
- Post harvest
facilities
- Irrigation

Livelihood
programs
- Provision of
capital
- Animal
dispersal
- Seedling
subsidy
- Municipal
nursery
Provision of
agricultural
technology &
capability
building
- variety
shifting
- farmers’ class
- salt farming

Information
drives

Reorganization/
strengthening
of coops

Barangay
consultations

Community
volunteer
resource dev’t.

Partnership
with AADC

Provision of
medical and
dental care
and midwifery
services
- Family
planning
- Maternal care
- TB patient
- Rehabilitation

Child care and
nutrition
program
- Immunization
- Micronutrient
supplement

Provision of
sanitary
facilities

Food
sanitation
provision

Partnership

Provision of
water system

Establishment
of
Pangantucan
Water
Authority

Provision of
locally
fabricated
toilet bowls

Watershed
development
plan (LGSP)

Provision of
day care
centers

Training of
day care
center
teachers

Provision of
honoraria

Table 8. Top Five Unmet Needs Based on the MBN Survey,
and Corresponding Municipality Poverty Alleviation Programs, 1996 to 1998
Income/

Employment
People’s

Participation Health Water &
Sanitation

Basic
Education

Other family
members, 18

yrs old &
above

employed
Families with
income above
subsistence

threshold level

Family members
involved in at
least one (1)

PO/ Association,
community

development

Solo parents
not availing of
health services

Access to
sanitary toilets

Children 3-6
years old

attending day
care or pre-

school

Marketing
support
- NFA link-up
- Buyer
information
dissemination

Agriculture
and
modernization
plan (AFMA)

with German
doctors

3. CASE STUDY FINDINGS

Pangantucan did not strictly follow the MBN approach as

originally conceived. Instead, the municipality modified it to
suit its needs and conditions. This is referred to as the
modified MBN approach (Figure A).

The modified MBN approach saw the convergence of
efforts of the municipality and the members of the local PO
coalition, Agri-Aqua Mindanao. Without the participation of
the community and the organized POs, the barangays of
Pangantucan would not have been ready to participate in
solving their development problems. Had the municipality
wavered in its commitment to the MBN approach, the formal
venues for participation would not have been readily
available for the poor. Combined, the municipality’s strong
support for the MBN approach and Agri-Aqua’s community
mobilization efforts produced a dynamic partnership for
responding to the needs of the poor.

Community people actively participated through barangay
assemblies. Initially, these meetings were conducted
separately by Agri-Aqua Mindanao and the municipality.
Agri-Aqua Mindanao conducted consultations to draw up a
localized social reform agenda. The municipality held its
own meetings to validate the MBN results. Eventually, in
1998, the two were merged in most of the barangays since
they had a common goal: to determine the urgent, genuine
needs of Pangantucan's poor.

There were 14 POs and NGOs accredited by
Pangantucan's Sangguniang Bayan as of 1998. Six of these
were affiliated with Agri-Aqua Mindanao, a coalition. There
are some 15 Local Special Bodies. The two Local Special
Bodies that play critical roles in the modified MBN approach
are the Municipal Cooperative Development Council and the
Municipal Development Council. The poor are adequately
represented in these bodies.

At the start of every year, the Department of Interior and
Local Government convenes the accredited POs that in turn
choose their representatives to the Municipal Cooperative
Development Council, Municipal Development Council, and
other Local Special Bodies. At all times, the municipality
simply concurs with the PO choices such as when the local
chief executive issues an executive order formalizing the
appointment and membership of the PO leaders in the Local
Special Bodies. The PO leaders are expected to regularly
relate with their members because failure to do so would
guarantee their non-election the following year or in extreme
cases, summary dismissal.

The MBN interventions are agreed upon in the Municipal
Cooperative Development Council and the Municipal
Development Council, which meet monthly. The Municipal
Planning and Development Council prepares the list of

CYCLE TO
MEET POVERTY

NEEDS

MBN SURVEY
RESULTS

VALIDATION OF PRIORITIES
IN A.I.P. BY MCDC

COMMUNITY VALIDATION
AT THE BARANGAY LEVEL

INCORPORATION OF
VALIDATED MBN RESULTS +

BY MPDC IN A.I.P.

