


CIVIL SOCIETY INDEX: 
A Philippine Assessment Report

Caucus of Development NGO Networks (CODE-NGO)
August 2011

MADE POSSIBLE THROUGH THE ASSISTANCE AND SUPPORT OF:


Civil Society Index:
A Philippine Assessment Report
Copyright © 2011 CODE-NGO, CIVICUS, UNDP, and CHR

Some rights reserved.

The Caucus of Development NGO Networks (CODE-NGO) and CIVICUS: World 
Alliance for Citizen Participation, the United Nations Development Programme 
(UNDP) and the Commission on Human Rights (CHR) encourage the use, translation, 
adaptation, and copying of this material for noncommercial use, with appropriate credit 
given to CODE-NGO, CIVICUS, UNDP, and CHR.

ISBN: 978-971-93700-8-6

Printed and bound in Quezon City, Philippines.

Published by

Caucus of Development NGO Networks 
(CODE-NGO)
69 Esteban Abada Street, Loyola Heights, 
Quezon City, 1108 Philippines
Telephone / Fax No.: +632 9202595
E-mail: caucus@code-ngo.org
Website: www.code-ngo.org

United Nations Development Programme
(UNDP)
30th Floor Yuchengco Tower RCBC Plaza
6819 Ayala Avenue cor. Sen. Gil J. Puyat Ave.,
Makati City, 1126 Philippines
Telephone No. : +632 9010100
Fax No.            : +632 0910200
Website: www.undp.org

CIVICUS: World Alliance for Citizen
Participation (CIVICUS)
Civicus House 24 Gwigwi Mrwebi
Newtown 2001 Johannesburg, South Africa
PO Box 933 Southdale 2135 South Africa
Telephone No.:	 +27 11 8335959
Fax No.: 		 +27 11 8337997	
E-mail: info@civicus.org
Website: www.civicus.org

Commission on Human Rights of the 
Philippines (CHR)
SAAC Building, Commonwealth Avenue,
UP Complex, Diliman, Quezon City,
1101 Philippines
Telephone No.  : +632 9280848
Website: www.chr.gov.ph

Research and Production Team

Lead researcher and writer:		  Philip Arnold P. Tuaño
Researcher:			   Sylvia Rachel Reyes-Sescon
Consultants:			   Ma. Oliva Z. Domingo
				    Sixto Donato C. Macasaet
Project coordinator:		  Patrick O. Lim


n 2009-2010, the Caucus of Development NGO Networks (CODE-NGO) undertook 
the Philippine Civil Society Index (CSI) project in order to better understand the 
nature and function of civil society in the Philippines. We were glad to have organised 

the project, as it helped to deepen our understanding of the nature of civil society in the 
Philippines and allowed us to collaborate with many individuals and organisations.

When CODE-NGO applied to CIVICUS to be the national coordinating organisation 
to carry out the CSI project in the Philippines, we were very interested in understanding 
how Philippine civil society fares in relation to neighbouring countries in South East 
Asia and to other countries around the world. Even if Philippine civil society has often 
been characterised as one of the “most dynamic” in the region, it was deemed important 
to find out its strengths and weaknesses compared to other countries, and to determine 
priority areas that CODE-NGO and other civil society organisations (CSOs) should pay 
attention to in terms of their policy advocacy and programme development.

The CSI project in the Philippines was also undertaken as part of a broader program 
on strengthening the human rights infrastructure in the Philippines which is being 
undertaken by the Commission on Human Rights in partnership with various CSOs, 
with the support of the United Nations Development Programme. This recognizes the 
crucial role of civil society in the promotion and protection of human rights. Citizens, 
as claim holders, are better able to demand and fight for their rights when they become 
organised through civil society organisations. 

It is hoped that the report will further enrich the understanding of civil society, not only 
among those who comprise the sector itself, but also among its partners - national and 
local governments, business, academia and others - in working towards the important goal 
of Philippine development and democratisation.

Sixto Donato Macasaet
Executive Director

Caucus of Development NGO Networks
Quezon City, 31 January 2011

FOREWORD


Message

he Commission on Human Rights (CHR) 
values its strong partnerships with civil society 
organizations (CSOs) in the pursuit of our 

common goal of promoting and protecting human 
rights. In support of these partnerships, the Commission 
helps mobilize, coordinate and contribute resources for 
human rights (HR) research and programs. It also strives 
to synchronizing HR programs implemented by the CHR, other government 
agencies and CSOs, seeking to enhance complementation, learning and mutual 
reinforcement between these programs. 

As the scope of human rights work broadens, so does the landscape for these 
partnerships. There is now a broader and deeper appreciation that human rights 
go beyond civil and political rights. Economic, social, and cultural rights also have 
to be recognized and protected.  The neglect of these often lead to violations of 
civil and political rights. From such a vantage point, civil society organizations, 
even those that do not consider themselves human rights organizations, play 
an important role in the struggle to promote and better protect human rights. 
One of civil society’s valuable contributions towards this end has been its long 
standing advocacy and promotion of people empowerment, which includes 
organizing citizens through which they can better articulate their interests and 
demand for their rights. 

A stronger and more capable civil society sector will help strengthen the over-
all human rights infrastructure of our nation. As such, the Commission on 
Human Rights has supported this assessment on the state of Philippine civil 
society, which will help the sector improve and become more effective in its 
work of people empowerment. This is vital since more empowered citizens will 
invariably contribute to the improvement of human rights conditions in our 
country. 

LORETTA ANN P. ROSALES
Chairperson

Commission on Human Rights


Message

RENAUD MEYER 
Country Director

Since the People Power revolution of 1986, Philippine 
civil society has burst into life. Countless civil society 
organizations (CSOs) and associations now operate 

energetically throughout the archipelago, striving to protect 
the values and rights of the people that they represent. It is 
in this respect that civil society is indispensable to democracy 
- it is the environment for citizens to articulate and advocate 
their interests, protect their rights, and hold government 
accountable for its actions. 

The Civil Society Index (CSI) is an important assessment 
tool that gauges the effectiveness and impact of civil society 
in terms of the extent of their resources, their impact in the 
communities, and their practice of corporate governance and ethical values. 
It is an important assessment tool that generates both the knowledge and the 
momentum needed to deepen democracy in the Philippines. 

Given the vibrance of civil society in Philippine political life, it is not surprising 
the assessment has given the Philippines a respectable CSI score, with high 
ratings in terms of CSO membership, interaction, and activity. It is especially 
encouraging to find that there is an extensive number of organized marginalized 
groups (women, indigenous peoples, and members of the rural population)–
many of which were formed by the marginalized groups themselves. 

However, the assessment did reveal that the potential of CSOs is constrained 
by the lack of effective board governance and accountability which is crucial in 
ensuring that these organizations are well governed and managed. Indeed formal 
mechanisms that promote accountability and transparency within CSOs can be 
enhanced. The most notable is the Philippine Council for NGO Certification 
(PCNC), which remains a viable mechanism for promoting CSO governance.

Civil Society has been a powerful force in pushing for change in the Philippines. 
Networks of CSOs, church, business, and political institutions have shown 
that, when effective, they have the ability to bring down dictatorships and 
restore democracy to the people. More importantly, the capacity of civil 
society organizations is important as the means to not only drive reforms and 
democratic change but to sustain them as well. 

It is in this context that the CSI as an assessment tool become relevant. If 
used well, it could be a valuable tool in strengthening CSOs as a democratic 
vanguard, --- a key intermediary between citizens and the state that determines 
the access of citizens to political institutions. It is vital that we take heed of the 
recommendations made in this assessment to strengthen Philippine civil society, 
for it is both an essential ingredient of democracy, and a natural expression of 
human rights. 


CIVIL SOCIETY INDEX: A Philippine Assessment Reportvi

We would like to thank our partner organisations and the many individuals who 
helped us finalise the project. They include:

•	 CIVICUS: World Alliance for Citizen Participation (CIVICUS), 
for providing us with the research framework and methodologies to 
undertake the project. Particularly Tracy Anderson, whose advice on 
research during the implementation of the project has been invaluable, 
and Andrew Firmin, David Kode and Mark Nowottny for their 
assistance in finalising this report;

•	 The United Nations Development Programme (UNDP)-Governance 
Portfolio, especially Dr. Emmanuel Buendia, the Commission on 
Human Rights and The Asia Foundation, and especially Dr. Steve Rood, 
for providing us with financial support that enabled us to undertake the 
project;

•	 The Social Weather Stations, for undertaking the population survey for 
the project;

•	 Patrick Lim, advocacy programme specialist of CODE-NGO, who 
served as manager of the project, Philip Tuaño and Rachel Sescon, who 
served as researchers, and Dr. Ma. Oliva Z. Domingo, Professor of the 
University of the Philippines National College of Public Administration 
and Governance, who served as adviser;

•	 The Caucus of Development NGO Networks (CODE-NGO) national 
secretariat staff, including Dodo Macasaet, Ange Belangel, and Roselle 
Rasay, for program and research support, and Winnie Carmona, Cecile 
Delfin and Mike Timajo, for excellent administrative support;

•	 Members of the CSI Advisory Committee;
•	 Participants of the external perception survey and the organisational 

survey;
•	 Participants in the various workshops undertaken to refine and finalise 

the project results, including the participants of the 2009 and 2010 
CODE-NGO national assemblies.

ACKNOWLEDGMENTS


CIVIL SOCIETY INDEX: A Philippine Assessment Report vii

TABLE OF CONTENTS......................................................................................... vii
TABLES AND FIGURES......................................................................................... ix
LIST OF ACRONYMS............................................................................................ x
EXECUTIVE SUMMARY....................................................................................... xi
	 INTRODUCTION.......................................................................................... 1
	 I. THE CIVIL SOCIETY INDEX PROJECT AND APPROACH................... 2
		  1. PROJECT BACKGROUND................................................................. 2
		  2. PROJECT APPROACH........................................................................ 3
		  3. CSI IMPLEMENTATION.................................................................... 4
	 II.	  CIVIL SOCIETY IN THE PHILIPPINES............................................... 8
		  1. OVERVIEW OF CIVIL SOCIETY....................................................... 8
		  2. HISTORICAL OVERVIEW OF CIVIL SOCIETY............................... 9
		  3. MAPPING CIVIL SOCIETY................................................................ 10
	 III.	  ANALYSIS OF CIVIL SOCIETY............................................................. 17
		  1. CIVIC ENGAGEMENT....................................................................... 17
			   1.1 Extent and depth of socially-based engagement............................. 18
			   1.2 Extent and depth of politically-based engagement......................... 19
			   1.3 Diversity of social and political engagement................................... 20
			   1.4 Comparison of 2001 and 2009 results........................................... 22
			   Conclusion.......................................................................................... 23
		  2. LEVEL OF ORGANISATION.............................................................. 23
			   2.1 Internal governance....................................................................... 24
			   2.2 Support infrastructure................................................................... 26
			   2.3 Sectoral communication................................................................ 27
			   2.4 Human resources........................................................................... 27
			   2.5 Financial and technological resources............................................. 29
			   2.6 International linkages.................................................................... 32
			   Conclusion.......................................................................................... 32
		  3. PRACTICE OF VALUES...................................................................... 33
			   3.1 Democratic decision-making......................................................... 34
			   3.2 Labour regulations......................................................................... 34
			   3.3 Code of conduct and transparency................................................. 36
			   3.4 Environmental standards............................................................... 37
			   3.5 Perception of values in civil society as a whole................................ 37
			   Conclusion.......................................................................................... 39
		  4. PERCEPTION OF IMPACT................................................................ 40
			   4.1 Responsiveness............................................................................... 40
			   4.2 Social and policy impact................................................................ 41
			   4.3 Impact of civil society on values..................................................... 42
			   Conclusion.......................................................................................... 43
		  5. EXTERNAL ENVIRONMENT............................................................ 44
			   5.1 Socio-economic dimensions........................................................... 44

TABLE OF CONTENTS


CIVIL SOCIETY INDEX: A Philippine Assessment Reportviii

			   5.2 Socio-political dimensions............................................................. 45
			   5.3 Socio-cultural context.................................................................... 47
			   Conclusion.......................................................................................... 48
	 IV.   STRENGTHS AND WEAKNESSES OF CIVIL SOCIETY.................... 49
	 V.	  RECOMMENDATIONS......................................................................... 51
	 VI.	  CONCLUSION....................................................................................... 53
APPENDICES.......................................................................................................... 54
	 APPENDIX 1. Members of the CSI Philippines National Advisory Committee.54
	 APPENDIX 2. CSI Indicator Matrix................................................................. 55
	 APPENDIX 3. Case Study on Political Cynicism............................................... 58
	 APPENDIX 4. Case Study on the CARPER Campaign..................................... 74
	 APPENDIX 5. Case Study on Resource Generation Strategies........................... 97
	 APPENDIX 6. Case Study on Participatory Local Governance.......................... 118
	 APPENDIX 7. Case Studies on Community Organizing .................................. 136

BIBLIOGRAPHY..................................................................................................... 153


CIVIL SOCIETY INDEX: A Philippine Assessment Report ix

TABLE I.1.1 List of CSI implementing countries 2008-2010................................... 3
TABLE III.1.1 Summary scores for civic engagement dimension.............................. 17
TABLE III.1.2 Membership in CSOs........................................................................ 17
TABLE III.1.3 Membership in social organisations................................................... 18
TABLE III.1.4 Volunteering in social organisations................................................... 18
TABLE III.1.5 Membership in political organisations............................................... 19
TABLE III.1.6 Volunteering in political organisations............................................... 20
TABLE III.1.7 Participation in political activities...................................................... 20
TABLE III.1.8 Comparison of active membership in 2001 and 2009....................... 22
TABLE III.2.1 Summary scores for level of organisation dimension.......................... 23
TABLE III.2.2 Ratio of volunteers to paid staff, by organisation type........................ 28
TABLE III.2.3 CSOs revenue sources, by organisation type...................................... 29
TABLE III.2.4 Main source of revenue for financially unsustainable organisations.... 30
TABLE III.2.5 CSOs access to technology................................................................ 32
TABLE III.3.1 Summary scores for practice of values dimension............................... 33
TABLE III.3.2 Key decision makers in CSOs............................................................ 34
TABLE III.3.3 Organisations that report good labour practices................................. 35
TABLE III.3.4 Presence of a code of conduct among CSOs...................................... 36
TABLE III.3.5 Civil society organizations, by main source of revenues..................... 36
TABLE III.3.6 Perception of use of violence by CSOs............................................... 37
TABLE III.3.7 Perception of corruption within civil society...................................... 38
TABLE III.3.8 Percentage of the public that trusts CSOs.......................................... 38
TABLE III.4.1 Summary scores for impact dimension.............................................. 40
TABLE III.5.1 Summary scores for external environment dimension........................ 44
TABLE III.5.2 CSO perception of laws and regulations for CSOs............................ 46

FIGURE 1. Civil Society Index Diamond for the Philippines................................... xi
FIGURE I.2.1 The Civil Society Index Diamond...................................................... 5
FIGURE I.3.1 CSI Implementation Process.............................................................. 5
FIGURE II.3.1 Social Forces Map in the Philippines................................................ 15
FIGURE II.3.2 Philippine Civil Society Map............................................................ 16
FIGURE III.1.1 Diversity in CSOs membership....................................................... 21
FIGURE III.1.2 Diversity scores for membership in CSOs....................................... 22
FIGURE III.3.1 Explicitly racist, discriminatory or intolerant forces in civil society.. 39
FIGURE III.4.1 Perception of impact of CS on major social/political concerns........ 41
FIGURE III.4.2 Perception of impact of civil society on major social and policy concerns... 41
FIGURE III.4.3 Differences in values among CSO and non-CSO members............. 43

TABLES AND FIGURES


CIVIL SOCIETY INDEX: A Philippine Assessment Reportx

AC	 Advisory Committee
AF	 Association of Foundations (foundation network)
BCI	 Basic Capabilities Index
BIR	 Bureau of Internal Revenue (government agency)
CDA	 Cooperatives Development Authority (government agency)
CEO	 Chief Executive Officer
CODE-NGO	 Caucus of Development NGO Networks
CSI	 Civil Society Index
CSO	 Civil Society Organisation
DOF	 Philippine Department of Finance (government agency)
DOLE	 Philippine Department of Labour and Employment (government 

agency)
DSWD	 Philippine Department of Social Welfare and Development 

(government agency)
HIV/AIDS	 Human Immunodeficiency Virus/Acquired Immune Deficiency 

Syndrome
HLURB	 Housing and Land Use Regulatory Board (government agency)
LAKAS-KAMPI	 Lakas - Kabalikat ng Malayang Pilipino (political party)
LGU	 Local Government Unit
MILF	 Moro Islamic Liberation Front
MNLF	 Moro National Liberation Front
NATCCO	 National Confederation of Cooperatives (cooperative alliance)
NGO	 Non-Government Organisation
ODA	 Official Development Assistance
PCNC	 Philippine Council for NGO Certification
PO	 People’s Organisation
SWS	 Social Weather Stations
WVS	 World Values Survey

LIST OF ACRONYMS


CIVIL SOCIETY INDEX: A Philippine Assessment Report xi

This report presents the key findings and recommendations made in terms of “measuring” 
civil society in the Philippines through the Civil Society Index (CSI), undertaken by 
the Caucus of Development NGO Networks over the course of almost two years (April 
2009 to December 2010). The CSI framework and measurement tools were developed by 
CIVICUS: World Alliance for Citizen Participation, which has been implementing the 
CSI in more than fifty countries for the past ten years.

Several tools were used to gauge the effectiveness and impact of civil society. First, an 
organisational survey was carried out with 120 civil society organisations (CSOs) across the 
Philippines to measure the extent of their resources, the impact of these organisations, and 
their practice of corporate governance and ethical values. Second, an external perceptions 
survey was undertaken with approximately 60 influential individuals in government, 
business, religious institutions, academia, the media and the donor community to assess 
their views on CSOs. Third, a population survey was conducted in coordination with the 
Social Weather Stations to measure the extent of participation of Filipinos in civil society 
groups. Lastly, case studies were commissioned to qualitatively analyse the issues that 
CSOs are currently facing.

FIGURE 1. Civil Society Index Diamond for the Philippines
 

The study gives the Philippines a respectable civil society rating. The CSI provides a 
measure between 0 and 100 for each of the dimensions of civil society. Three of the five 
dimensions along which civil society was measured received ratings above 60. However, 
for the Practice of Values dimension, the Philippine rating is quite low (a little over 40).

With regards to civic engagement, participation in CSOs with social concerns is high. 
Indeed, more than 75% of the population participate in CSOs and almost 50% are 

EXECUTIVE SUMMARY

Civic Engagement 

Practice of Values 

Perception of 
Impact 

Level of 
Organisation 


CIVIL SOCIETY INDEX: A Philippine Assessment Reportxii

actively involved in CSOs. This figure is comparable to that of Asian countries with a 
high level of civic participation such as Indonesia and South Korea (Ibrahim, 2006: 10; 
Joo, et. al., 2006: 29). Membership in CSOs is diverse, with a significant participation 
from marginalised ethno-linguistic groups and from Mindanao. However, participation in 
CSOs with political or advocacy concerns is lower, although still quite respectable: about 
25% of Filipinos participate in these types of organisations.

The second dimension is the Level of Organisation of CSOs. Almost all the CSOs that 
took part in the study have formal boards of directors or similar bodies. However, only 
a small proportion of the boards in the sample meet regularly, while an even smaller 
percentage of the respondents choose their board members through an election. There 
are associated issues in terms of board accountability and preparedness in undertaking 
their tasks. Many CSOs are part of coalitions and networks and most of them relate 
with other similar groups. Financial resources for CSOs are quite limited and many of 
the respondents rely on membership dues and service fees, given the limited grants and 
support from other sectors. Technological resources are more adequate.

Conversely, concerning the Practice of Values, the CSO sector in the Philippines did 
not score as high as in the other dimensions. A minority of NGOs provide labour rights 
trainings and have publicly available labour and environmental standards; less than 10% 
of the sample organisations have staff that are members of labour unions. However, CSOs 
rank high in terms of perceived practice of non-violence, internal democracy, tolerance, 
and promotion of peace. But only around 30% believe that the frequency of corruption 
among CSOs is rare.

The Perception of Impact of CSOs is quite high. In particular, the internal and external 
perceptions of the impact of CSO work in the areas of poverty reduction and environmental 
protection are quite high; internal and external perception of general social impact is also 
quite high. However, the perception of impact on reducing corruption is not as high as the 
perception of impact on poverty reduction and environmental protection. The impact of 
participation in CSOs on attitudes is very low; there is very little difference in the attittude 
of CSO members and non-members in terms of trust, tolerance, and public spiritedness.

The external environment for the conduct of CSOs is acceptable. The socio-political 
context mark is highest at 62.0, comprising the levels of political and social rights and 
government effectiveness. The socio-economic context mark is lower at 53.5, reflecting 
poor corruption perception levels. However, the socio-cultural context mark is lowest at 
43.7, reflecting very low trust rating of Filipinos of their compatriots.

Overall, the level of civic engagement can be read as adequate given the external 
environment (i.e., the ranking for civic engagement is slightly above the ranking for the 
external environment), while the level of organisation and perception of impact ratings are 
higher than that of the environment rating.

In light of this, some of the recommendations to improve the civil society are the following:
a. strengthen governance mechanisms within CSOs,
b. develop standards for good governance across CSOs,
c. strengthen networking efforts,
d. improve the financial and human resource capacity of CSOs, and
e. develop consensus on labour and environmental standards for CSOs.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 1

This document presents the results of the Civil Society Index (CSI) for the Philippines, 
carried out from February 2009 to December 2010, as part of the second phase in the 
implementation of the international CSI project coordinated by CIVICUS: World Alliance 
for Citizen Participation. The CSI is a comprehensive participatory needs assessment and 
action-planning tool for civil society actors at country level, which, in its current phase, 
was implemented in 41 countries.

The CSI is an international comparative project conceived with two specific objectives: 
(1) to provide useful knowledge on civil society and (2) to increase the commitment 
of stakeholders in strengthening civil society. The first objective is achieved through the 
measurement of specific country indicators that can be compared across countries. The 
second objective is implemented through a series of workshops among civil society groups 
and their partners to strengthen their commitment to advocate for reforms in the civil 
society policy environment.

The report is divided into the following three sections:

•	 The first section provides a more specific overview of the CSI project, the details 
of its conceptual framework and methodology, and an overview of the history of 
civil society in the Philippines.

•	 The second section provides an analysis of civil society in terms of the different 
dimensions of the CSI, including Civic Engagement of Filipinos, Level of 
Organisation and Practice of Values within civil society, Perception of Impact 
and the External Environment in which CSOs exist.

•	 The third and concluding section provides a summary of the findings and overall 
trends from the CSI study, and recommendations that civil society can follow to 
improve performance.

The results of this research were reviewed by the CSI Advisory Committee composed of 
leaders from civil society, media, government, the religious church, and academia, and 
presented to several assemblies of non-governmental organisations (NGOs) and people’s 
organisations (POs) in the Philippines.

It is hoped that this document will provide CSOs, researchers, and other interested 
persons and groups with useful information on civil society in the Philippines.

INTRODUCTION


CIVIL SOCIETY INDEX: A Philippine Assessment Report2

I. THE CIVIL SOCIETY INDEX PROJECT AND APPROACH

Civil society is playing an increasingly important role in governance and development 
around the world. In most countries, however, knowledge about the state and shape of 
civil society is limited. Moreover, opportunities for civil society stakeholders to come 
together to collectively discuss, reflect and act on the strengths, weaknesses, challenges 
and opportunities also remain limited.

The Civil Society Index (CSI), a participatory action-research project assessing the state of 
civil society in countries around the world, contributes to redressing these limitations. It 
aims at creating a knowledge base and momentum for civil society strengthening. The CSI 
is initiated and implemented by, and for, CSOs at the country level, in partnership with 
CIVICUS: World Alliance for Citizen Participation (CIVICUS). The CSI implementation 
actively involves and disseminates its findings to a broad range of stakeholders including 
civil society, government, the media, donors, academics, and the public at large.

The Caucus of Development NGO Networks (CODE-NGO), an alliance of national and 
regional (sub-national) NGO alliances, was selected to become the implementing partner 
in the Philippines for this project. CODE-NGO started the research project in June 
2009. Funding support was provided by the United Nations Development Programme 
Philippine Country Office, through the Fostering Democratic Governance portfolio 
implemented by the Commission on Human Rights, and by The Asia Foundation.

The following key steps in CSI implementation take place at the country level:

1. 	 Assessment: CSI uses an innovative mix of participatory research methods, data 
sources, and case studies to comprehensively assess the state of civil society using 
five dimensions: Civic Engagement, Level of Organisation, Practice of Values, 
Perception of Impact and the External Environment.

2. 	 Collective Reflection: implementation involves structured dialogue among 
diverse civil society stakeholders that enables the identification of civil society’s 
specific strengths and weaknesses.

3. 	 Joint Action: the actors involved use a participatory and consultative process to 
develop and implement a concrete action agenda to strengthen civil society in a 
country.

The following sections provide a background of the CSI, its key principles and approaches, 
as well as a snapshot of the methodology used in the generation of this report in the 
Philippines and its limitations.

1. Project Background

The CSI first emerged as a concept over a decade ago as a follow-up to the 1997 New 
Civic Atlas publication by CIVICUS, which contained profiles of civil society in 60 
countries around the world (Heinrich and Naidoo, 2001: 3-6). The first version of 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 3

the CSI methodology, developed by CIVICUS with the help of Helmut Anheier, was 
unveiled in 1999. An initial pilot of the tool was carried out in 2000 in 13 countries.1 
The pilot implementation process and results were evaluated. This evaluation informed 
a revision of the methodology. Subsequently, CIVICUS successfully implemented the 
first complete phase of the CSI between 2003 and 2006 in 53 countries worldwide. This 
implementation directly involved more than 7,000 civil society stakeholders (Heinrich, 
2007:2-8).

Intent on continuing to improve the research-action orientation of the tool, CIVICUS 
worked with the Centre for Social Investment at the University of Heidelberg, as well 
as with partners and other stakeholders, to rigorously evaluate and revise the CSI 
methodology for a second time before the start of this current phase of CSI. With this 
new and streamlined methodology in place, CIVICUS launched the new phase of the CSI 
in 2008 and selected its country partners, including both previous and new implementers, 
from all over the globe to participate in the project. Table I.1.1 below includes a list of 
implementing countries in the current phase of the CSI.

TABLE I.1.1 List of CSI implementing countries 2008-20102

Albania
Argentina
Armenia
Bahrain
Belarus
Bulgaria
Burkina Faso
Chile
Croatia
Cyprus
Djibouti
Democratic Republic of Congo
Georgia

Ghana
Italy
Japan
Jordan
Kazakhstan
Kosovo
Lebanon
Liberia
Macedonia
Madagascar
Mali
Malta
Mexico
Nicaragua

Niger
Philippines
Russia
Serbia
Slovenia
South Korea
Sudan
Togo
Turkey
Uganda
Ukraine
Uruguay
Venezuela
Zambia

2. Project Approach

The current CSI project approach continues to marry assessment and evidence with 
reflections and action. This approach provides an important reference point for all work 
carried out within the framework of the CSI. As such, CSI does not produce knowledge 
for its own sake but instead seeks to directly apply the knowledge generated to stimulate 
strategies that enhance the effectiveness and role of civil society. With this in mind, 
the CSI’s fundamental methodological bedrocks which have greatly influenced the 
implementation that this report is based upon include the following:3

1The pilot countries were Belarus, Canada, Croatia, Estonia, Indonesia, Mexico, New Zealand, Pakistan, 
Romania, South Africa, Ukraine, Uruguay, and Wales.
2Note that this list was accurate as of the publication of this Analytical Country Report, but may have changed 
slightly since the publication, due to countries being added or dropped during the implementation cycle.	
3For in-depth explanations of these principles, please see Mati, Silva, and Anderson (2010), Assessing and 
Strengthening Civil Society Worldwide: An updated programme description of the CIVICUS Civil Society 
Index Phase 2008-2010. CIVICUS, Johannesburg.	


CIVIL SOCIETY INDEX: A Philippine Assessment Report4

Inclusiveness: The CSI framework strives to incorporate a variety of theoretical viewpoints, 
as well as being inclusive in terms of civil society indicators, actors, and processes included 
in the project.

Universality: Since the CSI is a global project, its methodology seeks to accommodate 
national variations in context and concepts within its framework.

Comparability: The CSI aims not to rank, but instead to comparatively measure different 
aspects of civil society worldwide. The possibility for comparisons exists both between 
different countries or regions within one phase of CSI implementation and between 
phases.

Versatility: The CSI is specifically designed to achieve an appropriate balance between 
international comparability and national flexibility in the implementation of the project.

Dialogue: One of the key elements of the CSI is its participatory approach, involving a 
wide range of stakeholders who collectively own and run the project in their respective 
countries.

Capacity Development: Country partners are first trained on the CSI methodology during 
a three-day regional workshop. After the training, partners are supported through the 
implementation cycle by the CSI team at CIVICUS. Partners participating in the project 
also gain substantial skills in research, training, and facilitation in implementing the CSI 
in-country.

Networking: The participatory and inclusive nature of the different CSI tools (e.g. focus 
groups, the Advisory Committee, the National Workshops) should create new spaces 
where very diverse actors can discover synergies and forge new alliances, including at a 
cross-sectoral level. Some countries in the last phase have also participated in regional 
conferences to discuss the CSI findings as well as cross-national civil society issues.

Change: The principal aim of the CSI is to generate information that is of practical use to 
civil society practitioners and other primary stakeholders. Therefore, the CSI framework 
seeks to identify aspects of civil society that can be changed and to generate information 
and knowledge relevant to action-oriented goals.

With the above mentioned foundations, the CSI methodology uses a combination of 
participatory and scientific research methods to generate an assessment of the state of civil 
society at the national level. The CSI measures the following core dimensions:

1. Civic Engagement
2. Level of Organisation
3. Practice of Values
4. Perceived Impact
5. External Environment


CIVIL SOCIETY INDEX: A Philippine Assessment Report 5

These dimensions are illustrated visually through the Civil Society Diamond (see Figure 
I.2.1), which is one of the most essential and well-known components of the CSI project. 
To form the Civil Society Diamond, 67 quantitative indicators are aggregated into 28 
sub-dimensions, which are then assembled into the five final dimensions along a 0-100 
scale. The Diamond’s size seeks to portray an empirical picture of the state of civil society, 
the conditions that support or inhibit civil society's development, and the consequences 
of civil society's activities for society at large. The context or environment is represented 
visually by a circle around the axes of the Civil Society Diamond, and is not regarded as 
part of the state of civil society but rather as something external that still remains a crucial 
element for its wellbeing.

FIGURE I.2.1 The Civil Society Index Diamond

 

0
20
40
60
80

100

Civic 
Engagement

Level of 
Organisation

Perceived 
Impact

Practice of 
Values

3. CSI Implementation

There are several key CSI programme implementation activities as well as several structures 
involved, as summarised by the figure below:4

FIGURE I.3.1 CSI Implementation Process

 

4For a detailed discussion on each of these steps in the process, please see Mati, et. al. (cited in footnote 3). 


CIVIL SOCIETY INDEX: A Philippine Assessment Report6

The Philippines CSI project started in February 2009 with the convening of an advisory 
group which undertook preparations for the start of the project, including the mapping 
of civil society groups in the Philippines. The broader CSI Advisory Committee (AC) was 
formally convened on 11 June 2009, and it included representatives from different sectors 
such as faith-based groups, peasants, labour, women and youth sectors, advocacy and 
research NGOs, economic interest and environmental civil society groups, and members 
of the executive and legislative branches of government. During the meeting, members of 
the AC were briefed on the process of implementing the CSI and, in turn, the members 
provided suggestions on carrying out the research process. The AC also identified several 
items in the surveys, including the identification of major social and political concerns of 
the country.

Three surveys were undertaken for the project. The first was an external perception 
survey. The survey had a purposive sample composed of experts exposed to work done 
by Philippine civil society. The respondents included representatives from national and 
local government, academia, media, religious leaders, foreign donors and multilateral 
institutions working in the Philippines. This survey was used to form the measures of the 
perceived impact of civil society from an external perspective. A total of 54 respondents 
were interviewed or provided with questionnaires for the survey; 44 respondents were 
interviewed face-to-face, eight sent their answers via e-mail, one by fax and one via courier. 
One response was discarded due to problems in encoding. The interviews were conducted 
from July to September 2009.

The second was an organisational survey. The sample for the study was identified by 
using the registration data of four government agencies. The Securities and Exchange 
Commission (SEC) registration database was used to identify non-profit organisations, 
which includes NGOs, non-profit schools, professional associations, and people’s 
organisations. Cooperatives were identified through the database of the Cooperative 
Development Agency (CDA), labour unions through the database of the Department of 
Labour and Employment (DOLE), and homeowners’ associations through the database of 
the Housing and Land Use Regulatory Board (HLURB). These government agencies were 
identified as the main sources of civil society databases since, in the Philippines, CSOs are 
legally classified within four types (non-stock organisations, cooperatives, labour unions, 
and homeowners associations) that are regulated by these respective agencies.

Random sampling stratified by regions was used to determine the sample. However, 
the sample was limited to only include organisations that had a phone line or mobile 
number in their records. This was done for practical reasons since the researchers could 
only confirm the existence of an organisation by calling them, given resource and time 
constraints in conducting the survey. The survey was undertaken from August to October 
2009.

The final survey conducted was a population survey which the Social Weather Stations, 
a Philippine survey institute, was commissioned to carry out, as a rider to its regular 
quarterly survey. A total of 1,200 persons were interviewed, 300 each from the National 
Capital Region and the three main island-regions of the country: the rest of Luzon, 
Visayas and Mindanao. This sample is representative of the entire country, and the survey 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 7

has a margin of error of ±3% at the country level and ±6% at the island-region level. The 
survey was conducted from 1 to 4 October 2009.

The results of the surveys were presented in a CODE-NGO general assembly in 
December 2009 and in the AC meeting in February 2010. Revisions were made in the 
analysis of the data, given suggestions made during these two forums. Revisions were also 
undertaken based on comments made by CIVICUS staff and the project management 
team, which included the CODE-NGO Executive Director, the project team leader, the 
project researchers, and the civil society adviser. The revisions were made between May 
and November 2010. Several case studies were also commissioned to further investigate 
some of the issues raised in the findings of the surveys. These included case studies on 
social and political participation of Filipinos, fundraising strategies of CSOs, and political 
engagement of civil society groups.


CIVIL SOCIETY INDEX: A Philippine Assessment Report8

II.  CIVIL SOCIETY IN THE PHILIPPINES

1. Overview of Civil Society

Civil society is a “value laden and highly contested concept” (Department of Foreign and 
International Development, 2010: 1). Broadly defined, civil society refers to “the aggregate 
of civil institutions and citizen’s organisations that is distinct and autonomous from both 
state structures and private business” (Serrano, 1994: 3-6). CSOs refer to the whole range 
of non-state, non-profit organisations and groups, including socio-civic organisations, 
professional organisations, academia, media, churches, people’s organisations, NGOs, and 
cooperatives (Aldaba, 1993: 2-4; Alegre, 1996: 194-197).

However, according to Clarke (Clarke, 2010: 3-4), it is not necessary that civil society 
should refer to specific organisations. According to him, there are three distinguishing 
characteristics of ‘civil society’: a) an institutional space composed of organisations distinct 
but overlapping with the state and market that advance the collective interests of their 
members and provide goods and services to the general public on a non-profit basis; b) a 
distinct realm of values that deepen democracy; and c) an institutional mechanism that 
mediates competing demands through political, economic, and social participation.

According to Serrano (Serrano, 2003: 1-2), the term ‘civil society’ entered Philippine 
development language in the early 1990s, after the political upheaval in Eastern Europe in 
the late 1980s. The term was initially equated with NGOs, a specific type of organisation 
within the civil society sector. However, after several years, the term was used to encompass 
a wider set of organisations and institutions which do not belong to the state or the 
business sector. In current usage, it usually relates to both NGOs and these other types 
of groups.

Civil society groups include the following:

•	 Non-governmental Organisations, which are “intermediate agencies and 
institutions that tend to operate with a full-time staff complement and provide a 
wide-range of services to primary organisations, communities, and individuals” 
(Aldaba, 1993: 3-5; Silliman and Noble, 1998: 4-5).

•	 People’s organisations, which are bona fide associations of citizens with 
demonstrated capacity to promote public interest and with identifiable leadership, 
membership, and structure. Trade unions, which are groups of workers organised 
for collective bargaining purposes, and workers’ organisations, are some examples 
of such associations. Homeowners associations (described below) are often also 
considered as one type of a people’s organisation.

•	 Cooperatives, which are organised to meet common economic and social 
needs through the operation of a jointly-owned and democratically controlled 
enterprise.

•	 Homeowners associations, which consist of groups whose members include 
families and households living in the same community, (i.e., common area such 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 9

as a residential subdivision or condominium), the objectives of which are to 
uplift the welfare of their members.

In terms of legal definition, NGOs largely belong to a class of groups defined as “non-
stock, non-profit corporations.” People’s organisations (other than trade unions, workers’ 
organisations, and homeowners’ associations) also register legally in the Philippines as 
non-stock corporations. A non-stock corporation is an organisation or association in 
which no part of its income is distributed as dividends to its members, trustees, or officers 
and in which profits incidental to operations are used only to further the organisation’s 
purpose. Under the Philippine Corporation Code, non-stock organisations are formed 
for charitable, religious, educational, professional, cultural, literary, scientific, social, 
civic service, or similar purposes. Examples include chambers of trade, of industry, or 
agriculture and the like, or any combination of these services. To be recognised as a 
non-stock corporation, an organisation must register with the Philippine Securities and 
Exchange Commission. Their status does not permit them to be a source of income, 
profit, or other financial gain for the units that establish, control, or finance them.

Cariño (Cariño, 2002: 11-15) identifies other types of non-stock, non-profit organisations 
such as religious orders/congregations, political parties, foundations, civic organisations, 
trade/industry associations, mutual benefit associations, churches, business/professional 
organisations and some international groups operating in the Philippines, housing 
associations and charitable organisations.

2. Historical Overview of Civil Society

A historical sketch of the civil society movement in the Philippines can be found in several 
sources (Alegre, 1996: 25- 42; Clarke, 1998: 52- 67; Cariño, 2002: 27-62). Filipino social 
values, including that of damayan (bonding or assisting one another), pagtutulungan 
(implying a relationship among equals helping each other), and paghinungod (or the 
offering of oneself to others) which existed before the arrival of the Spanish colonisers, 
were instrumental in the early development of civil society in the Philippines.

Formal philanthropy started with the development of Church obras pias (pious works) 
undertaken by the Spaniards and the indigenous population in the 17th and 18th centuries. 
Catholic orders were also instrumental in setting up the first schools and hospitals in 
the country, and the Church formed religious associations which acted as a force to 
reduce “immorality” among Filipinos, especially in rural areas. In the late 19th century, 
cooperative organisations were set up by Filipino ilustrados who were influenced by the 
concepts and principles of modern “cooperativism” and the philanthropic organisations 
set up by wealthy families. The roots of the revolutionary movement that fought for 
independence against Spanish rule began with the creation of Filipino self-help groups.

In the early years of the 20th century, during the American occupation, various welfare 
agencies set up by the American colonial government, including charitable organisations 
that provided education and health services to the poor, were instituted by women. The 


CIVIL SOCIETY INDEX: A Philippine Assessment Report10

political environment of tolerance and openness during this period also allowed the 
creation of new groupings, such as labour unions, farmers’ groups, and professional, youth 
and student groups. The Philippine Corporation Code of 1906 was instrumental in the 
founding of these groups as it formally recognised the right to create private non-profit 
organisations.

By the late 1940s and early 1950s, the first generation of NGOs were created. These 
included the Council of Welfare Agencies of the Philippines (an umbrella of various 
welfare agencies), the Philippine Rural Reconstruction Movement (which promoted 
the implementation of health, education, and socioeconomic services in the agricultural 
sector), and the Institute of Social Order (a Catholic-run institution which helped organise 
farmers’ and workers’ movements around the country).

In the 1960s, up until the 1970s, more radical organisations were founded that pushed 
for more fundamental changes in society. These included urban poor organisations 
such as the Zone One Tondo Organisation that resisted government efforts against the 
demolition of informal settlements in Manila, and youth groups such as the National 
Union of Students in the Philippines that supported the lobby for agrarian reform 
undertaken by farmers’ groups. The Catholic Church also founded social action centres 
that tackled social problems in various dioceses around the country. Business was also 
drawn into development work through the creation of the Philippine Business for Social 
Progress which facilitated economic development efforts in various areas and the Bishops 
Businessmen’s Conference which also advocated for policy reforms. The Association of 
Foundations was also founded during this time. This period also saw a mushrooming 
of cooperativism, with the creation of various regional cooperative groups such as the 
Mindanao Alliance of Self-Help Societies-Southern Philippines Education Cooperative 
Centre in Mindanao, the Visayas Cooperative Development Centre, the Credit Life 
Mutual Benefit Services Association (also in Mindanao), and the National Confederation 
of Cooperatives.

During the martial law period and the Marcos dictatorship between 1972 and 1986, 
NGOs were created to organise basic sectors to resist the authoritarian government 
and to assist these sectors in terms of their social and economic needs. The Church was 
also involved in various socio-political organising campaigns in the grassroots. When 
democratic restoration started in the mid 1980s, civil society groups were recognised as 
key players in government and there was a proliferation of these types of groups.

3. Mapping Civil Society

A small group of academic experts and NGO leaders were convened in early to mid 
2009 to develop a ‘social forces map,’ which tried to locate the political, economic and 
social influence of civil society in the Philippines. The output of this small group became 
inputs during the discussions of the Advisory Committee that finalised the map. Two 
maps were developed – one for Philippine society in general, and another for civil society 
in particular.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 11

The Philippine social map classified socio-economic groups into state agencies, market 
oriented groups, armed groups, and civil society groups. While there may be overlaps 
among these different groups, this could be a useful classification in describing the 
configuration of the sectors in Philippine society. State organisations comprise the 
Presidency, the two chambers of Congress, the national legislature (the 24-member 
Senate and the House of Representatives), the Supreme Court (the highest judicial body), 
LAKAS-KAMPI (the dominant party up to June 2010), and military and foreign financial 
institutions, especially the World Bank.

The Presidency wields significant powers in the Philippine political system. According to 
the 1987 Philippine Constitution, the President has full control over the executive or the 
implementing agencies of the government. Other specific powers expressly designated by 
the country’s fundamental law include the powers of supervision over local government 
units such as provinces, cities, municipalities and barangays, and autonomous regions 
(which are politico-administrative subdivisions in the country that have some self-ruling 
powers), appointment of all the heads and officers of the civilian bureaucracy and military, 
granting of executive clemency, control and supervision of the armed forces, contract and 
guarantee of foreign loans, entering into agreements with foreign governments, and the 
development of an annual appropriations bill (Buensalida and Constantino, 2010: 2-13). 
In addition, the Administrative Code of 1987 grants the President additional powers such 
as the powers of “eminent domain” and recovery of “ill-gotten wealth” and supervision 
and control of foreigners. The legislative chamber also specifies the powers of the President 
in the course of implementing the laws that have been passed by Congress. Thus, the 
Presidency is a central figure in Philippine society. In fact, more recently, the Presidency 
has expanded its powers to serve the political objectives of its most recent occupant, who 
has pushed back attempts to institute a system of checks and balances to limit presidential 
powers (Rose-Ackerman, Desierto, Volosin, 2010: 6-8).