FURTHER DISCUSSION OF
PRIORITIES IN THE MDC

LEADING TO A CONSENSUS ON
PROJECTS FOR 20% DEV’T. FUND

FORMAL CONSENT BY SB OF
PROJECTS UNDER 20% DEV’T. FUND

EXECUTIVE
IMPLEMENTATION

Figure A. Modified MBN Approach to Poverty Alleviation.

interventions (incorporated in the Annual Investment Plan of
the municipality) and presents it to the Municipal
Cooperative Development Council for validation and
prioritization. Next, the narrower list is discussed in the
Municipal Development Council, where representatives of
POs and elected barangay leaders meet. In both
discussions, there is intense debate and deliberation. In the
end, however, consensus is reached and submitted to the
Sangguniang Bayan as a resolution on how to allocate the
20% development fund.

In the opinion of non-PO representatives in the Local
Special Bodies, the performance of PO leaders in the
Municipal Cooperative Development Council and the
Municipal Development Council has been satisfactory. They
are said to be vocal and aggressive. To the credit of the
municipality, PO leaders in Local Special Bodies are treated
without discrimination and get equal opportunities as other
members.

Agri-Aqua Mindanao did not deliberately ask to be put in
charge of community social preparation. In 1996, when the
SRA was new, there was a call to localize the SRA. Agri-
Aqua responded because it was convinced that enhancing
the participation of the poor in governance would greatly
improve their conditions. Since 1998, it has adopted twin
strategies for participatory governance: building barangay
dynamism (based on community organizing principles) and
selling the very idea of participation in governance (based on
social marketing principles). A key to these strategies, the
coalition discovered eventually, was consolidating PO
leadership in the community.

Barangay dynamism was created by fostering lively
interaction between the barangay folks and their elected
barangay officials. Agri-Aqua and the barangay leaders
organized community assemblies to discuss and find ways to
solve urgent local problems. Agri-Aqua also sought to make
the Barangay Development Councils truly functional by
securing for the POs their right to be adequately represented
in them. Finally, it lobbied with the barangay council
members to incorporate the localized social reform agenda
into the barangay development plan with sufficient resources
to match.

Agri-Aqua's social marketing strategy targeted two
audiences: the municipality officials, principally those in the
barangay level, and the PO leaders from the barangays. The
products came as a pair as well: the localized social reform
agenda and participation in governance. The lead social

marketer was Agri-Aqua’s coalition builder in Pangantucan.
He used several social marketing tools like community
billboards, newsletters, and the regular meetings at the
barangay level. All done, he was counted upon to make the
targets realize that the common public good could best be
achieved through meaningful collaboration between the
municipality and its constituents.

As soon as the idea of participation took root and after
formal barangay structures became animated, a select group
of PO leaders began operating at the municipal level,
particularly in Municipal Cooperative Development Council
and the Municipal Development Council. In the former,
some council members were PO leaders from Agri-Aqua
Mindanao. Four of them were selected to sit in the
Municipal Development Council. These PO leaders headed
farmers’ cooperatives and were therefore attuned to
grassroots realities. In addition, they underwent a political
education seminar sponsored by Agri-Aqua.

SELLING THE IDEA OF PARTICIPATORY GOVERNANCE

Geroncio (“Roning”) Ohayas, the coalition builder of Agri-Aqua

Mindanao in Pangantucan, found it difficult to convince the arrogant
barangay chairman of Payad to practice participatory governance. When
the chairman refused to convene a barangay assembly where people could
be consulted on their development needs, Roning conducted smaller purok
gatherings on his own. In these gatherings, he informed the people of the
merits of community consultation and told them that their barangay
chairman refused to hold such consultations. The people became angry and
word quickly spread about the chairman's refusal. At the same time,
Roning persuaded them that the chairman was still the best channel to find
resources to solve their community problems (I-toking kang kapitan). They
then began lobbying their chairman and to compelled him to hold barangay
assemblies and reconstitute the Barangay Development Council.