The Senate and the House of Representatives comprise the main law-making bodies, the 
powers of which include the passage and enactment of legislation (including the annual 
appropriations, revenue generating measures and franchises, certificates or authorisation 
of the operation of public utilities), the conduct of legislative investigations, canvassing of 
national elections, oversight functions, and providing checks to presidential powers. The 
political party with the highest number of legislators in the House of Representatives is the 
LAKAS Christian and Muslim Democrats, which merged with the Kabalikat ng Malayang 
Pilipino (KAMPI), to become the dominant party in the House of Representatives. 
However, after the 2010 national elections, the Liberal Party, the party of the current 
President, is now the dominant party. The Senate has a mix of parties, with no party being 
in the majority.

The Supreme Court has played an important role as a final arbiter of laws in the country. 
The Supreme Court reviews cases decided by the lower courts on appeal or by “original 
jurisdiction” in areas established by the Philippine Constitution. The Supreme Court also 
supervises the different courts of the country.


CIVIL SOCIETY INDEX: A Philippine Assessment Report12

The military has played a large role in Philippine society, particularly right after the 
declaration of martial law in 1972. Then Philippine president, Ferdinand Marcos, allowed 
military officers into the civilian bureaucracy and the military “became a partner of [the 
President] in governance” (Carolina, 2002: 28). Even after the restoration of political 
democracy, certain sections of the military have launched attempted coups d’état, the 
most serious being that which took place in 1989. The latest incident occurred in 2007, 
when high-ranking officers walked out of their trial and marched through the streets of 
Metro Manila with the support of some political figures.

Regarding the market-led institutions in the country, the main forces include “big 
business,” the “landed elite,” the entertainment industry, and the media industry. “Big 
business” has been used as a term to describe the largest corporations in the Philippines 
or their owners. The largest corporations (by gross revenues) include the three big oil 
companies, local affiliates of multinational semiconductor processing firms (many of which 
export their products), food processing companies, telecommunications companies, and 
pharmaceuticals and drug retailers. The wealthiest individuals include owners of the largest 
retail chain in the country, the biggest cigarette and alcohol companies, and a diversified 
conglomerate mainly in the services sector. Their wealth comes from a combination of 
luck and business acumen. However, for many in business, their success has also come 
from their influence in the political system (see for example, Hutchcroft, 1998: 6-12).

Another influential bloc is the landed elite, which mainly controls a significant portion of 
agricultural land, although the enactment of an agrarian reform programme in 1988 has 
started to weaken their economic and political base. Many of the members of this class 
serve as officials in local government units or as members of the national legislature, and 
as such retain significant power to hinder the implementation of reforms, especially in the 
area of economic modernisation and assets redistribution.

The mass media, which is mostly privately owned, is also another social power base. 
They strongly influence people’s views and societal norms, especially among young 
people and lower income classes. Several mass media surveys undertaken by the Social 
Weather Stations have shown that television and radio are the most important sources of 
information for the people. Mass media has intersected with the entertainment industry, 
as there are many personalities that cut across television, radio, and the movie industry.

The last group that impacts society, besides civil society, are the armed groups. The 
outlawed Communist Party of the Philippines, and its armed wing, the New People’s 
Army, runs one of the last left-wing insurgencies in Asia. They are still an influential force 
in many areas and are present in 60 of 79 provinces. In addition, they have at least 5,000 
armed members (down from around 11,000 in 2001 and more than 25,000 during their 
peak in the mid 1980s). Their continuing presence is due to the fact that they function as 
“another state structure” in isolated areas of the country (Human Development Network, 
2005: 82-96).

Muslim insurgencies are another force within Philippine society. The Moro National 
Liberation Front (MNLF) was founded in 1969 as a direct result of the massacre of 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 13

Muslim military recruits by their Christian officers in 1968 and the massacre of Muslim 
families by Christian vigilantes in Mindanao during 1970-72. Subsequent negotiations 
with the government in the 1970s and 1990s resulted in a peace accord in 1996. There 
are still armed elements that undertake sporadic violent activities. The Moro Islamic 
Liberation Front (MILF) was formed in 1984 from a series of organisational splits within 
the MNLF. This group is currently in peace negotiations with the government. Finally in 
this cluster, the Abu Sayyaf has been classified as a terrorist organisation due to a rash of 
kidnap-for-ransom incidents in the 1990s and 2000s in which it was involved.

Major civil society groups include business associations such as the Makati Business Club, 
church affiliated groups such as the Catholic Bishops Conference of the Philippines, the 
Iglesia ni Kristo, the El Shaddai movement and the Catholic Educators Association of the 
Philippines, academic institutions (including those owned by religious organisations) and 
research groups, unorganised migrant and diaspora groups abroad, NGOs and people’s 
organisations.

In the civil society map identified by the Advisory Committee, the most influential groups 
were held to be the following:

•	 The Caucus of Development NGO Networks, which is the largest association 
of non-governmental organisations in the Philippines. Its members include 
Philippine Business for Social Progress (a social development organisation 
founded by business groups), the Association of Foundations (a network of 
private foundations), the National Confederation of Cooperatives (one of the 
largest cooperative networks in the country), the Partnership of Philippine 
Support Service Agencies (a network of NGOs focused on socialised housing), 
the National Council for Social Development (an association of social welfare 
focused NGOs), and the Philippine Partnership for the Development of Human 
Resources in Rural Areas (a grouping of rural-focused NGOs). Also part of 
CODE-NGO are regional NGOs, including those in the western, central and 
eastern politico-administrative regions of the Visayas island group, Bicol region 
(in the southern tip of Luzon island), Cordillera region (northern part of Luzon) 
and Mindanao;

•	 Local donor agencies and foundations, including the Peace and Equity 
Foundation, the Foundation for Sustainable Society Inc., the Foundation 
for Philippine Environment and the Philippine Tropical Forest Conservation 
Foundation, which have provided substantial resources for sustainable 
development and poverty reduction;

•	 Advocacy groups, including Social Watch Philippines, which promote increased 
awareness of, and participation in, social development concerns in government. 
Other advocacy groups include the Freedom from Debt Coalition (a network of 
NGOs, people’s organisations, and individuals that have lobbied for reduction 
in the dependence of Philippine government on foreign aid), the Philippine 
Association of Human Rights Advocates, the Transparency and Accountability 
Network (which provides anti-corruption and good governance programmes), 


CIVIL SOCIETY INDEX: A Philippine Assessment Report14

and the Former Senior Government Officials, a grouping of ex-Cabinet secretaries 
and undersecretaries that have advocated for good governance reforms;

•	 NGOs such as the Institute for Popular Democracy, the Alternative Law Group 
network, and health groups;

•	 The Bagong Alyansang Makabayan, a militant multi-sectoral group;
•	 Peoples’ organisations and trade unions. The large trade federations include the 

Trade Union Congress of the Philippines, the Federation of Free Workers, the 
Alliance of Progressive Labour, and the Kilusang Mayo Uno;

•	 Religious associations, the most prominent being the Catholic Bishops’ 
Conference of the Philippines, which groups Catholic diocesan leaders. Other 
religious groups are Protestant and evangelical groups (some of which belong 
to the National Council of Churches in the Philippines or the Philippine 
Evangelical Council of Churches), and Muslim groups (such as the National 
Ulama Conference and other local ulama groups). There are also groups 
affiliated to, but not part of the Church hierarchy, such as the Catholic Couples 
for Christ, Legion of Mary, the Protestant Philippine Bible Society, and others. 
Educational associations affiliated with religious groups are also prominent, such 
as the Catholic Educators’ Association of the Philippines and the Association of 
Christian Schools, Colleges, and Universities;

•	 Private academic institutions, which are critical in youth training and in 
advocacy for social change. Many of these institutions are affiliated with religious 
educational institutions;

•	 Survey firms such as the Social Weather Stations and Pulse Asia;
•	 Professional associations, including the Integrated Bar of the Philippines (for 

lawyers) and the Philippine Institute of Certified Public Accountants (for 
accountants);

•	 The Makati Business Club, one of the most active business groups in the 
Philippines, founded in 1981 to enable the business community to participate 
in national affairs. There are other business associations such as the Philippine 
Chamber of Commerce and Industry (the largest trade federation in the 
country), the Federation of Philippine Industry (mainly composed of domestic 
industries), the Philippine Export Confederation, and the Filipino-Chinese 
Chamber of Commerce;

•	 Microfinance institutions and corporate foundations (many of the latter are 
affiliated with the League of Corporate Foundations);

•	 The Philippine Council for NGO Certification, which certifies non-profit 
groups meeting public standards of financial management and accountability;

•	 Electoral watchdogs such as the National Movement for Free Elections and the 
Parish Pastoral Council for Responsible Voting; and

•	 Socio-civic groups such as the local affiliates of Rotary International, Junior 
Chamber International (JCI), and the Lions Clubs.

There is currently no single reference that maps the different NGO actors in the 
Philippines. The abovementioned groups provide a sample of the major networks and 
groups of NGOs in the Philippines based on the knowledge of the Advisory Committee. 
It is by no means an exhaustive list of all the various civil society groups in the Philippines.
 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 15


CIVIL SOCIETY INDEX: A Philippine Assessment Report16

Fo
rm

er
Se

ni
or

G
ov

t
O

f fi
ci

al
s

W
om

en
’s

(P
ili

pi
na

, e
tc

)


CIVIL SOCIETY INDEX: A Philippine Assessment Report 17

III.  ANALYSIS OF CIVIL SOCIETY

1. Civic Engagement

TABLE III.1.1 Summary scores for civic engagement dimension

Dimension: Civic Engagement 54.7
1.1 Extent of socially-based engagement 47.6
1.2 Depth of socially-based engagement 43.7
1.3 Diversity of socially-based engagement 95.7
1.4 Extent of political engagement 21.5
1.5 Depth of political engagement 32.2
1.6 Diversity of political engagement 87.7

Civic Engagement is the first core dimension assessed by CSI. It refers to the extent to 
which individuals engage in active citizenship through various social and policy related 
interactions (CIVICUS, 2008: 1-3). Social engagements refer to activities within the 
public sphere where individuals interact with others, while political engagements refer to 
activities through which individuals advance shared interests of a political nature, such as 
rallies and legislative lobbying.

The areas being examined more specifically are the following: a) the extent of engagement 
of citizens as members and/or volunteers of organisations, associations and networks, b) 
the frequency (or ‘depth’) of engagement of these individuals in these groups, and c) the 
diversity of engagement of individuals in these groups, including membership distribution 
across sex, age, socio-economic background, ethnicity and geographical location. The 
total score for civic engagement is 54.7, which is the mean of the scores of extent, depth 
and diversity of engagement in socially-based organisations, and the extent, depth and 
diversity of political engagement.

Participation in civil society is enshrined in the 1987 Philippine Constitution. The 
Constitution contains specific provisions on the promotion of ‘non-governmental, 
community-based or sectoral organisations’ (Article II, section 23), on respect, by the state, 
of the role of “independent people’s organisations” to pursue their collective interest (Article 
XIII, section 15), and the right of people and their organisations to participate in decision-
making (Article XIII, section 16). Given that the country’s laws value the organisation of 
civil society groups and also that the civil society groups have had a long history in the 
Philippines, it should be expected that participation in civil society would be quite high.

TABLE III.1.2 Membership in CSOs
Membership Active Member Inactive member Do not belong

All civil society groups 45.7% 37.0% 17.3%

Source: CSI population survey.


CIVIL SOCIETY INDEX: A Philippine Assessment Report18

Based on the population survey, almost half of the respondents (45.7%) consider 
themselves as active members of at least one CSO, either an organisation with a political 
engagement, or one with a social engagement. This compares favourably with civil society 
participation in other countries in Asia, such as South Korea and Indonesia (Ibrahim, 
2006: 10; Joo, et. al., 2006: 29). Table III.1.2 shows membership in CSOs.

1.1 Extent and depth of socially-based engagement
More than four in ten (43.4%) of respondents in the population survey consider 
themselves active members of at least one organisation engaged in social activities. 
This includes religious organisations, sports or recreational organisations, art or 
educational organisations, and cooperatives. Including inactive members, about 76.6% 
of the respondents are members of at least one social organisation. Table III.1.3 shows 
membership in social organisations.

TABLE III.1.3 Membership in social organisations
Type of social organisation Active member Inactive member Do not belong
Church or religious organisation 34.2% 20.4% 45.4%
Cooperatives 12.2% 6.9% 80.9%
Sports or recreational organisation 10.1% 8.4% 81.6%
Art, music, or education organisation 6.0% 5.3% 88.7%
All social organisations 43.4% 33.2% 23.4%
Two or more organisations 34.2%

Source: CSI population survey.

Filipinos are most active in church or religious organisations, with about one-third (34.2%) 
of the sample being active members. This is followed by cooperatives, with 12.2% of 
the sample as active members. Sports organisations come next, followed by organisations 
undertaking youth work and those involved in health. Among active members, 34.2% are 
active in more than one type of social organisation. As stated in the civil society history 
above, people’s involvement in Church groups pre-dates participation in non-Church 
voluntary groups.

TABLE III.1.4 Volunteering in social organisations
Type of organisation with social membership %
Church or religious organisation 31.1
Sports or recreational organisation 13.8
Social welfare 10.1
Organisations concerned with health 8.9
Youth work 6.9
Art, music or education organisation 4.3
Volunteering in at least one type of organisation 47.4
Volunteering in more than two organisations 33.2

Source: WVS Philippine population survey (2001).


CIVIL SOCIETY INDEX: A Philippine Assessment Report 19

In addition to the population survey, the study derived data on volunteering from the 
2001 World Values Survey. Table III.1.4 shows the proportion of the sample participating 
in volunteer work. The data indicates that 47.4% of Filipinos volunteer in at least one 
type of organisation. They engage in unpaid work for various organisations. These include 
social welfare, church or religious, cultural (art, music or education), youth, sports or 
recreational and health organisations. Among those who volunteer, 33.2% do so in more 
than one type of social organisation.

As a means of quantifying community engagement, the survey also sought to identify how 
often the respondents spent time in sports clubs or voluntary/service organisations. More 
than half (51.0%) of the sample responded that they do so more than once a year.

1.2 Extent and depth of politically-based engagement
About one quarter of the sample (25.6%) consider themselves active members of at least 
one political organisation. These include labour unions, environmental organisations, 
professional associations, humanitarian or charitable organisations, non-governmental 
organisations, people’s organisations, and consumer organisations. Membership in at 
least one political organisation increases to 35.1% of the sample if inactive members are 
included in the count. Table III.1.5 presents data on membership in political organisations.

TABLE III.1.5 Membership in political organisations

Type of political organisation Active member Inactive member Do not belong

People’s organisations 9.6% 5.0% 85.2%

Humanitarian or charitable 
associations

9.2% 5.0% 85.8%

Conservation, environmental, 
animal rights organisations

8.2% 5.4% 86.4%

Labour unions 5.6% 6.6% 87.8%

Consumer organisations 5.5% 3.0% 91.5%

Non-governmental organisations 5.0% 3.6% 91.4%

Professional associations 3.7% 3.6% 92.7%

All types 25.6% 8.5% 74.9%

Source: CSI population survey.

Compared to social organisations, respondents are less active in political organisations. 
Active membership in political organisations is highest in people’s organisations where it 
stands at 9.6%. Among those active in political organisations, 42.5% are active in more 
than one type of organisation.

Data from the 2001 World Values Survey shows that, in terms of volunteerism in political 
organisations, 27.5% of those surveyed indicated they were doing unpaid work for 


CIVIL SOCIETY INDEX: A Philippine Assessment Report20

political organisations. This includes 11.2% of the respondents who indicated that they 
were doing unpaid volunteer work for a peace movement, and 9.0% who reported that 
they were volunteering for conservation, environmental or animal rights organisations. 
Table III.1.6 below shows the data for volunteering in political organisations.

TABLE III.1.6 Volunteering in political organisations

Type of political organisation  % of sample

Peace movements 11.2

Conservation, environment, animal rights 9.0

Women’s groups 8.8

Local community action 6.5

Human rights 5.7

Political parties 3.8

Labour unions 3.3

Professional associations 2.7
Source: WVS Philippine population survey (2001).

The CSI population survey also sought to know whether the respondents had engaged 
in any of the following three forms of activism during the previous five years: signing a 
petition, joining a boycott or attending peaceful demonstrations. Around 15.1% of those 
surveyed indicated that they had done at least one of these activities, while 3.3% had 
engaged in more than one type.

TABLE III.1.7 Participation in political activities

Type of political activity  % of sample

Attended peaceful 
demonstration

9.6

Signed a petition 7.0

Joined a boycott 2.5

Undertook at least one activity 15.1

Undertook more than one activity 3.3
Source: CSI population survey.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 21

1.3 Diversity of social and political engagement

FIGURE III.1.1 Diversity in CSOs membership
 

Source: CSI population survey.

This indicator examines whether participation within civil society is inclusive. The 
memberships of five groups are examined in particular: women, poorest social class, 
ethnic minorities, rural population, and the Mindanao population.5 This could provide a 
measure of the diversity of participation in civil society groups across different categories 
– gender, income level, socio-ethnic group, area of residence, and regional location.

Figure III.1.1 shows that among the active members of social organisations, 50% are 
women, 15% come from the poorest social class, 12% are from minority groups, 43% 
originate from rural areas and 33% come from Mindanao. Active members of political 
organisations are composed of the following respondents: 47% are women, 10% originate 
from the poorest social class, 13% are from minority groups, 49% are from rural areas and 
37% originate from Mindanao.

In order to assess if these groups are adequately represented in the membership of civil 
society organisations, a diversity score is computed by dividing the percentage of a group 
within all active members by the percentage of a group within the entire population. The 
scores for the five groups are presented in Figure III.1.2.

For example, half of all active members in social organisations are women, and half of 
all survey respondents are also women. Thus, the ratio for women’s participation is 1.00, 
which means that their representation in civil society is equal to their proportion in the 
population. All five sub-groups, except for those with lowest incomes, obtain ratios that are 
close to or even exceed 1.00. This shows that Philippine civil society is relatively inclusive. 
The lowest ratio obtained is for the political membership of the poorest class of society.

5Mindanao, the second largest island in the southern part of the Philippines, contains the poorest administrative 
regions and provinces in the country. Eight of the 15 poorest provinces can be located in the island.


CIVIL SOCIETY INDEX: A Philippine Assessment Report22

FIGURE III.1.2 Diversity scores for membership in CSOs
 

Source: CSI population survey.

1.4 Comparison of 2001 and 2009 results
The study also compared the results of the 2009 CSI population survey and the 2001 
World Values Survey, both of which used roughly the same methodology and were carried 
out by the same survey organisation. The proportions of the sample of members of various 
types of CSOs in both surveys are similar in both years. However, the proportion of 
members of a sports or recreation organisation is marginally lower in 2009 compared to 
2001.

TABLE III.1.8 Comparison of active membership in 2001 and 2009

Type of Organisation 2001 2009

Church or religious 32.8% 34.2%

Sports or recreation organisations 13.5% 10.1%

Conservation or environmental 
organisations

8.2% 8.2%

Art, music, or education organisations 5.9% 6.0%

Trade unions 3.9% 5.6%

Political parties 4.3% 5.1%

Professional associations 4.4% 3.7%
Source: CSI population survey; WVS Philippine population survey.

Explaining lower rates of political engagement vis-à-vis social engagement (see Appendix 3)

One of the paradoxes that a CSI case study reveals is that there is a relatively lower level of 
participation in organisations engaged in political activities compared to those engaged in 
social activities. Oreta, in a CSI Philippine case study (Oreta, forthcoming) explains this 
contradiction. She notes that Filipinos have a “natural tendency to get involved with the 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 23

affairs of others” and Filipino cultural values have allowed them to become readily engaged 
in responding to social issues. However, civil society groups, according to the study, have 
not provided a clear framework for citizens to participate in political issues. At the same 
time, people have become increasingly aware of the shortcomings of the political system, 
for instance, corruption and abuse of authority, especially in the past several years. This, 
the study suggests, has not helped to reduce the cynicism of ordinary citizens that inhibits 
participation in political campaigns, because these are seen as suspect and unlikely to lead 
to improvements in social well-being. Therefore, it is necessary to effectively institute 
mechanisms that would allow for more authentic participation, especially of the poor and 
marginalised, so that people can be motivated to participate in the political system.

CONCLUSION

The civic engagement scores show that participation in civil society groups, especially 
social organisations, is quite widespread. This is due to the fact that, in the Philippines, 
there is a long tradition of civic engagement, especially at the barangay (village) level and 
there has been a generally positive association with civil society groups given the sector’s 
role in democratic restoration. Civil society has also provided a mediating mechanism to 
channel the socio-economic demands of marginalised groups.

However, the participation of the section of civil society associated with political 
engagement still needs to be improved. Given that the average Filipino tends to have a 
cynical view of the possibilities of reforming the polity and those who are involved, the 
civil society sector should engage the citizenry through more intensive political education. 
Civil society organisations that are undertaking social action should also examine how 
political engagement could sustain their actions, while those undertaking political action 
could study how providing support to socio-economic needs of their members can 
intensify their efforts.

At the same time, there should be increased efforts to integrate the poorest income 
households and indigenous groups so that they can better participate in civil society. Thus, 
efforts should be geared towards developing the political and regulatory environment to 
improve participation by the poorest and the indigenous in civil society groups.

2. Level of Organisation

TABLE III.2.1 Summary scores for level of organisation dimension

Dimension: Level of Organisation 57.9
2.1 Internal governance 94.4
2.2 Infrastructure 63.3
2.3 Sectoral communication 67.3
2.4 Human resources 38.9
2.5 Financial and technological resources 69.3
2.6 International linkages 14.5


CIVIL SOCIETY INDEX: A Philippine Assessment Report24

The second core dimension of CSI is the level of organisation. This dimension examines 
the organisational development of civil society as a whole by exploring six sub-dimensions: 
internal governance, infrastructure, sectoral communication, human resources, financial 
and technological resources, and international linkages (CIVICUS, 2008). The total score 
for this dimension is 57.9%.

Internal governance is measured by the presence of a board of directors or a similar body. A 
board is crucial in offering accountability from the management and staff of a non-profit 
organisation, helping to ensure that its programmes are in line with the organisation’s 
purpose and that its resources are not improperly used.

Support infrastructure refers to the presence of a network or umbrella organisation that 
is able to provide support to members within a sector. This is measured by the average 
number of federations or umbrella bodies of related organisations that CSOs belong 
to. Connections and networks within civil society are a sign of strength, although not 
necessarily in all contexts. Networks and umbrella groups that have extensive membership 
have also been observed within some non-democratic political environments (CIVICUS, 
2008).

The human resource dimension examines the sustainability of civil society’s human 
resources, which could provide some indication of the ability of an organisation to retain 
staff. Financial and technological resource indicators assess the funding sources and 
financial sustainability of an organisation. Changes in revenues and expenses are used to 
indicate financial sustainability. This sub-dimension also assesses organisations’ access to 
technology.

The last sub-dimension for the level of organisation dimension is international linkages, 
which assesses the presence of international networks. This is measured by the number 
of international NGOs present in the country as a ratio to the total number of known 
international NGOs.

2.1 Internal governance
Boards of directors or boards of trustees, as they are often referred to in non-profit 
organisations in the Philippines, are essential as they are accountable for the governance 
of their organisations and are in a good position to monitor the performance of their 
organisations’ management.

Based on the organisational survey undertaken for this survey, 94.4% of CSOs indicated 
that they have a board of directors or similar body in their organisations. NGOs put a 
lot of effort into determining the size, composition and responsibilities of their boards 
(Domingo, 2005). Large organisations also have formal programme and planning review 
systems in place. However, this indicator may not present a full picture of internal 
governance among CSOs in the Philippines. This is because a board is required for any 
non-profit organisation to be registered and to acquire legal status. While registration per 
se is not required, organisations need to have a legal personality in order to be able to open 
bank accounts, enter into contracts and raise public funds (CODE-NGO, 2008).


CIVIL SOCIETY INDEX: A Philippine Assessment Report 25

A better measure would be to see if these boards meet regularly, a prerequisite for a board 
to function well. Roughly two-thirds of the organisations in the survey reported that they 
have board meetings at least once every quarter, while close to 10% did not meet regularly. 
A further indicator of good governance is whether board members are chosen through a 
democratic process. More than two-thirds of organisational respondents (67.9%) chose 
their board through an election by members. More than one in ten respondents (11.9%) 
had boards that were chosen by the board members themselves, while the rest were selected 
either by a leader or the management and staff.

Aldaba (2001) and Abella and Dimalanta (2003) identify lack of board accountability as 
one of the internal management issues confronting Philippine NGOs. According to their 
studies, “most NGO boards are nominal, inactive, and/or disinterested in their governance 
functions” (Abella and Dimalanta, 2003: 245), and they give several reasons. First, it is 
common in Philippine NGOs to have board members who are friends or relatives of the 
founders. Many individuals are also invited to become board members in a bid to use 
their reputation to lend credibility to an organisation. Second, NGOs “lack the discipline 
of distinguishing between the policy making functions of the boards and the managing 
functions of the chief executive officer (CEO)” (Abella and Dimalanta, 2003, p.245). 
Third, they affirm that board members are often not properly oriented on their roles and 
responsibilities. Often board members merely approve or disapprove proposals. They only 
become actively involved when major problems arise.

As a response to this situation, a few umbrella organisations have begun to offer 
training in board governance. The Association of Foundations (AF), a network of 
Philippine foundations, and CODE-NGO, have started organising board governance 
training seminars for their member organisations. However, orientations have proved 
to be insufficient to instil effective board governance, as governance problems were still 
encountered in some of the organisations that received training.

It is not easy to become an effective board member, given that the work is voluntary and 
no monetary compensation is given in the Philippines. The challenges facing CSOs can 
be daunting, especially those concerning financial sustainability. It becomes more difficult 
for a board member who also serves as a CEO of another organisation to balance the 
demands and concerns of both organisations, especially if both have financial difficulties.

In a study of Philippine CSOs, most of which were considered by influential members 
of society to be performing well, Domingo (2005) asserts that only a small percentage 
of board members are aware of their expected roles. Most learn the ropes gradually as 
they become actively involved in an organisation. The study also confirmed that board 
members do not actually perform the important roles expected of them and that board 
member training is necessary.

Poor board governance as such leads to situations where leadership is left entirely to 
the CEO or executive director. The CEO becomes solely responsible for mapping out 
the strategic direction of an organisation and ensuring its financial sustainability. Often 
there is no one who effectively checks how an organisation is being managed. There have 


CIVIL SOCIETY INDEX: A Philippine Assessment Report26

been some instances in which CSOs have misrepresented their objectives and activities, 
and these organisations have had their certificate of registration revoked (Caucus of 
Development NGO Networks and Charity Commission, 2008: 59).

There have been numerous efforts to strengthen accountability among Philippine 
CSOs; foremost among them is the establishment of the Philippine Council for NGO 
Certification (PCNC), which is a self-regulating mechanism for ensuring a standard of 
good governance among organisations through a rigorous process. However, after eight 
years of existence, PCNC has only certified 1,000 organisations among the tens of 
thousands of non-profit organisations that exist.

Part of the problem is that many organisations do not feel the need for PCNC 
accreditation. PCNC accreditation gives an organisation the status of a ‘donee institution’ 
recognised by the Bureau of Internal Revenue. This exempts donations received by the 
organisation from the donor’s tax. However, this benefit is only applicable to a small 
fraction of Philippine CSOs that receive local donations. In addition, many organisations 
find the PCNC certification relatively expensive and laborious to undertake

Also, the Institute of Corporate Directors, a locally based institution, is undertaking 
several programmes in the business sector but is also extending its services to civil society 
groups. These could also supplement the initiatives undertaken by NGO networks that 
have developed codes of conduct to guide their respective members to function ethically. 
Some examples are the following:

•	 In 1990, CODE-NGO established a ‘Code of Conduct for Development NGOs’ 
that would help the network police its own ranks and strengthen accountability 
of individual organisations.

•	 The Association of Foundations and the Philippine Support Service Agencies 
prepare an annual report card of their members as a form of peer-review of non-
government agencies.

•	 The Children and Youth Foundation Philippines, a funding organisation based 
in Makati, provides prospective grantees a self-assessment tool that they can 
utilise to evaluate their own operations before they request financial support 
from the foundation.

2.2 Support infrastructure
Many networks, coalitions and umbrella organisations have been formed in the long 
history of Philippine civil society. Networking is beneficial to CSOs as it provides 
them opportunities for sharing knowledge and resources, as well as greater strength in 
advancing their shared interests. Several past NGO surveys show that numerous NGOs 
and POs have connected with each other through coalitions and networks. In the late 
1990s, for example, more than half of the respondents (around 56%) in an NGO survey 
reported that network/coalition-building is one of their greatest strengths (Association of 
Foundations, 1999).


CIVIL SOCIETY INDEX: A Philippine Assessment Report 27

Among the organisations surveyed for this study, about two-thirds (63.3%) are formal 
members of a network or umbrella group. At least one-third of farmers/fishers groups, 
homeowners’ associations and religious groups, and at least half of other types of 
organisations (traders/business associations and socio-civic groups) are members of a 
network. This shows that membership in networks is widespread across different sectors.

Coalitions and networks have proved to be powerful in pushing for changes in the 
Philippines. The 1986 People Power Revolution which brought down the Marcos 
dictatorship was a product of multi-sectoral collaboration between political, business, and 
church organisations and CSOs. This was repeated 15 years later in 2001 when a similar 
coalition succeeded in impeaching and forcing the resignation of former President Joseph 
Estrada, who had been accused, and was later convicted, of corruption and plunder.

2.3 Sectoral communication
Part of the measure of a strong civil society is the frequency of inter-CSO communication. 
Among the organisations surveyed, 70.6% have had a meeting with another organisation 
within the previous three months before the survey was conducted, while 63.9% have 
shared information with another organisation. This is indicative of regular communication 
and information sharing among Philippine CSOs.

However, the lowest incidence of sectoral communication is among farmers/fishers’ groups, 
which falls below 40%. Out of 11 organisations belonging to these groups, seven have 
not met or exchanged information with another organisation in a three month period. 
It is hypothesised that financial constraints could be a factor. Farmers and fishers are 
among the poorest in the Philippines, and their organisations often rely on the resources 
of their own members and officers. Meeting with other groups entails transport and other 
incidental expenses which these organisations may not be able to afford.

Given that the growth of CSOs can be tied to the number of networks that they belong to, 
that is, networks can lead to sharing of financial and human resources and can contribute 
to the adoption of new technologies and ways of conducting work, there is a need to 
support linkage activities in rural areas.

Government and donor support can be critical in this regard. For example, the Department 
of Social Welfare and Development (DSWD), the government agency in charge of social 
welfare programmes, continues to support the creation of area-based standards networks, 
which link different social development groups that are accredited by the DSWD to 
undertake programs for the socially marginalised. This can also be undertaken by other 
government agencies to improve the standards of governance for other CSOs with other 
concerns.

2.4 Human resources
In order to evaluate the sustainability of the human resources of a particular organisation, 
the ratio of paid staff to the total number of staff and volunteers is calculated. An 
organisation is deemed to have sustainable human resources if paid staff comprise at 


CIVIL SOCIETY INDEX: A Philippine Assessment Report28

least 25% of the total personnel. Using this measure, only about one-third (34.6%) of 
organisations surveyed are deemed to have sustainable human resources.

Table III.2.2 below shows the ratio of volunteers to paid staff in various types of civil 
society groups interviewed in the organisational survey. The ratio of volunteers to paid 
staff is highest among farmers and fishers organisations and cooperatives, with a very high 
ratio of 11.3, and education groups with a ratio of 2.9. The ratio is lowest among socio-
civic groups such as the Rotary Club or the Lions Club and ethnic-based community 
groups, with a ratio of 1. On average, the ratio of volunteers to paid staff is around 2.3, 
that is, 2.3 volunteers for every paid staff member.

TABLE III.2.2 Ratio of volunteers to paid staff, by organisation type

Type of organisation Ratio of volunteers to paid 
staff

Farmers, or fisherfolk organisation or cooperative 11.3

Education group (parent-teacher association, school 
committee)

2.9

Cooperative, credit or savings group 1.8

Traders or business association 1.5

Trade union or labour union 1.6

Church or religious organisation 1.2

NGO or human rights organisation 1.2

Civic groups (Lions, Rotary) 1.0

Ethnic based community group 1.0

Others 5.5

Average 2.3

Source: CSI organisation survey.

A major concern regarding the sustainability of human resources of Philippine CSOs 
identified in the literature is the lack of a “successor generation” in civil society that will 
replace the first generation civil society leaders that emerged after the era of martial law 
(Abella and Dimalanta, 2003). Development work and community organising have been 
fertile training grounds for developing civil society leaders, but only a few young people 
are becoming interested in taking this career path today. High turnover is also a perennial 
problem for many organisations, especially since many CSOs are unable to provide 
competitive compensation and job security to their managers and staff.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 29

2.5 Financial and technological resources

TABLE III.2.3 CSOs revenue sources, by organisation type

Organisation 
type

Gov't Corporate Foreign Individual 
donations

Member 
fees

Service 
fees/sales

Others

Farmer / fisher 
organisations

8.8% 0.0% 0.0% 10.0% 33.2% 28.4% 19.7% 

Trader / business 
association

0.6% 1.9% 0.1% 8.1% 73.5% 15.8% 0.0%

Trade / labour 
union

0.0% 0.0% 8.0% 0.0% 92.0% 0.0% 0.0% 

Homeowners' 
association

0.0% 0.0% 0.0% 0.0% 80.0% 20.0% 0.0% 

Religious / 
spiritual groups

0.0% 0.0% 14.2% 46.0% 39.6% 0.2% 0.0% 

Cooperatives 1.5% 0.3% 1.3% 7.1% 34.1% 39.5% 16.3% 
Education 
organisations

5.1% 0.0% 9.1% 20.2% 16.2% 39.5% 10.0% 

Health 
organisations

3.8% 1.3% 18.0% 32.0% 18.8% 16.3% 10.0% 

NGOs 9.9% 11.6% 48.4% 5.5% 0.9% 12.0% 11.7% 

Source: CSI organisation survey.

Table III.2.3 shows the income sources for each type of organisation. It is important to 
note that the averages can be misleading due to the high variance of income sources within 
most types of organisations.

The farmers’ and fishers’ organisations surveyed were primarily dependent on either 
membership fees or service fees and sales revenue, except for three out of 10 organisations, 
which obtained most of their funding from other sources such as government grants and 
individual donations. The situation is similar for cooperatives.

Trade or business associations, labour unions and homeowner’s associations were primarily 
dependent on membership fees, which are supplemented by revenues from sales and 
services, except for one trade union (out of 10) which obtained 80% of its income from 
a foreign grant.

Religious or spiritual groups obtained their incomes either from individual donations or 
membership fees. There was one religious organisation (out of five) that obtained 70% of 
its income from a foreign grant.

The education organisations included non-profit schools, alumni associations, teachers 
associations and education-related foundations. The non-profit schools obtained their 


CIVIL SOCIETY INDEX: A Philippine Assessment Report30

funding from service fees, and the alumni associations from membership fees. The other 
organisations obtained income from either individual donations or foreign grants.

All of the NGOs obtained the majority of their income from a mix of foreign and 
corporate grants, except for one organisation which obtained 100% of its funding from 
government sources. The findings are similar to those of a study carried out in the late 
1990s where NGOs funding sources were shown to be a mix of foreign grants, local 
fundraising and donations, and earned and membership fees (Association of Foundations, 
2001). However, as a whole, funding from government and corporations is quite low for 
all types of organisations.

Other sources of financial resources included counterpart funding from service partners/
beneficiaries, interest on income, and production sales.

Respondents to the organisational survey were also asked whether their revenues for 
the fiscal year 2009 had increased or decreased compared to the previous year. Among 
the respondents, 38.6% indicated that their revenues increased, 37.6% that they had 
decreased, and 23.8% that their revenues remained the same. With regard to their 
expenses, 53.5% experienced an increase, 19.8% a decrease and 27.7% no change.

The changes in revenues and expenses of each organisation were compared in order to 
give a simplified measure for financial sustainability. Organisations that experienced 
an increase in their expenses while their revenues decreased or remained the same were 
deemed not financially sustainable. For 36 out of 108 organisations (33%) surveyed, this 
is the case. Out of these 36 organisations, 38.9% had membership fees as their main 
source of revenue. Organisations with donations from individuals, service fees or foreign 
donations as their main revenue source accounted for 10 to 15% each of financially 
unsustainable organisations.

TABLE III.2.4 Main source of revenue for financially unsustainable organisations

Main source of revenue (one source for 75 or more of total revenues) Number %
Membership fees 14 38.9
Individual donations 5 13.9
Service fee / sales 4 11.1
Foreign donors 4 11.1
Diversified revenue 4 11.1
Government 2 5.6
Others 3 8.3
TOTAL 36 100.0

Source: CSI organisation survey.

The recent economic crisis and the resulting financial difficulties for people in general 
may have resulted in the reduction in payments of membership fees, service fees/sales 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 31

revenues, and individual donations. Foreign grants, however, have been continuously 
declining since they peaked in the late 1980s, the period immediately after the 1986 
People Power Revolution. Geopolitical priorities for development assistance have shifted 
to other regions since then (Abella and Dimalanta, 2003). According to the Organisation 
for Economic Cooperation and Development (2010), there has been a sizable reduction 
in the amounts of the ODA grants that the Philippines has received since the mid 1990s 
(mainly made by bilateral and multilateral agencies and to the national government); 
from a peak of US$ 900 million in 1993, total grants disbursed has dwindled to a little 
over US$ 400 million in 2008.

Diversifying sources of income for civil society groups (see Appendix 4)

Because of the dearth of traditional sources of grant income, many CSOs have developed 
new ways of increasing the availability of their resources. The Venture for Fundraising case 
study for the Civil Society Index study (Venture for Fundraising, forthcoming) provides 
two cases of organisations that have diversified their income base. The first case captures 
the experience of SOS Village Foundation, a Philippine affiliate of an international social 
welfare organisation dedicated to assisting neglected children, which undertook a ‘direct 
mail campaign’ to different organisations and individuals; the organisation was able to 
raise over P 1 million (around US$ 23,000) net through its campaign. The second case 
highlights the experience of Pangarap Foundation, founded by religious organisations to 
provide social protection for children, in widening its resource base outside grant funding; 
from 2006 to 2009, it raised over P 25 million (around US$ 580,000) by holding special 
activities, direct mailing and appeals, and soliciting gifts from donors.

In the Philippines, many civil society groups are exempt from payment of income taxes. 
The 1997 National Internal Revenue Code provides for the exemption of non-stock, non-
profit corporations from income taxation, provided they are registered with the Bureau 
of Internal Revenue, the government agency in charge of collection of local taxes. There 
are many types of CSOs exempt from taxes, including non-profit labour or agricultural 
organisations, mutual savings and cooperative banks created for mutual purposes and 
not for profit, beneficiary societies, cemetery companies owned and operated exclusively 
for their members, business leagues or chambers of commerce, civic leagues, non-stock 
and non-profit and government educational institutions, and mutual or cooperative 
organisations. However, income from properties and from interest earned from bank 
deposits are subject to tax.

Donations to civil society groups that are non-profit can be tax deductible as long as these 
organisations are accredited by the Philippine Council for NGO Certification (PCNC). 
Established in 1999 by six national NGO networks, including CODE-NGO, in 
partnership with the Department of Finance (DOF) and the Bureau of Internal Revenue 
(BIR), the PCNC certifies non-profit organisations after a stringent review of their 
qualifications. The certification becomes the basis for the BIR granting ‘donee institution’ 
status to the organisations certified by PCNC. The Philippine tax code provides for 
limited deductibility for income taxes for individual (in the amount not exceeding 10% 
of donations or gifts) and corporate donors (in the amount not exceeding 5%).


CIVIL SOCIETY INDEX: A Philippine Assessment Report32

More recently, the civil society community has diversified its sources of financial support. 
There are now local foundations that have been created through debt-for-environment 
or debt-for-development swaps (Foundation for the Philippine Environment and 
Foundation for a Sustainable Society, Inc.) with the support of foreign governments 
or by the participation of civil society groups in the capital markets (Peace and Equity 
Foundation).

The CSI organisation survey also asked organisations whether they had access to a 
telephone, a fax machine, a computer and the Internet. More than 70% had regular access 
to a telephone line, more than 60% had access to a computer, more than 50% had access 
to a fax machine and more than 50% had access to the Internet or e-mail.

TABLE III.2.5 CSOs access to technology

Technology No access Sporadic access Regular access
Phone line 20.2% 8.3% 71.6%
Fax machine 40.4% 5.5% 54.1%
Computer 22.9% 8.3% 68.6%
Internet or e-mail 34.3% 9.3% 56.5%

Source: CSI organisation survey.

Among all the organisations surveyed, 72.5% had access to three out of the four 
technologies, indicating a high level of access to basic technologies.

2.6 International linkages
About one in six (14.54%) of the international NGOs listed by the Union of International 
Associations Database operate in the Philippines.6 However, some NGOs in Mindanao 
have observed that more and more international NGOs are beginning to implement 
projects on their own, rather than letting local NGOs implement these for them. This 
creates further competition for local NGOs in terms of raising funds for projects, which 
poses serious problems for local NGOs, given the decreasing availability of funds.

CONCLUSION

One of the key findings of this study is that Philippine CSOs have formal processes for 
accountability; however, this study did not examine whether these mechanisms work in 
actuality. There have been anecdotal studies which show that, in many instances, board 
members have not been empowered to or empowered themselves to judiciously oversee 
the operations of civil society groups. Recognising this fact, many organisations have 
offered training seminars in order to improve board accountability, and codes of conduct 
have been devised to improve accountability of civil society groups to the general public. 
But it has been recognised that good corporate governance in civil society organisations 
still has a long way to go.

6CODE-NGO and CIVICUS are grateful to the Union of International Associations for this information.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 33

Another key finding is that the infrastructure (in terms of the presence of networks), 
financial and technological resources and sectoral communication are quite good. CSOs 
have a long history of linking with each other through local and national alliances and 
coalitions, and these links have thrived over time. For example, the National Council for 
Social Development, the coalition of social welfare agencies, has been in existence for 63 
years, while the National Confederation of Cooperatives (NATCCO), one of the largest 
cooperative alliances in the country, has been in existence for 34 years. Surprisingly, the 
indicator score on financial and technological resources is quite good; many CSOs are 
relying on internal resources (through membership fees and service fees) and thus are 
quite stable compared to their counterparts that rely more on external resources (such as 
grants).

Human resources had a low indicator score in this study. Given the voluntary nature of 
work in many civil society groups, it is not surprising that Philippine civil society groups 
had a low ranking in this aspect. One of the reasons that may have caused this is that the 
core value of volunteerism and service to society may have diminished during the past 
years due to the loss of financial resources available to CSOs and the flourishing of work 
within the sector as a professional career. Currently, civil society leaders admit that there 
has been a problem of attracting young people and students in organising civil society 
groups, given that the current crop of leaders are in their middle age. It has been observed 
that it is more difficult to retain good middle managers within civil society given that 
opportunities also exist for development work in government.

3. Practice of Values

TABLE III.3.1 Summary scores for practice of values dimension

Dimension: Practice of Values 48.9
3.1 Democratic decision-making governance 69.7
3.2 Labour regulations 29.4
3.3 Code of conduct and transparency 45.7
3.4 Environmental standards 30.8
3.5 Perception of values in civil society as a whole 69.1

The third dimension of the CSI is the internal practice of values. This dimension assesses 
whether civil society practices what it preaches in terms of democratic decision-making, 
labour regulations, codes of conduct and transparency, and environmental standards. 
Democratic decision-making encompasses how and by whom decisions are made 
within CSOs. Labour regulations include the existence of equal opportunity policies, 
staff membership in labour unions, training in labour rights for new staff and a publicly 
available policy on labour standards. Code of conduct and transparency includes the 
presence of codes of conduct and the availability of financial statements. Environment 
standards include the presence of policies with regard to environmental issues.