Yielding to this pressure, the chairman asked for Roning’s help. Soon
after, when the assemblies were held and a functional Barangay
Development Council was set-up, the once arrogant chairman finally
became convinced that community problems were solved more easily when
acted upon collectively (usa ka baryohan).

In carrying out the modified MBN approach in
Pangantucan, the bias was toward community, instead of
individual, beneficiaries. This may be attributed to the
constant interaction between ordinary folks, PO leaders,
barangay officials, and municipality officials. The

interactions dealt more with communal, instead of
individual, benefits. Besides, the standard MBN tools
(community data boards and spot maps) showing the
individual unmet needs per area were not found to be useful.

Before 1997, there were three priority communities under
the SRA in Pangantucan: Bangahan, Lancataon, and
Kipaducan. Leaders of other barangays did not like this
because they said the selected barangays were hardly the
most deprived. By 1998, this practice was eliminated and all
barangays vied equally for poverty alleviation projects or for
a share of the 20% local development fund.

Having mechanisms to validate the most urgent needs of
the poor (MBN surveys, barangay consultations) facilitated
the allocation of relevant poverty alleviation projects among
the different barangays. More important, Pangantucan has
people skilled in consensus-building. These are the mayor,
the Municipal Planning and Development Coordinator
(incidentally, the mayor's son), and the Agri-Aqua Mindanao
coalition-builder.

The mayor can effectively mediate differing interests
among his barangay leaders. When conflicts arise, he uses
gentle persuasion to reach a settlement. He calls on their
sense of fairness and goodwill, and reminds them of the
simple truth about the municipality’s limited resources.
This is described locally as pag-angay-angay.

PAG-ANGAY-ANGAY

Mayor Garces is a Boholano by origin. Like a Boholano father, he
admonishes his children to share the family’s resources equally. In
Pangantucan, his official children are the barangay chairmen and the
scheme is what barangay captains have started to call “pag-angay-angay.”
Once in a meeting, the barangay chairpersons “fought” over the distribution
of an infrastructure project. The chairman of Portulin already had a
number of projects. These included farm-to-market road maintenance,
electrification and medicine. The chairman of Kipaducan asked that the
road maintenance project awarded to Portulin be diverted to his barangay,
since its roads become impassable at a slight rain. A heated discussion
followed. Soon, the Mayor intervened and convinced the chairman of
Portulin to give way, on condition that his counterpart in Kipaducan return
the favor when it was Portulin’s turn to invoke “pag-angay-angay.”
Kipaducan got what it needed and Portulin shared what it had.

In the Municipal Cooperative Development Council and
the Municipal Development Council, the lead facilitators are

Agri-Aqua’s coalition builder and the Municipal Planning and
Development Coordinator, who sits on behalf of the mayor.
They both put a premium on the common good when
planning how to spend the 20% development fund.

The data boards and spot maps posted by the MPDO were
confined again to the three SRA convergence barangays.
These were hardly noticed or used by ordinary folks, and in
some cases, by the barangay officials themselves. Children
played with them and soiled them with graffiti. This
prompted the municipality to retrieve them in early 1998.
Agri-Aqua’s own community billboards, posted in all
barangays, suffered the same fate.

In the beginning, the implementation of the MBN was
directed by the MBN Technical Working Group (MTWG),
which the local government formed in 1996. It took a year
after its creation before the MTWG had its first real meeting.
Since 1998, the MTWG has not really functioned. Its
supposed duties were reverted to more permanent units in
the local government unit. The only operational body was
the Municipal Planning and Development Office, which
served as the coordinating arm of the modified MBN
approach. This was formalized through a an agreement
between the local government and Agri-Aqua Mindanao in
1999.

In contrast, the different units involved in the dynamic
process of responding to the unmet needs know their
respective roles and discharge their functions well. At the
barangays, the Barangay Development Council, the
barangay council and the PO-members of Agri-Aqua
Mindanao all unite to draw up the priority needs of the poor.
These are debated at the Municipal Cooperative Development
Council and the Municipal Development Council after which
the Sangguniang Bayan provides the necessary resources for
its implementation. The Execom and the Municipal Project
Monitoring Committee handle the monitoring of the different
poverty alleviation projects. Finally, the Municipal Planning
and Development Office provides secretariat support to the
process.