CIVIL SOCIETY INDEX: A Philippine Assessment Report34

This dimension also assesses the perception of values such as non-violence, democracy, 
trustworthiness, and tolerance within civil society. It is important to note that the values 
being considered here are seen as normative for civil society, and as such CSOs should 
ideally uphold and promote these values.

3.1 Democratic decision-making
About a third (37.6%) of respondents in the organisational survey indicated that key 
decisions in their organisations were taken by an elected board (see Table III.3.2 below). 
Elected leaders made the key decisions in 16.5% of the organisations, while members did 
the same in 14.7%. Only one organisation operated with the staff taking key decisions. 
More than two-thirds (69.7%) of surveyed organisations are deemed to practice some 
form of democratic decision-making. In the rest of the organisations, an appointed leader 
or an appointed board makes the key decisions.

TABLE III.3.2 Key decision makers in CSOs
Key decision-makers in the organisation Number of respondents %
An elected board 41 37.6
An elected leader 18 16.5
An appointed board 17 15.6
An appointed leader 16 14.7
Members 16 14.7
The staff 1 0.9
Total 109 100

Source: CSI organisation survey.

3.2 Labour regulations
Out of the 60 organisations with paid staff, only seven have employees who are union 
members, while one did not divulge the figure. The rest had no union members among 
their paid staff. Two organisations had 100% union membership even though they only 
had 1 or 2 paid staff. As such, the average union membership among paid staff for these 
59 organisations is only 5.3%.

Most of the organisations in the sample have very small staff sizes. Within the sample of 
60, 39 have fewer than 10 employees inclusive of managers, 17 have 31 or fewer paid 
employees and 4 have employees ranging from 62 to 218. It is striking that only 2 out of 
the 21 organisations with more than 10 employees have union members.

Table III.3.3 shows the percentage of organisations with equal opportunity policies, that 
conduct training on labour rights for new staff, and that have publicly available labour 
standards. More than half (52.3%) of organisations have an equal opportunity and equal 
pay policy for women. However, less than 30% conduct training on labour rights and less 
than 30% have publicly available labour standards.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 35

TABLE III.3.3 Organisations that report good labour practices

Labour practice Percentage of 
organisations

Percentage of 
organisations 

with paid staff

Has equal opportunity and equal pay policy for women 52.3% 63.3% 
Conducts training on labour rights for new staff 28.7% 43.3% 
Have publicly available labour standards 28.0% 38.3% 

Source: CSI organisation survey.

The picture is slightly better when looking only at organisations with paid staff (see 
Table III.3.3 above). Excluding organisations without paid staff presents a more accurate 
picture, as it is not practical for these organisations to have labour policies and trainings if 
they do not have employees per se.

While labour contractualisation7 is a major issue being opposed by many CSOs, especially 
trade unions, many CSOs also practice contractualisation through project-based hiring 
of staff. It is argued by CSO managers that such a practice cannot be avoided given the 
nature of project based operations and the donor dependent funding of many CSOs, 
especially non-government organisations. Many CSOs are constrained from putting their 
employees on a more regular footing since there is no certainty that the organisation will 
be able to obtain future grants with which it could implement projects and pay salaries. 
Thus, it is important for the sector to develop standards on labour practices that provide 
protection and fair salaries and benefits to employees of CSOs, while at the same time 
taking into account the project-based nature of some CSOs. In one of the consultations 
conducted for this project, it was suggested that as an initial step towards the creation of 
such standards, civil society should study the legally mandated labour standards that apply 
to the construction industry, which also operates on a project basis.

Overall, the survey suggests that Philippine CSOs do not fare well in implementing 
labour standards.

7In the Philippines, labour contractualisation means hiring of employees or workers without a permanent wage 
contract or only on a short-term basis. Under the Philippine Labour Code (Presidential Decree 244), temporary 
labour contracts are allowed for up to six months’ duration, and beyond this period, employees should be 
made permanent if they will be kept by their employers. The practice is controversial because many employers, 
including CSOs, do not confer permanent status on their employees after the six month prescriptive period, and 
contractualisation is sometimes used in order to deny employees certain benefits and labour rights (such as the 
right to self-organisation and collective bargaining) available only to those in permanent status. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report36

3.3 Code of conduct and transparency

TABLE III.3.4 Presence of a code of conduct among CSOs
Very small 

organisation 
(no paid 

staff)

Small 
organisation 

(1-10 
employees)

Medium 
organisation 

(11-50 
employees)

Big 
organisation 

(more 
than 50 

employees)

Full 
Sample

Have publicly 
available code of 
conduct for staff

28.3% 35.9% 52.9% 50.0% 35.8%

Have publicly 
available financial 
information

60.0% 61.5% 41.2% 25.0% 56.2%

Source: CSI organisation survey.

Only 35.8% of all organisations surveyed have a publicly available code of conduct for 
their staff. Disaggregating the data by size of the organisation as determined by their 
number of paid employees, it is observed that a higher percentage of medium and big 
organisations have a publicly available code of conduct.

However, it is surprising to note that, based on the survey, smaller organisations are more 
transparent with regard to their financial information compared to bigger organisations. 
Over 60% of very small and small organisations (having between zero and 10 employees) 
have publicly available financial information, which is in stark contrast to medium and 
big organisations where only 41.2% and 25.0% have such information. Overall, 56.2% of 
those surveyed reported that their financial information is publicly available.

Respondents in the survey also show that only three out of ten organisations that receive 
more than 75% of their revenues from foreign donors have publicly available financial 
information. A higher ratio of organisations with service fees, membership fees or 
individual donations as their main source of revenue has this information.

TABLE III.3.5 Civil society organizations, by main source of revenues 

Main source of revenues 
(more than 75%)

Total no. of organisations 
per type of revenue source

No. of 
organisations 
with code of 

conduct

 % with code 
of conduct 

Foreign donors 10 3 30 
Individual donations 13 9 69 
Membership fees 36 23 64 
Service fees / sales 17 11 65 
Government 2 1 50 

Source: CSI organisation survey.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 37

Previous analysis presents a less rosy picture in terms of financial transparency. Aldaba 
(2002) states that available SEC registration data suggests that less than 50% of non-
profit organisations registered with the SEC submit the required annual reports, which 
include financial statements. The SEC has delisted numerous non-reporting non-profit 
organisations in the past few years.

3.4 Environmental standards
Less than a third of the organisations surveyed had existing and publicly available 
environmental standards. More than half of the education-related organisations, trade 
unions, and homeowners’ associations had publicly available environmental standards, 
while only one of three environment organisations had them. Lack of a written policy on 
environmentally-friendly practices that could include recycling, waste reduction and carbon 
footprint reduction suggests that the majority of CSOs have not yet prioritised the initiation 
and/or institutionalisation of such practices within their office and work environs. Despite 
the general awareness of CSOs on environmental issues, there is still a lack of knowledge 
on how to codify environmental norms. Many technologies necessary to improve waste 
reduction are still prohibitive in terms of costs.

3.5 Perception of values in civil society as a whole
Questions on the perception of whether CSOs uphold values of non-violence, tolerance, 
trustworthiness, and democracy were included in the organisation survey. Respondents 
from different CSOs were asked whether these values were being upheld and practiced by 
CSOs in general.

Organisational respondents were asked whether they were aware of forces within civil 
society that use violence. Only 27.1% responded in the affirmative, 70.1% in the negative, 
and 2.8% said they did not know.

Among the 34 respondents who affirmed that they are aware of violence among civil 
society forces, 5.9% said that they were a significant mass, 20.6% that they were an 
isolated mass, 44.1% that they were isolated groups that occasionally resorted to violence, 
and 14.7% that the use of violence by civil society was extremely rare; see Table III.3.6 
for disaggregation.

TABLE III.3.6 Perception of use of violence by CSOs
Description of civil society forces that use violence No. of respondents % of sample

Significant mass based groups 2 5.9
Isolated mass based groups 7 20.6
Isolated mass groups occasionally resorting to violence 5 14.7
Use of violence by CS groups is extremely rare 5 14.7
Don’t know 5 14.7
TOTAL 34 100

Source: CSI organisation survey.


CIVIL SOCIETY INDEX: A Philippine Assessment Report38

With regard to civil society’s role in promoting democratic decision-making within their 
own organisations and groups, 76.0% of respondents affirmed that civil society in general 
had a moderate to significant impact. Almost a third of the respondents also indicated that 
they perceive corruption within civil society to happen frequently or very frequently. Only 
30.8% of the respondents indicated that corruption was very rare in civil society.

TABLE III.3.7 Perception of corruption within civil society

Frequency of instance of corruption Respondents %
Very frequent 11 11.7
Frequent 23 24.5
Occasional 31 33.0
Very rare 29 30.8
Total 94 100%

Source: CSI organisation survey.

Nevertheless, Philippine CSOs continue to enjoy favourable high trust ratings with the 
public, ranging from a low of 58% for labour unions to a high of 78% for Women’s 
organisations. Table III.3.8 shows the trust rating for different types of CSOs.  

TABLE III.3.8 Percentage of the public that trusts CSOs

Type of Organization Trust Level
NGOs 60%
Charitable Organisations 72%
Environmental Organisations 70%
Women's Organisations 78%
Labour Unions 58%
People’s Organisations  / CBOs 61%
Cooperatives 61%
Churches* 94%
Political Parties* 41%

Source: CSI population survey
* included in the table for purposes of comparison

When asked how many examples of forces within civil society are explicitly racist, 
discriminatory or intolerant, 50.5% indicated that they know none, or one or two 
examples, while 34.8% indicated that they know several or many examples, and 29.4% 
said they did not know of any. Figure III.3.1 summarises the results.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 39

FIGURE III.3.1 Explicitly racist, discriminatory or intolerant forces in civil society 
 

Source: CSI organisation survey.

When asked how these forces relate to the rest of civil society, 38.8% of those who 
indicated that there are forces that are explicitly racist, discriminatory or intolerant in 
civil society felt these forces either dominate or are significant actors within civil society. 
The results indicate that there is a perception by a significant segment of civil society that 
there is discrimination against certain sectors of society, but that these are not dominant.

CONCLUSION

This study has showed that while CSOs are perceived to practice democratic values, there 
are some areas in which the values are not fully ingrained in civil society work. This 
research has unearthed new findings on Philippine civil society that need to be explored in 
more depth. These include the findings on the impact of civil society on attitudes and the 
practice of labour and environmental standards. The low scores may be due to the fact that 
there are no specific standards that have been developed in these areas, even among CSOs 
who report that they adhere to specific codes of conduct. It may also be due to the fact 
that there are too few models of practice or the good practices, in terms of environmental 
and labour standards, in these areas have not been disseminated well.

Also, many CSO networks admit that there have not been many discussions on labour 
and environment standards among Philippine organisations. At the same time, the weak 
enforcement systems by Philippine public institutions of the legal norms that are in place 
allow for the lack of adherence to these standards.


CIVIL SOCIETY INDEX: A Philippine Assessment Report40

4. Perception of Impact

TABLE III.4.1 Summary scores for impact dimension

Dimension: Perception of Impact 62.8

4.1 Responsiveness (internal 
perception)

62.0

4.2 Social impact (internal perception) 78.5

4.3 Policy impact (internal perception) 55.0

4.4 Responsiveness (external 
perception)

73.0

4.5 Social impact (external perception) 83.0

4.6 Policy impact (external perception) 66.6

4.7 Impact of civil society on attitudes 21.4

The fourth core dimension of the CSI seeks to describe and assess the perceived impact 
of civil society as it strives to exert influence and take action with regard to major issues 
concerning society. The study looks into the perception of both those within civil society, 
through the organisational survey, and external stakeholders, through a survey of experts 
and stakeholders not coming from CSOs. In these two surveys, respondents are asked 
to assess the impact of civil society on society as a whole and on three specific issues 
identified by the study’s advisory committee. Respondents are also asked to assess the 
impact of CSOs on social issues and on government policies.

This section will also explore the impact of membership in a CSO on an individual’s 
attitudes in the areas of trust, public spiritedness, and tolerance. It is hypothesised that 
civil society has a positive impact on these attitudes, given the nature of many CSOs.

4.1 Responsiveness
The advisory committee identified three issues which are most important for civil society 
in the Philippines. These are fighting corruption, reducing poverty, and protecting the 
environment. The majority of the respondents of both the external and organisational 
surveys had a favourable view of the impact of civil society on these three issues. It is 
interesting to note that for two out of the three issues, external stakeholders perceive a 
higher impact of civil society compared to the perception of CSOs themselves. More than 
three quarters of external stakeholders (77.4%) viewed civil society to have some tangible 
or a high level impact on poverty reduction, as compared to only half of CSOs. The case 
is the same with environmental protection, where 79.2% of external respondents viewed 
civil society impact favourably while only 63.9% of CSO respondents did. However, in 
the case of anti-corruption, CSOs rated civil society impact on the fight against corruption 
higher on the average than did external stakeholders.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 41

FIGURE III.4.1 Perception of impact of CS on major social/political concerns
 

Source: CSI organisation survey, CSI external perception survey.

4.2 Social and policy impact
With regard to the general social and policy impact of civil society, the external perception 
was also higher than the view within CSOs. Respondents were asked to select two fields in 
which their CSO had been active (for CSO respondents) or in which they have observed 
CSOs to be most active (for external stakeholders). Then they were asked to rate the 
impact of CSOs in these fields, that is, whether there has been a high level of impact, some 
tangible level of impact, a limited level or no impact at all. Figure III.4.2 above shows 
the proportion of total respondents in both surveys that indicated that the perception 
of external stakeholders was higher both in social and policy impact than the perception 
among CSO respondents.

FIGURE III.4.2 Perception of impact of civil society on major social and policy concerns
 

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

Social Impact Policy Impact

Internal Perception 
(among CSOs)

External Perception

Source: CSI organisation survey, CSI external perception survey.


CIVIL SOCIETY INDEX: A Philippine Assessment Report42

CSOs were also asked to rate the impact of their own programmes. Four out of five 
respondents (81.0%) of the CSOs surveyed rated their programmes as having some 
tangible or a high level of social impact, which is a higher average than those that gave 
a positive rating to the overall civil society social impact. In terms of policy advocacy, 
however, only 45.4% of CSOs surveyed reported that they had engaged in lobbying for 
the approval of some policy in the previous two years. Among these organisations, slightly 
over 61.2% reported that at least one of the policies they were pushing for was approved. 
See below for an example of the successful lobbying efforts of CSOs in pushing for the 
passage of the Comprehensive Agrarian Reform Extension with Reform Law.

The campaign to pass the Comprehensive Agrarian Reform Extension with Reform Law
(see Appendix 5)

During the past twenty years, civil society has lobbied for the passing of many socially 
progressive bills which seek to enhance the rights of marginalised socio-economic sectors 
and extend government services to these sectors. These include the Urban Development 
and Housing Act, Women In Nation-Building Act, Generic Drugs Law, Cooperatives 
Code, the Local Government Code, Anti-Rape Bill, Act Repealing the Anti-Squatting 
Law, the Indigenous Peoples’ Rights Act and the Social Reform and Poverty Alleviation 
Act of 1997. Lim, in a case study for the CSI research entitled ‘Passing the Unpassable 
Law’ (forthcoming) describes the role of civil society groups in the passing of a law which 
extended the implementation of the Comprehensive Agrarian Reform Program (CARP). 
This law aimed to distribute land to landless tenants and agricultural workers and to 
provide support services for the beneficiaries of the law for another five years (2008 to 
2013). This campaign was highly successful and led to the passing of the law extending 
the CARP program despite strong opposition from some legislators and the reluctance of 
the executive branch of government.

Lim notes that there are several factors that were crucial in the passing of the law. These 
include: a) the support given by the Catholic Church hierarchy; b) the sponsorship of 
bills by senior legislators in both legislative chambers of Congress; c) the technical support 
given by non-government organisations and research groups (which was critical in 
providing the arguments for the passage of the law); and d) spontaneous lobbying efforts 
made by farmers’ groups. Despite the limited financial resources during the campaign and 
the inflexible lobbying stance of some of the law’s supporters, the campaign provided civil 
society with experience and confidence that it could lobby for the passage of a bill with 
sufficient technical capacity in policy formulation, good networking skills with legislators, 
and the ability to mobilise campaign activities.

4.3 Impact of civil society on values
The CSI also assesses the impact of civil society membership on three attitudes. The first 
attitude is interpersonal trust. Respondents of the population survey were asked whether 
they thought people could be trusted in general. Only 4.8% of the total population 
answered in the affirmative. Members of political organisations had a slightly higher 
proportion of trust at 6.0%.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 43

FIGURE III.4.3 Differences in values among CSO and non-CSO members

 

The results for tolerance were, however, surprising. Figure III.4.3 shows that non-members 
of civil society tend to be more tolerant than members. The index scores represented 
in the figure were computed by averaging the mean tolerance among CSO members 
and non-members across 10 different categories of people of whom individuals might be 
intolerant (e.g., people of a different race, immigrants, drug addicts). One explanation 
could be that since a significant proportion of CSOs in the country comprise church-
based organisations, especially those belonging to the Roman Catholic faith, which is 
conservative in terms of social values, CSO members on average might be less tolerant 
of specific types of groups that impinge on these values. This is borne out of the fact 
that tolerance for homosexuals and unmarried couples cohabiting are significantly lower 
among CSO members.

At the same time, public spiritedness scores lower among CSO members than non-CSO 
members. This could be due to the fact that CSO members have a healthy disrespect for 
public rules brought about by their experience during martial law in the 1970s and 1980s. 
During this period, the government tried to instil concern for social norms, but these 
efforts were in support of existing dispensation.

CONCLUSION

It is clear from this assessment that the external perception scores are higher than the 
internal perception scores. One possible reason is that the external perception respondents 
were chosen on the basis of their working knowledge of and familiarity with the civil 
society sector, and they may be generally better informed on policy advocacy initiatives 
compared to other respondents. The scores may also have been affected by the high regard 
accorded by the general public to civil society groups; it may be noted that during the time 
this study was undertaken, regard for other public institutions, such as the government, 
has been quite low due to the numerous corruption scandals in which officials of the 
executive branch have been perceived to be involved.


CIVIL SOCIETY INDEX: A Philippine Assessment Report44

At the same time, the trust, tolerance and public spiritedness scores of CSOs can still be 
improved. Values education and formation could be further strengthened among civil 
society groups.

5. External Environment

TABLE III.5.1 Summary scores for external environment dimension

Dimension: External Environment 53.0
5.1 Socio-economic context 53.5
5.2 Socio-political context 62.0
5.3 Socio-cultural context 43.7

This dimension assesses the external environment in which civil society exists and 
functions. This section describes and analyses the overall social, economic, cultural, and 
legal environment. Several development indicators were gathered in order to provide 
a general picture of the overall welfare of the Philippines, based on dimensions which 
included social welfare, the sustainability of public finances, income inequality, political 
freedoms, the effectiveness of government in implementing public programmes, and the 
level of trust, tolerance, and public spiritedness of the general public.

5.1 Socio-economic dimensions
The Philippines received a 77.2% rating in the Basic Capabilities Index (BCI) in 2008, 
which is a composite rating based on three indicators: percentage of children who reach 
fifth grade, percentage of children who survive until at least their fifth year, and percentage 
of births attended by health professionals. The BCI is a measurement of the general social 
welfare of different countries and is undertaken by Social Watch, an international NGO. 
This reflects the fact that government spending on social services, on a per capital basis, 
has been declining since the early 2000s (Raya, 2007; Fabros, 2007), and significant 
institutional reforms have to be undertaken in education (Luz, 2009) and health.

The country’s external debt to gross national income ratio, a measure of fiscal sustainability, 
stood at 58.1% in 2007, while the Gini coefficient, a measure of income inequality, was 0.445 
in 2007. The external debt ratio can be said to be moderate compared to other countries, 
given the fact that the Philippine government has shifted its borrowing from foreign to 
domestic sources since the mid 2000s; but nevertheless, the current amount of foreign debt 
has been considered by analysts as not ‘sustainable’ given that new borrowings are utilised 
to fund old debt (Diokno, 2007: 8-9). The country’s level of inequality is quite high for a 
Southeast Asian country due to the lack of public mechanisms for asset redistribution and 
the fact that recent economic growth has improved the situation of higher income, rather 
than low income, families.

There is a high level of perception of corruption in the Philippines, as reflected in the 
country’s rating in the Transparency International Corruption Index. The Philippines 
had been given a 2.3 rating in the index for 2008 which ranges from 0 to 10, with the 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 45

lower scores meaning a high perceived level of corruption; the average rating received by 
countries is 4. Several corruption scandals racked the national government in the mid 
2000s, including the diversion of an agricultural fund to the coffers of administration-
supported congressional candidates and the apparent intervention of the chair of the 
national election board in the government’s computerization program in return for large 
bribes, which caused a significant worsening of perception of transparency in the country. 
In 2011, congressional hearings had been started to investigate diversion of funds intended 
for the Philippine armed forces to the personal use of high-ranking officers.

5.2 Socio-political dimensions
Freedom House’s Index of Political rights, the Index of Civil Liberties and the World 
Bank’s World Governance Indicators were used as indicators for the Philippines’ socio-
political context. In addition, data from the organisational survey regarding the legal and 
regulatory framework were included in calculations for this sub-dimension.

In terms of political rights, the Philippines scored 23 points in 2008, which is slightly 
below average for the set of countries that the Freedom House reviewed. The ratings 
include subjective analyses of the electoral process (the Philippines was given a score 
of 6 out of 12 points), political pluralism and participation (10 out of 16 points), and 
functioning of government (7 out of 12 points). In terms of rule of law, the Philippines 
scored 38 points in 2008, which is an average rating. The ratings include freedom of 
expression and belief (12 points out of 16), associational and organisational rights (8 
points out of 12), rule of law (6 points out of 16), and personal autonomy and individual 
rights (10 points out of 16).

In terms of state effectiveness, the World Bank Governance Indicators Project examines 
perception of the quality of public services, the quality of the bureaucracy and its degree 
of independence from political pressures, and the quality of policy development and 
implementation, including the government’s commitment to undertaking such policies. 
The Philippines received a score of -0.04, slightly below the average of 0.0 but above the 
median of -0.17.

As seen in Table III.5.2, more than half of the organisations surveyed view the Philippines’ 
laws and regulations as highly enabling. However, 15.8% of the respondents also reported 
that they have been subject to illegitimate restriction or attack by central government. 

The most grave of these attacks on civil society has come in the form of extrajudicial 
killings and enforced disappearances which had become a grave concern between 2001 
and 2010 during the Arroyo administration. From 2001 to 2007, between 100 and 8008 
executions have been perpetrated, and these have especially targeted leftist activists, 
including civil society leaders, human rights defenders, trade unionists, and land reform 
advocates. (Alston, 2008: 2) Philip Alston, the United Nations Special Rapportuer on 
extrajudicial killings, summary or arbitrary executions, has determined that the counter 

8The number of the executions vary depending on who is counting and how. Task Force Using, the government 
formed body to investigate the extrajudicial killings has a list of 116 cases. The number of people on the lists of 
civil society organizations also vary, but are all higher than the count of Task Force Using, the highest of which 
is 885 cases as counted by Karapatan.


CIVIL SOCIETY INDEX: A Philippine Assessment Report46

insurgency strategy of the Philippine military and the changes in the priorities of the 
criminal justice system during that period helps explain why the killings continue. 

The case of the Morong 43, which has received much media attention, also shows human 
rights abuses against members of civil society organizations. On 6 February 2010, forty 
three medical practitioners and health workers were illegally arrested and detained by the 
Philippine military under charges of illegal possession of firearms and explosives. The 
victims’ rights against illegal arrest, illegal detention and torture, and right to counsel were 
violated (Asian Human Rights Commission, 2010). They were kept in military custody 
for 12 weeks before being transferred to police custody. The Morong 43 were finally 
released on 18 December 2010 upon orders of President Aquino.

While formal civil and political rights are guaranteed by the Constitution, various 
independent agencies have noted that the country’s performance in terms of rights 
protection remain weak. Law enforcement and judicial agencies are feeble in the face of 
rampant abuses by the military, police, paramilitary groups and ‘private armies’ (Human 
Rights Watch, 2011: 359- 364). With the change to a new administration, it is expected 
that extrajudicial killings and human rights abuses will significantly decrease given the 
new policy and approaches of government. 

TABLE III.5.2 CSO perception of laws and regulations for CSOs

Perception of restriction Frequency %
Highly restrictive 9 8.3
Quite limiting 28 25.7
Moderately enabling 50 45.9
Fully enabling 14 12.8
Don’t know/missing 8 7.3

Source: CSI organisation survey.

The Philippines has a very progressive legislative framework in support of participatory 
governance. This principle is enshrined in the Philippines' 1987 Constitution, under 
Article XII Section 16 which states that "The right of the people and their organisations 
to effective and reasonable participation at all levels of social, political, and economic 
decision making shall not be abridged. The state shall, by law, facilitate the establishment 
of adequate consultation mechanisms." Thus, the ratings of the Philippines in terms of the 
provision of formal rights to organisation and assembly are quite high.

At the local level, various bodies such as local development councils, local health boards, 
school boards, and other local special bodies have been mandated to include civil society 
and private sector representatives by various laws such as the Local Government Code of 
1991. It is the intent of these laws to institutionalise consultative mechanisms within local 
governments.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 47

However, despite the progressive legislative framework supporting people's participation, 
most local governments in the Philippines are far from practicing participatory 
governance. Many of the mandated local bodies are either not convened or merely serve 
as a rubber stamp for the local chief executive who chooses the civil society representatives 
to these bodies. This has often led to misdirected priorities and poor planning, leading to 
much waste of scarce local government resources (Capuno, 2007: 222- 226). Instead of 
programmes that have a high impact on development, many local government units have 
historically focused their resources on visible projects that have little development impact 
(such as waiting sheds or dole-out programs) or projects that serve the vested interest of 
the local politicians (such as roads leading to their property). The situation is made worse 
by a general lack of transparency on how local governments utilise their budget and what 
they have achieved as a result (PHILDHRRA, forthcoming: 13).

Under such circumstances, it is often the most vulnerable groups who are hurt the most 
as their needs and concerns are not factored into the plans of the local government, 
driving resources away from anti-poverty development projects that could better address 
their needs. At the same time, CSOs have been vulnerable to “various forces of society,” 
especially to self-serving politicians and other groups who have used these groups to 
further advance their interests (Buendia, 2005: 363- 364).

CSO Assessment of the Local Government Code (Case Study)
In 1991, the Philippine legislature passed the Local Government Code, the enabling law that 
implemented the 1987 Constitution mandates to decentralise government powers to the 
provincial, city, municipal, and barangay (village) government units. The law also provided 
space for civil society organisations to participate in local government ‘consultative’ bodies, 
that plan and monitor the implementation of specific policies, programs, and processes such 
as those in the areas of health, education (schools), peace and order, development planning 
and others.

In a case study for this paper (PHILDHRRA, forthcoming) noted that while there are 
areas of productive relationships established between CSOs and the local government 
units in these bodies, there are still many areas for improvement, such as strengthening 
information dissemination within these bodies, strengthening the capacity of these bodies 
to effectively monitor the implementation of local government programs and projects, 
and improve the ‘functionality’ of the bodies.

5.3 Socio-cultural context
Based on the population survey, Filipinos have a moderate degree of tolerance and public 
spiritedness. However, the level of trust is excessively low, with less than 5% of the 
respondents in the population survey expressing the belief that people can be trusted in 
general.

On the average, less than two-thirds of the population survey respondents (62.2%) 
are tolerant of a list of population sub-groups; this is an average of the proportion of 
respondents who would not mind having groups such as people of a different race, 


CIVIL SOCIETY INDEX: A Philippine Assessment Report48

migrants/foreign workers, Muslims, homosexuals, unmarried couples living together, 
people who speak a different language, drug addicts, people with HIV/AIDS, and heavy 
drinkers as their neighbours.

A similar proportion, 64.1%, can be described as having some level of ‘public spiritedness.’ 
This is measured by the degree to which survey respondents disagreed with the acceptability 
of the following practices: claiming government benefits that one is not entitled to; 
avoiding fare on public transportation; not paying taxes; and paying/accepting a bribe.

CONCLUSION

The external dimension ratings show that the Philippines has a moderate level of socio-
economic development, and despite the problems of corruption and lack of accountability 
that have plagued the national government in the past years, also a modest level of socio-
political development. Nevertheless, both areas can still be improved; there are some 
serious efforts made by the government to undertake education reforms to improve the 
efficiency of the public school system, and to re-examine the corruption issues that have 
plagued the bureaucracy in the past ten years in order to develop more sustainable good 
governance mechanisms. These are areas worthy of civil society involvement.

At the same time, there is a need to improve the average citizen’s public values and norms. 
One study (Clarke, 2010; 3-4) would describe as a “distinct realm of values,” and as such, 
could assist in broadening the commitment of the public to put the good of the public 
before the interests of a specific group.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 49

IV.   STRENGTHS AND WEAKNESSES OF CIVIL SOCIETY

Philippine civil society is one of the most vibrant and active in Asia. One of its strengths 
is its deep and expansive roots in society, as shown by the high participation rate of adult 
Filipinos, an estimated 45.7% of whom count themselves as active members of at least one 
CSO, compared to only 17.3% of the population who are not a member of a CSO. There 
is also extensive participation of minorities and marginalised groups (women, indigenous 
peoples, and members of the rural population) in Philippine CSOs, a substantial number 
of which were formed by these groups themselves, or by NGOs representing their interests.

CSOs had thrived after the 1986 Edsa People Power Revolution which toppled the Marcos 
dictatorship through a citizen led non-violent and peaceful revolt. The 1987 Constitution 
that was put in place after this enshrined the value of people’s participation and protects 
the rights of people’s organisations to participate at all levels of social, political, and 
economic decision-making.

In terms of their organisation, Philippine CSOs rate well in terms of having boards 
that are democratically elected and meet regularly, despite the need to strengthen 
board accountability and transparency. They are also strong in networking and sectoral 
communications. The long history of NGOs and other CSOs in the Philippines has 
allowed these networks and relationships to develop.

Many networks have been organised around different sectoral interests or specific issues. 
As a sign of their strength, formal and informal CSO networks have been instrumental in 
the passage of legislation that promotes the interests of the poor and vulnerable sectors. 
Such legislation includes the Comprehensive Agrarian Reform Programme, Urban and 
Housing Development Act, Fisheries Code, Social Reform and Poverty Alleviation Act, 
Party-List System Act, and many others.

Aside from these, CSO networks have also successfully begun three local grant making 
institutions through debt swaps or participation in the capital markets. These institutions 
now provide grants and loans that fund projects and programmes of Philippine CSOs. 
Networks have also helped establish the Philippine Council for NGO Certification, a 
self-regulatory mechanism recognised by government which certifies CSOs that meet 
minimum standards in financial management and accountability. These contributions to 
the enactment of legislation, as well as the many services delivered by CSOs to citizens, 
have led to a high perception of impact for Philippine CSOs.

Furthermore, peace and non-violence are practiced by most Philippine CSOs. There are 
only a few groups that use violence and they largely operate on the periphery of civil 
society. However, these groups do have links with some formal CSOs operating within 
the legal framework.

In terms of impact on the attitudes of their members, CSOs have less impact on the 
level of trust, and appear to have a negative impact on tolerance and public spiritedness. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report50

While CSOs are perceived to have moderate to high impact in terms of promoting peace 
and non-violence, democracy and intolerance, they are perceived to demonstrate little 
internalisation of labour rights and standards and environmental norms, at least as defined 
in this study. Only a small number of CSOs have publicly available codes of conduct or 
ethics that guide their operations.

There is also a perception of pervasive corruption within the sector among CSOs 
themselves. This is related to the issue of weak board governance within the NGO sector 
which has been written about in the existing literature (Aldaba, 2001: 3-5; Abella and 
Dimalanta, 2003:3-8). It is probably the case that problems with board governance are 
also present in other types of CSOs in the Philippines. However, corruption within civil 
society needs to be subjected to further research and investigation in order to provide 
better understanding.

Another weakness of Philippine CSOs is that its members appear to be less tolerant and 
have lower regard for public-spiritedness compared to non-members. This issue would 
also merit further exploration. There is also a need to better engage the poor in political 
issues and engagements.

The data generated by the Civil Society Index suggests low political activism and political 
engagement in the Philippines, as indicated by lower participation rates in political 
CSOs and a low proportion of citizens who sign petitions, join boycotts, and attend 
peaceful demonstrations. However, this data may not provide an accurate picture since the 
classification between social and political CSOs made by the CIVICUS methodology is 
not as applicable to the Philippine setting, given that social organisations such as religious 
organisations and cooperatives also tend to engage in political activities. Nevertheless, 
it points to an important issue that many CSOs have not gone beyond their local 
programmes and projects to advocate for more structural reforms at the national level.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 51

V.  RECOMMENDATIONS

Based on results of the study, the following recommendations are given to address the 
identified weaknesses of Philippine civil society:

1. On strengthening governance within CSOs
Formal institutional mechanisms that promote accountability and transparency within 
CSOs can be strengthened. The Philippine Council for NGO Certification (PCNC) still 
remains a viable mechanism for genuinely promoting and monitoring CSO governance. In 
order to effectively broaden the reach of PCNC, it is recommended that government and 
foreign/local donors make PCNC certification one of the requirements for organisations 
that seek a minimum level of grants from them. They should also include in their grants 
to non-PCNC registered organisations some support to help the organisation undertake 
PCNC accreditation.

Another recommendation is for donors to institutionalise a mechanism that would 
compile and regularly publish lists of negligent grantees that did not satisfy the terms 
of their respective grants. When institutionalised, this mechanism can serve both as a 
clearing house and a good governance check among CSOs. The participation of the 
PCNC and major CSO networks in the development of this mechanism would promote 
buy-in to the system.

2. On developing standards for good governance across civil society 
groups
One of the issues that came out from the study is that, while a large proportion of civil 
society groups meet the formal requirements for governance, it is not clear that they are 
able to meet adequate standards for good governance. The proportion of the organisational 
survey sample with formal board membership is high, but there is a significant minority 
who report that their boards do not meet regularly. Another issue is that there are many 
civil society groups that are not transparent with regard to financial reports.

Thus, there is a need to develop a consensus on the expected roles of civil society oversight 
boards. These may include the regularity of holding of board meetings, and the specific 
powers and responsibilities of the board, including oversight of management of civil 
society groups, and the areas of policy making that they can undertake. It is also important 
to specify clearly the policies that can guide civil society groups to improve their financial 
transparency.

3. On strengthening networking of civil society groups
There are many areas in which CSOs can work at the national and local government level; 
these include national ‘multi-sectoral’ and ‘sectoral’ bodies (e.g. the National Anti-Poverty 
Commission, the National Youth Commission, the Philippine Commission on Women) 
that have opened the venues for participation for organised marginalised groups, and local 
‘consultative’ bodies.


CIVIL SOCIETY INDEX: A Philippine Assessment Report52

Given these circumstances, CSOs should further strengthen their engagement in these 
institutionalised bodies. They should advocate for the convening of local development 
councils and other local bodies. Once convened, they should participate proactively 
in setting the agenda and in providing input to local governance. CSO networks and 
organisations at the national level should provide capacity building support for their 
members and affiliates at the local level.

4. On the financial and human resource sustainability of CSOs
Many of the organisations surveyed for this study already rely on membership fees and 
service fees to support the operations of their organisations. Public giving should be 
further strengthened and promoted in order to generate greater resources that can support 
civil society within the Philippines.

Arrangements whereby government facilitates citizen contributions to CSOs should be 
explored. There are several models from other countries that could be explored which 
can support the growth of civil society groups. In Germany, for example, the government 
allows taxpayers to allocate a small part of their tax (around 1% of their total payments) 
to church groups. This could be adapted in the Philippines by allowing qualified 
CSOs (perhaps linking this to PCNC certification to also encourage CSOs to undergo 
certification) to be the beneficiaries of this public support.

Government can tap more CSOs as alternative service delivery mechanisms. There is 
already a rich history of this in the Philippines; after the 1986 democratic restoration, 
many government agencies opened NGO-PO desks partly in order to explore the 
possibility of civil society groups undertaking some public services. Civil society groups 
are already active in areas such as community-based forestry management, communal 
irrigation management, family support and counselling, and procurement oversight. 
However, there are still many areas where civil society can have a comparative advantage 
in the delivery of social services.

5. On CSO labour and environmental standards
There is still a need for consensus building on what different labour and environment 
standards are for Philippine CSOs and how these could be made operational in the local 
context. These include standards for pay and work conditions and the provision of collective 
bargaining rights for staff. Also, the norms of practice in terms of applying environmental 
standards need to be deepened. This can be undertaken first through discussion among 
different groups, and then through model building, before formal decisions can be made 
across the civil society sector as a whole.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 53

VI.  CONCLUSION

This study has analysed the state of civil society by examining several factors that have 
affected its growth and development in the Philippine milieu. In sum, civil society has 
made a moderately strong impact in the Philippines, especially in the areas of poverty 
reduction and environmental protection, and in programme development. There have 
been some successes in terms of policy advocacy, notably in the area of agrarian reform 
and other areas of social reform that have helped ensure the integration of economically 
and politically marginalised groups in the mainstream social order.

The growth of civil society has been helped by adequate levels of civic engagement in 
the Philippines; participation in organisations with social concerns is quite high, as is 
the diversity of membership, particularly among those from marginalised ethno-linguistic 
groups and from Mindanao. At the same time, the level of organisation of CSOs, especially 
in terms of the development and persistence of coalitions and networks, has sustained 
these groups. The political and economic environment is also favourable, providing 
adequate protection of civil liberties and political rights.

The area in which CSOs need improvement is the practice of values. Labour and 
environmental standards need to be formally enforced and there is a perception among 
CSOs that some level of corruption is practiced in the sector. This problem has long been 
recognised. Carino (2002), for example, notes that “[Civil society] has not resolved its 
identity crisis, especially since its presumed core values are perceived to be diminishing in 
the population.” According to her, the core value of volunteerism and service to society 
may have diminished during the past years due to the loss of financial resources available 
to CSOs and the flourishing of work within the sector as a professional career. At the 
same time, there is need to improve the financial and programme accountability of CSOs, 
which have been lacking.

Several recommendations have been made in order to address the issues raised in this 
study. These include better governance and networking, enhanced financial and human 
resources, and greater application of ethical standards.

It is hoped that the study may have made a contribution toward better understanding 
the contours of the civil society sector in the Philippines, and that the recommendations 
will lead to a wider discussion on improving this sector. As Carino (2002) also points out, 
“Philippine civil society … will always be engaged in the process of refinement… [and 
how this will play out] will be of great interest to scholars in the discipline and to society 
at large.”
 


CIVIL SOCIETY INDEX: A Philippine Assessment Report54

APPENDIX 1. Members of the CSI Philippines National 
Advisory Committee

Civil Society Organizations:

1.	 Bishop Reuben Abante, Alliance of Baptist Councils
2.	 Emmanuel Areño, Regional Coordinator, Western Visayas Network of Social 

Development NGOs (WEVNet)
3.	 Moner Bajunaid, Executive Director, Mindanao Integrated Development 

Center (MIND)
4.	 Florencia Casanova-Dorotan, Chair, Women’s Action Network for Development 

(WAND)
5.	 Tessie Fernandez, Executive Director, Lihok Pilipina
6.	 Ana Marie Karaos, Chairperson, Caucus of Development NGO Networks 

(CODE-NGO)
7.	 Neil Lim, Media Liaison Officer, Youthvote Philippines
8.	 Jun Mabaso, Executive Director, Agri-Aqua Development Coalition (AADC)
9.	 Christine Reyes, Executive Director, Foundation for Philippine Environment 

(FPE)
10.	 Giovanni Reyes, Executive Director, Koalisyon ng Katutubong Samahan ng 

Pilipinas (KASAPI)
11.	 Oman Jiao, Executive Director, Association of Foundations (AF)
12.	 Fely Soledad, Executive Director, Philippine Council for NGO Certification 

(PCNC)

Government:

13.	 Erlinda Capones, Director, Social Development Staff, National Economic and 
Development Authority (NEDA)

14.	 Nathy Cause, Project Development Officer, Department of Social Welfare and 
Development (DSWD)

15.	 Ramon Falcon, Social Development Staff, National Economic and Development 
Authority (NEDA)

APPENDICES


CIVIL SOCIETY INDEX: A Philippine Assessment Report 55

APPENDIX 2. CSI INDICATOR MATRIX
1) Dimension: Civic Engagement 54.7%
1.1 Extent of socially-based engagement 47.6%

1.1.1 Social membership 1 43.4%
1.1.2 Social volunteering 1 47.4%
1.1.3 Community engagement 1 51.9%

1.2 Depth of socially-based engagement 43.7%
1.2.1 Social membership 2 34.2%
1.2.2 Social volunteering 2 33.2%
1.2.3 Community engagement 2 63.6%

1.3 Diversity of socially-based engagement 95.7%
1.3.1 Diversity of socially-based engagement 95.7%

1.4 Extent of political engagement 21.5%
1.4.1 Political membership 1 23.3%
1.4.2 Political volunteering 1 26.2%
1.4.3 Individual activism 1 15.1%

1.5 Depth of political engagement 32.2%
1.5.1 Political membership 2 35.7%
1.5.2 Political volunteering 2 39.2%
1.5.3 Individual activism 2 21.7%

1.6 Diversity of political engagement 87.7%
1.6.1 Diversity of political engagement 87.7%

2) Dimension: Level of Organisation 57.9%
2.1 Internal governance 94.4%

2.1.1 Management 94.4%
2.2 Infrastructure 63.3%

2.2.1 Support organisations 63.3%
2.3 Sectoral communication 67.3%

2.3.1 Peer-to-peer communication 1 70.6%
2.3.2 Peer-to-peer communication 2 63.9%

2.4 Human resources 38.9%
2.4.1 Sustainability of HR 38.9%

2.5 Financial and technological resources 69.3%
2.5.1 Financial sustainability 66.0%


CIVIL SOCIETY INDEX: A Philippine Assessment Report56

2.5.2 Technological resources 72.5%
2.6 International linkages 14.5%

2.6.1 International linkages 14.5%
3) Dimension: Practice of Values 48.9%
3.1 Democratic decision-making governance 69.7%

3.1.1 Decision-making 69.7%
3.2 Labour regulations 29.4%

3.2.1 Equal opportunities 52.3%
3.2.2 Members of labour unions   8.7%
3.2.3 Labour rights trainings 28.7%
3.2.4 Publicly available policy for labour standards 28.0%

3.3 Code of conduct and transparency 45.7%
3.3.1 Publicly available code of conduct 35.2%
3.3.2 Transparency 56.1%

3.4 Environmental standards 30.8%
3.4.1 Environmental standards 30.8%

3.5 Perception of values in civil society as a whole 69.1%
3.5.1 Perceived non-violence 76.7%
3.5.2 Perceived internal democracy 80.6%
3.5.3 Perceived levels of corruption 40.4%
3.5.4 Perceived intolerance 65.1%
3.5.5 Perceived weight of intolerant groups 69.9%
3.5.6 Perceived promotion on non-violence and peace 81.7%

4) Dimension: Perception of Impact 62.8%
4.1 Responsiveness (internal perception) 62.0%

4.1.1 Impact on social concern 1 69.4%
4.1.2 Impact on social concern 2 50.9%
4.1.3 Impact on social concern 3 65.7%

4.2 Social Impact (internal perception) 78.5%
4.2.1 General social impact 75.65%
4.2.2 Social impact of own organisation 81.4%

4.3 Policy Impact (internal perception) 55.0%
4.3.1 General policy impact 58.3%
4.3.2 Policy activity of own organisation 45.4%
4.3.3 Policy impact of own organisation 61.2%


CIVIL SOCIETY INDEX: A Philippine Assessment Report 57

4.4 Responsiveness (external perception) 73.0%
4.4.1 Impact on social concern 1 77.4%
4.4.2 Impact on social concern 2 62.3%
4.4.3 Impact on social concern 3 79.2%

4.5 Social Impact (external perception) 83.0%
4.5.1 Social impact selected concerns 89.2%
4.5.2 Social impact general 76.9%

4.6 Policy Impact (external perception) 66.6%
4.6.1 Policy impact specific fields 1-3 57.7%
4.6.2 Policy impact general 75.5%

4.7 Impact of CS on attitudes 21.4%
4.7.1 Difference in trust between civil society members 

and non-members
  0.3%

4.7.2 Difference in tolerance levels between civil society 
members and non-members

  0.0%

4.7.3 Difference in public spiritedness between civil society 
members and non-members

  0.0%

4.7.4 Trust in civil society 85.2%
5) External Environment 53.0%
5.1 Socio-economic context 53.5%

5.1.1 Basic Capabilities Index 77.2%
5.1.2 Corruption 23.0%
5.1.3 Inequality 55.5%
5.1.4 Economic context 58.1%

5.2 Socio-political context 62.0%
5.2.1 Political rights and freedoms 57.5%
5.2.2 Rule of law and personal freedoms 62.5%
5.2.3 Associational and organisational rights 66.7%
5.2.4 Experience of legal framework 73.4%
5.2.5 State effectiveness 49.8%

5.3 Socio-cultural context 43.7%
5.3.1 Trust   4.8%
5.3.2 Tolerance 62.2%
5.3.3 Public spiritedness 64.1%


CIVIL SOCIETY INDEX: A Philippine Assessment Report58

APPENDIX 3. CASE STUDY ON POLITICAL CYNICISM

Political Cynicism:
Analyzing the causes of decline in political engagement

By Jennifer Santiago Oreta

I.	 Introduction

“Civic engagement… refers to the extent to which individuals engage in active 
citizenship through various social and policy related engagements (Civicus, 2008). 
Social engagements refer to activities within the public sphere where individuals 
interact with others, while political engagements refer to activities through which 
individuals advance shared interests of some political nature, such as rallies and 
legislative lobbying” (CODE-NGO, 2010). 