The Municipal Planning and Development Office as the
main unit in-charge of the modified MBN approach has only
two permanent employees: the Municipal Planning and
Development Coordinator and a statistician. At present,
there are four casuals under it, two as support to the MBN,
and another two assigned to facilitate the comprehensive
land use planning. The Municipal Planning and
Development Coordinator said that to complete his unit, he

needs two additional staff to function as planning officer and
as zoning inspector.

The Sangguniang Bayan is an ally of the modified MBN
approach. In 1998, it gave up the equivalent of pork barrel
called the Barangay Public Assistance, which is worth an
annual P100,000. This fund, which used to be dispensed
according to political exigency, now supports health projects
and farm-to-market roads. Further, when the Municipal
Development Council submits its priority list of projects for
the 20% development fund, the Sangguniang Bayan defers to
it since the representatives to the Municipal Development
Council, according to its members, are “the voice of the
people.”

Last September 1999, in a municipal conference
organized by Agri-Aqua Mindanao, an agreement was signed
by the mayor of Pangantucan in which he committed the
municipality to sustain participatory governance.
Concretely, he pledged to strengthen further the
mechanisms for PO-municipality coordination such as the
Municipal Cooperative Development Council and the
Municipal Development Council and their equivalents in the
barangays.

When the poverty alleviation projects have been agreed
upon, two units handle the monitoring function: the Execom
and the MPMC. The Program of Works (PoW) is the accepted
basis for monitoring projects. This is used when the
Municipal Project Monitoring Committee members monitor
infrastructure projects in Pangantucan. In the case of
projects related to health, education and the like,
department heads report on their status during their
monthly Execom meetings. Between the two, the Municipal
Project Monitoring Committee draws more participation from
civil society. By involving barangay folks in the monitoring
work, basic services are delivered more swiftly and
infrastructure projects are completed as planned. However,
it should be noted that the current emphasis on monitoring
has deflected the attention of the Municipal Project
Monitoring Committee and the Execom on the value and
importance of evaluation.

The Municipal Project Monitoring Committee was created
by virtue of Memorandum Order No. 175 issued May 25,
1988 by the Department of Interior and Local Government.
In Pangantucan, the Municipal Project Monitoring
Committee has been existing for sometime; as of April 1999,
it is composed of the Municipal Planning and Development
Council, two representatives from the Sangguniang Bayan,

the Local Government Operating Officer of the Department of
Interior and Local Government, and three representatives
from civil society. In general, its functions are to collect
information on the overall status of the projects supported
by municipality funds, to detect problems in the
implementation, and to propose to the municipality remedial
action.

A member of the Municipal Project Monitoring Committee
works voluntarily, without honorarium or additional
compensation. He joins two other members in conducting
ocular visits to project sites once every two weeks. As per
practice, private contractors do not get their full payment or
the Department of Public Works and Highways does not get
proper clearance for its work without the Municipal Project
Monitoring Committee members affixing their signatures on
their completion reports. Thus, this has earned for the
Municipal Project Monitoring Committee a reputation among
contractors and the Department of Public Works and
Highways in Bukidnon. Because the Municipal Project
Monitoring Committee openly exposes irregularities, the
replacement of its members has been petitioned many times
over.

According to the present chairperson of the Municipal
Project Monitoring Committee, Sangguniang Bayan Kagawad
Francisco Mabaso Jr., the Municipal Project Monitoring
Committee takes its monitoring work in the field one step
ahead. “We don’t simply inspect the physical product. We
mingle with the barangay folks and solicit from them their
views on how the project was implemented. Occasionally, we
receive feedback as well on non-infrastructure projects. We
accept the information and forward the same to the
department head concerned."