This essay further nuanced the distinction between political and social participation. 
Participation in this essay (used synonymously with the terms ‘engagement’ and 
‘involvement’) means the physical and virtual involvement of an individual to a 
cause or causes beyond one’s limited interest. Participation can be directed to the 
political system, which is referred here as political participation, or it can promote 
particular issues not necessarily directed to the political system, referred here as social 
participation. Moreover, ‘politics’ and ‘political participation’ here cover “aspects of 
life that have public significance,” and involves processes “through which power and 
influence are used in the promotion of certain values and interests” (Danziger 2003, 
4, italics supplied). ‘Social’ and ‘social participation’ on the other hand cover aspects 
that deal with the quality of life which may have either public or private significance, 
but its fundamental difference with the former is that the processes involved in 
promoting these concerns need not deal with power and influence. The dichotomy, 
thus, lies with the proximity of the engagement with the political system, and the 
utilization of measures involving power and influence. Both concepts are obviously 
socially constructed, based on the framing and imagination of the public. 

Based on the national survey commissioned by CODE-NGO for the Civil Society 
Index project in the Philippines, almost half of the Philippine population (45.7%) 
“considers themselves as active members of at least one civil society organization, 
either an organization with a political engagement, or an organization with a social 
engagement” (CODE-NGO, 2011). 

A stratified random sampling was done to further nuance the findings. Below are the 
results of the survey:  


CIVIL SOCIETY INDEX: A Philippine Assessment Report 59

Table 1. Membership in Social Organizations and Political Organizations, Percent of 
Sample
Type of Organization Active 

Member
Inactive 
member

Do not 
belong

Church or religious organization 34.2 20.4 45.4 
Sports or recreational organization 10.1 8.4 81.6 
Art, music, or education 
organization

6.0 5.3 88.7 

Humanitarian or charitable 
associations

9.2 5.0 85.8

Cooperatives 12.2 6.9 80.9 
Labor unions 5.6 6.6 87.8
Conservation, environmental, 
animal rights organizations

8.2 5.4 86.4

Professional associations 3.7 3.6 92.7
Non-government organizations 5.0 3.6 91.4
People’s organizations 9.6 5.0 85.2
Consumer organizations 5.5 3.0 91.5

Source: CSI population survey, 2010.

Using the definition given earlier, engagement in labor unions, conservation/
environment issues, professional associations,9 NGOs, people’s organizations, and 
consumer organizations all fall under political engagement, and the rest are considered 
as social involvement. It is noticeable that active membership in church/religious, 
cooperatives, sports/recreational, and humanitarian/charitable organizations are 
considerably higher than the other categories. It is also notable that among political 
organizations, only people’s organizations have an active membership rate of above 
nine percent of the population

This paper attempts to provide a macro-level analysis regarding the social and political 
engagement of people and understand the seemingly low interest on political types of 
engagements.  It is expository and does not claim to provide a generalized explanation 
regarding all aspects of social and political engagement.  

9Engagement in ‘Professional organizations’ is regarded as political participation since professional organizations 
are directly regulated by the Professional Regulatory Commission (PRC). All organizations under PRC are 
required to comply with the requirements set forth by the regulatory body.


CIVIL SOCIETY INDEX: A Philippine Assessment Report60

II.	 Revisiting the EDSA Narrative: Promises and Failures

In discussing political participation, the EDSA uprisings, both the 1986 and the two 
episodes in 2001, must be revisited since these events cast the tempo and mode of 
political and social participation after the fall of the dictator in 1986.  

The 1986 EDSA event was perceived as the culmination of a series of attempts to 
thwart the repressive martial law regime by Pres. Marcos (1972 -1981). Under the 
aegis of restoring order and preventing the “conspiracy to overthrow the government” 
(TIME 1972) by the communist, Marcos imposed martial law on September 21, 
1972.10

The EDSA narrative, the first one in 1986 and the two episodes in 2001 (the January 
and the April-May events) can be viewed as a continuous stream that reflects the 
people’s desire for democracy, participation, and good governance. The appreciation, 
however, of these three events vary. The 1986 uprising was a struggle to reinstate 
democracy, while the January 2001 episode was a clamor for good governance. In 
both events, people were euphoric, and the hopes to improve the quality of life were 
high. The third episode—the April-May event—was considered an aberration. 

The democratization narrative created by the 1986 and January 2001 “EDSAs” 
conveys the message that people’s participation in political affairs can directly change 
the system.  Two important points must be raised regarding this narrative. First is 
on motivation: EDSA planted hope—high hopes. The fact that both events were 
able to remove sitting presidents emboldened the people to believe that direct 
participation matters. The irony, however, is that the higher one hopes, the greater is 
the disappointment if the desire is not met. Hence, when political administrations 
failed to satisfy the desires of the people, the backlash of disillusionment is also great.  

The second point has to do with the framework or interpretation of the event. 
The agenda of these EDSAs (i.e. the desire for democracy and good governance) 
was largely defined by the elite, i.e. a group of people who possess one or all of 
the following characteristics: the economically rich, highly educated, and politically 
connected. While the agenda has been embraced by the majority, a keen eye can’t 
help but notice that this narrative leaves little room for the non-elite’s interpretation 
of the events. Non-elite, in this essay, refers to the group of people who possess one 
or all of the following traits: economically disadvantaged, with lower educational 
attainment, and with limited political connection. In other words, while the elite 
couched people’s motivation to join EDSA using abstract values of democracy and 
good governance, the non-elite may have a different interpretation and motivation 
for participating. Their view, however, is invisible in the dominant EDSA narrative.  

It is not surprising, then, that the May 2001 is not regarded by the dominant elite as part 
of the EDSA narrative, precisely because in this episode, “EDSA” was appropriated by 

10While the official public announcement happened on Sept. 22, 1972, on paper, the date of the declaration 
was Sept. 21, reflecting the superstitious belief of Marcos with the lucky number ‘7,’ (that is, the use of ‘7’ or 
anything divisible by ‘7’).


CIVIL SOCIETY INDEX: A Philippine Assessment Report 61

non-elites, and the agenda does not fall neatly into place with the story-line of the 
first two events.  

As if to stress the inappropriateness of being classified as part of the narrative was 
the outcome of the May 2001 EDSA event. If the 1986 and January 2001 EDSAs 
were successful in removing sitting Presidents, the May 2001 on the other hand was 
unsuccessful in its attempt to reinstate the elected-then-toppled President Estrada. 
Nevertheless, the May 2001 can be viewed as an attempt of the ‘non-elite’ to create 
a counter-narrative to challenge the dominant ‘story’ promoted by the two previous 
EDSAs. While the motivation for joining in the May 2001 was controversial, the 
action of those who participated nonetheless was clearly an act of defiance to the 
dominant paradigm and its consequent political arrangement which, in their view, 
had failed to satisfy the needs especially of the non-elite. The failure of the May 2001 
EDSA, and the subsequent action and reaction of the different influential groups in 
society further deepen the chasm that divides the elite and the non-elite in Philippine 
society.

The outcome of these EDSAs has direct consequence to the motivation of both 
the elite and non-elite’s political participation. This essay believes that the EDSA 
experience has direct bearing on the cynicism of people with regard to political 
participation.  

Nevertheless, the democracy project remains to be the main political agenda. The 
ascendancy of Noynoy Aquino in the 2010 elections clearly shows the continued love 
affair of Filipinos with the charm of EDSA and its promise of political “redemption.”11

III.	The Paradox of Democracy

Despite the allure of democracy, it has its inherent paradoxes. One, it privileges 
majority rule but  silences the voice of the minority in order for the majoritatian 
system to flourish. Two, it capitalizes on the principle of people’s participation, 
yet, much openness to people’s insistence make the system vulnerable to political 
instability. Three, it claims to be rooted on constitutionalism and rule of law, but the 
system’s legitimacy or the people’s deference to the political arrangement is largely 
dependent on its capacity to perform and deliver its promises.

If statistical measures are indicative, these paradoxes are quite apparent in the 
imagination of the people. In the Asia Barometer Survey (ABS)12 held in 2007, it 
was evident that the people’s belief in the democratic system of governance wavers.  

“Only 11.9% are convinced of the democratic system (‘very satisfied’), 50.8% are 
only partially satisfied (‘somewhat satisfied’), 21.6% are indifferent, 11% are not very 

11The language used in describing EDSA has always been couched in religious terms, given the strong 
participation of the Catholic Church in the whole event. 
12The ABS survey is meant to measure the people’s perception regarding the quality of life, the democratic system, 
and the strength of social capital in different Asian countries. It runs every 4 years.


CIVIL SOCIETY INDEX: A Philippine Assessment Report62

happy with the system (‘somewhat dissatisfied’), and 4.5% are completely unhappy 
(‘dissatisfied’)…”  When disaggregated along socio-economic lines, data reveals that 
only 8.4% of the low-income group said they are “very satisfied” with the democratic 
system, compared with “9.7% of the middle-income group and 18.9% of the high-
income group” (Oreta 2009, 187).

Contrasting these with other data sets can help contextualize and understand its 
meaning. In the 2007 SWS “self-rated poverty” survey, it was revealed that 53% of the 
population views themselves as poor (www.sws.org.ph/ind-eco.htm).13 Again, going 
back to the ABS data, when asked to rank their greatest anxieties, poverty (73%) was 
first on the list, followed by crime (58%), and unemployment (44%). “Only 2.3 percent 
of the population believes that the government is doing a good job in addressing the 
unemployment issue, compared to 71 percent who believe that the government’s efforts 
are not enough” (Ibid, 180). 

When asked what in their view are the important political concerns, a sizeable 
number states that “maintaining order” (41%) is the most important. Fighting rising 
prices (35%) is ranked second, giving people say in the government (18%) third, and 
protecting freedom of speech (5%) last  (Id, 189).

Correlating these data with the confidence level of the people as regards the democratic 
political system is most telling. The same ABS data set suggests that a significant 
number of people are contemplating alternative political systems. While 59% rejects 
outright military rule, 35% believes that it is “fairly good” and 4% says that it is 
“very good.” Also, 5% thinks that a government by a powerful leader is “very good” 
and 46% thinks that it is “fairly good”14 (Ibid, 189). These data suggest a pattern of 
sliding confidence as regards the credibility of the democratic political system.

Hence, based on the figures presented, this essay alludes that in the people’s 
collective imagination, there is a relationship between how the democratic system 
addresses issues that matter most to them, and the people’s commitment to said 
political arrangement. The paper subscribes to the notion that the social and political 
participation of Filipinos are affected by the ability of the political system to improve 
their lives and to listen to their sentiments. The higher is the capacity of the political 
system to promote progress and development, the greater also is the commitment 
of the people to the system, and consequently, their preponderance to engage and 
participate in the betterment of the system. In other words, when people see and feel 
that their survival is hinged on the survival of the political system, they will naturally 
gravitate to participate and engage in its improvement. Inversely, if the system fails 
to deliver, less is also the compulsion for people to participate. Worst, the system’s 
perceived failure creates the basis for people’s disenchantment, creating the condition 
where alternative political systems are considered.  

13The self-rated poverty in 2009 is 51%, based again on SWS survey. Available online http://www.sws.org.ph/
pr091201.htm, accessed Oct 14, 2010.
14When further disaggregated, among lower income group, 6.1% think that a government run by a powerful 
leader is ‘very good’ and 53.8% think that it is ‘fairly good.’  Likewise, 6.3% of the low income group think that 
military rule is ‘very good’ and 40% said it is ‘fairly good.’ 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 63

A.	 The Post-Dictatorship Political System

The following historical snapshots feature political events that have affected the 
motivation and de-motivation of people to participate politically.   

1.	 The post EDSA Constitution – The 1987 constitution, months prior to its 
ratification, has already divided the nation. While the dominant atmosphere was 
still euphoric, the document produced by the 1986 Constitutional Convention 
created animosity with some groups, particularly some Muslim segments of the 
population. A number of scholars pointed out that the proposed Constitution 
seems to have de-emphasized the value of the 1976 Tripoli Agreement between 
the Government of the Republic of the Philippines (GRP) and the Moro National 
Liberation Front (MNLF).

	 Moreover, despite its “dictator-proof” posture, much of the provisions of the 
Constitution, while generally good, are couched on motherhood statements and 
require enabling legislation to be put to good use. Given the frame of pushing 
for democracy and good governance principles, the main issue was that the 
constitutional guarantees of rights and obligations “do not directly define formal 
mechanisms to reward or punish erring politicians but merely leave open the 
door for more informal mechanisms to function” (de Dios and Ferrer, 2004).  

	 While the Constitution was overwhelmingly ratified,15 the division it created 
later on hounded succeeding administrations. 

2.	 The return to pre-martial law democracy – Nevertheless, the greatest gain of the 
1986 EDSA is the re-establishment of the formal infrastructures of democracy, 
specifically the reinstitution of formal elections, the convening of Congress, and 
the guarantee of the peoples’ basic freedoms.

	 As far as trusting the basic institutions are concerned, ABS Survey 2007 reveals 
that 75% of the population trusts the central government. When disaggregated, 
data reveals that 57% of the population in Metro Manila trusts the central 
government while 33% of the population distrusts it. In Mindanao, 23% of 
the people don’t trust the central government, 24% in Luzon also distrust it, 
but only 16% in the Visayas registered distrust in the central government (ABS 
2007). The central government, hence, seems to enjoy greater confidence in 
Visayas as compared to Metro Manila, Luzon, and Mindanao. 

	 The local government is still trusted by 79% of the population; the military is trusted 
by 71%; and the police has 78% trust ratings.16 Congress, despite the constant 
bickering of elected officials, enjoys 72% trust rating; political parties also got a nod 
of 68.3%; and finally, the legal system is trusted by 67% of the population (Ibid). 

15The Constitution’s ratification was viewed by experts more as confirmation on the legitimacy of Aquino’s 
government rather than affirmation to the provisions of the Constitution. Even the campaign for ratification 
then capitalized on this formula, using slogans like “Yes to Cory, Yes to the Constitution”
16Visayas and Mindanao are more positive about the police: in the Visayas, 81.8% ‘trusts the police while in 
Mindanao, 89.8% trust the police' (ABS 2007).


CIVIL SOCIETY INDEX: A Philippine Assessment Report64

	 Election remains popular among the people, with 81% declaring that they 
always vote during the national elections, and 81% in local elections (Ibid). The 
popularity of elections perhaps is due to the reality that it is the only sure avenue 
where the peoples’ voice really, and literally, counts. 

 
	 “Casting one’s vote is the most evident venue where the people (especially 

the poor) can participate in the political process—not because the system 
prevents them to participate… but more because the system’s participation 
mechanisms are not in place, or are not popularly disseminated, or are too 
complicated” (Oreta 2009, 190).

	 A sizeable portion of the population is satisfied with the government’s 
operationalization of the “right to vote” (91%), “freedom of speech” (80%), 
and the “right to criticize the government” (70%) (ABS 2007).

	 Despite the positive tone of the data presented, there seems to be a lingering 
perception of powerlessness among the people—48% of the population 
believes that ordinary people have no power to influence the government, and 
55% thinks that politics and government are so complicated (ABS 2007). 
This powerlessness can perhaps help contextualize the following findings that 
seemingly contradict the rosiness of the findings discussed above. 

	 The present CSI Population Survey (2010) asked the respondents if they have, 
in their lifetime, participated in any of the three activities: signing a petition, 
joining a boycott or attending peaceful demonstrations. The result is markedly 
low: “around 15.1% of those surveyed indicated that they had done at least one 
of these activities, while, 21.7% had engaged in more than one type of activity” 
(CSI Phil.: An Assessment of Phil. Civil Society, 2010). Contrasting these 
data with the ABS 2007 study is indicative of the people’s regard for activities 
associated with activism. 

	 “Joining boycotts: 2.4% said they have done it; 19.6% said they might join 
one; and 77.2% said they would never join a boycott.

	 “Signing petitions: 11.4% said they have done it; 66.6% said they might sign 
one; and 21.6% said they will never sign a petition.

	 “Joining lawful demonstration: 2.9% said they have done it; 25.7% said they 
might join one; and 70.7% said they will never join a lawful demonstration” 
(Oreta 2009). 

	 Indeed, data seems to show that there is disconnect between appreciation of 
rights and the actual exercise of it.  This ‘disconnect’ was further amplified by 
the events and subsequent actions of the political leaders during the 2004-2010 
administration of President Arroyo. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 65

	 3.	 Abusing and disabusing the institutions – While the events in 2004 relating 
to the questioned Presidential election are not the sole reason for the people’s 
disillusionment in politics, those episodes made significant mark as they 
apparently culminate the mounting disenchantment of people regarding politics 
and political actions. This essay will highlight some events to predicate the 
argument that the abuse on democratic institutions had a lingering after-effect 
on the political engagement of the people. 

3.1	 The “Hello Garci” and the “stolen” elections – The emergence of the 
“Hello Garci” tapes in 2005 bolstered the assertion of oppositionists that the 
2004 Presidential election was rigged, and the taped conversation of a man 
named “Garci” (whose voice sounded like a COMELEC Commissioner) 
and a woman called “Ma’am” (whose voice sounded like Pres. Arroyo), 
discussing the rigging of  votes, was proof. The attempts to investigate 
these allegations (through the impeachment process) were thwarted using 
technicalities inherent in a presidential system. Unfortunately for the Arroyo 
administration, these blocking measures simply reinforced the subjective 
perception that the President cheated her way to the highest seat. Given 
the people’s high regard for the electoral system, “stealing” the election is 
an obvious demotivator to participate politically. Especially to those who 
regard election as their only opportunity to influence the government, this 
event not only ‘steals’ the election result, but more fundamentally, it also 
‘steals’ their political voice. 

3.2	 The failure of the Arroyo administration to satisfy the (good governance) 
expectation of people – During the Estrada impeachment process in 
2001 and anticipating the guilty verdict of the impeachment court against 
President Estrada, talks were rife among civil society groups regarding the 
proposal to install an interim/transition government (supervised by the 
Supreme Court’s Chief Justice) that will facilitate a Presidential Election. 
The basis of the proposal was the mistrust felt by a number of civil society 
groups against then Vice President Gloria Arroyo. The January 2001 
“EDSA,” however, facilitated constitutional succession, and allowed the 
Vice President to take over the Presidential seat. The point here is that even 
before her assumption to power, Pres. Arroyo was not fully trusted by a 
sizeable segment of civil society. Nevertheless, the people eventually warmed 
up, gave her administration the benefit of the doubt, and expected her to 
deliver on the expectations of the people, primary of which was to clean the 
administration of corruption—the very issue that toppled Pres. Estrada. 
Unfortunately, Pres. Arroyo failed to satisfy this demand and was perceived 
to be more interested in favoring allies and consolidating her support-base 
rather than addressing the corruption problem of the administration. Many 
analysts believe that this was due to the many legal questions that hounded 
the administration due to the controversial circumstance17 of its ascendancy, 

17In the 1987 Constitution, the four conditions to declare the Office of the President vacant are (a) death, (b) 
resignation, (c) removal through impeachment, and (d) declaration of incapacity. None of these conditions are 
present in 2001, rather, the Supreme Court intervened and declared the Office of the President vacant. The SC 
used as basis the diary of then Executive Secretary Angara where it was declared that Pres. Estrada was seriously 


CIVIL SOCIETY INDEX: A Philippine Assessment Report66

making Pres. Arroyo increasingly defensive and made her consolidate her 
support-base even more. These actions, unfortunately, were done at the 
expense of ridding the government of corrupt practices—actions that are 
ethically correct, but may be politically unpopular. 

	 It must be noted that since episodes in EDSA were regarded by many as the 
“Camelot” or the shining moments of Philippine politics, the expectations 
imposed by the mass public on the administrations produced by EDSA 
uprisings are also enormously high. Since the Arroyo administration (2001-
2004) was a product of the so-called “EDSA 2,” it is no surprise that the 
same high expectation was levied on her, just like with Pres. Cory Aquino 
after the 1986 people power. 

3.3	 The party-list system and the bastardization of a noble concept – The 
1987 Constitution provides that 20% of the lower house seats are allocated 
for party-list representatives. The partylist system was meant to democratize 
political power by allowing sector-based organizations and groups 
representing the marginalized (e.g. labor, peasant, urban poor, indigenous 
cultural communities, women, youth sectors) to take part in the legislative 
process. The passage of RA 7941 in 1995 facilitated the entry of a number 
of civil society groups in the formal electoral contest. In the May 1998 
elections, 14 partylist representatives, the first batch, formally joined the 
House of Representatives (Co, Tignio, Lao, Sayo 2005, 89).     

	 Though the intention is laudable, the partylist system is far from perfect. 
Since 1998, the allocated 50 seats have never been fully filled, reflecting 
either the low level of awareness of voters regarding the partylist system, or 
the flaw of the partylist system itself.  

	 Moreover, several political hopefuls (e.g. media personalities, former 
political appointees, retired police or military, etc.), who do not necessarily 
represent the marginalized, use the partylist route as an easy entry point to 
the political arena.  In the last 2010 elections, in fact, the son of the former 
President, Mikey Arroyo,18 ran as the partylist representatives of security 
guards. The former military chief of staff Angelo Reyes ran as the partylist 
representative of jeepney drivers and operators.   	

	 The abuse of the partylist system leaves a bad taste in the mouth and 
strengthens the view that the political system is corrupt, further demotivating 
people to engage in the state. 

contemplating on resigning. However, the fact that there is no resignation letter signed by Pres. Estrada made 
the SC ruling contentious. (See Supreme Court decision G.R. No. 146710-15. 2 March 2001; and G.R. No. 
146738. 2 March 2001). Hence, the swearing in of VP Arroyo was legally questioned.
18Mikey Arroyo was the representative of a district in Pampanga in 2007-2010. He gave way to allow his mother, 
the former President Gloria Arroyo, to run in his place.  In turn, he ran under the partylist Ang Galing Pinoy, 
allegedly representing security guards, farmers, tricycle drivers, and small businessmen. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 67

IV.	 The Paradox of Civil Society

The social and political involvement of people is mostly, but not exclusively, 
channeled through civil society organizations or CSOs.19 Civil society is regarded 
as the foundation and bulwark of democracy. For purposes of clarity, civil society is 
regarded as “an unstructured, informal broad agreement among political players and 
the mass public to collectively pursue an ideal or a principle” (Oreta 2010, 235).  It 
“may emerge immediately before and during the democratization process and later 
die out once the transition is over” (Kamrava 2000, 191).  Civil Society Organizations 
(CSOs), on the other hand, are formal organizations that pursue specific objectives or 
causes that, in essence, contribute to the civil society’s broad agreement.  

Especially after the martial law period in the Philippines, CSOs have effectively played 
the role of (a) facilitating the social and political engagement of the disadvantaged 
sectors in the political system; and (b) filling the service gaps of the state by providing the 
economically disadvantaged services that range from charity/dole-out to developmental 
or economic empowerment type of assistance. In other words, CSOs are responsible for 
alleviating the hardships of the people by addressing the service gaps of the state and 
creating the notion that the system responds to the needs of the people, thereby making 
the political system less oppressive and more palatable in the eyes of the public.    

But more than its pacific and facilitative role, CSOs also oblige society to evaluate 
and rethink the existing norms, values, and paradigms and how these promote the 
interests of the majority. CSOs exist in the public sphere, between the “private sphere” 
and the “sphere of public authority,” (Habermas 1989) mediating the discursive space 
where issues are discussed and negotiated.  They form part of the intellectual elite that 
according to Gramsci (1971) are necessary in constructing an alternative paradigm 
to the “dominant ideology of capitalism” (Faulks 1999, 36-37). Using all available 
means—legal and political; local and national—CSOs challenge the long-established 
and entrenched power structure, pushing the boundaries of traditional power to 
make it more inclusive and participatory.  

Needless to say, CSOs play dual roles in society: one, they are instruments of 
the hegemonic structure20 with the primary goal of filling the service gaps of the 
government, thereby diffusing the possible perception of neglect and the heightening 
of politicized discontent of those who do not benefit from the system.  They are, in 
effect, responsible for strengthening and/or reproducing the status quo.

Two, CSOs are also among the primary catalysts for change, a transformative force 
that harnesses the strength of ideas and uses the same to confront and push the 
traditional boundaries of power to re-create a new society.  

This inherent contradiction in the CSO sector affects the cohesiveness in the way it 
handles political discourses. The ‘dialogical conflict’ within the CSO sector creates 

19While political engagement is primarily the function of political parties, a number of politicized CSOs are also 
serving as channels of political participation.
20Credit is due to Mr. Hansley Juliano for inspiring this line of argument.


CIVIL SOCIETY INDEX: A Philippine Assessment Report68

two contending effects—on one hand it adds to the political education (and hopefully 
political sophistication) of the people, but on the other hand, it also adds confusion 
in the public’s mind regarding the appropriate framing and evaluation of issues.

	 A.	 CSOs and agenda setting 

Civil and political rights are products of the unique historical context and political 
struggles by different societies—struggles whose goal is greater recognition, 
representation, and access to resources by the people outside the spheres of 
power. In France and the United States of America for instance, the present day 
notion of citizenship, (i.e. state recognition of people’s civil and political rights) 
was the outcome of their respective social and political revolutions. In Germany 
and England, on the other hand, citizenship was more peacefully obtained as 
they were instigated by the state—mainly due to pressure from a politicized 
working class.21 

Risking over-simplification, during the martial law period in the Philippines,  
the political actors could be categorized into two—those who stood in favor of 
martial law and those who opposed it.  The opposition to martial rule, to a large 
extent, was composed of human rights NGOs alongside political opposition 
leaders. When the political opposition leaders were jailed and isolated from 
their supporter, it was the human rights activists and NGOs who continued the 
struggle against Marcos and his military. 

“Human rights NGOs have been regarded as the flagship of justice and human 
dignity during the dictatorship.  From the moment martial law was declared, 
NGOs have relentlessly questioned the foundations of said declaration, even if 
the consequence is putting their people in peril. Human rights might have been 
these NGOs’ battle cry, but the deeper yearning of such call was the demand to 
respect democracy” (Sunga 2006).

In the EDSA 1986, civil society groups were greatly credited for the event. In the 
January 2001 EDSA, again, the CSOs were at the forefront of mass mobilizations. 
In the post-Marcos political landscape, in fact, advocacy CSOs are generally 
equated with mass actions and protests. It is this high-profile projection of CSOs 
that also exposed them (and their credibility) to the critical eye of the public.  

Especially among the middle and upper class, there is a tendency to adopt a 
‘back to normal’ attitude after every EDSA. Superimposed this with the 
naturally ‘trusting’ trait of Filipinos to always give new leaders the ‘benefit of 
the doubt,’ and the euphoric feeling of the EDSA experience, protesting CSOs 
were most often construed by some as being too harsh and biased against the 
administration in power.

21Turner, B. (1994). ‘Outline of a Theory of Citizenship’ in Turner B. and Hamilton, P. (eds). (1994). Citizenship 
(London:  Routledge). cited in Faulks (1999).  p. 131


CIVIL SOCIETY INDEX: A Philippine Assessment Report 69

Moreover, since the physical and symbolic manifestations of oppression (in 1986, 
it was Marcos and his minions) and malgovernance (in 2001, it was Estrada) 
have been removed, the attention of most CSOs shifted to poverty alleviation 
and development concerns. A number of CSOs, hence, were compelled to 
develop and improve their technical/management capacity and other skills that 
are necessary in implementing development projects. The net effect of such shift 
in bias is the (unintentional) neglect of political consciousness-raising (for base 
groups and the mass public in general), and the de-emphasis on works associated 
with the political-institutional reform underpinnings of development work.

While it is really the task of political parties to politicize the mass public, 
and facilitate the formal/direct participation of individuals in politics, by and 
large the CSOs have functioned as  “substitute” channels in terms of interest 
articulation and aggregation.22 This process links groups separated by geography 
in common sectoral or political-economic interests. In a society that has always 
been divided along ethno-linguistic lines, such kind of political organizing is 
crucial in collectively problematizing and articulating a common agenda. De-
emphasizing political work by CSOs therefore has critical implications in 
democratic consolidation efforts.  

In the absence of concerted effort from CSOs to provide a clear framework 
to appreciate politics, and to provide mechanisms/processes to forge broad-
base consultation and decision making, the gap in the level of understanding 
between rural and urban based groups is further heightened, and the charting of 
a common future based on common understanding of problems becomes even 
more a distant vision.  

The shift in focus, from political efforts to development agenda, creates an 
information-ideation vacuum. Political affairs are thus now conveyed to the mass 
public through media organizations.  The problem in allowing media to be the 
gate keeper of information is that media can only cover limited events, and thus, 
would highlight only what it views as important. Sadly, Philippine mainstream 
media has a tendency to capitalize on sensational issues and less exposure is given 
on more important albeit “boring” topics (e.g. public hearings in Congress, 
consensus building in community decision making, conflict resolved through 
peaceful means, among others). Moreover, media conglomerates, intentionally 
or not, also protect particularistic interests or privileged positions. Nuanced 
appreciation of events, hence, is severely compromised.

	 B.	 The Push and Pull of Civic and Familial Duty

Filipinos are known to regard the super-ordination of the interests of the family23 
over the individual. The 1996 World Values Survey undertaken by the Institute of 
Social Research of the University of Michigan and conducted in the Philippines 

22Political parties in the Philippines are not differentiated along political platforms, ethics, and party “whip” 
(decisiveness in disciplining the ranks).  Hence, critics argue that party system in the country remains 
underdeveloped.
23Jocano, 1998, p. 63


CIVIL SOCIETY INDEX: A Philippine Assessment Report70

by the Social Weather Station reveal that family ranked as the highest in the level 
of importance of Filipinos, followed by religion, work, friends, leisure and politics, 
respectively.24 Filipinos tend to gravitate and protect their own family, relatives, 
and circle of friends because of the sense of belonging to it25 and the belief that 
in times of need, they can always count on their family.  

Family-centeredness contributes to the parochial tendency of people. With 
limited access to relevant, unbiased political information, and with low 
confidence on the ability of the political system to address their need, there is an 
inclination for people to be more concerned on issues that directly affect them 
and/or their extended family, and pay little attention to issues ‘distant’ to them. 
Participation, therefore, on political matters outside of those that affect them/
their family directly remains limited.

Family relation is woven with patronage relations, given the extended family 
notion of Filipinos. Familial ties by ritual are most common especially in 
communities where vestiges of patronage relations remain strong. This has far 
reaching effects in the social, economic and political spheres. Most patrons who 
are embedded in local-domestic politics maintain their hold on power not only 
through the legitimate process of elections and patronage relations, but also 
through  more sinister means like maintaining their respective security force 
(private army). These private armed groups are created to protect the candidate 
and/or members of their family.26 More recently, however, private armed groups 
are also used to coerce and threaten non-supporters and maintain a Machiavellian 
hold on power.    

What results is a patron-warlord-boss fused into one leader/political family and 
a situation where political clans exercise an almost total control in localities. 
For instance, some political families control all key positions in the local 
government—Mayor, Vice Mayor, Congressman, Councilors,  Barangay 
leaders—that the locality is transformed to a modern version of fiefdom.  Such 
a situation reinforces the mistaken illusion of those in power that the position 
they hold is their entitlement.   

This weaving of economic and political powers entrenches the clout of influential 
families, creating political dynasties and effectively dispossessing clients of the 
liberty to make free choices during elections. Patronage relation is exacerbated 
when informal networks have stronger authority than formal structures (Lim & 
Pascual, 2004). According to Hutchcroft (1997), “In the Philippines… lines of 
formal authority are weaker and the disjuncture between authority and power 
is often quite pronounced.  In this loosely structured system, where patrons are 
as often found outside formal structures of authority as within them, there is 
likely less regularization of corruption from one case to another.” The fact that 

24Phil. Sociological Review Vol. 45, Jan-Dec 1997 Nos. 1-4, p. 204
25Wurfel, D. (1988). Filipino Politics Development and Decay. Quezon City: Ateneo de Manila University 
Press.
26Given the very personalistic nature of the electoral exercise, violence against candidates is also high since the 
easiest way to ensure victory is to physically remove the opponent and hence run unopposed.  


CIVIL SOCIETY INDEX: A Philippine Assessment Report 71

in the Philippines informal network (patronage system) has a stronger pull on 
individuals rather than the political structure (laws, policies), practices that favor 
one’s patron or client appeal more.27

V.	 Problematizing the Social and Political Engagement of the Public

This paper believes that Filipinos have a natural tendency to get involved with the 
affairs of others.  This involvement is a function of Filipinos ‘concern for others’ and 
is most evident in times of emergencies or disasters. Regarded as pakikipagkapwa, 
it has manifested itself in more abstract forms, e.g., the promotion of noble causes 
of equality and the common good that have inspired the various uprisings and 
revolutions in Philippine history.

However, the coupling effect of the paradoxes discussed above—the paradox of democracy 
and the paradox of CSOs—frames the social and political engagement of the public. The 
sliding confidence of the public on the democratic political system together with the 
inherent contradictions in the CSO sector create the unintended effect of further fueling 
the people’s cynicism regarding what is generally viewed as ‘political.’ 

The hostaged situation in localities trapped in a web of patronage and warlordism 
greatly discourages people to participate more actively in political issues. Moreover, 
the vacuum of having a common agenda due to the abandonment of political 
organizing by a number of CSOs creates an uninspiring landscape as there is no 
common cause to root for. 

Cynicism not only de-motivates people to get more involved politically, it also affects 
the over-all perception and credibility—rightly or wrongly—of actions by individuals 
and groups that are political in nature.   

The result is a seeming aversion to engagements that is equated with politics, and a 
natural gravitation to social/apolitical types of actions. In other words, the people’s 
social involvement is directly proportional to the cynicism on what is ‘political’—
the higher the people despise what is political, the greater is their tendency to get 
involved in social (safe) issues.   

The high participation rate on socially oriented groups clearly shows that the ‘concern 
for others’ trait remains strong. It is the dissatisfaction on the performance of the 
political system, and the inability of the system to effectively institute avenues for 
real, authentic consultative mechanism, that serve as the greatest de-motivators for 
people to engage politically. 

The fact that involvement in church and/or religious activities remains high validates 
the argument that Filipinos’ concern for others remains strong. Given the increasing 

27The preponderance of informal networks vs. the formal structures can be attributed to the fact that the 
institutional design and the legal system in the Philippines are imposed structures, introduced from the outside, 
and have not really evolved with the people. Patron-client relations, on the other hand, have been well entrenched 
in both the political and cultural relations, passed on from one generation to the next.


CIVIL SOCIETY INDEX: A Philippine Assessment Report72

disenchantment with politically-motivated activities, a significant number of 
people had gravitated towards ‘neutral’ activities initiated by the church or religious 
organizations who are widely perceived as non-partisan. While there are also a number 
of civil society organizations that are non-partisan, it is the far-reaching capacity of 
the church that perhaps can best explain why there seems to be greater participation 
in church-initiated activities.

However, it is not just the influence of the church that generates participation. This 
paper believes that it is the posturing of neutrality that attracts volunteerism.

For instance, the Gawad Kalinga’s project of building houses for the poor that was 
initiated by the religious organization Couples for Christ28—from the time of its 
launching until the present, the project continues to generate huge numbers of 
volunteers, from students to corporate young professionals. Likewise, during the deluge 
caused by Typhoon Ondoy in 2009, thousands of volunteers helped several affected 
communities, from cleaning up to collecting and distributing relief goods. These 
examples show that the spirit of volunteerism and concern for others remain high.  

It is the same spirit of volunteerism that was harnessed by the campaign of Noynoy 
Aquino. 

The people’s shying away from politics is the consequence of the people’s cynicism 
with the way politics was administered by those in power. Noynoy Aquino presented 
himself as an alternative to the current crop of leaders, and has in fact appropriated 
the unoccupied ‘space’ reserved for the reform-oriented leader that the people have 
longed for.29 By riding on the memory of his late mother and father, Cory and Ninoy, 
Noynoy was able to re-capture the imagination of those who participated in the first 
EDSA of 1986 and this group served as the solid-bloc that supported his candidacy.  
The promise of reform and good governance, on the other hand, attracted those 
who have long been yearning for change. In other words, the campaign of Noynoy 
capitalized on the formula of volunteerism grounded on the desire for change/reform 
agenda. In other words, more than Noynoy Aquino as the person, he became the 
symbol of what was needed by the people at that particular juncture.

The winning of Noynoy Aquino, in fact seems to reverse the cynicism that has long 
shrouded the way people deal with the government.  There is a feeling of hope 
seeping in the consciousness of the people, albeit still in its embryonic stage. It is true 
that there remains a calculated distance between the people and the administration, 
but unlike the previous leadership, people are more positive in their disposition with 
the current government. The Philippine Daily Inquirer (Jan. 30, 2011) explains this 
as “because many people feel he belongs to them and is within their reach (maybe 
because he is not perfect but appears intent on doing the best that he can, like most 
hopeful citizens who are the wellspring of his political power).” 

28The Gawad Kalinga has since been “spun-off” as a separate NGO, independent of the group Couples for Christ.
29There is “vacancy” in the leadership position of the reform-oriented block since the death of the symbolic 
leaders for reform, Cory Aquino and Cardinal Sin, of staunch nationalists Diokno, and Tanada, and absence 
from the public sphere of Salonga. Opposition leaders who have attempted to appropriate this ‘space’ have not 
been successful since their legitimacy in the public’s eye remains wanting.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 73

It remains to be seen, however, if there is real basis for hope and if political cynicism 
is on its twilight. The author hopes so.     

###

R E F E R E N C E S

Faulks, Keith. 1999. Political Sociology A Critical Introduction. Edinburgh: Edinburgh University Press.

Ileto, Reynaldo C.  1998. “The ‘Unfinished Revolution’ in Political Discourse” in Filipinos and their 
Revolution. Ateneo de Manila University Press.  pp. 177-201.

Jocano, L. F. 1998. Filipino social organization traditional kinship and family organization. Metro 
Manila, Philippines: Punlad Research House.

Kamrava, Mehran. 2000. Politics and Society in the developing world. London:  Routledge.

Lao, Melissa Jayme and Oreta, Jennifer Santiago.  2009.  Appropriating Terror in the Philippines:  
Post 9-11 Policy of the Phil. Govt.    in Anceschi, Luca; Camilleri, Joseph, and Tolosa, Benjamin 
(eds).  “Conflict, Religion, and Culture Domestic and International Implications for Southeast Asia 
and Australia.” Ateneo de Manila University:  Phil-Australia Studies Network.

Oreta, Jennifer Santiago. 2009.  Phil Country Profile:  Interrogating Democracy in the Philippines  
in Takashi Inoguchi (ed).  “Human Beliefs and Values in East and Southeast Asia in Transition.”  
Japan:  Akashi Shoten, pp. 171-201.

Oreta, Jennifer Santiago. 2010.  ‘Civil Society Negotiating the Boundaries of Power’ in “Politics and 
Governance Democratic Ideals and Practices.”  Ateneo de Manila University Press.  

Wurfel, D. (1988). Filipino Politics Development and Decay. Quezon City: Ateneo de Manila 
University Press.

Journals:

Hutchcroft, Paul. 1997. The Politics of Privilege: Assessing the Impact of Rents, Corruption, and 
Clientelism on Philippine Development. Institute for Popular Democracy Occasional Paper No. 1.

Phil. Sociological Review Vol. 45, Jan-Dec 1997 Nos. 1-4, p. 204.

Internet sites:

De Dios, Emmanuel and Ferrer, Ricardo. 2004. Political Corruption in the Philippines:  Framework 
and Context.  Available online  http://www.tag.org.ph/pdf/PCPS-Study1.PDF. 

Social Weather Station. Available online   http://www.sws.org.ph/pr091201.htm.

Time Magazine. Oct 2, 1972. Available online http://www.time.com/time/magazine/
article/0,9171,906446-1,00.html (accessed Dec 20, 2010).

Reports:

CSI Phils: An Assessment of Phil. Civil Society 2010.

McGann, James G. 2009. “The Think Tanks and Civil Societies Program: The Global Go-to think 
tanks.” Available online accessed Sept 14, 2010.

Unpublished essay:

Sunga, Ricardo, III.  2006.  The Human Rights NGOs during Martial Law: challenging the edifice of power. 
 
 


CIVIL SOCIETY INDEX: A Philippine Assessment Report74

APPENDIX 4. CASE STUDY ON THE CARPER CAMPAIGN

The CARPER Campaign: Passing the “Un-passable” Law

By Ernesto G. Lim Jr., Coordinator,
People’s Campaign for Agrarian Reform Network, Inc. (AR Now!)

I.	 Introduction

The campaign for the passage of the CARP Extension with Reforms Law was a three-
year campaign. It started in mid-2006 with the filing of HB 5743, which was an earlier 
version of the CARPER bill and ended with former President Gloria Macapagal-Arroyo 
signing it into law on August 7, 2009 in Plaridel, Bulacan. 

In the beginning, there were only a handful of peasant groups, agrarian reform advocacy 
groups, and personalities who believed that a law extending the Comprehensive 
Agrarian Reform Program (CARP) could actually be passed. More so, a law amending 
the Comprehensive Agrarian Reform Law (CARL or RA 6657) to introduce “perfecting 
amendments.”

Some groups did not believe that a law extending CARP could be passed which 
prompted them to take the “sprint to the line” strategy, where their energy would not 
be exerted on the passage of an extension law but on winning the most number of local 
land cases before CARP/CARL expires in June 2009.

To complicate matters, there were groups from the extreme left that pushed for the 
Genuine Agrarian Reform Bill or GARB, which proposed a totally new agrarian reform 
program based on the concept of nationalized land ownership which was confiscatory.

After almost three years of grueling lobbying, mass actions, creative interventions, and 
networking, not only a law extending and replenishing CARP funding was passed but 
major reforms or “perfecting amendments” were also incorporated into the CARPER 
law or RA 9700.

A total of 26 reforms or perfecting amendments have been incorporated into RA 9770 
including the indefeasiblity of the Certificate of Land Ownership Awards (CLOAs) 
and Emancipation Patents (EPs), recognition of the rights of landless women to be 
awarded lands, provision of initial capitalization and socialized credit for agrarian 
reform beneficiaries (ARBs), repeal of the Stock Distribution Option (SDO), and the 
Voluntary Land Transfer schemes.
     
This paper is being written as a reflection and assessment of the CARPER campaign on 
the key factors that contributed to its success. This paper will also attempt to identify 
the major learnings of the campaign in the hope that they contribute to the success of 
other campaigns. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 75

Box 1
The CARPER Campaign: A Chronology

2006:
•	 Farmers’ groups and agrarian reform advocates, through Akbayan, file House Bill No. 

5743, which is the earlier version of the CARPER bill, during the latter part of the 13th 
Congress. Representative Baham Mitra also files House Bill No. 1265, which proposes 
the mere extension of CARP. The lack of a counterpart legislation at the Senate makes it 
impossible to have an enacted law by the end of 2006.

2007:
•	 In January, farmers’ groups and agrarian reform advocates engage in a series of “unity 

talks” to come up with a unity bill on CARPER. Through these talks, two groups/coalitions 
of agrarian reform advocates and farmers are formally created. The first is the Reform 
CARP Movement (RCM) whose mandate is to be at the forefront of campaigns for 
CARPER. The second, the Rural Poor Solidarity, is mandated to provide, represent, and 
facilitate a venue for civil society’s participation in the Church-led series of Diocesan Rural 
Congresses (DRCs) prior to the National Rural Congress.

•	 On July 23, the 14th Session of Congress opens with Akbayan Partylist Rep. Risa 
Hontiveros-Baraquel filing the “unity bill” on CARPER (House Bill No. 1257). 

•	 On October 10, 55 farmers from Sumilao, Bukidnon start the historic “Walk for Land, 
Walk for Justice” that calls on the government and the public to restore the dignity of the 
rural poor, reclaim for the farmers 144 hectares of land in San Vicente, Bukidnon, revoke 
the land conversion order in favor of San Miguel Corporation, and reform and extend the 
Comprehensive Agrarian Reform Program.

2008: 
•	 In February, Sen. Jinggoy Estrada agrees to sponsor the counterpart of HB 1257 at the 

Senate and files Senate Bill (SB) 2047 on February 4.
•	 On April 23, after five committee meetings and three regional consultations, the House 

Committee on Agrarian Reform approves Committee Report No. 506, or the CARPER 
substitute bill, House Bill 4077.

•	 On July 7, the Catholic Bishops Conference of the Philippines convenes the Second 
National Rural Congress (NRC2).

•	 The two-day Congress is attended by leaders of different rural organizations, the Catholic 
Church, religious associations and other stakeholders in the rural areas. Among its 
resolutions are the (a) appeal for the continuation of the agrarian reform program and 
provision of support services to farmers, (b) establishment of Bishops-Legislators-Farmers 
Forum at the local levels, (c) appeal to the government to uphold farmers’ EP/CLOA, enact 
the passage of NLUA and review all laws affecting farmers, and (d) establishment of a 
Bishops-Peasants Conference to oversee the implementation of NRC2 resolutions.

•	 On October 7, after four committee hearings and three regional consultations, the Senate 
Committee on Agrarian Reform approves Senate Bill No. 2666. On World Food Day on 
October 16, farmers’ groups and agrarian reform advocates mobilize a thousand CARPER 
supporters to call on the government to act on their demands.

•	 On December 17, Congress issues Joint Resolution No. 19 which “extended” CARP 
implementation until June 2009 without Compulsory Acquisition, reasoning out that the 
legislators need time to come up with perfecting amendments to law. 

2009: 
•	 On June 1, the Senate approves SB 2666 on its third Reading with 14 affirmative votes and 

two abstentions. The same day, the SBC farmers submit more than 70,000 signatures in 
support of HB 4077 at the House of Representatives.

•	 On June 3, the last session day of Congress, at around 11:30 pm, the House of Representatives 
approves on third Reading House Bill 4077 with 211 affirmative votes, 11 negative votes 
and two abstentions.

•	 On June 9, a day before the 21st CARP Anniversary, the Bicameral Committee agrees on 
one version of CARPER. The Bicameral Committee Report is ratified by the Senate and the 
House of Representatives on July 27 and 29, respectively. 

•	 On August 7, Pres. Gloria Macapagal-Arroyo signs the Bicameral Report in Plaridel, 
Bulacan. The CARPER bill becomes Republic Act No. 9700.


CIVIL SOCIETY INDEX: A Philippine Assessment Report76

II.	 Key factors that contributed to the success of the CARPER campaign

The campaign for the enactment of the CARPER law or RA 9700 can be considered 
as one of the most significant achievements of the peasant movement (with the 
support of other sectors) during the post-EDSA revolution era.

In assessing the CARPER campaign, the following would be considered as key 
factors contributory to its success:

A.	 A core of committed peasant organizations and support groups – The 
campaign for the passage of the CARPER law starts and ends with the farmers.  

	 With the establishment of the Reform CARP Movement, the CARPER 
campaign had a core of peasant organizations that would lead and provide 
the warm bodies for the campaign.  These peasant groups were the Alyansa 
ng mga Magsasaka sa Kanlurang Batangas (AMKB), Katipunan ng Bagong 
Pilipina (KABAPA), Makabayang Alyansa ng mga Magsasaka sa Pilipinas 
(MAKABAYAN-Pilipinas), Negros Farmers Council (NFC), Pambansang 
Kilusan ng mga Samahang Magsasaka (PAKISAMA), Pagkakaisa para sa Tunay 
na Repormang Agraryo (PARAGOS-Pilipinas), Pambansang Katipunan ng 
mga Samahan sa Kanayunan (PKSK), Samahang Magsasaka ng Macabud, and 
the farmers from Calatagan, Banasi and the Sumilao.

	 The initial draft of the CARPER bill was based on consultations with farmers’ 
groups where learnings from their experience on CARP implementation were 
gathered.  Further refinements on the said bill were made during write shops 
among the support groups and the peasant groups of RCM.

	 All mobilizations and lobbying activities were led by the farmers’ groups 
themselves. However, the actions taken by the farmers during the campaign 
went beyond the usual mobilizations which only caused furor among transport 
drives who are caught in the traffics caused by such mobilizations.

	 A key element in the actions of the farmers is “genuine sacrifice” for the issue 
or cause they were pushing.  Farmers from Sumilao, Banasi, Calatagan, Rizal, 
Bulacan, Batangas, Laguna, etc. marched on foot for days to join the campaign 
for CARPER in Metro Manila. These were marches on foot for hundreds and 
even thousands of kilometers.

	 Farmers from Sumilao, Banasi, and Calatagan left their families for months 
and lived in gymnasiums in Metro Manila under the charity of the different 
academic institutions and of the Roman Catholic Church.

	
	 At the near end of the campaign, the farmers were even willing to endure 

incarceration just to keep the hope of passing the CARPER law. And on June 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 77

3, 2009, the last day of session at the House of Representatives, 97 farmers 
were arrested and detained at Camp Karingal as they forced themselves into 
the HOR grounds (after being denied entry for weeks) to make a final demand 
for the enactment of the CARPER law.

	 Such acts of genuine sacrifice gave the campaign the sense of authenticity and 
credibility, which eventually won over the support of media, the church and 
the public.

	 On the other hand, the support groups composed of agrarian reform advocacy 
groups not only provided technical assistance and funds accessing support but 
also walked side-by-side with the farmers. 

	 Legal groups took on the task of translating into specific provisions in the 
bill ideas and further amendments introduced by the farmers and during the 
public hearings and bicameral conference committee meetings.

	 The support groups also facilitated the networking efforts with the media and 
the other sectoral groups, and the strategizing sessions for the campaign.

B.	 The Sumilao March: Priming and “putting a face” on the CARPER 
campaign – Although having a clear legislative agenda for CARPER (in the 
form of a specific bill) was essential and an advantage in lobbying in Congress, 
it would have been very difficult for the campaign to raise media and national 
attention on the issue of extending and reforming the CARP law through mere 
discussions of the bill’s provisions in press conferences or public forums.

	 Thus, there was a need to “put a face” on the CARPER campaign and issue.  
Fortunately and coincidentally, the Sumilao farmers were also at that time 
planning to stage their dramatic 1,700-kilometer, 57-day march from Sumilao, 
Bukidnon to Metro Manila.  

	 The said Sumilao farmers were the very same group who staged in 1997 the 
28-day hunger strike in front of the Department of Agrarian Reform (DAR) to 
protest the non-awarding to them of the said 144-hectare Quisumbing estate. 
The hunger strike was also staged right before the first “extension” of CARP 
in 1998. As a result of the said hunger strike, national attention was put on 
the issue of agrarian reform implementation in the country and led to the 
passage of RA 8532, which extended CARP, replenished the Agrarian Reform 
Fund with another fifty billion pesos (PhP50,000,000,000), and extended said 
funding up to 2008.

	 As a result of the hunger strike, then President Fidel Ramos proposed a “win-
win” solution wherein the DAR would award 100 hectares to the Sumilao 
farmers and 44 hectares to the landowner. However, after the hunger strike 


CIVIL SOCIETY INDEX: A Philippine Assessment Report78

was lifted, the landowner questioned the said “win-win” proposition before the 
Supreme Court where the landowner won and was allowed to convert the said 
property.

	 Ten years after the hunger strike, the Sumilao farmers staged their march to 
dramatize and raise public attention and support for their demand that the 
said property be awarded to them as the landowner failed to implement his 
conversion plan on the property, and instead sold it to San Miguel Corporation 
(SMC) where a hog farm now stands. Under CARP rules, landowners who 
convert their properties should complete implementation of their conversion 
plan within a period of five years otherwise said conversion permit will be 
nullified.

	 Ten years after, the Sumilao farmers with their march all the way from 
Bukidnon were again in the forefront of raising national attention on the issue 
of CARP implementation and again anchoring the campaign for a second 
“extension” on CARP.

	 The said march not only generated national attention on their local land 
case but also generated media attention on the CARPER issue as the group 
also carried the said issue. A dry run of the support of the Roman Catholic 
hierarchy on the CARPER agenda was also manifested during the Sumilao 
march. This culminated with Archbishop Gaudencio  Rosales personally 
taking on the cause of the Sumilao farmers.  

	 By the time the Sumilao marchers returned to Bukidnon (after reaching an 
agreement with SMC) and occupied the 50-hectare portion of the 144-hectare 
contested property, agrarian reform was a national issue again.

C.	 A network of key support institutions, individuals and other sectors – 
The success of the CARPER campaign also heavily relied on the support of 
key sectors, institutions and personalities. As the network of advocates for 
CARPER expanded, more warm bodies could be mobilized for mass actions, 
more resources (i.e. financial and non-financial) for the campaign also became 
available, and more coordinated and even independent (from RCM) actions 
were undertaken.

	 Broader sectoral support for CARPER also further legitimized the issue of 
CARPER leading to greater pressure on decision makers and greater support 
from the mass media.

	 However, the support of the Roman Catholic hierarchy, mainly the Catholic 
Bishops Conference of the Philippines (CBCP), was the most crucial as not 
only did it open up the resources of the church, but also its vast network in 
support of the CARPER campaign.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 79

	 The relationship between the CARPER campaigners and the Roman Catholic 
hierarchy was cultivated as early as the hunger strike of the Sumilao farmers 
in 1987 where the Catholic Church also played a significant role. This 
relationship was renewed and further strengthened during the Sumilao march 
where Cardinal Rosales personally took on the issue of the Sumilao farmers.

	 Key also to this relationship is the perfect match between the objectives and 
principles of agrarian reform, which seeks to restore the dignity of the landless 
poor farmers by giving them access and ownership to the land they till, to their 
means of livelihood, and the social teachings of the Catholic Church which 
espouses the dignity of the rural poor and encourages the faithful to commit 
to the common good.

	 In supporting the farmers’ cause, the Church invoked its preferential option 
for the poor. This weighed heavily in the Church’s decision to pursue agrarian 
reform by all means and modes possible. It is the same idea that encouraged 
the partnership between the rural poor, agrarian reform advocates, the Church, 
and legislators in pursuing CARPER. This is also why the entire establishment 
of the Church of the Poor was mobilized to cater to the needs of the farmers 
and exercised its power to influence decision-making processes to ensure the 
passage of CARPER.

	 The Catholic Bishops Conference of the Philippines (CBCP) was unequivocal 
in its position in favor of CARPER and it continuously appealed to the 
members of Congress and Pres. Gloria Macapagal-Arroyo to act on the 
proposed law. 

	 CBCP provided venues for farmers and legislators to engage in fruitful 
dialogue and exchange on why agrarian reform—and CARPER, for that 
matter—must be prioritized and acted upon. Dialogues became venues for 
bishops and legislators to respond to the cry of the rural poor. Dioceses issued 
pastoral statements, parishes read pastoral letters and special masses were held 
for the farmers. Bishops caring deeply for CARPER fasted for days with the 
farmers and made it a habit to send daily SMS or text messages to their district 
representatives to ensure that CARPER would always be in their order of 
business. 

	 In support of the bishops, the Association of Major Religious Superiors of 
the Philippines (AMRSP) joined the farmers in their call for justice and their 
struggle for liberation from landlessness. 

	 The Roman Catholic Archdiocese of Manila (RCAM) and the dioceses within 
it, led by Cardinal Gaudencio Rosales, played a more proactive and pivotal 
role. They sustained and managed the Church’s and the farmers’ coordinated 
efforts and actions as the struggle continued.


CIVIL SOCIETY INDEX: A Philippine Assessment Report80

	 Manila Auxiliary Bishop Broderick Pabillo, Chairman of the CBCP-NASSA, 
took the lead for the Church in communicating and working with the farmers. 
Bishop Pabillo met with legislators, coordinated with the other structures of 
the Church for support, marched with the farmers, and went on hunger strike 
for the farmers. He and other bishops supportive of CARPER became the 
symbol of the Church’s solidarity with the poor, which inspired others to be 
one with the poor in this struggle.

	 With the blessings of Cardinal Rosales, Caritas, the lead Catholic agency for 
social services and development in the Archdiocese of Manila, became the 
main provider for the farmers and advocates engaged in the campaign. 

	 The Church’s involvement in the campaign reached the Vatican.  His Holiness 
Pope Benedict XVI issued a statement urging the Arroyo government to 
continue and strengthen the country’s land reform program. For the Pontiff, 
CARP promotes the right of the farm workers to own the land they work 
through and fosters the just distribution of wealth and the sustainable 
development of natural resources. 

	 Conveyed to the Philippine Ambassador to the Holy See, the Pope laid down 
one of the primary considerations for agrarian reform: Grant Filipino farmers 
greater opportunities for increasing production and earning what they need to 
support themselves and their families.

	 With the Church’s involvement, support for CARPER snowballed. 

	 On December 2008, the Catholic Educational Association of the Philippines 
(CEAP) publicly demanded that “instead of amending the Constitution to 
expand land ownership rights to foreigners, Congress should work for social and 
economic development by extending and completing CARP.” CEAP stood firm 
in its belief that CARPER would address the needs of the many that are poor. 

	 CEAP organized and convened circles of discernment in its member schools 
to facilitate deeper appreciation and heightened awareness on the issue of 
landlessness consistent with the Social Teachings of the Church. Through 
this method, CEAP persuaded not only their members but also its networks 
and partners to launch similar activities like the Watch and Pray Movement 
(WPM), the Manila Archdiocese Parochial Schools Association (MAPSA) and 
COCOPEA’s supported A-TEACHER Partylist group, to support and work 
for CARPER. 

	 CEAP, like parishes and convents, opened up schools for the farmers and 
contributed in the broadening of a pro-CARPER constituency in the academic 
community. The academe’s support added public pressure to the passage of a 
CARPER law. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 81

	 Stepping up to the challenges and expectations of academic communities’ 
involvement in pursuing CARPER, the Ateneo de Manila University (AdMU), 
the De La Salle University (DLSU), and Adamson University (AdU) formed 
what can be considered as sites of struggles for CARPER. 

	 The three schools provided the farmers and campaigners the much-needed 
boost of morale and logistical support to carry out the campaign to its end.

	 The school administrators’ efforts to mobilize the academic community for 
CARPER apparently affected even the students who were always critical of 
actions by the school administrators. In a rare display of solidarity, school 
administrators and student organizations set aside their differences to jointly 
support CARPER.

	 The Student Council Alliance of the Philippines (SCAP) and the Union of 
Catholic Student Councils (UCSC), two of the three largest independent 
national organizations of student councils and student governments, and the 
militant-activist Movement for the Advancement of Student Power (MASP), 
joined the campaign for CARPER. These groups extended their support to 
the farmers, recognizing the fact that social change can only be achieved if all 
people enjoy the full exercise of human rights.

	 Even school-based political parties, like the UP Alyansa ng mga Mag-aaral 
para sa Panlipunang Katwiran at Kaunlaran (UP ALYANSA), advocated for 
the extension, revision, and reform of CARP. UP ALYANSA recognized the 
essential role of agrarian reform not only in economic development, but also 
in the establishment of a more progressively just society where ownership of 
assets and opportunities are equitably distributed. 

	 Members of the student movement effectively shared their time with the 
farmers, educated their fellow students and joined mass actions. Their 
experiences with the farmers and their struggle were popularized with the use 
of new media technologies. 

	 Students blogged about the cause and the campaigns, they Tweeted and 
Plurked their moments with the farmers, they Multiplied and uploaded their 
photos, they lent their Facebook statuses to the farmers shoutouts and shared 
YouTube videos in their wall posts. 

	 This new media campaign weaved the farmers’ stories on the Web and started 
a viral campaign for CARPER.  They transformed the entire cyberspace into 
their own “solidarity walks” for CARPER, hopping from one blog and wall 
post to another, to pass the message of support and spontaneous actions. These 
actions maximized student participations within and outside their ranks and 
even produced a more animated method of reaching out to the farmers and 
delivering information in the best way possible.


CIVIL SOCIETY INDEX: A Philippine Assessment Report82

	 Catching the viral campaign, Idea!s, a social enterprise run by a group of young 
creative professionals, helped in the multimedia campaign for CARPER. The 
campaign dubbed as “Act on It Now!” provided added value in the public 
awareness and reception on CARPER and the farmers’ cause with the campaign 
line “Every farmer’s plight is every Filipino’s fight.” 

	 Award winning director Ditsi Carolino also produced and organized premieres 
for her documentary Lupang Hinarang with the goal of using them as venues 
for popularizing the issue of agrarian reform and CARPER.

	 Lupang Hinarang documented the struggles of the Sumilao and Negros 
farmers. It was screened in different schools and venues including the Ateneo 
de Manila University, De La Salle University, Adamson University, University 
of Santo Tomas, Dolphy Theater at the studios of ABS-CBN (arguably the 
biggest broadcast network in the Philippines), Philamlife Theater and, recently, 
at the Cinemalaya Independent Film Festival at the Cultural Center of the 
Philippines Theater. 

	 Gang Badoy of RockEd Philippines has been involved in the campaign for 
CARPER since the Sumilao Campaign in 2007. She established a network 
with other artists and provided her insights in the media and communication 
angle of the issue. She dedicated a series of her “Sunday Silence” event and 
segments of her RockEd radio program for the cause of the farmers on its 
maiden broadcast aired over the FM station Jam 88.3. 

	 Another artist and creative director, Mae Paner, better known in the advocacy 
circles as Juana Change, made a pitch fitting to become one of her YouTube 
sensations. She dramatized the farmers’ plight for CARPER even more by 
donning a farmer’s persona in one of her acts calling for agrarian reform 
vouching that it helped the rural poor to have a decent living, ranting against 
injustices committed by the landed, calling on media for a just and reasonable 
coverage of the farmers’ call, and teaching the value of land in simpler terms. 
Her YouTube act was followed by her continuous solidarity acts to the call for 
CARPER. She organized a walk for change with the Banasi farmers and made 
her presence felt in some of the mass actions and gatherings of the farmers.  

	 In her latest YouTube video, which she called her Christmas Offering to Pres. 
Gloria Macapagal-Arroyo, Juana Change listed CARPER among the scandals 
that hit the Arroyo administration, perhaps referring to the efforts of the four 
Arroyo Congressmen who tried to block or water down CARPER but failed in 
the end due to people support and public acceptance.

	 The campaign for CARPER did not only attract new allies in the cause for 
social justice and sustainable development. It also consolidated, united and 
rallied the social movements. Aside from students, labor groups and the 
urban poor rallied to work for a common cause free from ideological baggage 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 83

and traditional analytical perspectives on how to go through the issue of 
landlessness and reforming the agrarian reform program. 

	 Two major labor centers expressed their support for the farmers, namely the 
Bukluran ng Manggagawang Pilipino (BMP) and the Alliance of Progressive 
Labor (APL).  

	 APL united with the farmers in their call for land redistribution and they 
reiterated the need for compulsory acquisition to end to democratize land 
ownership in the countryside. Their support for CARPER is founded on the 
belief that it is important and timely that the country should prioritize and 
strengthen the agriculture sector as a national development strategy and should 
serve as basis for economic development that may consequently benefit other 
sectors and industries. APL also believed in the long-term value of agrarian 
reform in ensuring food security and food sovereignty and so it campaigned 
against killer amendments to the proposed CARPER law.

	 Various urban poor groups also formed an alliance with the rural poor while 
the latter were in Metro Manila. They informally called the alliance the “Urban 
and Rural Poor Solidarity” as an expression of common advocacy for land. 

	 Urban poor groups such as LUMABAN KA, Urban Poor Associates, Task Force 
Anti-Eviction, PHILSSA and Urban Land Reform Task Force (ULRTF), and 
Kongreso ng Pagkakaisa ng Maralitang Taga-lungsod (KPML), pursued the 
issue of landlessness and delivery of basic support services. These urban poor 
groups participated in almost all mass actions of the farmers. Significantly, the 
urban poor welcomed the farmers in their visits to communities in Payatas, 
Tatalon, Tondo, Dagat-Dagatan, Sucat and Potatatan to gather signatures and 
explain their issues to their fellow poor. In a touching display of support, most 
urban poor dwellers readily sympathized with the farmers as they both shared 
approximately the same concerns and the desire to be free from poverty and 
for security of land tenure.

	 In a span of three years, CARPER became a people’s campaign waged 
in extraordinary circumstances and met with formidable resistance. The 
groundwork for influencing politicians in Congress was a painstaking 
experience since the fate of CARPER would be determined and decided in 
this political battleground. The strategy seems to be common and that is to 
influence politicians to support the cause and to convince them to go beyond 
party lines.

	 Akbayan Citizens’ Action Party, led by Reps. Risa Hontiveros and Walden 
Bello, together with Albay Rep. Edcel Lagman, no doubt served as a fulcrum 
in the parliamentary campaign for CARPER. Being the principal authors of 
House Bill (HB) No. 4077, the farmer-backed bill for CARPER, they recruited 
more legislative champions for CARPER. They provided the necessary 


CIVIL SOCIETY INDEX: A Philippine Assessment Report84

parliamentary tactics and strategies to ensure its passage from the committee 
level to the plenary and to the bicameral committee levels. Their parliamentary 
work, coupled with some research and technical support from advocates, led 
to a much better number of legislators supportive of the bill.

	 The Liberal Party, one of the oldest political parties in the country, studied 
the issue of agrarian reform deeply and laid out its position in unmistakable 
terms possible as its members voted in favor of HB 4077 and its counterpart 
proposal in the Senate, Senate Bill (SB) No. 2666. 

	 Other Partylists in Congress, such as AKBAYAN, AMIN, ARC, CIBAC, 
A-TEACHER, ABAKADA, BUTIL, APEC, COOP-NATCCO and ABA-
AKO registered their support for CARPER. They pressured the House 
leadership to fulfill its promises to the farmers for the deliberation and 
enactment of CARPER. These groups, in effect, counteracted campaigns of 
another Partylist bloc that sought to submit to the plenary their own unpopular 
and unconstitutional version of an agrarian reform bill.

	 New political formations such as Bagong Pilipinas Movement led by Bro. 
Eddie Villanueva and Kaya Natin! led by Pampanga Gov. Eddie Panlilio 
likewise adopted the call for CARPER as part of their agenda for change. 

	 Bagong Pilipinas, a movement that aimed to fuel the presidential campaign of 
Bro. Eddie, invited the Sumilao, Banasi, and Calatagan farmers at the launch 
of the movement and allowed the farmers to pitch for CARPER before its 
thousands of members. With Bagong Pilipinas supportive of CARPER, the 
Jesus is Lord (JIL) Movement offered its facilities to the farmers for their 
advocacy calls. JIL shows, such as Diyos at Bayan and Adyenda aired over free 
television channel QTV-11, were maximized to dissemiante the information 
and awareness campaign for CARPER. 

	 Kaya Natin!, a movement for good governance, publicly supported CARPER 
and issued a statement stressing the need for the government to act on the 
proposed law. The statement, signed by 12 local government authorities, broke 
the silence of local government units on the debate for CARPER. It changed 
the configuration of the growing support base for CARPER and it capitalized 
on the call for a more transparent and accountable implementation of the 
program and clear bias for the Filipino farmers over foreign ownership of land. 

	 Some of the signatories included governors and mayors namely Pampanga 
Governor Eddie Panlilio, Isabela Governor Grace Padaca, Ifuagao Governor 
Teddy Baguilat Jr., Naga City Mayor Jesse Robredo, Mayor Sonia Lorenzo 
of San Isidro, Nueva Ecija, Mayor Roque Versoza Jr. of Tagudin, Ilocos Sur, 
Mayor Fermin Mabulo of San Fernando, Camarines Sur, Mayor Florante 
Gerdan of Sta. Fe, Nueva Vizcaya, and Mayor Marivic Belena of San Jose 
City, Nueva Ecija. Former local government officials also joined the call for 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 85

CARPER such as Mayors Gloria Congco and Mary Jane Ortega of Cabiao, 
Nueva Ecija and San Fernando City, La Union, respectively.

	 Interestingly, among the local government authorities who expressed support 
for CARPER, it was Manila City Mayor Alfredo Lim who provided inspiration 
for the campaigning farmers. Knowing that Mayor Lim was involved in the 
infamous “Mendiola Massacre,” the farmers were awed when he said, “It is only 
proper that [CARPER] be turned into law… it’s a good and just program.” He 
further said that he would always be supportive of the farmers and would talk 
to his Senator friends to help them better understand the farmers’ cause. 

	 With local government units getting involved in the campaign, the powerful 
Liga ng mga Barangay ng Caloocan strongly supported the farmers’ cause 
for the immediate enactment of HB 4077 and SB 2666 during a General 
Assembly of the Punong Barangays of Caloocan City. Further, Rico Judge 
“RJ” Echiverri, the current National President of the Liga ng mga Barangay sa 
Pilipinas, led the issuance of “Liga ng mga Barangay ng Caloocan Resolution 
Calling for CARP Extension with Reforms” signed and openly supported by 
all the 104 Punong Barangays of Caloocan present at the assembly.

	 Caloocan City Mayor Recom Echiverri was the first to sign the Citizens’ 
Petition for CARPER while Quezon City Mayor Sonny Belmonte allowed the 
farmers to stay within the city with help and assistance from the Quezon City 
police.

	 A key personality who also played a significant role in the CARPER campaign 
was former COMELEC Chair and Constitutionalist Atty. Christian Monsod. 
He was at the forefront of the CARPER campaign in lobbying and convincing 
legislators and other decision-makers on the validity and necessity of extending 
and reforming the agrarian reform law. His influence also extended to the 
mass media through the support of Mrs. Winnie Monsod and the business 
sector where he was able to convince the Bishops-Businessmen’s Conference 
for Human Development (BBC) to support the passage of the CARPER law. 
Atty. Monsod’s active involvement in the campaign further contributed to the 
credibility of the campaign. 

D.	 Gaining national media coverage and support – A major factor that 
tremendously helped the CARPER campaign was gaining national media 
coverage and gaining the support of national media. Clearly, the fastest way 
to make a campaign issue a national issue is to get it covered by national 
media. It is also the most effective way of sending one’s messages to the public 
and the decision makers. It can also create pressure to decision makers and to 
“opponents” of one’s advocacy agenda.

	 Favorable media coverage also greatly boosts the legitimacy of one’s campaign 
issue.  Making the front pages, especially the banner headlines, and having 


CIVIL SOCIETY INDEX: A Philippine Assessment Report86

editorials written on one’s campaign issues are major indicators of successful 
media coverage. TV news coverage, which has lesser “space,” are also important. 
Tabloids and radio news coverage are specifically targeted for harnessing public 
awareness and support for one’s issues.

During three years of CARPER campaigning, the “banner headline” and 
“editorial” goals were breached numerous times. The main streaming of the term 
“CARPER” itself, which stands for “CARP extension with reforms,” also serves 
as an indicator of the success of the media work of the CARPER campaigners.

However, the tricky part really is on how to get covered in the first place.

For the CARPER campaign, the situation was trickier as campaigners had to 
overcome several obstacles, namely:

1.	 The CARPER bill was not a simple bill;
2.	 The campaigners had to take a “half full, half empty” stand on the 

existing CARP law. The campaigners had to claim limited success 
for CARP to be able to push for its extension and yet had to be 
critical of it at the same time to justify its reform agenda. A “grayish” 
position is not media friendly which tends to prefer the “black or 
white” positions; 

3.	 There was a general perception among the legislators, media 
practitioners, academics, and even the public that CARP was a 
“failure;”

4.	 The CARPER campaign had to compete with a parallel campaign by 
extreme left groups for the passage of their Genuine Agrarian Reform 
Bill (GARB) which usually “confused” the public, legislators and 
decision-makers, and even one’s constituents and supporters; and

5.	 Agrarian reform at the start of the campaign was virtually a “non-
issue.”

To overcome said obstacles and launch a successful media campaign, the 
CARPER campaigners had to do the following:

1.	 Put a “face” on the campaign by launching the Sumilao March 
and other activities (i.e. land marches, signature campaigns, school 
hopping, etc.) led by farmers’ groups or communities;

2.	 Conduct “small but dramatic” and “genuine” actions, such as the 
“siege” of Speaker Nograles’ office (although this one was really 
spontaneous), plenary disruption actions, sit-down strikes inside the 
plenary hall, hunger strikes, breaching of House Reps’ gates, etc. The 
key here is the “genuineness” of the actions. “Staged” actions may get 
media coverage but real sacrificial actions are the ones that get the 
support of “sincere” media people which in the long run will sustain 
support and coverage of one’s campaign and activities;


CIVIL SOCIETY INDEX: A Philippine Assessment Report 87

3.	 Conduct “big and broad” (i.e. multi-sectoral) mobilizations, which 
are also effective but may not be as cost-efficient as “small but 
dramatic” actions;

4.	 Conduct regular media briefings with beat reporters and columnists; 
5.	 Conduct “creative” photo ops during mobilizations and press 

conference; and
6.	 Regular issuance of clear and targeted press statements and releases.

E.	 Valid proposition, strong technical capacity of support groups and existence 
of studies on CARP – The first three key factors contributory to the success of 
the CARPER campaign have been related to the building of a strong and broad 
constituency behind one’s advocacy. This has been mainly for the purpose of 
creating stronger political pressure on decision makers and opposing groups 
through the show of force in terms of numbers.

	 However, equally important to creating strong political pressure is the 
formulation of credible, convincing and evidence-based arguments to support 
one’s proposals (in this case the “extension” and introduction of perfecting 
amendments to CARP) and counter the arguments of critics.

	 Also, the inclusion of “reform” or “perfecting amendments” to the overall 
framework of the legislative proposition may have proven to be crucial in the 
successful outcome of the campaign.

	 In contrast to the proposition to merely extend CARP, the CARPER framework 
accommodated the interests of both supporters and critics of CARP.

	 To supporters, it provided an opportunity to continue a social justice program 
that would allow landless farmers to acquire land and support services.

	 To critics, the CARPER framework says, “we agree with you that CARP is 
problematic so let’s correct the problems by introducing ‘reforms’ in the law 
and its implementation.”

	 The said framework made it more palatable and even difficult to reject for 
“fence sitter” legislators or even critical lawmakers, as rejection can be perceived 
as being anti-reform.

	 Even Representative Edcel Lagman originally filed a bill calling for a mere 
extension of CARP but later on became one of the champions of CARPER. 
Senator Chiz Escudero was also critical of CARP and yet said that he would 
only support a bill that would “reform” CARP.  

	 On the need to set up a core of competent technical people who will back staff 
the campaign, the Reform CARP Movement organized a core of technical 
staffs, lawyers and researchers who prepared the arguments and data to support 


CIVIL SOCIETY INDEX: A Philippine Assessment Report88

every provision in the proposed draft bill including those later introduced in 
the latter of the CARPER bill.

	 CARP studies and assessments were analyzed, synthesized and formulated into 
“briefers” for the use of legislators, specifically for legislative champions in 
Congress. Cases of CARP success stories were also documented and published 
as part of the public education component of the campaign. A team of lawyers 
also prepared answers to every possible legal question on CARP and on the 
CARPER bill.

	 Counters for arguments against CARP and for proposed “killer amendments” 
of anti-CARP legislators were also prepared by this core of technical people.

	 Furthermore, said technical people provided back staffing not only to the 
legislative champions (i.e. Reps. Risa Hontiveros and Edcel Lagman at the 
House of Representatives and Senator Gringo Honasan at the Senate) but 
also to the Committee Secretariats for Agrarian Reform at the House of 
Representatives and the Senate.

	 The technical staff also conducted briefings on CARPER to legislative allies 
and to those who were still undecided. During the plenary sessions (at the 
HOR and Senate) and the Bicameral Conference Committee meeting on 
CARPER, they were allowed to back staff Reps. Lagman and Hontiveros and 
Senator Honasan, allowing them to directly provide inputs and actual wording 
of provisions and revisions of said provisions for said champions.

	 The commissioning of several studies on CARP implementation (i.e. CARP 
Impact Assessments, etc.) by DAR and the existence of several independent 
studies on CARP (i.e. Borras, AR Now!, MTPDP-AR Assessments, etc.) also 
benefitted the CARPER campaign as data were already available in the light 
that peasant and agrarian reform advocacy groups did not have the funds to 
conduct such comprehensive assessment studies.

F.	 The X-factors – Although the factors cited above played significant roles in 
the success of the CARPER campaign, there were several crucial developments 
that were baffling, unexpected, and unplanned that significantly affected the 
outcome of the campaign. One could attribute these to luck and coincidence or 
to divine intervention.  However, without these occurrences, the CARPER law 
could have not been passed or would have significantly altered the provisions 
of RA 9700. These developments were:

•	 Enrile’s surprising conversion – The lobby for the enactment of the 
CARPER law took its first major boost when the House Committee on 
Agrarian Reform, chaired by Congressman Bulut, approved for second 
reading on April 23, 2008 Committee Report No. 506, or the CARPER 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 89

substitute bill, House Bill 4077.  Since then, much of the delay in the 
passage of the CARPER law was being attributed to the Senate which 
was only able to approve its own committee report (SB No. 2666) on 
CARPER by October 7, 2008 or almost six months after the House issued 
HB 4077.

	 Such delay was mainly attributed to the non-support of Senate President 
Juan Ponce Enrile on the bill. During the earlier public hearings on the 
CARPER bill, Senator Enrile (who was not yet the Senate president at 
that time) was the most critical of the bill. On one occasion, he even 
prevented a representative of the CBCP to read during a public hearing 
the position paper of the bishops on the CARPER bill and demanded that 
the bishops themselves should read their statement in the hearings.

	 And yet, a few months later, it was Senator Enrile, now Senate President, 
who facilitated the passage on third reading of SB 2666 on June 1, 2009 
two days before the end the 14th session of Congress.

	 The passage by the Senate of SB 2666 law exerted pressure on the House, 
specifically on House Speaker Nograles, to pass on third reading its version 
of the CARPER law. Thus, on June 3, 2009, during the last session day 
of Congress, at around 11:30 pm, the House of Representatives passed on 
third reading HB 4077 with 211 affirmative votes, 11 negative votes and 
two abstentions.

	 It remains a mystery what transformed a Senator highly critical of CARP 
into its “champion.”

 
•	 Villafuerte-Nograles break-up – After the House and the Senate approved 

on third reading their respective versions of the CARPER bill, the next 
step was the consolidation of the two versions during the Bicameral 
Conference Committee Meeting on CARPER. 

	 It was being expected that Congressmen Villafuerte and Garcia would join 
the Bicameral Conference Committee Meeting to ensure that the “killer 
amendments” they inserted in the House version of the CARPER bill are 
preserved in the final draft of the CARPER law. Congressman Garcia had 
basically three “killer amendments” while Congressman Villafuerte had 
20-plus pages of his own “killer amendments.”

	 Fortunately, Speaker Nograles and Congressman Villafuerte had a falling-
out just before the Bicameral Conference Committee Meeting over the 
issue of charter change. As a result, Congressman Villafuerte was not 
included by Speaker Nograles in the list of representatives of the Lower 
House in the Bicameral Conference Committee Meeting.


CIVIL SOCIETY INDEX: A Philippine Assessment Report90

	 This allowed Representatives Lagman and Hontiveros the opportunity 
to “soften” the three “killer amendments” of Congressman Garcia. If 
Congressman Villafuerte was in the Bicameral Conference Committee 
Meeting, then this may not have been possible.  

•	 Botched plan of disturbance – On the last day of session on June 3, 2009, 
when the House of Representatives finally approved on third reading 
HB 4077, there was a plan by some of the peasant groups and support 
organizations to create more disturbance than just forcing through the 
gates of Congress at the north entrance and holding a rally in front of the 
front entrance of the plenary hall of the House of Representatives.

	 For some reason, the contingency of some groups came late, converged at 
the south gate and not at the north gate, or simply backed-out of the plan. 
This led to the arrest and detainment of 97 farmers who participated in 
the rally in front of the plenary session. The botched plan of disturbance 
allowed the Lower House to continue their session and deliberations on 
the CARPER bill which eventually led to the passage of RA 9700 at 11:30 
pm of the same day. Had the “disturbance” been carried out then the 
session for the day would have been suspended and time would have ran 
out on CARPER.

	 Was this luck, coincidence, or divine intervention?  Sometimes, there is 
someone up there who really knows what is best for us. 

III.	 Key Learnings

The success of the CARPER campaign can be attributed to the commitment 
and hard work of the people involved, valid and just agenda, good strategizing 
and networking, outstanding technical and back-staffing work, winning the 
media, and sometimes pure luck or divine intervention.

Three years of CARPER campaigning also established the following realizations 
and learnings:

A.	 The Catholic Church remains to be a major force – There have claims 
that the influence of the Catholic Church on government and society 
as a whole has been declining. Some even go further to claim that the 
influence of the Catholic Church in the Philippines is no longer decisive. 
However, the CARPER campaign and the critical role that the Catholic 
Church and its network played in the said campaign validated that it 
remains to be a formidable political and social force, whose support (or 
opposition) for an advocacy agenda should be carefully considered and 
sought.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 91

B.	 Getting a senior legislator from the majority block will help 
tremendously – The role that Representative Edcel Lagman played in the 
CARPER campaign was decisive.  Aside from being one of the authors 
of the original CARP law his experience (being a senior legislator) in the 
parliamentary procedures and debate allowed him to go “toe-to-toe” with 
Representative Pablo Garcia (also a formidable senior legislator) and the 
other anti-CARPER legislators. Coming from the majority block also 
allowed him to exert influence on members of the majority block.  

	 At the Senate, Senator Gringo Honasan also held his ground against 
Senators who were not convinced of the need to extend CARP.  However, 
it was the support of Senate President Juan Ponce Enrile that was the 
tipping point for the passage of the CARPER law at the Senate.  The 
support of Senators Pangilinan and Pimentel during the plenary debates 
was also crucial.

	 One will not always have the luxury to have such champions but said 
factors will tremendously help.  

C.	 Balance between “force” and “reason” – Some campaigns rely too much 
on political force (i.e. mass actions) and neglect the technical aspects of 
the issue or legislative proposition.  Sometimes, one may win his/her 
agenda by having the legislative proposition enacted but because of lack 
of influence on the technical aspect of the campaign the contents of the 
enacted law are insufficient and even unacceptable.

	 On the other hand, some campaigns rely too heavily on the technical 
validity of one’s propositions, positions, arguments and counter-
arguments.  But without the threat of a formidable “force” or constituency 
behind one’s advocacy agenda these arguments merely fall on deaf ears.

	 Thus, the need is to be able to show both political “force” and sound 
“reasoning.”

	 With the CARPER campaign, the CARPER advocates were able to 
produce the warm bodies (i.e. big mass actions) and “disturbances” (i.e. 
dramatic actions in the plenary halls, hunger strikes, etc.) to show the 
“force” and constituency of the CARPER movement and at the same time 
formulate a comprehensive bill calling for the “extension” and “reform” of 
CARP, arguments and data to support every provision in the said bill, and 
counter-arguments against points being raised against the bill’s provisions, 
on CARP in general and on the proposed “killer amendments” of anti-
CARP legislators.

	 With such preparations, one can claim that the CARPER advocates and 
champions won the debate against the anti-CARP and landlord legislators.


CIVIL SOCIETY INDEX: A Philippine Assessment Report92

	 Because of the strong relationships and support provided by the technical 
staffs of the CARPER movement (including Atty. Monsod) with the 
Committee Secretariats and the legislative staffs of the champions, 
influence on the actual wordings of the provisions and additional 
amendments to the CARPER bills were exerted allowing for the 
preservations of provisions and “neutralizing” killer amendments.

 
D.	 Genuine spontaneous actions are more effective – One of the major 

concerns of a campaigner would be how to get the support and attention 
of the media.  This has led to careful designing, “staging” or “dressing-up” 
of events, photo-ops and mass actions. This has made the use of “props” 
and “gimmicks” almost a necessity to be able to land that 15-seconder in 
the TV news or that article or picture in the dailies.  

	 This usually tends to make such dramatic actions look “staged” or 
“choreographed” and lacking in authentic emotions, which the media 
people and the public can sense. This usually leads to the apathy of the 
public and the media to one’s advocacy.

	 During one of the plenary sessions at the House of Representatives where 
discussions on the CARPER bill was suspended due to the questioning of 
the quorum (a tactic usually employed by legislators from the minority 
to delay discussions on bills they feel will be railroaded) by one of the 
members of the “Negros block” the farmers then attending the said 
session were so frustrated that they decided to right there and there hold 
a sit down strike at the entrance of the office of Speaker Nograles and 
vowed not to leave until the Speaker met with them. The sit down strike 
was never planned and was a spontaneous reaction of frustration.

	 The media people had already left as it was already around 8 pm but 
when they were informed that the farmers had staged a “siege” at the 
Speaker’s office they went back. But they were not allowed by the House 
security to enter the Batasan grounds which only further fueled the drama 
of the situation. Eventually, Speaker Nograles came out of his office and 
dialogued with the farmers. The said incident was covered by media 
through feeds from the G3 cell phones of staffs of Akbayan who were still 
at the premise when the farmers decided to hold the “siege.”

	 The farmers eventually raised their “siege” at around 11 pm with TV 
news crews still waiting at the gates of the Batasan compound.  It was 
at this stage that media support, attention and coverage of the CARPER 
campaign picked up.