In the case of the infrastructure projects paid for by the
20% development fund, the Program of Works are prepared
by the Municipal Engineer. His staff is adequately equipped
with the necessary technical skills in preparing needed
project documents. As soon as the Program of Works is
approved by the mayor, the Municipal Engineer negotiates
with the barangay concerned about the division of work and
the local counterpart of the barangay, if any. The
documents relevant here are the Notice to Proceed issued by
the mayor.

During the key informant interviews, the informants
seldom offered any data on the evaluation of the poverty
alleviation projects or on the modified MBN approach itself,
suggesting the municipality’s low regard for evaluation. The

mayor sought to explain this during the exit conference,
saying: “It is during Execom meetings that we evaluate each
of the poverty alleviation projects. Barangay folks also
participate in the evaluation during the information drive we
conduct once or twice annually.” The two measures
mentioned, however, do not constitute a systematic process
of evaluation.

PEOPLES ORGANIZATION EMPOWERED
IN MONITORING

Pangantucan prides itself as a municipality in Bukidnon with an efficient

system for monitoring government projects. It equally takes pride in its
empowered People’s Organizations (Pos), which regard their involvement in
monitoring as a right. At the opposite side is the Department of Public
Works and Highway (DPWH) – notorious in the province for poor and
questionable performance.

In Barangay Gandingan, local cooperative leader Wenry Resurreccion
confronted a bulldozer operator who failed to produce an approved
Program of Work (PoW) for a DPWH-administered, P1-million road
project of the district congressman. A PoW sets the specified output of a
government project. Since he was not sure if the DPWH would implement
the project according to plan, Wenry refused to have it started. He sent the
bulldozer back to the DPWH equipment pool. The following day, after a
copy of the PoW had been handed to Wenry, the project finally started but
not without Wenry’s watchful monitoring.

In Barangay Malipayon, a water system was to be installed by the
DPWH. The POs, upon checking against the PoW, discovered that the pipes
used were overpriced. Armed with a barangay council resolution and a
comparative cost analysis from a canvass they prepared, the POs
complained to the DPWH. The complaint won for the barangay P80,000 in
savings on the project cost. With follow-up negotiations made, the DPWH
reprogrammed the project from a Level I to a Level III water system.

In Barangay Portulin, a local cooperative took the initiative to assign a
member of its Board of Directors to monitor the progress of project
implementation. Because the project was coursed through the municipal
government, the POs based their monitoring from the PoW they obtained
from the Municipal Engineer’s Office. Together with the Barangay Council,
the PO member checked the number of man-hours spent and the fund
releases to the project. At the project’s completion, both the Barangay
Council and the PO were satisfied with the project output.

Less Significant Factors
Linkage with MBN. The MBN was used as a tool to

uncover unmet needs at the community, and not the
individual, level. This community bias attracted popular
participation. However, the value of data boards, spot maps,

and the MBN Technical Working Group was considered
negligible since they did not serve their purpose.

Resource generation and mobilization. Pangantucan uses
its annual Internal Revenue Allotment as the main source of
funds for poverty alleviation projects. For year 2000, 94% of
its annual budget was drawn from the IRA, a situation many
consider as risky. Recently, under the present mayor, new
schemes are being conceptualized to raise more revenues for
poverty alleviation, such as higher land use taxes. A steady
source of funds that has remained through the years,
although unaccounted, is the people’s local counterpart,
usually in the form of labor and some materials.

Policy framework and implementation plan. Pangantucan
does not have a broad anti-poverty plan. Its poverty
alleviation projects are incorporated in its Annual Investment
Plan. Specific project implementation plans for these
projects are defined either in the Program of Works or the
individual work plans of department heads. However, the
case study writer does not consider the Annual Investment
Plan and the Program of Works to be adequate programs for
reducing poverty in the municipality. The absence of a
broad plan can be attributed to the municipality’s inability to
undertake long-term planning. The observation is that local
officials in Pangantucan are not forward-looking. They
usually act by "oido" (playing it by ear).