	 The genuineness of the emotions and the spontaneity of the action gave 
the campaign that feel of “authenticity.” It showed that these farmers are 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 93

really fighting for something that is really important to them and that the 
campaign was for real and not for publicity or a political agenda. 

E.	 It is not over until the fat lady sings – The CARPER bill at the House 
of Representatives was passed on third reading at 11:30 pm of June 3, 
2009—on the last session day of the 14th of Congress. Two days earlier, 
Senate approve on third reading their version of the CARPER law. Had 
the Lower House failed to pass their version of the CARPER law on June 
3, 2009 CARP would have ended that day as there would be no budget 
for the program.   

	 On the last hours of the CARPER campaign, the farmers and the support 
groups were still there, lobbying and getting arrested. Yet there were some 
groups within the CARPER movement that had lost hope at the legislators 
and have abandoned the legislative lobbying tract and focused on the 
“People’s Initiative” tract. This was after Congress issued on December 17, 
2008 Joint Resolution No. 19, which “extended” CARP implementation 
until June 2009 but without Compulsory Acquisition (CA). This greatly 
demoralized most of the CARPER advocates as it was deemed a major 
reversal on CARP as CA was considered the heart of CARP.  And if Joint 
Resolution No. 19 was to be an indication of what was to come after the 
temporary extension then that future appeared mightily bleak.

	 The CARPER campaign only showed that victory, sometimes even under 
the most challenging circumstances, can still be won at the last hour or 
even minutes.  Thus, the lesson is not to give up until the “fat lady sings.”  

IV.	 Civil Society Organizations (CSOs) and the CARPER Campaign: Assessing 
the role of CSOs in policy advocacy

The CARPER campaign experience demonstrated the strengths of CSOs in 
advocacy and campaign work.  However, it also revealed weaknesses that will 
have to be addressed for it to continue to be effective in advocacy work.

For its strength, CSOs involved in the CARPER campaign, particularly the 
NGOs, demonstrated:

1.	 Very strong technical capacity in research and policy formulation 
including the preparation of arguments supporting CARPER and 
those debunking arguments of the anti-CARPER legislators and 
lobby groups;

2.	 Very good networking skills in consolidating the pro-CARPER 
groups and involving other sectoral groups, the church groups, media 
and business groups; and


CIVIL SOCIETY INDEX: A Philippine Assessment Report94

3.	 Although significantly reduced, mainly due to limitations in funding 
support, CSOs during the CARPER campaign still demonstrated 
capacity to mobilize  “substantial” mob forces.  Gone are the days of 
mob forces of ten thousand-strong peasant groups.

	 However, what the CARPER peasant groups lacked in numbers they 
overcompensated in creativity, boldness/courage, and willingness 
to sacrifice.  Farmers during the CARPER campaign marched for 
hundreds and even thousands of kilometers, showed willingness 
to take bolder actions (even with the threat of being incarcerated), 
and left their families in the provinces for months just to sustain the 
campaign.

	 The CARPER campaign also revealed that the mass base of peasant 
groups have remained intact and committed, although mobilizing 
them have become difficult due to the distance from Metro Manila 
and limited funds.  

On the other hand, the following weaknesses and challenges for CSOs involved 
in the CARPER campaign were revealed and will have to be addressed:

1.	 Limited funding for advocacy – CARPER campaign was mainly 
funded through small grant windows of a few donor organizations and 
the “contribution” of groups coming from their own organizational 
funds. Mobilizations were also augmented through mob forces 
mobilized through fund support generated by the support group 
themselves as the church organizations and labor groups. Funding 
was so limited that decisions where to get mob forces were less based 
on equal representation from the participating peasant groups but 
more on “cost effectiveness.”  

	 The overall shrinking of developmental funds have also tended to pit 
NGOs and POs against each other as they become competitors for 
said funds.  This tends to dampen the spirit of cooperation among 
CSO groups as some groups tend to “out project” the other groups in 
the effort to establish their groups as the “lead” group of the campaign 
for better positioning in the attention of donor agencies.

	 The shrinking developmental funds also tend to focus the attention 
of some NGOs and POs in their respective “projects” and hesitate to 
participate in “un-funded” or “non-program related” advocacy and 
campaign initiatives.

	 Shrinking funds specifically for advocacy activities also jeopardizes 
policy advocacy capacities of CSOs. With lesser groups involved in 
advocacy and policy advocacy, in particular, the lesser the capacity 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 95

of civil society groups to effectively lobby for developmental policies 
and legislations; and

2.	 Dogmatic and lack of flexibility in engaging the legislature – This 
weakness applies more to the other peasant groups that did not join 
the core of CSOs that led the CARPER campaign.  During the 
CARPER campaign, some peasant groups have remained dogmatic 
in their positions regarding CARP and in engaging the legislature. 
What is really strange is that some of these peasant groups engage 
the legislature but at the same time openly declare that nothing 
can be expected to be achieved in engaging said institution. Also, 
the attitude is to set forth policy and legislative proposals with 
the ultimatum that anything less than their proposal would be 
unacceptable. The legislative process is always that of compromise 
between the proponents and those who are against the proposed 
legislation. Groups unwilling to compromise (to a certain extent) 
have no business in legislative advocacy.

	 Such positions and framework have led some groups to declare 
CARPER a failure even though significant policy reforms and 
extension of the agrarian reform program was achieved.

Overall, the CARPER campaign can be considered the best example of an 
“issue-based” coalition campaign.

Since the disbandment of the Congress for People’s Agrarian Reform (CPAR), 
which was the biggest and broadest coalition of peasant organizations, 
campaigns and coalition building within the peasant movement has been 
mainly “issue-based” in contrast to the “formal” and “structure” coalitions.  
Before the Reform CARP Movement (RCM), which was the main coalition 
that pushed for the passage of the CARPER law, there was the Kilos AR which 
campaigned against the Farmland as Collateral (FAC) bill and MORE AR 
which campaigned to block the proposal to exempt commercial farms from 
CARP.

All were “issue-based” coalitions where peasant groups and NGOs only came 
together to address the issue at hand and then disbanded when the issue was 
already addressed.

The preference for and effectiveness of such “loose” coalitions have been 
mainly based on the thinking that groups of different political/ideological 
leanings can “work together sometimes (against a common enemy or issue) 
but not all the time (when together for a long time the tendency is to go after 
each other’s throats).”


CIVIL SOCIETY INDEX: A Philippine Assessment Report96

However, on the possibility of moving towards the formation of a broad and 
more formal people’s coalition, there are several factors to be considered:

1.	 Trust building – The negative experiences in past coalition-building 
efforts have been one of the main factors why formal coalitions 
have not worked.  Dealing with maneuverings of political blocks, 
organizational dynamics, and ideological differences is simply 
exhausting. However, “issue-based” and “loose” coalitions should 
have been geared towards “trust-building” among the different 
groups.  For the peasant sector, particularly those involved in the 
CARPER movement, there may have been enough “trust” built over 
the years and may be ready to move on to the next level of coalition 
building. However, there are certain groups that have not yet earned 
enough level of “trust” from the other groups to “force” a coalition.  
Formal and structured coalitions should be left to the “like-minded” 
and those who have earned enough “trust” towards each other 
through years of coalition work;

2.	 Willingness of each group to subsume their organizational identity 
and agenda for the coalition’s – Submitting one’s organizational 
interest for the good of the whole coalition is key to any alliance.  
Tension and disunity among the CARPER groups usually arise 
when one or two organizations “grand stand” for media and donor 
projection. On the other hand, the CARPER campaign succeeded 
due to the willingness of most of the groups involved in the campaign 
to sacrifice individual projection and be subsumed to the RCM 
banner. Willingness of the majority to be also “tolerable” of minor 
infractions allowed for the coalition to be relatively intact to “finish 
the job.”  

3.	 Formulation of an acceptable, efficient and equitable structure and 
decision-making process – Equally important with the first two 
factors cited above is the formulation of a coalition structure that 
would ensure an efficient and equitable decision-making process.  
Without such, a formal coalition would not last long.

Given said assessment of CSOs’ capacity for policy advocacy, the question now 
really is whether or not CSOs still have the capacity to push for or influence 
the more “controversial” or “difficult” policy issues.

###
 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 97

APPENDIX 5. CASE STUDY ON RESOURCE 
GENERATION STRATEGIES 

Exploring Resource Generation Strategies of
Civil Society Organizations (CSOs):

The cases of SOS Children’s Villages Philippines (SOS) 
and Pangarap Foundation

By Ventures for Fund Raising
 

I.  BACKGROUND

	 The civil society sector in the Philippines consists of non-stock corporations, NGOs, 
people’s organizations (POs), cooperatives, community organizations, academia, churches, 
charitable institutions, and other voluntary associations. (Abella, C.T. et al. 2003)

	 Civil society organizations (CSOs) play a critical role in shaping communities—
communities with diverse people, challenges, and resources.  CSOs in partnership with 
other institutions are very passionate about putting forward advocacies that match the 
needs of different sectors.  It is a synergy of effort and interplay of powers.  Social service 
and social justice become an everyday agenda.  While social service provides immediate 
relief, social justice aims at providing holistic view and solutions to certain development 
issues. 

	 Suffice it to say, CSOs need resources to continue to operate and provide services. 
Ironically, the farther they reach and the bigger they would like to become, the more 
challenging for them to sustain their operation, primarily due to unstable availability of 
resources.  

	 Financial sustainability is a factor CSOs need to control and manage, for financial 
sustainability is a critical determinant of an organization’s ability to sustain its operation.

A. 	 Diversifying Funding Source 
The work of CSOs is categorized as a not-for-profit exchange.  Given the increasing 
number of program overlaps among CSOs, diminishing support from funding 
organizations, and the rising cost of program implementation, CSOs are expected to 
be continuously successful in the program that they provide.  At the same time, the 
demand for greater CSO accountability requires the organizations to become more 
effective in governance and management.

Sustainable programs need sustainable funding.  Given the importance of financial 
sustainability and viability, it is imperative for the organizations to diversify their 


CIVIL SOCIETY INDEX: A Philippine Assessment Report98

funding source and explore several fund raising strategies.  A diversity of fund sources 
provides protection against fickle donor trends.

Notably, a lot of CSOs are now investing resources to slowly move away from being 
grant dependent.  Rather than focusing all their energies towards bagging large 
grant amounts from big funders, they have started developing individual donors, 
corporations, and groups with various degrees of affinity for the organizations’ 
programs.  The support comes in the form of large or small gifts—sometimes 
unrestricted, one-time, and/or long term donations.  Some CSOs are expanding their 
individual givers to tap more unrestricted funds.  There are also CSOs who have 
professionalized their earned income activities to a point where results have significant 
impact on the organizations’ financial viability.  These alternative approaches 
encourage a healthy mix of funding sources, thereby reducing their financial risk in 
the event that one source dries up.

B. Fund Raising and Funding Source
Fund raising is often seen as merely raising money for an organization.  While this 
remains true, fund raising is more than just about money.  It is a management process 
that identifies people, corporations, and institutions that share the same values of the 
organization and takes steps to manage that relationship.  Successful fund raising 
requires relationship building, communications, and organizational management 
and development. 

Evidently, several non-profit organizations adopt two or three fund raising strategies 
and tap different types of funding sources.  These different funding sources are grants, 
gifts and contributions, and earned income.

•	 Grants are sums of money given to organizations by funding institutions, 
usually private foundations, bilateral or multilateral organizations, or 
governments. These are usually given after an organization submits a proposal 
and requests for funding.

	 Grants are generally restricted and time-bound, which means they have to 
be spent in accordance with the proposed project parameters and time lines. 
Any change needs approval from the funding institution.  Also, savings 
need to be accounted for, returned, or deducted from the total project fund.

•	 Gifts and contributions are funds donated by individuals or a group, often 
resulting from a solicitation (also sometimes known as “the ask”) made by 
an organization. Gifts and contributions are characterized as unrestricted, 
since these give organizations the freedom to use the funds more flexibly. 
These can be a small amount given out of compassion, or a large bequest 
left in the will of a donor. Examples include donations put in the basket 
passed around at church, coins dropped in a special box at the mall, or loose 
change handed to Christmas carolers.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 99

•	 Earned income is composed of funds obtained from the sale of goods or 
services provided by an organization.  Organizations earn income from 
selling mugs or t-shirts, offer special training courses, rent out facilities, 
among others. Income raised from these transactions can be used to 
support the organization’s programs. Earned income requires a different 
management skill, compared with grants and gifts. It requires a marketing 
expertise to ensure that the items and services are of good quality and that 
the pricing accounts for the real cost, with maybe even a minimal amount 
going to the organization. Funds derived from the earned income of a non-
profit organization must not be distributed to members and trustees of the 
board in the form of dividends, stocks, or commissions as doing so would 
be unethical.

	 Exchange of goods and services for cash does not necessarily conflict with the 
noble intentions of non-profits, particularly when income sources and the use 
of the profit stay within the legal bounds that distinguish non-profits from 
for-profit enterprises. However, earned income should not keep non-profits’ 
minds off their reason for being—mission first, survival second.

Each source has a variety of fund raising strategies, forms and requirements and it 
depends on the organization as to what specific fund raising strategy will suit its 
profile and needs.  Table 1 shows several strategies according to type of fund source, 
which many CSOs now are doing.  (See Annex 1 for the description of fund raising 
strategies.)

Table 1.  Summary of funding source and sample strategies

Type of Fund Source		  Example                                      
	
Grants					     Grant proposal

Earned income			   Income from merchandising
						      Income from professional services
						      Income from rental fees
						      Income from endowments
						      Income from membership dues / fees

Gifts and contributions	 Special events
						      Direct mail
						      Major gift solicitation
						      Capital campaign
						      Planned giving
						      Corporate partnership


CIVIL SOCIETY INDEX: A Philippine Assessment Report100

						      Other Fund Raising Strategies to get gifts and contributions
	 	 	 	 	 	 	 •	 Online/Internet Fund Raising
	 	 	 	 	 	 	 •	 Direct Response Marketing
	 	 	 	 	 	 	 •	 SMS Fund Raising
	 	 	 	 	 	 	 •	 Direct Dialogue
	 	 	 	 	 	 	 •	 Coin Collections
	 	 	 	 	 	 	 •	 Champions, Ambassadors, and Celebrities

	 _____________________________________________________________

II.	 Case Presentation: Learning from fund raising experiences of other 
organizations

	 Different fund raising strategies allow non-profit organizations to continuously provide 
programs and services to their beneficiaries.  It is just a matter of deciding what strategies 
to employ vis-à-vis the organization’s program needs, target funds to raise, existing and 
prospect donors, and fund raising readiness. Non-profit organizations must remember 
that there is no “one-size-fits-all” strategy for fund raising, which means that fund 
raising strategy must be paralleled to the needs and target of the organization.   Several 
CSOs might be doing the same strategy but results technically vary. 

	 In the next part of this paper are two (2) different case studies.  The first case is 
capturing the experience of SOS Village Foundation in doing a Direct Mail 
Campaign; and the second case highlights the experience of Pangarap Foundation in 
getting funding from the three (3) sources of funds: grants, gifts and earned income.

	 A questionnaire and interview-scheduled were employed in framing the case studies. 
The questionnaire covered areas on fund raising experience, implementation of 
fund raising strategies, financial and data analysis, record keeping and database 
management, and communication and constituency building.  The information 
gathered are limited on what has been provided in the questionnaire and from the 
interview with key informants of each organization.

	 CASE 1: SOS Children’s Villages Philippines
	 “Fly High” – The Test Direct Mail Campaign Experience

	 ABSTRACT
	 This case highlights the experience of SOS Children’s Villages Philippines (SOS 

Philippines) in implementing a Direct Mail Campaign dubbed as “Fly High” – The 
Test Direct Mail Campaign Experience.  The case looks at the stages on how the 
foundation carries on with the campaign.

	 INTRODUCTION
	 The SOS Children’s Villages Philippines (SOS Philippines) is part of the SOS 

Kinderdorf International, a private organization for World War II orphans.  The 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 101

SOS Children’s Village was born out of Dr. Hermann Gmeiner’s conviction that help 
for orphaned, abandoned and neglected children can only be effective when they 
grow up within a family and a home. SOS’s vision and mission is to provide a place 
for orphaned, abandoned, and neglected children, and children in extreme difficult 
circumstances to belong to a home and family; where competent and responsible 
SOS Mothers and SOS co-workers provide unconditional love and inspiration, 
support and encouragement for these children to take their place in society, enriched 
with their God-given talents, and contribute their share to the progress of the human 
family. 

	 In 1967, Mrs. Susie Winternitz, wife of then Consul of Austria to the Philippines 
Dr. George Winternitz, established a liaison office here in the Philippines.  SOS 
Children’s Villages Philippines has its first home in Banay-Banay, Lipa City, which 
opened its doors in 1968 to 24 children.  Six more villages followed—Tacloban, 
Calbayog, Cebu, Davao, Manila, and Iloilo—with the eighth village in Bataan, 
which opened in 2009.  The National Coordination Office began operations in 1990 
adjacent to the SOS Children’s Village in Manila.  It is the National Office that 
coordinates all activities of the villages at the national level.  

	 FUND RAISING EXPERIENCE
	 Fund raising as a concept was introduced to SOS Philippines between 2003-2004. 

Each SOS Village in the Philippines, as well as the National Office, established a 
Publicity and Fund Raising (PFR) unit. Today, the Fund Raising Coordinator for 
each village is the one in charge of donor acquisition and donor care. 

	 Although each village is autonomous in planning and implementing their own fund 
raising activities, the villages develop their annual Village Fundraising Plan based on 
the National Association Fund Development Program.  The National Office provides 
support to the villages including equipping them with the skills and trainings needed 
to achieve their fund raising targets.

		
	 Some of the fund raising strategies implemented by SOS Philippines are: grant proposal 

writing, partnering with corporations, special events, face-to-face solicitations, etc. 
All the villages and the National Office have fund raising experience.

	 In 2008, SOS Children’s Villages Philippines sought the assistance of Venture for 
Fund Raising to help develop its capacity to raise resources for their programs 
through a fund raising consulting engagement. SOS has already created a Publicity 
and Fund Raising (PFR) group within the organization but would like to further 
build the group’s capacity to raise funds to meet their target.

	 Particularly, SOS Children’s Villages Philippines, after a series of capacity building 
workshops, decided to conduct its first Direct Mail Campaign. Although the 
organization has fund raising experience, its “Fly High” direct mail campaign in 2009 
was one of its biggest campaigns to be launched.


CIVIL SOCIETY INDEX: A Philippine Assessment Report102

	 CAMPAIGN IMPLEMENTATION
	 During the fund raising implementation stage, Venture assisted and mentored SOS 

Philippines in preparation for its direct mail campaign.  

	 The main objective of the campaign was to acquire new donors, and build a large base 
of committed individual givers, that would support the long-term programs of the 
organization. The initial commitment of new or first time donors can be nurtured 
so that they will progress into more committed donors and move to higher forms of 
committed giving as depicted in the Fund raising pyramid shown in Figure 1.

	 Figure 1.  Fund raising pyramid

Grants
Capital Campaign
Planned Giving / Bequest
Major Gifts & Pledge Campaign
Direct Mail
Special Events
Other Effective Acquisition Strategies

Upgraded Donors

Renewed / Upgraded Donors

First Time Donors

With a planned budget of Php 1.3 million, the 3-year target income for the campaign 
was Php 1.4 million.  The bulk of the income was expected to be received in the first 
year and additional funds were expected to be generated from pledge donations in 
the succeeding years.  The return on investment (ROI) was estimated to be at 1.07, 
still a little above average of the expected ROI for acquisition mailings, which is 1. 
	
The campaign targeted a total of 67,540 mailers to be sent out, with 1% response 
rate, or a target of 675 new donors.  In order to achieve this, target donors were those 
belonging in the high-income and above average-income range.  Also considered in 
profiling the target donors are job positions, purchasing power, and history in giving 
to children’s causes. 

CAMPAIGN RESULTS
The “Fly High” campaign launch was originally set for October 2009.  But due to the 
devastating effects of “Ondoy,” a storm in September 2009 that resulted to flooding 
in Metro Manila and nearby provinces, the campaign was moved to November 
2009.  It was just in time for Christmas, and a few weeks past the terrible incident 
of September.

The results have been unexpected, but remarkable! Just one month after the launch, 
SOS Philippines was able to achieve its target for the first 2 years. In December 2009, 
“Fly High” earned a total of Php 1.8 million worth of donations and pledges. By 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 103

February 2010, just 3 months after the first roll out, the campaign hit a Php 2 million 
mark. Below is a table, summarizing the campaign results:

Target Actual % of target

Number of target donors 67,540 67,540 100%
Number of responses 756 638 84%
Response rate 1% 0.9%
Total Cost Php 1.3 M Php 1.3 M 100%
Gross Income Php 1.4 M Php 2.3 M 164%
Net Income Php 43,836 Php 1 M 2, 281.23%

CASE 2: Pangarap Foundation
Sustainability through multiple funding sources

ABSTRACT
This case looks at multiple fund raising strategies of Pangarap Foundation to sustain 
their operations and programs.  It highlights the three different sources of funds, 
which any CSO can adopt.  

INTRODUCTION
Pangarap Foundation was founded in 1989 by the Sons of Mary, Ina-anak, Inc. and 
the Ladies of Charity of Pasay. Pangarap Shelter for Street Children is now under the 
auspices of Pangarap Foundation, Inc., offering a Gospel-based integrated ministry 
not only to children in need of special protection but also to their families. Guided 
by their Vision, Mission, and Philosophy, the foundation offers children who need 
special protection and their families a life based on gospel values, and helps them 
become compassionate, self-reliant, and responsible citizens in a society where their 
rights are acknowledged, defended, and respected.30   

The foundation’s two key programs are Pangarap Shelter for Street Children and 
Paliparan Community Development Program. Pangarap Shelter for Street Children 
aims to reach recovery and sustained reintegration of street children with their 
families and society through projects such as Street Education Program, Drop-in 
Center/Night Shelter, Residential Shelter, and Community Outreach Program and 
After Care.  On the other hand, Paliparan Community Development Program was 
started by the foundation in 1995 in order to sustain the recovery of the children who 
have been reconciled with their families and to prevent other children from going to 
the city streets.31 

Pangarap Foundation is a Cordaid Partner in the Philippines. Through Cordaid’s 
support, the foundation became one of the organizations who received a fund raising 
technical assistance conducted by Venture for Fund Raising. 

30“About Us” pangarapfoundation.org.ph August 13, 2010 <http://www.pangarapfoundation.org.ph/aboutus.php>.
31“What we do” pangarapfoundation.org.ph August 20, 2010 <http://www.pangarapfoundation.org.ph/
whatwedo.php>.


CIVIL SOCIETY INDEX: A Philippine Assessment Report104

The foundation was selected to be featured in this case study because of its rich 
fund raising experience.  It has diversified sources of funding and full-time paid 
professional staff managing and implementing their fund raising program.  Board 
members are also active in helping raise funds for the organization by identifying 
potential donors and helping in the solicitation of funds.  They also give their own 
contributions to the foundation.

FUND RAISING STRATEGIES 
Pangarap Foundation generates income from the three funding sources for non-profit 
organizations:  (1) Grants, (2) Gifts, and (3) Earned Income.  These make them not 
dependent on a single source of funding and keep them on the right track towards 
financial sustainability.  

	 Figure 2. Percentage distribution of fund raising strategies

From 2006 to 2009, Pangarap Foundation has generated most of its income from 
Grants at 61%, followed by Direct Response campaigns at 22%, and then Earned 
Income at 12%.

1. 	 Grants
	 Pangarap Foundation verified that they still have 12 partners who provide 

them grants.  These include Cordaid, Misereor, Consuelo Foundation, 
UNICEF, Assisi Foundation, ADB Staff Community Fund, In-Touch.  With 
a total of P9.8M grants received last 2009, they now have a total of grants 
amounting to P11M in 2010 (a significant P1.2M increase since last year).  
Since 2006, they have received more than P37M worth of grants.  P3.5M is 
the largest amount of grant received by the foundation.  Good track record, 
accountability and transparency to its donors are the considered factors by 
the foundation that helped them in getting an increased amount of grants.

  


CIVIL SOCIETY INDEX: A Philippine Assessment Report 105

2. 	 Gifts
	 Under Gifts, several strategies are employed by the foundation; these are 

Special Events, Major Gift Solicitation, Direct Response, E-mail/Internet 
Fund Raising, Telephone Solicitation, Legacy, and Corporate Partnerships. 

	 The special events that Pangarap Foundation have conducted are The 
Annual Lenten Lugaw, Pangarap Product Launching and Exhibit, Mini-
fund raising events (Host a Party For Me), Painting Exhibit, 2nd Mass 
Collection at Holy Trinity Parish, and Pangarap 20th Anniversary. It was in 
2007 that the foundation generated the highest income. The major events 
they conducted that contributed to their highest income were the Annual 
Lenten Lugaw and the Pangarap Product Launch and Exhibit, which they 
held twice.  Selling of tickets to meet the target amount and confirmation 
of attendance with their invitees were the challenges considered by the 
foundation.

	 Pangarap Foundation seeks major gifts from their individual donors 
through solicitation, which is either face-to-face or through phone.  The 
foundation’s Board Members, Executive Director, Sustainability Core Team 
and regular sponsors/donors make “the ask.”  For prospective major donors, 
they have developed communication materials that include brochures, 
newsletters, Host-A-Party kit, product catalogues, coin cans, and AVP.  

	 In order to get direct response from donors, Pangarap Foundation used 
brochures and newsletters.  The foundation mails more than 3,000 copies 
of the newsletter every year to their existing donors and supporters.  About 
half of them respond either through post or email.  The foundation made 
it possible for donors to have an option to pay through credit card, bank 
deposit, and/or check.  Donors also give cash and in-kind donations during 
their personal visits to the organization.    

	 Pangarap has a website that features its programs and how people can 
extend their support to the organization. They also included ways of 
sending donation.  Emails are also used by the foundation for sending their 
newsletters, solicitation letters and proposals.  

	 The foundation has also started a legacy program which makes them more 
advanced than a lot of other non-profit organizations in the country.  
Through this program, they request individuals to include them as a 
beneficiary in their last will.  This appeal is included in the foundation’s 
brochure and website.  Three individuals have already expressed interest in 
this program.  The challenge the foundation considers in conducting this 
appeal is the sensitivity of the topic because it is about giving or donating 
after one’s death.  

	 When it comes to Corporate Partnerships, the foundation still currently has 
255 corporate donors.  They have 210 local corporate sponsors while the 


CIVIL SOCIETY INDEX: A Philippine Assessment Report106

remaining 45 are international corporate sponsors.  Looking for corporate 
sponsors is deemed as a challenge for the organization because they feel that 
many corporations are committed already to other causes or priorities and 
some have put up their own foundations.  Also, a decline in the income from 
corporate contributions was attributed by the foundation to financial crisis 
and recent calamities. Because of this, the funding from corporate partners 
was diverted to emergency relief and response to other organizations in 
need.

3. 	 Earned Income
	 Pangarap Foundation generates income from the sales of their products and 

rental of commercial spaces and function rooms owned by the foundation. 
Some of the items that they sell are decorative candles, rosaries and bracelet 
rosaries, among others.  The wonderful thing about Pangarap’s products is 
that some of them are made by the children beneficiaries themselves making 
them more appealing for donors to buy.   The foundation gets regular orders 
from their partner organizations.   Their other customers are those who 
would visit the foundation and those who would rent their facilities for 
specific functions.  The foundation is also sometimes invited to participate 
in bazaars to sell their products.  A catalogue of the foundation’s products is 
also included in their website.

		
	 The foundation realizes that by doing more pro-active marketing and by 

looking for other venues to sell their products, they can still significantly 
increase the resources that they can generate from this funding source.   

	 DONOR DATABASE AND DONORS’ CULTIVATION 
	 Donor Database is very important to Pangarap Foundation due to the continuous 

increase in their donor base.  The database system helps them with ease in monitoring 
and managing donors’ data like profiles, donation tracking, donation reports, etc.  

	 In terms of Donor Acknowledgment and Cultivation, Pangarap’s practices include 
sending an acknowledgment to their donors within 1 week of receipt of donation.  
They give acknowledgment letters, which are sometimes given personally, or sent 
through post or e-mail. In addition, the foundation issues a receipt for every 
donation and purchase of their products. Other ways to express their gratitude and 
appreciation are through tokens like their products or cards that are personally made 
by children are also sometimes given to donors, giving of awards, holding spiritual 
banquets for them and sending of Christmas gifts.  

	 Furthermore, Pangarap nurtures their relationships with donors by sending them 
updates about the organization, sending of reports on fund utilization, inviting 
the donors to tour Pangarap’s centers/facilities, inviting donors as guests to special 
events, luncheon with the head of the organization, and recognition events for 
donors.  When it comes to Pangarap’s brand-building activities, the foundation lets 
the public know about their work through print media, radio and television, bazaars, 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 107

regular orientation for visiting groups, corporate partners’ invitations, and children’s 
performances in various networks’ activities and gatherings.

	 FUND RAISING RESULTS
	 The various fund raising strategies and activities implemented by Pangarap Foundation 

from 2006 to 2009 helped generate funds of over P60 million (around US$1.4M) 
for the foundation.   Outside of grant funding, more than P25 million (around 
US$580,000) have been raised through Special Events, Major Gift Solicitation, 
Direct Response, E-mail/Internet Fund Raising, Telephone Solicitation, Legacy, and 
Corporate Partnerships.   

	 As in the experience of Pangarap Foundation, it is recommended that non-profit 
organizations try to diversify their funding sources to help them become more 
financially sustainable.

III.	 Summary and Conclusion

	 There is no easy way to get funds.  As shown in the cases presented, each organization 
has different needs, styles, and expertise.  One organization can focus on one big fund 
raising campaign while others can do simultaneous fund raising projects. 

	 While some CSOs are taking bold steps to institutionalize fund raising in their 
organizations and consistently tap different sources of funds, still, majority of the 
CSOs (NGOs in particular) in the Philippines are grant dependent.  This can be 
attributed to the organization’s lack of fund raising skills or a common issue of having 
no right person to handle the fund raising activities.  Lack of seed funding to develop 
and implement a fund raising campaign is a common cry among the majority of 
local CSOs.  However, with the many fund raising strategies to choose from that can 
be adapted and matched up to the organizations profile and resources, seed funding 
should no longer be a major issue – it all boils down to the organizations’ skills 
to develop and manage a fund raising campaign and their readiness to take on the 
challenge, the tasks and responsibilities involved in the entire process.

	 It is noteworthy that international funders like Ford Foundation, DISOP, and 
David and Lucile Packard Foundation have taken the initiative and have invested 
in developing the skills and capacity of their Philippine NGO partners in doing 
fund raising to help their partners diversify their funding source and prepare them to 
slowly move away from being grant dependent.  The intervention was timely done 
and it is hoped that the effects will ripple out to other CSOs as more international, 
even local funding agencies, are gradually shifting funding priorities.

	 As far as capacity to raise financial resource is concerned, local CSOs can learn from 
the international organizations.  They are very active and purposive in their fund 
raising campaign efforts.  They proactively take steps to learn the fund raising process 
and create an environment that encourages more people to give.  More importantly, 
local CSOs can take cues from the fund raising case experience of SOS Philippines 
and Pangarap Foundation and can consider the following common lessons that the 
two organizations learned to have diverse and sustainable funds and resources:


CIVIL SOCIETY INDEX: A Philippine Assessment Report108

1.	 It is ideal to have an appropriate mix of funding sources—grants, gifts, 
contributions, and earned income. More sources of funds help the 
organization achieve its financial sustainability.

2.	 Start at the bottom of the fund raising pyramid to get to the top, and 
upgrade the donors through the various vehicles. It is important that the 
organization build its donor base and the relationship with them to move 
them up the pyramid, keeping in mind that there are different fund raising 
strategies that are appropriate to use for different types of donors.

3.	 Organizations need money to raise money. The organizations need to allot 
budget to set up systems and institutionalize their fundraising. Investments 
are also needed for them to implement various fund raising strategies.

4.	 There are no quick fixes in generating resources.  Careful planning is needed 
and implementation will take time.

In general, successful fund and resource generation activities require relationship 
building, communications, and organizational management and development.  An 
organization must have the ability to build relationships whether with individuals, 
corporations, or funding agencies.  The organization must also communicate its 
mission, vision, and goals to various publics.  As good governance and financial 
management are also keys to having a positive public image and credibility, an 
organization should also be prepared with the systems and structure that would 
allow it to generate funds and other resources legitimately and transparently.  This 
will include setting up a legal entity, with the ability to issue receipts, access to an 
organizational bank account, and certification as a done institution, to name a few.  

ANNEX A: FUND RAISING STRATEGIES

Below are some of the common fund raising strategies and their basic descriptions 
employed by CSOs depending on their fund raising targets and type of existing and 
prospect donors.

A.	 Special Event

	 A common and frequently used fund raising strategy is the special event.  In 
fact, most people would often think that fund raising and special events are the 
same. Special events are public occasions that try to achieve one or more of the 
following objectives:

•	 Raise money
•	 Make the organization’s cause known
•	 Enhance the group’s cohesiveness
•	 Offer something for the spirit


CIVIL SOCIETY INDEX: A Philippine Assessment Report 109

		  Some examples of special events are:
1.	 Art/music festivals, auctions, bazaars
2.	 Charity or gala dinners, balls, pageants, fashion shows, street parties
3.	 Concerts, musicals, play
4.	 Conferences, exhibits, trade fairs
5.	 Book launches
6.	 Bingo socials, raffles, garage sales
7.	 Sports tournaments/exhibitions, walkathons, marathons/fun runs

	 Most non-profit organizations hold special events to create publicity and at the 
same time, generate support from their publics. However, most of them choose 
to conduct events that are unlikely related or appropriate to their mission. For 
example, would it be relevant to stage a beauty pageant for an organization that 
helps underprivileged women in rural communities through social development 
programs? Would it be more appropriate for the same organization to organize 
an exhibit and auction of works of well-known female artists?

	 The significance of perfect timing and target audience

	 Non-profit organizations conduct special events to commemorate significant 
occasions in their history, such as their foundation day or anniversary, or a day 
that celebrates the advocacy of an issue or cause related to the organization’s 
mission, such as Earth Day.

	 There are also certain times of the year when non-profit organizations can 
draw out better fund raising results through special events. Some organizations 
stage events that suit a specific season in their countries. For example, in the 
Philippines, fund raising events are most often held in the last quarter of the year 
(October to December), because people tend to be more generous and charitable 
at this time. The rainy or typhoon season is considered the worst time for special 
events, because there is a risk of having to cancel events due to bad weather and 
most people would avoid spending more during this season.

B.	 Direct mail 

	 Direct mail (DM) is an appeal for donations, money, sale, or thought made 
through a mailing package. It is a means of communication, which involves 
sending individualized information by mail, with the aim of getting a response 
from donors or potential donors.

	 Direct mail gives organizations the opportunity to personalize appeals and 
expressions of gratitude, since letter writers mention certain facts that they know 
about the reader, like the amount he or she previously gave and how much he 
or she gave the last time. Direct mail is also targetable: you can send different 
messages at different times to different groups of donors or prospects.

	 Many of the prospects may not give outright, but in the process of reading your 
mail, your “cold” prospects become aware about your cause. Fund raising letters 


CIVIL SOCIETY INDEX: A Philippine Assessment Report110

are a vital source of information. By describing the harsh and urgent realities that 
your organization is trying to address, you are giving people the opportunity to 
share in your cause and to make it theirs as well. Direct mail can also encourage 
citizen participation and action that can lead to creating stronger political voice 
for your cause. It can also draw more volunteers for your organization.

C.	 Pledge giving 

	 Pledge giving refers to a donor’s promise or commitment to give regularly 
to a cause. One way of getting this type of commitment from donors is by 
sending them a direct mail pack that gives donors the option to give monthly 
or recurring donations using their credit card. Pledge giving is also a way of 
upgrading the contributions of your donors. Instead of increasing the donation 
amount, they will be giving the same amount, but this time 12 times a year. 
In other words, your direct mail pack can yield 12 times the amount of the 
donation you originally receive from donors. Getting pledge donations therefore 
gives you higher income at a lower cost.

	 When asking for pledge donations, make sure that you communicate clearly the 
reason your NGO needs a reliable flow of funds. The reason to give regularly is 
a critical success factor for pledge giving.

	 Your best prospects for pledge donors are those who already gave one-time gifts to 
your organization, particularly those who gave the average amount of donations 
during your previous campaigns. Pledge giving must also be monitored so that 
donations can be successfully and continuously processed.

D.	  Major gifts

	 Major gifts are donations given to an organization that is significantly larger than 
the average recorded gift. Major gifts take time to mature and may be given as 
a one-off donation or a periodic gift. Major gifts usually come from happy and 
satisfied donors and will require time and effort to cultivate and nurture.  Non 
profit organizations seek major gifts to fund its regular programs and services, 
upgrade existing programs, and fund recurring operations costs.

	 Major gifts provide the organization with substantial funding from among 
its base of donors. These gifts provide a way for donors to move from mere 
awareness of the organization to that of commitment to the organization.  While 
it is easy for donors to give a small contribution, it takes more thought and 
dedication to allocate a substantial amount for an organization that is seeking 
donations.

	 There may still be disagreements in fund raising circles on the indispensability of 
face-to-face solicitation, but personal contact is regarded as the most appropriate 
way of asking for major gifts.  


CIVIL SOCIETY INDEX: A Philippine Assessment Report 111

	 In determining the right gift size to ask from a particular donor, organization 
should consider the following: ability to give, perception of your organization’s 
mission importance, fund raising goals, what others have given, who will do the 
asking, and the prospective donor’s opportunity for recognition.

E.	 Capital campaign 

	 Capital campaign is a carefully organized, highly structured campaign for specific 
needs (e.g., a new hospital wing, a school building, etc.). Focused on a large goal 
set against a deadline, it is the ultimate test of an institution’s fund raising skills.

	 The characteristics of a capital campaign include: a carefully planned goal, with 
corresponding rationale, theme, structure, plan, budget, and name; a defined, 
intensive time period—usually two to seven years; a well-organized development 
office; putting a premium on quality amount over quantity of gifts.

	 There are three types of capital campaigns: a. Bricks and mortar, where the 
object of the capital campaign is tangible assets such as buildings, renovations, 
and equipment; b. Endowments, where the object of the campaign is to raise 
resources that will enhance future funding for programs and general operations 
through increasing the principal revenue base of assets to be invested. The 
organization can draw interest earnings from the investment to fund its future 
operations, and; c. Comprehensive, where the objective of the campaign is for 
the bricks and mortar plus the endowment.

F.	 Planned gift 

	 Planned gift is a donation legally provided during the donor’s lifetime, but whose 
principal benefits are not received by the beneficiaries until a later date. The most 
common form of planned giving is through legacies or bequests.

	 Legacies or bequests can be the ultimate test of a donor’s belief in your cause, since 
the donor pledges to give to your organization, even beyond his or her lifetime. 
A legacy or bequest is usually done when a donor includes an organization as a 
beneficiary in his or her last will and testament.

	 This strategy may be challenging for many fund raisers, since many consider 
death and inheritance as sensitive subjects that many people do not want to talk 
about. However, this should not discourage you from using this fund raising 
strategy, since an organization being included in someone’s will is not impossible.

		  Aside from legacies or bequests, there are other forms of planned giving. 
•	 Gift annuity. As opposed to bequests, the donor transfers assets to 

the donee even while still living, leaving the donee free to invest the 
donation accordingly. In exchange, the donee agrees to provide the 
donor with an agreed yearly income and shoulders the corresponding 
income and tax. This agreement is governed by a contract between the 
donor and the donee. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report112

•	 Pooled-income fund. This is a donation made up of gifts from several 
donors. It is expressly invested to earn interest that will yield an agreed-
on amount to be made available to the fund’s donors during their 
lifetime. As in the case of gift annuities, the donee acquires jurisdiction 
over the principal of the donation only upon the death of each donor. 
Upon death, a donor’s percentage of the pool is transferred to the 
donee. 

•	 Charitable remainder unitrust. It involves donated funds, which a 
donee invests to yield income. The funds are fully transferred to the 
donee upon the donor’s death. This is similar to the pooled-income 
fund, except that a charitable remainder trust involves a single donor. 

•	 Charitable lead trust. This works like the charitable remainder unitrust 
except that the income paid during the fixed term accrues to the donee, 
while all the assets, distributed upon completion of the agreed terms, 
go to the donor’s family. For the donee, the charitable lead trust’s 
advantage over the charitable remainder unitrust is that it is freed from 
tax obligations arising from asset transfer.

Whichever planned giving instrument you include in your fund raising program, 
it is necessary that you consult a professional/an estate lawyer before taking any 
step. Remember that the availability of these instruments depends on the legal 
environment of the country that your organization operates in.

G.	 Corporate partnerships

	 Corporations and non-profit organizations can go into partnerships that intend 
to raise funds for a particular cause or program, often driven by the two parties 
sharing the same vision and values. There are several ways of having this type of 
partnership. Examples of these are:

1.	 Cause-related marketing

	 Cause-related marketing refers to a commercial activity where companies 
and non-profit organizations form alliances to market an image, product, or 
service for their mutual benefit. The usual way of raising resources through 
this corporate tie-up is by assigning which percentage of the sales goes to 
whom, or designating a certain amount for donation for every product sold.

	 This strategy provides good publicity for the company at minimal or zero 
expense on the part of the non-profit. It also expands reach to an alternative 
audience.

	 However, cause-related marketing is difficult to sell to companies and may 
generate small return. This also provides risk of being associated with the 
sponsoring company and the partnership may be misconstrued.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 113

2.	 Event sponsorships

	 Non-profits may offer corporations sponsorships for special events. 
Sponsorship packages, which detail Corporations and non-profit 
organizations can go into partnerships that intend to raise funds for a 
particular cause or program, often driven by the two parties sharing the same 
vision and values. There are several ways of having this type of partnership. 

	 Examples of these are: what amount the non-profit is asking for and what 
the corporation is bound to gain from the sponsorship, should be prepared 
by the non-profit.  Benefits usually include visibility of the company’s brand 
in the marketing collaterals and in the media. Booth spaces may also be 
offered to the corporate sponsors.

3.	 Employee giving

	 In employee giving, donations are made through payroll deductions, with 
the consent of the employees. Non-profits need only to link up with a 
corporation and orient the corporation’s employees on the non-profits’ 
mission, vision, and programs.

	 Corporate partnerships must be monitored and nurtured so that continued 
support can be achieved. It will be good to bring in corporate partners, 
to show them how your organization’s programs are being implemented. 
Interacting with your beneficiaries can also motivate them to continue 
working with your organization.

H.	 Online fund raising 

	 Online fund raising is a strategy of generating resources and getting support for 
your cause with the use of the Internet. This strategy can enhance and extend 
your organization’s reach, with no geographical constraints. It is dynamic and 
provides personalized content that helps generate a revenue stream through 
online pledges, credit card gifts, online auctions, games, and digital cash. 

		  Some ways to conduct online fund raising are:
1.	 Asking for donations through your organization’s website
2.	 Sending e-newsletters and e-mail appeals
3.	 Developing partnerships with online giving portals
4.	 Placing your banner on a website of another organization
5.	 Use of social networking sites for fund raising appeals

One of the advantages of raising funds online is that it requires a relatively low 
cost, compared with other fund raising strategies. Unlike in direct mail, for 
example, where postage is a major cost, e-mail appeals can be sent out to as many 
individuals as you want, and all you have to pay for is your Internet connection.


CIVIL SOCIETY INDEX: A Philippine Assessment Report114

Another advantage of online fund raising is its ability to provide an easy way for 
people to donate. People can send their donations with the click of a button, 
and by filling out a donation form online. The payment transaction can be 
completed in a few minutes after your donor receives your appeal.

Using online fund raising may also have some disadvantages. For instance, this 
strategy may fail to reach or attract older audiences, because some of them may 
not be as receptive to computer technology as younger prospects.

There may also be people who are still uncomfortable in providing personal 
information, including credit card details, via online transactions.

Tips that can make online fund raising more successful:
•	 The name of your website should be simple and easy to remember, and 

the site should take your donors directly to your appeal’s landing page.
•	 Place a large, colorful, and distinct “Donate” button on your home 

page.
•	 Offer pre-set donation amounts, which your donors can easily choose 

from. Include a short description of how the donation can help make 
a difference.

•	 Provide an “other” option where your donors can indicate an amount 
that they would like to give.

•	 Work with reputable online payment gateways that will handle the 
processing of online donations for your organization. Look for a 
company that has a relatively long operating history and good customer 
service.

•	 Promote your website by including your website address in all your 
other collaterals and in your business cards.

•	 Consult a Web Developer or an Information Technology (IT) 
Specialist on how to get your website a higher ranking when people 
use an Internet search engine.

I.	 Direct response marketing 

	 Direct response marketing is an effective strategy that can build a broad supporter 
base for an organization. This allows the public to respond to a print, TV, or radio 
advertisement by:  returning a coupon, making a phone call, sending a fax, and using 
other technological means like short message service (SMS) or e-mail.

	 Direct response marketing is targeted, measurable, provides room for testing and 
room for advocacy. However, it is costly and provides modest returns.

J.	 SMS Fund Raising

	 Mobile or cellular phones have become an essential gadget for any individual.  Aside 
from being an important medium for communication, it is also now being used as a 
means to send donations to organizations.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 115

	 In the Philippines, SMS fund raising is usually made possible by partnering with a 
telecommunications company or a payment gateway. A key word can be assigned 
to your organization (usually the acronym of the organization’s name or your 
organization’s campaign) which people can text to an assigned number to send in 
their contributions.

	 In some cases, people are free to text the desired amount that they would like to give 
to an organization. In other arrangements, a percentage or portion of the cost of 
sending the text message or a downloaded message is given to the beneficiary.

	 One advantage of doing SMS fund raising is that you can get an immediate response 
from donors since people always have their mobile phones with them. Some 
organizations have experienced the power of this technology during emergency or 
disaster situations, when people send in their immediate help. Another advantage 
of this medium is it offers a quick, easy, and convenient way for donors to send in 
contributions, with just a few seconds of pressing their cellphone keys.

	 Though a powerful medium, SMS fund raising is usually just used as a support rather 
than a main fund raising activity. This activity, as the case in the Philippines, does 
not allow you to get the names of your donors; thus will not be a strategy to use for 
building your donor base. However, there are telecommunications companies that 
forward the cellphone numbers of donors to the organization benefitting from the 
campaign. In which case, you may want to send to these mobile numbers a thank you 
message as well as a request to provide you with their name and address so you can 
send them updates on your projects.

	 This way, you get an opportunity to build your donor base. There are also some 
SMS softwares that can help you capture your donors’ and prospects’ mobile phone 
numbers and record them in a database. With the use of SMS softwares, organizations 
can also do a text blast (sending a text message simultaneously to the mobile numbers 
in your database).

	 While the opportunities to raise funds through this technology seem to be very 
promising, the chance of getting big amounts of donations may be greater for well-
known or high profile organizations. And, because donation amounts offered are 
usually in small amounts, you should also manage your expectations on the total 
amount that you can raise from this strategy.

K.	 Direct Dialogue

	 You may have seen individuals approaching passers-by in public places to contribute 
for a cause. This fund raising strategy is sometimes called Direct Dialogue or Face-to-
Face fund raising.

	 Direct Dialogue fund raising is one of the strategies that some non-profit 
organizations do to make their cause known while at the same time appeal for a 
donation. Greenpeace, UNICEF, World Wide Fund for Nature (WWF), and World 
Vision are some non-profit organizations who use this strategy.


CIVIL SOCIETY INDEX: A Philippine Assessment Report116

	 The streets (that is why it is also called street fund raising) and the malls are popular 
venues for this type of fund raising strategy. In the Philippines, you will see non-
profit organizations putting up booths in malls with their representatives approaching 
prospective donors to explain what the organization does and how their contribution 
could help.

	 Usually, the representatives distribute brochures describing the programs of the 
non-profit organization. When the prospective donor expresses interest in the 
organization, they are asked to sign a donation form.

	 Some non-profit organizations assign their own staff to conduct face-to-face 
solicitation. Others request their volunteers to help. There are also non-profit 
organizations who hire a professional group to implement the Direct Dialogue 
strategy for them, especially if they do not have the skills, manpower, or the network 
to conduct the activity.  Because it requires special skills and a positive disposition 
from those implementing it, Direct Dialogue fund raising is considered by some as 
very challenging. Those who do this strategy must be persistent enough to carry on 
despite being rejected by prospective donors. Aside from these traits, they must be 
committed to and convinced of their cause.

	 The advantage of doing Direct Dialogue fund raising is that you actually get to meet 
the prospective donors and discuss how they can help. Because of the face-to-face 
interaction, you can immediately answer queries and address concerns that are raised. 
And, you have a good chance of getting a pledge or a donation on the spot. 

L.	 Coin Collection

	 You have probably seen coin banks or donation boxes for different causes placed in 
various establishments. This is another way to raise funds.

	 In the Philippines, it is common to see coin banks placed near the cashier in 
department stores, groceries, hotels and even restaurants. Putting the coin banks near 
the cashier seems strategic. Many people tend to just drop their loose change from 
their purchases in the coin banks. It is an easy way to help and the value of a few coins 
is too small for people to even think about giving them away.

	 Though the value of a few coins may be small to an individual, pooling them together 
can raise a significant amount for your organization. You will be surprised by how 
much it can help you raise in the long run. Some organizations have raised thousands 
or even millions through coin collection.

	 To be able to do coin collection successfully, you must partner with various 
establishments where you can place your donation boxes. If you work in a network, 
you may also ask your members and partners to put up coin banks in their offices. 
Some would also partner with corporations and display their donation boxes in the 
corporate building lobby.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 117

	 Coin banks come in different forms.  We often see organizations use cans and acrylic 
donation boxes for coin collection. Organizations are also starting to use recycled 
materials such as empty soda cans and water bottles.  It will help if you have volunteers 
who will help you count the coins that you will collect. A partnership with a bank 
will also help facilitate the collection and banking of the funds that you will be able 
to raise through coin collection.  Try it even in a small scale and experience the power 
of loose change to help your cause.

M.	 Champions, Ambassadors, and Celebrities 

	 Champions, Ambassadors, and celebrities play a big role in building awareness and 
raising funds for various causes. Because of their popularity and influence in the 
society, they are able to catch people’s attention and convince them to join their 
campaigns.

	 Some examples of International Goodwill Ambassadors and Celebrity Spokespersons 
are Angelina Jolie for UNHCR (a UN Refugee Agency), Antonio Banderas for 
UNDP (United Nations Development Program), Nicole Kidman for UNIFEM 
(United Nations Development Fund for Women), and Jackie Chan and David 
Beckham for UNICEF (United Nations Children’s Fund). In Holland, actress Leonti 
has been working and going to the field as the Cordaid Goodwill Ambassador.

	 In the Philippines, some of the popular goodwill ambassadors and spokespersons 
include Gary Valenciano (for UNICEF), KC Concepcion (for World Food 
Programme), and Lea Salonga and Karen Davila for World Vision.

	 When choosing a celebrity to be your spokesperson, do a little research and consider 
personalities who have the same views, concerns, and advocacies as yours. If you 
are launching an anti-smoking campaign for example, it will not be appropriate to 
choose a smoker as a spokesperson. If your organization is into reproductive health, 
your spokesperson must agree to the different contraception methods that you are 
advocating. It is important to get a spokesperson who believes in your advocacy, or 
else it will be difficult for him or her to convince others to support your cause.

  


CIVIL SOCIETY INDEX: A Philippine Assessment Report118

APPENDIX 6. CASE STUDY ON PARTICIPATORY LOCAL 
GOVERNANCE 

A Look at Participatory Local Governance in the Philippines 
from the CSO Perspective

INTRODUCTION

The Local Government Code (LGC) of 1991 has provided venues for participation of 
civil society organizations (CSOs) in local governance through the various bodies at the 
barangay, municipal, provincial, and regional levels. However, the literature describes poor 
compliance with the mandated establishment of Local Consultative Bodies (LCBs) and 
the adoption of the other governance features of the LGC (Capuno, 2005). In the absence 
of these mandated consultative structures, venues for interface and convergence between 
and among CSOs, local government units (LGUs), and the business sector have been 
limited, arbitrary and oftentimes, unpredictable.  In addition, Gotis (2008) describes the 
state of local planning in the Philippines as having an “inactive local development council 
(LDC), indifferent or unsupportive Sanggunian, and the lack or total absence of horizontal 
and vertical linkages between different government bodies responsible for implementation 
of local public services.” This in turn results to a planning process where the sector or 
department level plans are not spatially integrated or coordinated, public investment plan 
serves as a shopping list instead of a set of investment priorities, and investments don’t get 
the necessary legislative support due to a number of reasons, mostly political (Medalla, 
2004). It is therefore imperative to look at the status of these consultative bodies and 
explore possible actions to promote meaningful participatory governance. 

This study aims to generate basic information from CSOs that are valuable in their efforts 
to promote participatory governance. In addition, other intended users of this research 
report are the various LGUs, policymakers, and the DILG, to raise their awareness on the 
status of participatory local planning in the Philippines. Specific objectives of the research 
are as follow: 1) to determine the current status and functionality of the LSBs, 2) to know 
the degree of compliance of LGUs in accrediting CSOs and reconstituting the LDCs, 
3) to identify the awareness and level of participation of CSOs in the LSBs, and 4) to 
determine the transparency and accessibility of information within the LGU. 

METHODOLOGY AND LIMITATIONS OF THE STUDY

Methodology for the assessment will include primary and secondary data gathering. For 
the primary data, a survey will be administered through electronic submission, e-mails, 
and phone interviews of 100 non-government organizations. The data collected from the 
survey will be encoded and processed using SPSS. For the secondary data, existing studies 
and references will be reviewed, particularly those which utilized indicators and indeces on 
participatory local governance (i.e., Local Governance Performance Monitoring System). 
The survey results and the review of literature will be consolidated in a draft report.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 119

REVIEW OF LITERATURE

A number of studies had looked into the status of participatory governance in the 
Philippines. A study by Capuno (2001) stated that the sluggish regional development 
during the last 20 years is partly due to the overall low levels and quality of local public 
services, arising in turn from weak local governance mechanisms. The quality of local 
governance is low overall and uneven across regions because of poor compliance with 
the mandated establishment of local consultative bodies and the adoption of the other 
governance features of the LGC of 1991. 

In 2001, the DILG spearheaded a study in people’s participation in the LDCs, in 
collaboration with Urban Resources and the Evelio B. Javier Foundation, Inc. (EBJFI). 
Methodology for data gathering was through focus group discussions and participatory 
workshops. Both LDC members and non-members were consulted. The study cited 
the following areas of commonalities between members of NGOs and personnel from 
government:

•	 There is a widespread desire for both LGUs and NGOs to cooperate in local 
development-oriented LDC activities

•	 Both groups wish to work together in the planning, implementation, monitoring, 
and evaluation of development projects that would lead to improved local conditions

•	 There is a genuine desire among the majority of both bodies to expand the role 
of LDC activities and to share responsibility in dealing with new issues

•	 In most provinces and urban areas, there is a high degree of mutual respect of 
NGO members for LGU personnel and vice versa

In addition, the following areas of concern were highlighted in the study:

•	 Dissemination of information, both about the LDC as an institution and about 
its activities, powers, and procedures

•	 Improving the possibility for people’s participation in local government decision-
making by increasing the proportion of functional LDCs

•	 Improvements to the method by which members are appointed
•	 A consideration of the issue of the size of the LDC
•	 The relationship between the LDC and the Sanggunian
•	 The problem of political interference

Recently, the Social Weather Station (SWS) conducted a Survey on Good Local Governance 
, with support from The Asia Foundation (TAF). Relevant results on local governance are 
found in the table below. The survey found 67% of household heads satisfied and 23% 
dissatisfied with the performance of the local government, for a good net satisfaction 
rating of +44. In addition, the local government obtained moderate net satisfaction ratings 
on public-private collaboration. Meanwhile, poor net satisfaction rating was obtained by 
the local government for the issue on eradicating graft and corruption. In terms of trust 
ratings for local government officials and institutions, the mayor and the barangay council 
obtained the highest trust ratings. The survey also found very good net satisfaction rating 
(+50) for the services of the employees of the local government.


CIVIL SOCIETY INDEX: A Philippine Assessment Report120

Table 1. Results of the SWS Survey on Good Local Governance

Items Satisfied (%) Dissatisfied 
(%)

Net 
satisfaction 

rating*
Satisfaction with the local government 67 23 +44
Satisfaction with public-private collaboration
     Consulting the people 52 22 +29
     Setting up of monitoring systems for 
development projects and programs with NGO/PO 
participation

46 20 +26

     Implementing development plans with effective 
citizen participation

48 24 +24

Satisfaction with the issue on eradicating graft and 
corruption

32 47 -15

Trust ratings of local government officials and 
institutions
     Mayor 78 12 +66
     Barangay council 71 17 +54
     City/municipal council 64 17 +47
     Local police 63 20 +42
     NGOs 42 18 +25
     Business associations 39 21 +17
Satisfaction with the services of the employees of the 
local government

66 17 +50

* % satisfied minus % dissatisfied, correctly rounded

In terms of the respondents’ perception on public-private partnerships, a majority doesn’t 
know or was not aware of citizens’ participation in crafting of policies as well as in the 
formulation and implementation of local development plans.

Table 2. Perception on public-private partnerships 
Condition %

Perceived frequency of coordination between local government and the private 
sector or NGO/PO in crafting policies, laws, or undertaking programs or projects 
for the welfare of the citizens (in the past 6 months)	
     Once or twice 18%
     3 to 5 times 8%
     More than 5 times 8%
     No coordination at all 15%
     Don’t know/can’t tell 51%
Awareness as to whether ordinary citizens participate in the formulation and 
implementation of the local government’s development plans
     Personally know that citizens participate 35%
     Others say that citizens participate 20%
     Nobody can say if citizens participate 44%

On the one hand, the DILG has developed its own system of monitoring local governance 
performance. Started in 2008, the Local Governance Performance Management System 
(LGPMS) is a self-assessment tool for local governments that generates information that 
are useful in policy and program development, both at the local and national level. The 
tool is answered on-line by the local government and results can be publicly accessed. Five 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 121

performance areas subject to assessment are as follow: 1) administrative governance, 2) 
social governance, 3) economic governance, 4) environmental governance, and 5) valuing 
fundamentals of governance. For each performance area, indicators were identified, with 
corresponding scale or level for benchmarking. 

Of interest in this study is the fifth performance area—Valuing Fundamentals of Good 
Governance. Three parameters of governance were identified: 1) participation, 2) 
transparency, and 3) financial accountability. The table below shows the indicators for 
each parameter and the corresponding scaling method.

Table 3. LGPMS Indicators on the performance area: Valuing Fundamentals of Good Governance
No. Indicator Applicability Indicator 

Type
Scaling Method/

Benchmark
I. Participation
1 Representation of NGOs, POs, and 

private sector in the Local Special Bodies
Province, City, 
Municipality

List NGOs, POs, and /or 
private sector should be 
represented in all local 
special bodies

2 Presence of feedback mechanism to 
generate citizen views on the reach and 
quality of LGU services

Province, City, 
Municipality

Exclusive 
list

Feedback mechanism 
established

3 Involvement of NGOs, POs, and 
private sector in the implementation of 
LGU development projects

Province, City, 
Municipality

Exclusive 
list

More than 70% of LGU 
development projects 
were implemented in 
partnership with NGOs, 
POs, and private sector

II. Transparency
1 Presence of Public Information Office 

or Desk
Province, City, 
Municipality

Exclusive 
list

Public Information 
Office or Desk present

2 Extent of communication mediums 
used to update the public on local 
government plans, programs, and 
special events

Province, City, 
Municipality

List Should be able to update 
the public through 
various communication 
mediums

3 Accessibility of public documents such 
as transaction records and contracts

Province, City, 
Municipality

Exclusive 
list

All public documents 
should be accessed by 
the public

III. Financial Accountability
1 Effectiveness of the LGU’s Financial 

Management System
Province, City, 
Municipality

List Should meet all criteria 
set on effectiveness 
of the financial 
management system

2 Functionality of the Bids and Awards 
Committee (BAC)

Province, City, 
Municipality

List Should meet all criteria 
set on composition, 
meetings, and 
performance of the BAC

3 Timely liquidation of cash advances Province, City, 
Municipality

List Cash advances should 
be liquidated within the 
prescribed period

4 Availability of status report on actions 
taken by the LGU on COA Audit 
Findings and Recommendations

Province, City, 
Municipality

Exclusive 
List

Status report of actions 
on COA Audit Findings 
and Recommendations 
should be available 

The online system can generate electronic reports for each municipality or city, as well as 
provincial, regional, and national summaries. The regional summary for participation, 
transparency, and financial accountability are shown in the succeeding tables. These are 
the aggregated results at the various local levels. Assessment is based on a 5-point scale 
(very low, low, fair, high, excellent).  


CIVIL SOCIETY INDEX: A Philippine Assessment Report122

Table 4 shows the results for the indicators on participation. A majority of the LGUs  rated  
their performance from high to excellent. However, the provinces from CAR gauged their 
performance at low to fair.

Table 4. Results of the LGPMS indicators on participation
Region Province HUC* City Municipality

NCR -- Excellent -- High
CAR Low to Fair Excellent -- High
Region I Excellent -- Excellent High
Region II High -- High High
Region III High High to Excellent Excellent High
Region IV-A Excellent Fair High High
Region IV-B High to Excellent Excellent High High
Region V High -- Excellent High
Region VI High to Excellent High to Excellent High High
Region VII High High High High
Region VIII High High High High
Region IX High High High to Excellent High
Region X High High to Excellent High High
Region XI High to Excellent Excellent High to Excellent High
Region XII High to Excellent High High High
CARAGA Excellent Excellent High High
ARMM High -- -- High
* HUC – Highly urbanized city

The results for the indicators on transparency are shown in Table 5. The performance 
ratings were also in the range of high to excellent.

Table 5. Results of the LGPMS indicators on transparency 
Region Province HUC City Municipality

NCR -- Excellent -- High
CAR High Excellent -- High
Region I High to Excellent -- Excellent High
Region II High -- High High
Region III Excellent Excellent High High
Region IV-A Excellent High Excellent High
Region IV-B High Excellent Excellent High
Region V Excellent -- High High
Region VI Excellent Excellent High High
Region VII Excellent High High High
Region VIII Excellent High High High
Region IX Fair to Excellent Excellent High to Excellent High
Region X High Excellent High to Excellent High
Region XI Excellent Excellent High to Excellent High
Region XII Excellent Excellent High to Excellent High
CARAGA High Excellent Excellent High
ARMM High -- -- High

* HUC – Highly urbanized city


CIVIL SOCIETY INDEX: A Philippine Assessment Report 123

Table 6 shows the results for the indicators on financial accountability. A majority of the 
LGUs reported a high performance.

Table 6. Results on the LGPMS indicators on financial sustainabilit
Region Province HUC City Municipality

NCR -- Excellent -- High
CAR High Excellent -- High
Region I High to Excellent -- Excellent High
Region II High -- High High
Region III Excellent Excellent High High
Region IV-A Excellent High Excellent High
Region IV-B High Excellent Excellent High
Region V Excellent -- High High
Region VI Excellent Excellent High High
Region VII Excellent High High High
Region VIII Excellent High High High
Region IX Fair to Excellent Excellent High to Excellent High
Region X High Excellent High to Excellent High
Region XI Excellent Excellent High to Excellent High
Region XII Excellent Excellent High to Excellent High
CARAGA High Excellent Excellent High
ARMM High -- -- High

* HUC – Highly urbanized city

It must be noted that the LGPMS is a self-assessment tool, thus, the performance ratings 
were not subjected to citizens’ or CSOs’ validation.

SURVEY FINDINGS

Selection of respondents was done through a purposive sampling method. The target 
number of respondents is 100. The directory of members of CODE-NGO was utilized to 
identify these respondents. However, as data gathering progressed, some challenges were 
encountered by the project team. For instance, some of the contact information in the 
directory was not updated and the Researchers had to resort to referrals  and the use of 
existing CSO directories to get the accurate information. There were also some identified 
respondents who refused to participate in the survey, since they feel that their engagement 
with their LGUs is  not sufficient for an  assessment, or that their organizations’ work 
is  not directly involved with  their LGUs. It was also a challenge to send and gather the 
furnished surveys since some areas do not have internet access or access to a fax machine.    

The survey was divided into five sections: 1) profile of CSO respondents, 2) general 
state of civil society participation, 3) status of accreditation, selection, reconstitution, 
and functionality of the local development councils, and local special bodies, 4) 
transparency and accessibility of information, and 5) CSO capacity building needs and 
recommendations to improve LDC functionality.


CIVIL SOCIETY INDEX: A Philippine Assessment Report124

PROFILE OF RESPONDENTS

After less than two months of data gathering, 91 CSOs were covered by the study. 75 
respondents answered municipality/city surveys (82%) and 16 CSOs responded to 
the provincial surveys (18%). A distinction had to be made between the two LGUs 
(municipality/city and province) so as not to confuse the respondents. Target respondents 
were the heads of the organizations or program staff who are familiar with the organization’s 
operations and engagement with their LGUs.

38 provinces were covered by the study, as shown in the table below. A plurality of the 
CSOs covered by the study are in Visayas, since the Visayas networks of CODE-NGO 
were  very  cooperative to the study.

Table 7. Regions and provinces covered by the study
Region Province

LUZON 21 respondents (23%)
CAR Abra, Benguet, Ifugao, Mountain Province
NCR Metro Manila
I – Ilocos Region Ilocos Sur
II – Cagayan Valley Nueva Vizcaya, Quirino

IVA – CALABARZON Laguna, Quezon
IVB –MIMAROPA Palawan
V – Bicol Region Camarines Sur
VISAYAS 45 (49%)
VI – Western Visayas Antique, Capiz, Iloilo, Negros Occidental
VII – Central Visayas Bohol, Cebu, Negros Oriental
VIII – Eastern Visayas Eastern Samar, Leyte, Southern Leyte
MINDANAO 25 (28%)
IX – Zamboanga Peninsula Zamboanga del Norte, Zamboanga Sibugay, Zamboanga del 

Sur
X – Northern Mindanao Bukidnon, Camiguin, Lanao del Norte
XI – Davao Region Davao, Davao del Sur, Davao Oriental
XII – SOCCSKSARGEN Cotabato, Sarangani, South Cotabato
XIII – CARAGA Surigao del Norte, Agusan del Sur
ARMM Lanao del Sur, Maguindanao

GENERAL STATE OF CIVIL SOCIETY PARTICIPATION

The CSO who participated in the survey are diverse in terms of sectors served and thematic 
areas, as shown in table 8. A majority of them serve the rural sector.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 125

Table 8. Sectors served and thematic areas of CSOs who participated in the survey 
Sectors Freq. % Themes Freq. %

1. Farmers 81 89% 1. Agrarian reform 49 54%
2. Fisheries 52 57% 2. Environment 75 82%
3. Indigenous peoples 45 50% 3. Education 73 80%
4. Women 80 88% 4. Health 70 77%
5. Children, youth 65 71% 5. Agricultural development 70 77%
6. OFW 17 19% 6. Rural employment 34 37%
7. Senior citizens 11 12% 7. Livelihood/microfinance/coops 77 85%
8. Urban poor 13 14% 8. General family welfare 45 50%
9. Others 17 19% 9. Infrastructure 38 42%

10. Disaster relief & rehabilitation 42 46%
11. Local governance 64 70%
12. Peace and order 42 46%

The Local Government Code (LGC), enacted in 1991, is a milestone legislation, which 
provided venues for participation of civil society organizations (CSOs) in local governance 
through the various bodies at the barangay, municipal, provincial, and regional levels. The 
respondents were asked if they are aware of the provisions of the LGC, and 96% of them 
affirmed. Using a scale of 1 to 5, with 5 being the highest, the respondents were asked to rate 
their level of awareness on the LGC. The average awareness rating of the respondents is 3.9.

Almost three-fourths (74%) cited that they attended trainings/seminars on the LGC. A majority 
of these trainings (75%) were initiated or organized by CSOs (Example: CODE NGO, IPG, 
IPD, SALIGAN). In addition, a majority (96%) stated that they are aware of the composition 
and functions of the LDC. When asked to rate their level of awareness using a scale of 1 to 5, with 
5 being the highest, average awareness rating of the respondents is high, at 4.1.

STATUS OF ACCREDITATION, SELECTION, RECONSTITUTION, AND 
FUNCTIONALITY OF LOCAL SPECIAL BODIES

In August 2010, the DILG issued Memorandum Circular No. 2010-73 to reiterate 
the provisions of the Local Government Code and provide guidelines relative to the 
accreditation of people’s organizations, non-governmental organizations, and other 
organized groups, and in the selection of their representatives to the local special bodies. 
 
According to the MC, the Planning and Development Office of all LGUs should conduct 
an inventory of all people’s organizations, non-governmental organizations, and business 
and professional groups. On the basis of the said inventory, a directory or database of 
civil society organizations should be prepared. When asked if their LGUs have a database 
or directory of CSOs, two-thirds of the respondents (69%) answered affirmatively, while 
only half (51%) of those with database or directory said that these were regularly updated. 
In addition, almost half (48%) stated that a meeting or dialogue for all CSOs has been 
called by their LGUs to validate the said directory or database of CSOs. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report126

MC 2010-73 also mandates the Sanggunian to issue a Notice of Call for Accreditation 
to all organizations listed in the CSO directory. Sixty-four respondents (70%) cited that 
their Sanggunian indeed issued a Notice of Call for Accreditation this year. From all 
the respondents, 67% or sixty-one affirmed that they are currently accredited by their 
respective LGUs, with only half of them (59%) issued  a Certificate of Accreditation or 
Sanggunian Resolution.    

Moreover, only 12% of the respondents stated that that the current list of accredited 
CSOs was posted in a publicly accessible place within their LGUs. Using a scale of 1 to 
5, with 5 being the highest, the respondents were asked to rate their general satisfaction 
on the efficiency, effectiveness, and compliance of the CSO accreditation process in their 
LGU. The average satisfaction rating is 3.2. 

The respondents were also asked to justify the ratings they gave on the accreditation 
process. The table below shows the various reasons provided by the respondents with 
the corresponding rating. A plurality cited that information dissemination by the LGU 
on the accreditation process is insufficient. There were also a number of respondents 
who said that not all CSOs were involved in the accreditation process. Meanwhile, some 
respondents cited that their LGUs complied with the accreditation guidelines.

Table 9. Reasons for accreditation process rating

Reasons for Accreditation Process Rating
Rating on Accreditation Process

Total
1 2 3 4 5

Efficient/speedy accreditation process - - - 2 2 4
LGU complied with guidelines - - 1 5 3 9
All CSOs were involved/better informed - - - 2 3 5
Requirements for accreditation can be easily 
complied with

2 - 2

Biased accreditation process 1 4 2 - - 7
Not all CSOs were involved - 2 5 2 - 9
Info dissemination on accreditation process is 
insufficient

4 2 10 - - 16

Cannot comply with tedious accreditation 
requirements

- - 4 3 - 7

Inefficient/slow process 2 1 2 1 - 6
Did not provide reason for rating 1 4 5 4 1 15
Total 8 13 28 22 9 80

Under the LGC, various bodies were created to serve as venues for participation of CSOs 
in local governance. These local special bodies are the Local Development Council (LDC), 
Local School Board (LSB), Local Health Board (LHB) and the Local Peace and Order 
Council (LPOC). The LGC also mandates that at least one-fourth or 25% of the total 
composition of these bodies should come from civil society. The respondents were asked 
if the various local bodies exist in their municipality. They were also asked to assess these 
bodies’ functionality using a scale of 1 to 5, with 5 being the highest. No definition of 
functionality was given so the respondents were asked to expound what they meant by  a 
functioning local special body. Finally, they were asked if there are CSO representatives in 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 127

the various bodies. Table 10 below shows the results. The LDC exists in their localities, as 
stated by a majority of the respondents (90%).   

Table 10. Existence, functionality rating, and CSO representation in the LSBs

Local Special Bodies Existing
Average rating of 

functionality
(1 = not functional,
5 = very functional)

With CSO 
representatives

Local Development Council 82 (90%) 3.43 67 (82%)
Local School Board 76 (84%) 3.42 50 (66%)
Local Health Board 72 (79%) 3.40 47 (65%)
Local Peace and Order Council 72 (79%) 3.31 44 (61%)

The table below shows the various reasons given by the respondents in their rating of 
each local special body. Tabulating these reasons shows diverse results. Worth noting is 
that a plurality of respondents associate  the local special bodies’ functionality with the 
frequency of meetings they convene.

Table 11. Reasons for LSBs’ functionality rating
Reasons for Local Special Bodies’ functionality rating LDC LSB LHB LPOC Total
Members of the Local Special Body are active 5 6 5 4 20
CSOs have significant role; there is CSO 
participation 2 4 4 4 14

The Local Special Body is functional 6 5 3 8 22
The Local Special Body convenes meetings 8 6 5 8 27
Planning is being done; local plans are responsive to 
people's needs 1 2 5 2 10

Complied with LGC guidelines 2 3 1 - 6
Not functional 4 3 5 4 16
Lack of or insufficient CSO participation 8 3 3 3 17
Planning not efficiently done, local plans are not 
responsive to people's needs 2 - 1 1 4

Meetings were not convened 6 2 2 2 12
Did not comply with LGC guidelines 3 2 1 2 8
LSB is tainted with politics 2 4 4 5 15
Reconstitution is merely for LGC compliance 5 4 4 1 14

Aside from the local special bodies, there are other Code-inspired venues for CSO 
participation established at the local level. Respondents of the municipality survey (75 
respondents) were asked if the following Code-inspired bodies shown in Table 12 exist 
in their municipality. They were also asked to provide rating of the body’s functionality 
(using a scale of 1 to 5, with 5 being the highest) and if there are CSO representatives 
in these bodies. The Disaster Risk Reduction and Management Council was cited by a 
majority of the respondents while the Municipal Council for the Elderly has the highest 
average rating, at 3.65. Finally, the Municipal Agriculture and Fishery Council got the 
highest affirmative response in terms of CSO representation.   
 


CIVIL SOCIETY INDEX: A Philippine Assessment Report128

Table 12. Existence, functionality rating, and CSO representation in Code-inspired bodies

Code-inspired Bodies Existing
(n=75)

Average rating 
of functionality

(1 = not 
functional,

5 = very 
functional)

With CSO 
representatives

Municipal Anti-drug Abuse 
Council

37 (49%) 2.89 20 (54%)

Municipal Agriculture and 
Fishery Council

49 (65%) 3.18 32 (65%)

Municipal Cooperative 
and Coordinating Council 
/ Municipal Cooperative 
Development Council

45 (60) 2.98 25 (56%)

Municipal Council for the Elderly 46 (61%) 3.65 29 (63%)
Disaster Risk Reduction and 
Management Council (formerly 
the Disaster Coordinating 
Council)

59 (79%) 3.44 33 (63%)

Council for the Protection of 
Children

52 (69%) 3.47 33 (63%)

Municipal Council for the Elderly 46 (61%) 3.65 29 (63%)
Municipal Fisheries and Aquatic 
Resource Management Council

34 (45%) 3.10 21 (62%)

Municipal Gender and 
Development Council

37 (49%) 3.25 21 (57%)

Municipal Price Coordinating 
Council

15 (20%) 2.29 4 (27%)

Municipal Council for the 
Welfare of Disabled Person

32 (43%) 3.22 18 (56%)

Municipal Sustainable Organic 
Agriculture Council

26 (35%) 3.09 14 (54%)

Based on the MC, the Local Government Operations Officer shall convene a meeting 
with the executive officers, or with the duly authorized representatives of all accredited 
organizations where such groups shall choose from among themselves the representative-
organizations to the local special bodies. When the respondents were asked how the CSO 
representatives in the various bodies were selected in their areas, 45% of the respondents 
stated that they were elected among the CSOs themselves. 13 respondents (14%) revealed 
that the representatives in their areas were appointed/selected by the local chief executives. 
The remaining respondents (41%) revealed that they do not know the CSO representative 
selection process in their areas.

Using a scale of 1 to 5, with 5 being the highest, the efficiency, effectiveness, and 
compliance of the CSO representative selection process was rated at 3.14 on average by 
the respondents. The table below shows the reasons cited by the respondents for their 
rating. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 129

Table 13. Reasons for CSO selection process rating

Reasons for CSO Selection Process Rating
Rating of CSO rep selection process

Total
1 2 3 4 5

Complied with guidelines on CSO 
representative selection process

0 0 2 3 3 8

Consultative process, several CSOs were 
represented

0 0 3 6 5 14

CSO representatives appointed by LCE 2 5 5 0 0 12

No or minimal CSO participation 2 2 5 0 0 9

Insufficient information on CSO 
representative selection process

3 1 4 1 0 9

Did not provide reason for rating 3 0 10 9 2 24

Total 10 8 29 19 10 76

In addition, the LGC outlines six major functions of the Local Development Councils. 
These are shown in Table 14. The respondents were asked which of the following functions  
their organizations participated in or were crucial in their organization’s advocacy. They 
were also asked to rate their level of participation. A plurality of the respondents (58%) 
stated that they participate significantly in the formulation of development plans and 
policies (with a 3.24 average level of participation).

Table 14. CSO participation in LDC functions

LDC functions CSO 
Participation

Level of 
participation

Formulation of development plans and policies 53 (58%) 3.24

Formulation of annual public investment programs 34 (37%) 2.90

Appraisal and prioritization of development 
programs and projects

33 (36%) 2.97

Implementation of development programs and 
projects

36 (40%) 3.02

Formulation of local investment incentives 15 (17%) 2.56

Monitoring and evaluation of development 
programs and projects

37 (41%) 2.76

Section 112 of the LGC also stated that the LDC may form sectoral or functional 
committees to assist them in the performance of their functions. The various sectoral 
committees are shown in the table below. It is worth noting that the sectoral committees 
are created in only less than half of the LDCs, as cited by the respondents.


CIVIL SOCIETY INDEX: A Philippine Assessment Report130

Table 15. Existence of sectoral committees in the LDC

Sectoral committees Existing in the LDC

Social development committee 38 (42%)

Economic development committee 39 (43%)

Physical and infrastructure committee 39 (43%)

Environment and natural resources committee 38 (42%)

Administrative and institutional development 
committee 

32 (35%)

OTHER ENABLING MECHANISMS ON PARTICIPATORY GOVERNANCE

There are LGUs that initiate mechanisms and venues for CSO participation in their 
locality, aside from the Code-mandated mechanisms. These are varied, and include 
setting up of CSO desks, convening of local consultations and other means of gathering 
citizens’ feedback, and enactment of local policies that support CSO networking and 
strengthening. The respondents were asked which of the various enabling mechanisms are 
being practiced in their areas.

Less than one-third of the respondents (31%) stated that a CSO desk  or support 
mechanism for CSOs was established in their LGUs. In addition, a feedback mechanism 
was established to generate citizens’ views as reported by 39% of the respondents. Examples 
of feedback mechanisms include availability of feedback forms and suggestion boxes, 
regular radio programs where citizens’ views are received, text and phone hotlines within 
the LGU, convening of community forums, consultations, and assemblies. Further, half 
of the respondents (52%) stated that public consultations were organized by the LGU 
to generate citizens’ feedback or inputs on a particular policy, legislation, program, or 
project, for instance, during a  State of the City Address, public hearings or consultations 
before the passage of local legislations, barangays assemblies. 

Further, almost one-fourth of the respondents (24%) cited that there are existing local 
policies that directly support CSO networking, strengthening, and expansion activities 
or similar endeavors. Examples of these include: 1) an initiative to create a Civil Society 
Municipal Network, 2) the Shelter Code of Davao City provides representation for urban 
CSOs in the Local Housing Board, 3) an annual NGO week organized by the LGU, 4) 
ordinance providing allocation from LGU funds for CSOs support and development. 

When the respondents were asked to rate their LGU on the level of openness or receptivity 
to participatory governance (on a scale of 1 to 5, with 5 being the highest), the average 
rating is 3.2. The table below shows the reasons cited by the respondents to justify their 
ratings. There are a number of respondents (31) who stated that their LGUs are open and 
receptive to CSO participation. There are also a number of respondents (10) who stated 
otherwise. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 131

Table 16. Reasons for rating on LGU's level of openness to participatory governance

Reasons for rating on LGU’s level of openness
Rating on LGU's openness

Total
1 2 3 4 5

CSO participation is welcome, LGU is open 
and receptive

0 3 10 7 11 31

Accepts suggestions (plans, programs) for 
inclusion in the LGU's plans

0 0 2 1 2 5

Provided support to CSOs (financial, technical) 0 1 1 2 2 6

Limited or no support to CSOs by LGUs 1 2 1 0 0 4

Limited or no venue for CSO participation 2 4 4 0 0 10

Involving CSOs is for compliance only, no 
meaningful effort from LGU to involve CSOs

1 5 1 0 0 7

LGU does not accept CSOs views/suggestions 2 3 0 0 0 5

Did not provide reason for rating 1 1 6 6 1 15

Total 7 19 25 16 16 83

TRANSPARENCY AND ACCESSIBILITY OF INFORMATION

For citizens to effectively participate in governance processes, transparency within the 
LGU and accessibility of public information such as the local budget, plans, and policies 
are imperative. The respondents were asked on the status of these two aspects in their 
respective areas.
 
A majority of the respondents (80%) stated that local ordinances and resolutions are 
accessible in their LGU. Forty-one respondents (68%) reported that a public information 
office or desk is established in their LGU. In terms of information on their local 
government’s plans and programs, less than two-thirds of the respondents (60%) stated 
that these were disseminated through various means (example, LGU website, bulletin 
board, local radio programs). However, a high percentage of respondents (69%) reported 
that their LGU’s budget is not publicly disclosed. Still, there are efforts or initiatives by 
CSOs to promote transparency in their locality, as cited by 56 respondents (62%).   

PROBLEMS, RECOMMENDATIONS, AND CAPACITY BUILDING NEEDS

The respondents were asked what they perceived were the most pressing problems in 
their LDC. A plurality cited that the most pressing problem is the insufficient capacity 
or technical skills of the LDC members, which hinders the efficient functioning of the 
body. Another pressing problem cited by the respondents is the lack of transparency and 
accountability within their LGUs.


CIVIL SOCIETY INDEX: A Philippine Assessment Report132

Table 17. Problems in the LDC
Problems Freq. Rank

Insufficient capacity/technical skills of LDC members 31 1

Lack of transparency and accountability in the LGU 26 2

Politicized LDCs 24 3

Limited or no CSO participation 19 4

Non-functional LDCs 18 5

Lack of cooperation, communication among LDC members 15
6Limited CSO representation, biased CSO rep selection 

process
15

Financial constraint 13 7

The respondents were also asked what their recommendations are to improve the 
functionality of their LDCs and to enhance CSO participation in local governance in their 
areas. A plurality of respondents recommended the promotion of active CSO participation 
in planning, budgeting, monitoring and evaluation. In addition, the respondents cited the 
need to conduct capacity building activities for LDC members.  

Table 18. Recommendations to improve LDC functionality
Recommendations Freq. Rank

Promote active CSO participation in development process 
(planning, budgeting, monitoring, and evaluation)

53 1

Capacity building of LDC members 29 2

Promote transparency and accountability 20 3

Efficient monitoring of LDC status by the DILG 14 4

Provide incentives to functional LDCs, sanctions to non-
functional LDCs

13 5

Provide secretariat and logistical support to LDCs 11 6

Promote CSO-LGU partnerships in project implementation, 
monitoring, and evaluation

11

LDCs should not be politicized 10 7

Conduct awareness raising activities to encourage people's 
participation

5 9

Finally, for CSO representatives to effectively participate in the LDC, the respondents 
were asked what they think are the areas where CSOs’ capacities can be enhanced. Top 
of the rank is capacity building on development planning and budgeting. A number of 
respondents also cited the following areas where the capacities of CSOs can be enhanced: 
roles and functions of LDC members, participation on local governance, and laws and 
policies, including and in-depth understanding of the Local Government Code and 
related policies on decentralization.  
 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 133

Table 19. Capacity building needs of CSOs
Topic Freq. Rank

Development planning and budgeting 58 1

Roles and functions of LDC members, including CSO reps 28

2Participation on local governance 28

Laws, policies 28

Monitoring and evaluation 17 3

Policy advocacy 14 4

Networking, partnership building 12 5

CONCLUSION

The findings of the study are summed up in the table below.

Table 20. Summary of findings
Section Study Findings

General state 
of civil society 
participation

96% are aware of the provisions of the LGC; average awareness rating is at 3.9.
Almost three-fourths (74%) cited that they attended trainings/seminars on 
the LGC. A majority of these trainings (75%) were initiated or organized 
by CSOs
A majority (96%) stated that they are aware of the composition and 
functions of the LDC; average awareness rating is at 4.1.

Status of CSO 
Accreditation

Two-thirds of the respondents (69%) cited that their LGUs have a database 
or directory of CSOs, while only half (51%) of those with database or 
directory said that these were regularly updated. Almost half (48%) stated 
that a meeting or dialogue for all CSOs has been called by their LGUs to 
validate the said directory or database of CSOs.
Sixty-four respondents (70%) cited that their Sanggunian issued a Notice 
of Call for Accreditation this year.
67% or sixty-one respondents affirmed that they are currently accredited by 
their respective LGUs, with only half of them (59%) issued  a Certificate of 
Accreditation or Sanggunian Resolution.
Only 12% of the respondents stated that that the current list of accredited 
CSOs was posted in a publicly accessible place within their LGUs.
The average satisfaction rating of the respondents on the efficiency, 
effectiveness, and compliance of the CSO accreditation process in their 
LGU is 3.2.

Reconstitution and 
Functionality of 
LSBs

The LDC exists in their localities, as stated by a majority of the 
respondents (90%). Average rating of functionality for the 4 LSBs is in the 
range of 3.31 to 3.43. CSO representatives are present in the 4 LSBs as 
cited by more than half of the respondents. 
Less than half (47%) stated that a meeting of all accredited organizations 
was convened by their LGUs for the selection of LSB representatives.
Code-inspired bodies exist in some municipalities, where the Disaster 
Risk Reduction and Management Council was cited by a majority of the 
respondents. Further, the Municipal Council for the Elderly has the highest 
average rating, at 3.65. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report134

The above findings show high awareness of CSOs on the LGC and the functions of the 
LSBs. It also reflects moderate compliance of LGUs on the CSO accreditation process. 
Moreover, there are diverse views in terms of assessing the LDCs’ functionality, with some 
respondents providing high marks for their LGUs, while others citing the inefficiencies 
and biases in the selection of CSO representatives to the LDC. It is also worth noting that 

45% of the respondents stated that CSO representatives to the various local 
bodies were elected among the CSOs themselves. 13 respondents (14%) 
revealed that the representatives in their areas were appointed/selected by 
the local chief executives. The remaining respondents (41%) revealed that 
they do not know the CSO representative selection process in their areas. 
the efficiency, effectiveness, and compliance of the CSO representative 
selection process was rated at 3.14 on average by the respondents.
A plurality of the respondents (58%) stated that they participate 
significantly in the formulation of development plans and policies (with a 
3.24 average level of participation).
Sectoral committees are created in only less than half of the LDCs, as cited 
by the respondents.