Convergence of local-national efforts. The modified MBN
approach used in Pangantucan has its roots in the Ramos
administration's Social Reform Agenda. However, since
1997, poverty alleviation projects in Pangantucan have been
largely local initiatives and only remotely linked to any
national anti-poverty program. One result is that the
municipality has apparently missed out on getting a share of
national funds for poverty alleviation (had there been any).

Critical Factors and Indicators

Tables 9 and 10 present summaries of the critical factors
and indicators of good governance that affected poverty
alleviation projects in Pangantuan. The 3-point system
below is used to assign ratings to these factors and
indicators:

Rating Description
0 factor or indicator totally absent
0.5 factor or indicator partially manifested
1.0 factor or indicator clearly present

Table 9. Summary of Critical Factors.
Factor Rating Bases for Rating

Focused targeting 1.0
• Community & individual beneficiaries

pinpointed from MBN surveys & Agri-
Aqua/PO barangay consultations

Clear policy framework 0
• No capacity for long-term planning,

manifested in absence of agricultural devt.
plan

Clear implementation plan 0.5 • Tendency of municipality officials to rely
on intuition in planning

Coherent structure 1.0

• Municipality units and POs aware of
respective roles and discharge functions
well

• MPDO as coordinating arm of modified
MBN approach

Resource generation and
mobilization 0.5

• PAP IRA-dependent
• Abundance of non-traditional source of

funds (bayanihan spirit among bgy. folks)

Competent and adequate
human resources 1.0

• Municipality & POs easily mobilized for
PAP

• Municipality technically skilled
Collaboration and
convergence of efforts
among stakeholders
(municipality-civil society)

1.0

• Combination of municipality positive
support for modified MBN approach and
Agri-Aqua’s/POs’ repeated community
mobilization efforts

Collaboration &
convergence of efforts
among stakeholders (local-
national)

0 • Modified MBN approach not linked with
any national program

Appropriate social
preparation for the
community

1.0
• Presence of Agri-Aqua’s SRA localization

project, with twin strategies (CO and social
marketing)

Transparent & participatory
monitoring and evaluation 1.0 • Active MPMC for infrastructure projects

and Execom for non-infrastructure projects

Linkage to MBN continuum 0.5

• MBN used to determine unmet needs
• Barangay as locus for community action

attracted popular participation
• MTWG and data boards and spot maps non-

functional

Table 10. Summary of Critical Indicators
Indicator Rating Bases for Rating

Accountability 1.0

• Operating units (GO & NGO) from bgy. up to
municipality, with (a) clearly-defined roles in cycle to
respond to unmet needs, & (b) high regard for public
good

• PO participation in LSBs like MCDC and MDC;
broad-based support for PO representatives

• Efficient monitoring system

Transparency 1.0

• Open access of PAP information to POs, facilitated
by municipality thru MCDC and MDC or PoWs

• Regular public meetings to collectively discuss
community problems and remedial actions

Responsiveness 0.5

• Repeated proclamation of pro- poor bias by
municipality, concretized by short-term PAPs

• No long-term planning capacity and bent, evidenced
by absence of a comprehensive agricultural
development plan

Participation of 1.0 • Active PO participation in processes for identification

Table 10. Summary of Critical Indicators
Indicator Rating Bases for Rating

civil society of problems, decision-making on suitable PAPs, and
monitoring of project completion

• Social preparation of community for modified MBN
approach facilitated by Agri-Aqua

Leadership 1.0

• Moral ascendancy of LCE and broad based support
for PO leaders

• Pag-angay-angay and pursuit of common good:
values prevailing in LCE and co-workers in
government and in PO leaders

Shared vision 0.5
• Very short-term (priorities for 20% devt. fund)
• No long-term planning capacity and bent, evidenced

by absence of a comprehensive agricultural devt. plan

Continuity and
sustainability 1.0

• Process described in modified MBN approach
evolved from collective experience of stake-holders
committed to poverty alleviation

• MOU signed between municipality and Agri-Aqua to
sustain mechanisms for participatory governance

Capacity for
consensus building
& conflict mgt.

1.0
• Pag-angay-angay and pursuit of common good:

values instrumental in preserving harmony within
government as well as in municipality-PO relations

Interdependence 1.0
• Convergence of municipality-PO efforts, manifested

in joint community validation exercises, in working
towards barangay dynamism, in MPMC, etc.

Appropriate &
adequate resource
generation &
mobilization

0.5

• Bayanihan spirit among barangay folks common and
prevalent

• IRA dependence of PAP risky

Efficient &
professional
capacity/ service-
& client-
orientedness

1.0
• PAPs introduced based on actual needs of people in

the community
• municipality technically skilled

Capacity to
produce and
deliver quality
products and
services

0.5

• Some most urgent unmet needs addressed like health-
related

• Other unmet needs still being responded to

4. RECOMMENDATIONS

This case study shows that a poverty alleviation project is

effective if there is a strong sense of ownership by the
targeted beneficiaries. The process that evolved in
Pangantucan (see Figure A) shows the stages where
community participation is strategic. It was the active
participation of the organized POs in Pangantucan that made
this process dynamic. Specifically, concrete results
happened when:

• The combined MBN results and the localized SRA of

Agri-Aqua Mindanao became the basis for planning
and decision-making on poverty alleviation projects;
and,

• The MBN approach was not treated as the exclusive

responsibility of the municipality but adopted by a
multisectoral group that had strong PO representation.

The modified MBN approach to poverty alleviation should

be legally formalized. A local ordinance from the
Sangguniang Bayan must mandate that this process be the
norm for all development activities in Pangantucan. The
different municipality units must be obliged to use the
modified MBN approach so that early gains in poverty
alleviation can be sustained.

There are several opportunities where legalizing the
modified MBN approach can happen. For example, the
Municipal Planning and Development Office is currently
preparing the Five-year Comprehensive Municipal
Development Plan is one. One of the plan's provisions could
be the enactment of a local ordinance on the MBN. Another
opportunity is the development of a land use plan, which the
local government has wanted to do since 1998. Perhaps the
most important opportunity for the MBN is in the drafting of
a long-term agricultural development plan, which the local
government also wants to pursue. This is because majority
of the poor in Pangantucan are farmers.

Barangay-level structures should be constantly motivated
to become actively involved in poverty alleviation activities.
Without regular barangay assemblies or the proper
constitution of Barangay Development Councils, there can
be no dynamic interaction between the barangay folks and
their elected officials. Municipal-level structures should also
become constantly involved. The potential of bodies such as
the MCDC, MDC, MPMC and other LSBs have not been
maximized. This is seen in their minimal participation in the
evaluation of poverty alleviation projects, for example.
Competent project evaluation is critical to the success of the
modified MBN approach in Pangantucan.

The current leadership is credited for opening up
government to the people. The qualities of leadership that it
must continually exhibit and enhance are: (a) a strong
pioneering spirit, (b) the capacity for team-building among
co-workers in government, and (c) a facility in generating
regular participation from the private sector and civil society.
The present mayor's record, both public and private, attests
to a strong pioneering spirit. It is this same spirit that he
should cultivate and apply in alleviating the conditions of the

majority of the poor in Pangantucan, which is to say, those
in the farming sector.

Individuals, however, do not make government. The
mayor's co-workers in the bureaucracy play equally
important roles. However, it was observed that the
municipality's rank-and-file workers still lack skills and
commitment and need to be exposed to capability-building
activities. There are ongoing linkage with the Civil Service
Commission for the upgrading of skills. This is a step in the
right direction. However, this must be supported by efforts
to transform Pangantucan's public servants from rules-
driven to mission-driven workers. The local government
must take affirmative action to bring this about immediately.
One model that could be considered is the Productivity
Improvement Program of Naga City.

Pangantucan should take steps to make its poverty
alleviation programs less dependent on IRA. The
municipality should establish resource linkages with
national government programs and their administrative
agencies, as well as with Congress, since these bodies hold
immense resources. Less reliance on IRA for poverty
alleviation funding means that the municipality avoid cuts in
its 20% development fund. This is bound to happen any
time the municipality's IRA share is arbitrarily reduced by
the national government.