Other enabling 
mechanisms on 
participatory 
governance

Less than one-third of the respondents (31%) stated that a CSO desk  or 
support mechanism for CSOs was established in their LGUs. 
Feedback mechanisms were established to generate citizens’ views as 
reported by 39% of the respondents.
Half of the respondents (52%) stated that public consultations were 
organized by the LGU to generate citizens’ feedback or inputs on a 
particular policy, legislation, program, or project
Almost one-fourth of the respondents (24%) cited that there are existing 
local policies that directly support CSO networking, strengthening, and 
expansion activities or similar endeavors.
When the respondents were asked to rate their LGU on the level of 
openness or receptivity to participatory governance, the average rating is 
3.2.

Transparency and 
accessibility of 
information

A majority of the respondents (80%) stated that local ordinances and 
resolutions are accessible in their LGU.
Forty-one respondents (68%) reported that a public information office or 
desk is established in their LGU.
Less than two-thirds of the respondents (60%) stated that information on 
their LGU’s plans and programs were disseminated through various means.
A high percentage of respondents (69%) reported that their LGU’s budget 
is not publicly disclosed.
There are efforts or initiatives by CSOs to promote transparency in their 
locality, as cited by 56 respondents (62%).

Pressing problems 
in the LDC

1) Insufficient capacity or technical skills of the LDC members, which 
hinder the efficient functioning of the body, 2) Lack of transparency and 
accountability within their LGUs.

Recommendations 
to improve LDC 
functionality

1) Promotion of active CSO participation in planning, budgeting, 
monitoring and evaluation, 2) Need to conduct capacity building activities 
for LDC members.

Capacity  building 
needs of CSOs

1) Development planning and budgeting, 2) Roles and functions of LDC 
members, 3) Participation on local governance, and 4) Laws and policies, 
including and in-depth understanding of the Local Government Code and 
related policies on decentralization.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 135

a modest number of LGUs, as reported by the respondents, pursue enabling mechanisms 
for citizens’ participation and are promoting transparency and accessibility of information.
    
The study also shows that there are areas where CSO participation can be enhanced, though 
there are documented cases where the LGU and CSO interface resulted to productive 
partnerships. Comparing the findings of this study to the 2001 DILG study, some of the 
issues and concerns remain the same. For instance, lack of information dissemination 
on the activities, functions, and venues for participation in the local special bodies still 
persist. There is also the urgent call to monitor the functionality of these local special 
bodies, particularly the LDCs. Further, capacity building for LDC members (for both 
LGU and CSO representatives) is imperative to enhance the performance of the LDC.      


CIVIL SOCIETY INDEX: A Philippine Assessment Report136

APPENDIX 7. CASE STUDIES ON COMMUNITY ORGANIZING 
AND ASSET REFORM 

Community Organizing, Asset Reform, and Poverty Reduction

By Soc Banzuela, National Coordinator,
Pambansang Kilusan ng mga Samahang Magsasaka (PAKISAMA)

“Nonprofit participation in the policy process takes advantage of the special 
insights, competencies, and perspectives that nonprofit organizations have 
by virtue of their involvement with important societal issues and their 
ties to a wide range of different social groups, including many that might 
otherwise be excluded from involvement in public affairs.” Participants 
agreed there were many benefits to nonprofit engagement in policy advocacy, 
including bringing public attention to key social issues, increasing the base 
of knowledge for sound policy formation, ensuring access for new and 
unheard constituencies, fostering government accountability, promoting 
democratic values, and giving people civic skills and a sense of community 
attachment… Thus, it is all the more disturbing that advocacy and civic 
engagement have been threatened by under funding and other challenges. 
Community groups struggle to raise the resources needed to engage in this 
important work…

“It takes time to connect leaders and members to one another across places 
and institutions; yet this is the only way to draw large numbers of people 
into a movement and the best way to generate sustained leverage to make a 
difference beyond one issue battle or election.”

—Lisa Rangheli, Recent Literature on Measuring Impact: 
 		  Advocacy, Community Organizng and Civic Engagement

I.	 Introduction

This paper asserts the importance of civil society, government, and donor institutions 
investing in community organizing work in the Philippine context and zeroes in 
on the substantive implementation of existing asset reform legislations to achieve 
meaningful poverty reduction agenda. Six case studies were undertaken and 
synthesized in this paper to provide a sample of evidence in support of community 
organizing work. The paper starts with the broader historical context of poverty and 
powerlessness, the state of organization of key basic sectors (small farmers, fishers, 
indigenous peoples, and the urban poor), and the profile of organizing institutions 
involved in the case studies. Then, it moves to discuss the processes involved in 
organizing communities, including their level of achievement and impacts, and ends 
with the lessons and challenges. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 137

II.	 Context

	 Three hundred thirty three years of Spanish and 47 years of American colonization 
successfully subdued the majority of diverse Malayo-Polenesian ethnic groups, 95 
percent of them live in three major island groups of the the 7,100 islands comprising 
the Philippine archipelago. The Tagalogs, Kapampangans, Ilocanos, Bicolanos, 
Warays, Cebuanos, and Ilonggos assimilated the Spanish and American cultures and 
religions, and eventually their political and economic system. The Spanish-imposed 
feudal encomienda system,32 forced labor (polo), and vandala, sugarcane and tobacco 
monopolies, and the American Free Trade and forward deployment security interests 
all needed the cooperation of the local economic and political elite, thus, ensuring 
the servitude of majority of the Filipinos, especially the peasants. Even the friar lands 
bought by the American taxpayers from Spain were distributed largely to the Filipino 
illustrados. To maintain their way of life, the lumads or the indigenous peoples,33 who 
started their migration to these islands 30,000 years ago, left the plains and the coasts 
and settled in the forests of Northern Luzon, Palawan, and Mindanao highlands. But 
even there, extractive mining and logging businesses in the 30s and 50s to the present 
have continued their assault, dislocating them and destroying their cultures. 

	 The colonial governments which adopted a systematic local elite-cooptation strategy, 
transforming local asset holders, the nobles and datus, into local administrators and 
later as legislators and justices, left a post-World War 2 (WW2) nation suffering 
from serious poverty and social injustice. While now highly developed Japan, Taiwan, 
and South Korea immediately implemented broad-range agrarian reform programs, 
post-WW2 Philippine administrations engaged themselves in land reform tokenism 
more to quell peasant unrest rather than seriously addressing their concerns. Marcos’ 
much vaunted agrarian reform program only managed to distribute ten percent 
of total targeted 700,000 rice and corn lands and the 14-year dictatorship further 
consolidated coconut and sugar landowners led by crony monopolists and the best 
lands were continued to be leased to multinational pineapple planters. The small 
fishers also suffered considerably during these years as their traditional fishing 
grounds were transformed into pearl farms (e.g., Jewelmer case in Balabac) and 
fishpens (e.g., Laguna Lake), their mangroves into fishponds. Their municipal waters 
continued to be encroached by big commercial fishing vessels, all owned by the elite 
and protected by the Marcos military and the local mayors/governors. Rural misery 
and militarization increased rural outmigration swelling the urban population while 
a big number of skilled workers made it overseas. In the early 80s, one out of four 
residents of Manila was an informal settler.34 

32Awarding large parcels of land to Spanish principals administering economic and spiritual needs of the 
colonized peoples
33The Indigenous Peoples, representing nearly 14% of the country’s population, were among the poorest and the 
most disadvantaged social groups in the country. Illiteracy, unemployment and incidence of poverty were much 
higher among them than the rest of the population. IP settlements were remote, without access to basic services, 
and were characterized by a high incidence of morbidity, mortality, and malnutrition. Most of the 110 major 
indigenous groups in the Philippines did not have legal recognition over their traditional lands, thus limiting 
their ability to freely conduct their livelihood activities and have been denied access to other natural resources 
in their communities.
34According to the Presidential Commission for the Urban Poor (PCUP), they are the underprivileged or 
homeless sector of society—the unemployed, underemployed and the irregularly employed, who, because of lack 
of income become informal settlers and slum dwellers. They are most visible in sidewalks, dumpsites, cemeteries, 
unoccupied government or private lands and danger areas like railroad tracks, riverbanks, road right-of-way. 
Their combined family income falls below the poverty line as defined by the National Economic Development 
Authority.


CIVIL SOCIETY INDEX: A Philippine Assessment Report138

	 Socio-politically-motivated resistance against Spanish, American, and Japanese 
excesses and the corruption and misrule of the succeeding Filipino administrations 
dotted the history of the Filipino people.  Lapu-lapu delayed by 44 years the eventual 
Spanish colonization in 1565, Dagohoy revolt in Bohol challenged the Spanish 
administration for 85 years, Bonifacio and later Aguinaldo-led Katipunan succeeded 
to eventually install in 1899 the first republic in Asia.35 The Huk rebellion and 
eventually the CPP-NPA-led insurgency largely focusing on land issues continued 
to pose serious challenges to the American, Japanese, and the post WW2 elite 
democratic regimes. 

	 Self-help cooperatives, as well as open-legal national federation and movement of 
peasants formed in the 1920s (NFPFP), 1930s (PKM), 1950s (FFF), struggled for 
land reform and credit access, among others.  In the tumultuous cold-war, the 1960s 
and 70s saw the Catholic Church and the youth exploring the books of Gandhi, 
Luther King, Saul Alinsky and Paolo Freire.  Community Organizing principles and 
techniques and theology of liberation guided the unarmed response to poverty and 
oppression especially after Martial Law was imposed in 1972. A good number of 
basic Christian communities and NGOs and people’s organizations addressing issues 
of the small farmers, fishers, indigenous peoples, and the urban poor were established 
nationwide. Amidst the exploding social volcano following the 1983 assassination 
of Ninoy Aquino, a systematic active non-violence training course was introduced36 
in the country getting adherents from important church and social movement 
institutions and individuals culminating in the 1986 People Power Revolution, saving 
the lives of coup plotters and the country from civil war. The 15-year dictatorship 
ended when the Marcos family and his cronies were non-violently forced to flee the 
country and the revolutionary government of Cory Aquino was installed. 

	 The People Power Constitution that was overwhelmingly ratified a year after contained 
strong provisions on social justice, human rights, nationality, environmental, and 
people empowerment. However, most of these provisions needed enabling laws. 
The elections that followed brought many traditional politicians representing big 
landowning, real estate, commercial mining, logging, and commercial fishing 
interests back to Congress, local governments, and subsequently, the judiciary.  

	 Thus, it was through mass and community mobilizations and intensive lobbying 
that asset reform legislations promised by the Constitution were enacted in an 
elite dominated Congress. To pass the Comprehensive Agrarian Reform Law, 
traditionally opposing national peasant federations united under the Congress for a 
People’s Agrarian Reform (CPAR) coalition which organized a nationwide farmers’ 
mobilization dubbed Agrarian Reform Express. The nation was also jolted by the 

35There were other several uprisings and revolts focused on land grabbing, land rent, friars and civil leaders 
excesses from 1600s to 1800s waged in different parts of the country, among them, the Tablot Rebellion in Bohol 
(1661). Bangcao rebellion in Limasawa (1622). Sumuroy Rebellion in Samar (1650), Malong of Pangasinan 
(1660), Almazan of Ilocos (1661), Maniago of Pampanga (1661), Tapar of Oton, Panay (1663), Palaris of 
Pangasinan (1662-1764), and Diego and Gabriela Silang of Ilocos (1762), Lungao (1811), and Apolinario de 
la Cruz (1849-51). 
36It was conducted by Jean and Hildegard Goss-Mayr of the International Fellowship of Reconciliation (IFOR) 
in 1984, attended by several prominent social and political movement leaders and activists and progressive 
Catholic bishops. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 139

massacre of peasants at the foot of Mendiola Bridge, where 18 farmers were killed 
and hundreds wounded. This event applied greater pressure on Congress to pass the 
agrarian reform law, which it did on June 10, 1988. 

	 Through the strong lobby and advocacy of urban poor groups and the Roman 
Catholic Church, the Urban Development and Housing Act (UDHA) was enacted 
in 1991. However, asset reform legislation for Indigenous Peopls and small fishers 
would take longer to enact. The passage of the Indigenous Peoples Rights Act (IPRA) 
of 1997 is attributed mainly to the sustained vigilance and advocacy of the IP sector 
and its partners over a ten year period. Likewise, the passage of the Fisheries Code was 
delayed by 11 years due to the strong and effective lobby by the commercial fisheries 
sector. The Fisheries Code sets government policy on the use of fisheries and coastal 
resources and contained provisions that protect the interest of small fishers. 

	 These pieces of asset reform legislation are a product of legislative compromises and 
have built-in loopholes. Nevertheless, these laws provide possibilities for some six 
millions of landless farmers to own the land they till,37 a million indigenous peoples 
families to get back their ancestral lands,38 1.5 million small fisher households to have 
control over their municipal waters,39 and three million urban poor settlers to own 
pieces of land they can build their homes.40 

	 Given the elite capture of state institutions, asset reform legislations proved very difficult 
to implement.  Among the indicators of this regulatory capture were the very limited 
budget allotment, the appointments of Cabinet members who do not have the political 
will to implement the laws, and adversarial decisions of the Courts.  These were further 
aggravated by the passage of Mining Act of 1995 undermining especially IPRA and 
provisions in the Local Government Code on land classification, and the enactment of 
other laws limiting coverage of the Comprehensive Agrarian Reform Program (CARP). 
While CARP and IPRA were centrally implemented, UDHA and the Fisheries Code 
were implemented through the local governments. The rate of accomplishments seem 
to point to the idea that while there are advantages for greater powers and resources 

37The Comprehensive Agrarian Reform Law (CARL, 1988) provided for the distribution of some 10.3 million 
of hectares of agricultural land, both public and private, regardless of crops planted, over a ten-year period to 
more than six million landless farmers.
38The law recognized the rights of Indigenous peoples over their ancestral domains and provided for a process 
of titling of lands through the issuance of Certificates of Ancestral Domain Titles (CADT).  The law gave 
jurisdiction of all ancestral domain claims to the National Commission on Indigenous Peoples (NCIP) including 
those previously awarded by the DENR and all future claims that shall be filed.  The new law provided the 
basis for filing new claims which included the submission of a valid perimeter map, evidences and proofs, 
and the accomplishment of an Ancestral Domain Sustainable Protection Plan (ADSPP). All existing ancestral 
domain claims previously recognized through the issuance of CADCs are required to pass through a process of 
affirmation for titling.
39R.A. 8550 or the Fisheries Code grants preferential rights to marginalized fishers in the judicious utilization of 
918 municipal waters, 15-kilometers seaward, in the country.  As a concession to  the commercial fishers, R.A. 
8550 allows commercial fishing within the 10.1-15 kilometers as long as the local government units (LGUs) 
permit it with due consultation with the local FARMCs.
40It provides for mechanism for the urban poor to have secure land and housing tenure. Among its provisions is 
the adequate safeguard to informal settlers against arbitrary evictions.  “Within two (2) years from the effectivity 
of this Act, the Local government units, in coordination with the National Housing Authority, shall implement 
the relocation and resettlement of persons living in danger areas such as esteros, railroad tracks, garbage dumps, 
riverbanks, shorelines, waterways, and in other public places such as sidewalks, roads, parks, and playgrounds. 
The local government unit, in coordination with the National Housing Authority, shall provide relocation 
or resettlement sites with basic services and facilities and access to employment and livelihood opportunities 
sufficient to meet the basic needs of the affected families.” The law will be implemented primarily by the local 
government units, a big departure from the earlier centralized housing policy.


CIVIL SOCIETY INDEX: A Philippine Assessment Report140

given to local governments,  allowing them to implement asset reform legislations may 
not be a good idea after all. The local elite’s vested interests seemed to have become 
very prominent and dominant over the past decade. CARP and IPRA have 4% and 
1% accomplishment over total target per year while UDHA and Fisheries Code have 
miserable .5% and .25% rate of accomplishments respectively.

	 In 2010, 22 years after CARP, one million hectares of vast prime agricultural lands 
controlled and owned by powerful landowners were left undistributed; 13 years after 
IPRA, only 8 % of the estimated 9.6 million hectares have been awarded to indigenous 
peoples41; 19 years after UDHA, only 10 percent of urban poor received housing lots; 
and 12 years after the Fisheries Code, only 3% of the 918 municipal waters have 
been delineated for small fishers.  Given the rate of asset reform implementation, 
it will take at least 51 years to complete the distribution of 685,000-hectare of big 
private agricultural lands subject for compulsory acquisition, 100 years to give back 
the ancestral lands to all indigenous peoples, 130 years to provide homelots to all 
urban poor settlers, and 240 years to finish the delineation of all municipal waters.

III.	 State of Organization in the Sectors: 6 Case Studies

	 As demonstrated by six case studies discussed below, asset reforms were implemented 
faster and more meaningfully in areas where systematic community organizing work 
has been deployed. Immediately after the various asset reform legislations were enacted, 
NGOs and peoples organizations engaged government in the implementation of the 
asset reform programs. They participated in formulating implementing rules and 
regulations and deployed community organizers in a small number of communities 
to establish implementation prototypes. Community organizers’ roles were to 
catalyse the organization of claimants to become effective countervailing forces to 
work in principled and critical partnership with government implementing agencies. 
They facilitated the education of claimants on the processes involved and mobilized 
them in each of the stages, providing the necessary “public pressure” to counteract 
the landowners’ or commercial fishers’ “vested interests’ pressure,” providing 
implementing agencies the “reasons” to implement the law faster. 

	 While there were a significant number of NGOs and POs and donor agencies that 
invested in helping implement the asset reform laws especially immediately after 
the enactment of laws, their number progressively thinned down through the years 
until they eventually covered only a very limited number of communities.42 It is 
estimated that less than ten percent of the total asset reform beneficiaries43 have been 

4134 CADTs, 808,267 has. registered out of 4,276,639 has. approved as of Feb 2011.
42Among the more prominent NGOs and POs in CARP implementation are Task Force MAPALAD, 
KATARUNGAN, UNORKA, PAKISAMA, CARRD, PhilDHRRA, Peace Fdtn, Rights Net, CSI, PDI, 
PARRDS, ARNow!, ALG (Kaisahan, SALIGAN, Balaod-Mindanao), and BMFI; in IPRA implementation 
are PAFID, Mangyan Mission, KASAPI, Anthro-Watch, and LRC; in UDHA implementation are UP-ALL, 
PhilSSA, COPE, UPA, COM, Pagtambayayong Fdtn; and in Fisheries Code esp delineation of municipal 
waters are SIKAT, ISO, CERD, KM, PAMANA KA SA PILIPINAS, NGOs for Fisheries Reform, Kilusang 
Mangingisda. 
43Of the 4.7 million farmers reported by the Department of Agrarian Reform as beneficiaries, less than ten 
percent belong to organized agrarian reform community associations and cooperatives. All national federations 
of fisherfolk organizations cannot claim more than a hundred thousand total memberships out of 1.5 million 
small fishers.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 141

organized both by NGOs/POs and government workers. Among the organized, very 
few have affiliations to municipal, provincial, and national federations and therefore 
have very limited political and economic voice.44 Most of the current and target 
beneficiaries remain un-organized and therefore are not able to make their claims 
over government assets, resources, and services more effectively.45 Despite the big 
return on investment (ROI)46 it generates and the big demand for it, most NGOs 
and POs now do not engage in direct community organizing work focused on asset 
reform implementation. This is so perhaps because such programs are “political,” 
“controversial,” and “dangerous”47 or maybe because there is very little funding 
availablare for such programs. Many NGOs and POs are currently more involved 
in community development work focused on direct basic services delivery, micro-
finance and enterprises.48 

A.	 The Organizing Institutions and the Six Communities

	 A few of the NGOs and POs that took on the challenge of investing in  community 
organizing around asset reform implementation, defense of communities from 
encroachment of multi-national mining interest and “inhuman evictions” will 
be highlighted in the following synthesis of six case studies.  Formed in the late 
60s and early 80s these were institutions relatively independent from political 
parties and movements and worked under the ambit of or in partnership 
with the Roman Catholic Church. These institutions are part of national and 
international networks and believe in the importance of building alternative 
centers of power. They followed/adapted at varying intensity the teachings of 
Saul Alinsky, Paolo Freire, and the principles and methods of active non-violence 
in conscientizing, organizing, and mobilizing people for power. 

	 Experimenting on fast tracking agrarian reform implementation, PhilDHRRA 
and its partners/members facilitated the formation of the 426-member Pecuaria 
Development Cooperative in Lanipga, Bula, Camarines Sur and the systematic 
implementation of agrarian reform in the community. Likewise, KAANIB 
Foundation, Balay Mindanaw Foundation, Inc. (BMFI), Balaod Mindanao, 
and PAKISAMA joined forces in assisting 163 landless farmers of San Vicente, 

44Most of the more than 6,000 agrarian reform community associations and cooperatives in the 80 provinces 
of the country operate only at the village level and are not affiliated with any municipal/provincial/national 
federations.
45Without viable organizations, Land Bank of the Philippines is reluctant to give production and marketing 
loans, Department of Agriculture could not provide the necessary extension services, the National Irrigation 
Authority would not be able to invest in irrigation canals and systems and hope to recoup its investments, 
the Department of Agrarian Reform would not be able to distribute lands especially when the landowner is 
demonstrating resistance.
46See section on Impacts of Community Organizing
47Several community organizers, peasant and indigenous peoples’ leaders were victims of extra-judicial killings 
over the past two decades.
48This is the prevailing observations among NGOs and POs in a couple of workshops one among NGO workers 
and leaders in Mindanao in 2007 and another among first and second generation of NGO workers in 2008. 
PhilDHRRA, a network of 70 NGOs focusing on Asset Reform implementation and advocacy has only a 
few members now implementing serious agrarian reform (CARRD), IPRA (PAFID, KAPWA Upliftment, 
Mangyan Mission), and municipal water delineation (ISO). The Peace and Equity Foundation, which is the 
largest Filipino funding facility,  has over the past decade (2002-2008) funded more than a thousand projects 
and released 1 billion pesos but invested only .03% for CARP implementation, 1% for UDHA implementation 
and none for IPRA and Fisheries Code implementation. On the other hand it invested 69% of its total budget 
to micro-finance, enterprise, and potable water supply projects.


CIVIL SOCIETY INDEX: A Philippine Assessment Report142

49Karagatan Aalagaan ng Pederasyon ng Alyansa ng Mangingisda na Itataguyod ang Likas Yaman at Agrikultura 
ng Romblon (KAPAMILYA)
50Alyansa Laban sa Mina (ALAMIN)

Sumilao, Bukidnon in their 20-year claim over 144-hectare ancestral land under 
CARP. Responding to a request from the Tagbanuas of Coron Island in Palawan 
regarding the intrusion of migrants to their ancestral lands, PAFID facilitated 
the organizing process of SARAGPUNTA to claim title over their thousands 
of hectares of ancestral land and waters. SIKAT formed a fishers’ federation 
in Romblon, Romblon to facilitate delineation of municipal waters.  An anti-
mining alliance (Alyansa Laban sa Mina-ALaMin) was formed in Mindoro to 
effectively resist INTEX mining operation. Finally, COPE formed a federation 
of estero dwellers to stop MMDA-initiated forced evictions of 13,000 informal 
settlers in Pasay City, in violation of UDHA law.  

Table 1. Basic Profile of Six Cases
Key 
Information

Pecuaria Sumilao Coron Romblon Mindoro Pasay

Key Issues Agrarian 
Reform 
Implementa-
tion

Land 
Distribution

IPRA 
Implementa-
tion

Delineation 
of Municipal 
Waters

Stopping 
Commercial 
Mining 

Stopping 
Forced Evic-
tions

Key Targets DAR Secre-
tary

President, 
Supreme 
Court, DAR 
Secretary

DENR 
Secretary/
NCIP Head

LGU: 
Mayor and 
Sangguniang 
Bayan

DENR 
Secretary

President, 
Mayor, 
Sangguniang 
Bayan

Main CO 
Approach/
Entry Point

Issue-based 
Partnership

Issue-based 
Conflict 
Confronta-
tion

Issue-based 
Conflict 
Confronta-
tion

Issue-based 
Partnership

Issue-based 
Conflict 
Confronta-
tion

Issue-based 
Conflict 
Confronta-
tion

Number of 
Claimants

426 landless 
farmers

163 landless 
farmers

1,195 
Tagbanuas of 
Coron

655 small 
fishers

One city and 
five munici-
palities

3,743 
informal 
settlers in 16 
barangays 

Number 
of full 
time COs 
deployed

2 8  2 with 4 
technical 
staff

4 with 8 
student 
practicumers

Key Or-
ganizing 
Objectives

988 hectares 
of land 
distributed, 
productiv-
ity systems 
developed, 
coop-
erative and 
partnerships 
strengthened

144 hectares 
of land 
distributed; 
help pass 
CARP 
extension 
bills 1997-
1998 and 
2007-2009 
campaigns

50,000 
hectares of 
ancestral 
land and 
water dis-
tributed to 
Tagbanuas of 
Coron and 
Calauit

Municipal 
water of 
Romblon, 
Romblon 
delineated

Operation 
of INTEX 
Mining 
stopped in 
Mindoro 
island

13,000 slum 
dwellers 
not evicted 
forcibly


CIVIL SOCIETY INDEX: A Philippine Assessment Report 143

51SANAMA (Samahan ng Nagkakaisang Mangyan Alangan) and KAMTI (Kapyan Agpaysarigan Mangyan 
Tadyawan), both members of the Kapulungan Para sa Lupaing Ninuno (KPLN), the provincial federation of 
Mangyan organizations, started to express their opposition to this mining project. Subsequently, the Apostolic 
Vicariate of Calapan, various church-based organizations like Peasant-Net as well as SALAKMMA (organization 
of farmers and fisherfolks) also expressed their opposition. Other NGOs and individuals from the private sector 
and the local government also joined the opposition.
52“CO begins and builds upon local, small, concrete issues which people want to resove. It emphasizes intensive 
and discipline prepatation of as many people a s possible, from the identification and the clarification of the 
issues, the decision-making on courses of action, and the evaluation of and reflection on the action taken. As 
such, CO is dynamic cycle that builds upon the previous phase, from local to national, and from concrete to 
more abstract issues.” (Batistiana and Murphy,2002: 76)
53Ten Steps to Community Organization: Integration, Social Investigation, Tentative Program, Groundwork, 
Meeting, Role Play, Mobilization, Evaluation, Reflection, Organization
54In Pecuaria, Lany Rebagay, a valedictorian from Ateneo de Naga was the main community organizer 
representing KOSOG-PAKISAMA and PhilDHRRA; In Sumilao, the COs were: Alex Martinez from KAANIB, 
Felix Vergara from BMFI, Kaka Bag-ao, Carlito Gallego, Jr., and Frank Atilo from BALAOD-Mindanao; 
Elgenito, Maya, and Peter Gutierrez from PAKISAMA; To facilitate the partnership for the Tagbanwa Ancestral 
Lands and Waters claim in Coron Island, PAFID initially deployed 2 community organizers who established the 
basis of partnership and foundation for the initiative to secure land tenure security over the ancestral domains 
of the Tagbanwa. PAFID later deployed 2 full-time staff composed of an Ibaloi Agriculturist and a Community 
Organizer. The team was supported by a technical support group composed of Cartographers, a Researcher, 
a Community Planning and Land Tenure Officer and an Australian Volunteer from the Overseas Service 
Bureau.  The technical support group was deployed periodically on a specific schedule from the other PAFID 
operating units from Manila, Northern Luzon and Mindanao. ALAMIN COs came from church, NGOs, 
and PO members of  the Coalition. COPE staff involved in this case were Soti Sabarre – CO Coordinator, 
Fatimah Cosare,  Robert Mulhadi,  and Andy Marcelino – Community Organizers; Kreeger Bonagua, Frisca 
Rose Gutierrez,  Monica Balogo, Ruel Cervantes,  Irishbel Belmonte, Meralyn Campos, Leila Lalisan, Juan 
Palacios – CCM student practicumers.

People’s Or-
ganizations 
Formed and 
Waging the 
Struggle

Pecuaria 
Develop-
ment Coop-
erative, Inc 
(PDCI)-426 
members

PANAW-
Sumilao-163 
members 
(Mapalad 
Multi-Pur-
pose 
Cooperative, 
San Vicente 
Landless 
Farmers As-
sociation)

Tagbanua 
Coron Foun-
dation, Inc 
(TFCI)

KAPAMI-
LYA49 -655 
individual 
members. 

ALAMIN50-
People of 
Mindoro esp 
from 5 mu-
nicipalities 
and City

Federation 
of estero 
dwellers of 
Pasay-3,743 
members

Catalyst 
NGO/PO

PhilDHR-
RA, 
KOSOG-
PAKISAMA, 
PAGBICOL, 
PDAP

KAANIB 
Fdtn, BMFI, 
Balod-Mind-
anao,
PAKISAMA

PAFID SIKAT SANAMA, 
KAMTI, 
KPLN, 
Apostolic 
Vicariate of 
Calapan, 
Peasant-Net, 
SALAK-
MMA51

COPE

	 B.	 Community Organizing Process

“Community Organizing is a collective, participatory, transformative, 
liberative, sustained and systematic process of building people’s organizations 
by mobilizing and enhancing the capabilities and resources of the people for 
the resolution of their issues and concerns towards effecting change in their 
existing and oppressive exploitative conditions.” 

—Brenda Batistiana and Denis Murphy, 
Rural Community Organizing in the Philippines (2002)


CIVIL SOCIETY INDEX: A Philippine Assessment Report144

The main community organizing approach used in the six cases was the issue-based 
approach.  The progressive cycle of action-reflection52 and the more elaborate 
ten steps to community organization53 were generally employed as important 
processes in building community’s capacity to claim for their rights.  In all cases, 
professional community organizers were deployed in the communities54. They 
conducted their respective integration and social investigation or careful analysis 
of the issues. In Pecuaria, the problem was the unity among CARP claimants 
groups made more complicated by illegal entrants. In Sumilao, the problem 
was the strong resistance by the landowners who used their influence in the 
local and national government executive and judicial branches to block land 
distribution. In the case of Coron, there was local government resistance to the 
implementation of IPRA. In Romblon, the local government was lethargic in 
delineating its municipal waters. In Mindoro, communities were opposed to 
national mining policies and strong international mining interest. In Pasay, 
communities faced inhuman and illegal demolitions being enforced by Metro 
Manila Development Authority (MMDA) Chair.

After analyzing the issues, a tentative program or plan was made, focusing on 
the identified target decision maker in each case (see Table 1). In five of six 
cases, their targets were the President, DAR Secretary, DENR Secretary or 
NCIP Commissioner. They did their groundwork, conducted a lot of meetings 
and role playings before mobilizations/direct action or meetings with power-
holders/authorities. In more conflict-heavy cases, direct action took the form 
of land occupation, hunger strike or a very long walk to gain broader public 
opinion and support and Presidential intervention/action. They evaluated their 
action, conducted reflection sessions and continued to strengthen the people’s 
organizations. 

The community organizers together with the community studied very well the 
existing laws and their implementing rules and regulations. They mobilized at 
every step to move their claims until consummation. Except for the Tagbanuas 
who have their own indigenous system of leader selection, all other communities 
democratically elected their leaders based on the people’s experience of their 
capabilities demonstrated through the numerous mobilizations/action they 
waged. Membership, allies and networks were expanded. Some communities 
also became more gender and age-sensitive allowing greater participation of 
women and the younger generation. Most of the community organizers began 
their work around felt needs, tangible and local issues, allowing them to gain 
the confidence of the community and moved on to mobilize around systemic, 
legislative and national issues. Direct community organizing interventions in the 
community did not end with the 3-year or five-year project period but lasted, 
in at least three of the six cases, over 20 years. To present a clearer picture, the 
experience of the community organizing work in Pecuaria is presened in Table 2.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 145

Table 2. Sample CO Processes in Pecuaria
Critical Areas CO processes

Land Tenure improvement Mobilizing people, chasing papers, and 
synergizing partner 
- learning sessions on LTI processes
- creation of land management committee
- facilitating discussions on innovative modalities 
of tenurial instrument eg. collective ownership 
through mother CLOA supplemented with 
Certificate of Permanent Stewardship Award

Building consensus Dialogue among various land claimants and 
creation of peace council
Facilitating the formulation of common vision 
concretized in clear area development plan
Assist in setting-up of Unified structure within 
the community

Leadership development / value formation Identification of leaders / Core-group building
Task –testing of leaders / Mentoring / coaching
Value formation session / reflection / processing 

Capacity Building Link farmers with groups that provide Technical 
skills training (facilitating meetings, financial 
management, documentation, etc)
Gender awareness sessions

Organizational system development Mobilization of smaller units of members par-
ticipation e.g. Housing unit development
Setting-up organizational system and policies
Securing legal personality and complying with 
legal requirements 

Productivity Systems Development Sustainable Production Technology Training
Cooperative Enterprise development

Partnership Development Inter-agency linkaging / networking

Participation in community development 
/ Governance

Accreditation at BDC, MDC
Participation in electoral processes e.g. voter’s 
education, fielding/supporting farmers to get 
leadership post in the community
Facilitate affiliation with local and national 
farmer federation and other networks, coalitions

C.	 Output and Impact 

	 Measuring impact of community organizing. Over the last decade, concerted 
efforts by key organizations, foundations, and researchers have resulted in a 
rich body of literature that looks at ways to assess and document the impacts 
of community organizing.  The Rural CO Standard, a common framework to 
assess organizing work is presented in Rural Community Organizing (CO) in 
the Philippines (Batistiana and Murphy, 2002). Under this framework, success 
indicators are identified in each of these key result areas: 

•	 Critical, Creative and Collective Consciousness Raising  
•	 Organizational Development (OD)  
•	 Coalition Effort and Advocacy Work  


CIVIL SOCIETY INDEX: A Philippine Assessment Report146

55One important challenge for CSOs is how to quantify the impact of its CO work which are mostly difficult to 
measure due to the absence of tool to calculate its monetary value. The cost-benefit analysis (CBA) and the more 
recent Social Return on Investment (SROI)  are some tools which can partly help in quantifying the impact 
of community organizing but  are not yet sufficient to resolve the issue of valuation of non-economic benefits 
resulting to CO processes.   

•	 Overcoming Gender and other Biases
•	 Basic Services and Infrastructure
•	 Resource Tenure Improvement (RTI)  
•	 Economic Self-reliance Strengthening 
•	 Agricultural Development and Ecological  
•	 Democratic Participation in Governance  

Swarts’ recent book on secular and faith-based organizing went further, 
documenting the impacts of ACORN, PICO, and the Gamaliel Foundation, 
another FBCO network. Swarts studied an ACORN affiliate and a PICO 
affiliate in San Jose, as well as an ACORN affiliate and a Gamaliel affiliate in St. 
Louis. She compared the four local organizations in five areas:

•	 Organizational strength, including mobilization capacity, leadership 
continuity, organizational reputation, regular access to authorities, and 
ability to influence political and policy agendas

•	 Civic engagement and political action, especially among underrepresented 
groups

•	 Advancing issues important to poor
•	 Building coalitions across race and class lines
•	 Delivering policy outcomes

Both examples above have recognized that CO work is comprehensive and 
geared towards empowerment. CO work is not just a mere program delivery 
strategy confined to very specific project deliverables rather it is an approach 
that uses specific development need as entry point then genuinely pursue the 
empowerment of the people that builds their capacity to sustainably address 
their concerns by actively participating in governance which ensures the passage 
of responsive policies and programs which promotes the common good and 
aspiration of the people. 

Recognizing the challenges in valuing the impact of community organizing,55 
following are the discernible output and impact of the six initiatives. They 
all won tangible outcomes such as control and ownership over significant area 
of land and water and basic and/or production, and marketing services from 
various institutions. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 147

Table 3. Major Output and Impact of Six Cases
Pecuaria Sumilao Coron Romblon Mindoro Pasay

Key Output 
and Impact

988 hectares 
of land 
distributed to 
425 farmers, 
now the 
number one 
producer of 
red organic 
rice in the 
market

211 hectares 
of land 
distributed to 
163 farmers; 
helped pass 
CARP exten-
sion with 
Reform law 
(RA 9700, 
July 7, 2009)

50,000 
hectares of 
ancestral 
land and 
water dis-
tributed to 
Tagbanuas 
of Coron 
and 
Calauit

Ordinance 
delineating  mu-
nicipal waters 
of Romblon, 
Romblon 
passed, doubling 
apprehen-
sion cases and 
also doubling 
income of  a 
thousand small 
fishers in the 
municipality 
within a year 
after delineation

Operation of 
INTEX Min-
ing stopped 
in Mindoro 
island saving 
40,000 
hectares of 
productive 
and ancestral  
lands and 
ensuring 
sustainable 
livelihoods to 
communities

City 
Ordinance 
passed, 
13,000 
of slum 
dwellers 
saved from 
forced and 
inhumane 
eviction

Key Con-
tribution 
to Social 
Develop-
ment

A well-
documented 
successful 
model of 
an agrarian 
reform com-
munity

Waging 
effective 
non violent 
land rights 
campaign

First 
Ancestral 
land and 
waterdistrib-
uted to an 
indigenous 
commu-
nity in the 
country

First docu-
mented case 
of impact of 
municipal water 
delineation

First suc-
cessful 
anti-mining 
campaign 
with broadest 
support to 
include local 
government 
units

First forced 
eviction 
ordinance 
passed by a 
City Gov-
ernment

		
In a span of 21 years, PDCI obtained the title and possession of 800 hectares of 
sugar and rice land, generated 30 million peso assets such as irrigation facilities, 
farm to market roads, rice mill, production capital, and organic fertilizer plant 
from government and non-government agencies and gained ready market access 
to more than 300 retailers/malls.   

In 20 years, PANAW-SUMILAO got title and control over a total of 211 hectares 
of agricultural lands, 2-million peso production loan from DAR, water system, 
production, and marketing support and access from various government, non-
government, PO federation and business organizations. 

In a span of more than two decades, SARAGPUNTA and later, the Calauit IPs 
got hold of their Certificate of Ancestral Domain Titles over 50,000 hectares 
of ancestral land and waters, and have now, in the case of Coron Tagbanuas, a 
very lucrative community-based eco-tourism business employing hundreds and 
generating more than a million peso yearly income to Tagbanua households. 

In just two years of organizing work, the federation of small fisherfolks in 
Romblon (KAPAMILYA) was able to get the municipal council to issue an 
ordinance delineating Romblon’s municipal waters, improving the apprehension 
of illegal fishers and therefore local government income from fees making it 
possible to increase budget for coastal resource management and therefore 
increased fish yield, diversity and income for small fishers. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report148

Mindorenos succeeded to get a DENR’s decision stopping INTEX mining that 
threatens the destruction of 40,000 hectares of ricefields and the livelihood of 
some 20 thousand small rice farmers, fishers, and indigenous peoples and the 
food security of the entire Mindoro population. 

COPE and the city federation of estero dwellers in Pasay City succeeded in 
getting a city ordinance, one of its kind in Metro Manila, prohibiting forced 
eviction benefiting 13,000 families of informal settlers.

Four cases affected legislations that have broader impact, such as the impact 
of the Sumilao case on the enactment of the extension and reforms of the 
Comprehensive Agrarian Reform Program, which committed government to 
allocating P150 billion for land tenure improvement of 1.2 million landless 
farmers and support services to 5.6 million agrarian reform beneficiaries. The 
Sumilao case was able to mobilize very broad public support such as the Sumilao 
Campaign, mobilizing 300 hundred civil society institutions nationally and 
internationally and thousands of individuals and achieving 46% awareness level 
and 90% virtual unanimity of support among millions of Filipino voters.

Analyzing Costs and Benefits: the case of Pecuaria. Community organizing 
is a continuing process in the life of the Pecuaria Development Cooperative. 
Investment in CO process can then be identified in the various stages of 
development of PDCI. Below is the list of PDCI’s key partners and their 
investment in CO process:

Table 4. Sample Cost estimates related to community organizing 
PDCI Major 
partners

Key areas of CO intervention Estimated Cost of CO 
intervention

PHILDHRRA 
through the 
TriPARRD program

1990 - 1997
Land transfer processes
Cooperative Building 
Mobilization of Support services 
Partnership Building

P 240,000 / year x 8 years

                            = P 1,920,000

PDAP through the 
PPSE program

1998 – 2005
Enhancing the Integrated Area 
Development Plan
Enterprise and Market development

P 600,000/ year  x 7 years

                           = P 4,200,000

TRIAS 2006 - 2010
Organic Rice production and 
marketing expansion to other 
municipalities

P 600,000/ year  x 5 years

                           = P 3,000,000

PAKISAMA 1990- 2010
Linking PDCI in Advocacy for 
CARPER

P 50,000/year x 20 years
                           = P 1,000,000

Total P 10,120,000 for 20 years
Ave. annual CO cost: 506,000
Ave. annual CO cost per farmer 
beneficiary: P 1,187.79


CIVIL SOCIETY INDEX: A Philippine Assessment Report 149

Based on the study made by Dr. Macario Jusayan, the community organizing  
intervention through the TriPARRD program has indeed made a significant 
impact to the socio-economic conditions of the agrarian reform farming 
household in Pecuaria.  Specifically, the study has gathered significant findings 
(both qualitative and quantitative) under the following variables that were used 
in analyzing the impact:

1.	 On land tenure improvement. One hundred percent (100%) of the 
beneficiary-farmers now have security of ownership over the farms wherein 
each of them has been equally provided with 1.7 hectares of land to till and 
another 600 square meters to build their houses. 

2.	 On employment. There is a noticeable shift from mere farm employees 
(before) to diversified employment, i.e., farming, part-time laborer in 
construction works, hired laborer in other farms, business, handicraft 
making, etc.

3.	 Household Income. Unlike before, the source of household income has 
become diversified (e.g., farming, business, construction work, handicraft 
making, etc.). Before, the only source of household income was the salary 
from employment as farm workers in the estate. 

4.	 House improvement.  Unlike before, majority of the houses are now 
made up of durable materials. Houses are already built in the permanent 
resettlement areas as provided for in its integrated area development plan. 

5.	 Household Consumption.  There is a noticeable change in household 
consumption relative to the sources of major food needs wherein 40% and 
68.9% of the total households are now producing their own vegetables 
and rice, respectively, from their own farms.  Household consumption 
now extends to acquisition of various home appliances like radio cassette, 
television set, gas stove, refrigerator, etc.

6.	 Acquisition of farm equipment.  Thirty nine point five percent (39.5%) 
of the total households now own the necessary farm equipment like 
hand tractor, rice blower/thresher, sprayer, and carabao-drawn plow. This 
happened only now when they already became owners of their farms. 

7.	 Acquisition of farm animals.  A good number of the total households 
(74.5%) have acquired major farm animals like carabao and cow. 

8.	 Capacity to send children to school. A good number of the respondent 
households are now capable to send their children to school, where 57.8% 
have an average of 2 siblings in elementary, 44.2% have 1 or 2 siblings in 
secondary level, and 15.5% have 1 or 2 siblings in college. 


CIVIL SOCIETY INDEX: A Philippine Assessment Report150

9.	 Participation in community and other socio-civic organizations. Through 
their PO, beneficiary-farmers are duly represented in different development 
bodies like PDC, RDC, PARCC, and other PO federations at the provincial, 
regional, and national level. 

10.	 Land productivity.  In a separate study of Ms.Shihomi Ara of Kobe 
University, productivity particularly in organic rice production have steadily 
increase from the chemical farming towards full organic farming  

In addition to the economic benefits at the household level, there are other 
important outcomes which relate to improved social well-being of the farmers 
that are difficult to quantify these include the following:

1.	 Peace of mind brought about by the security of tenure over their land

2.	 Increased self-confidence of farmer leaders/farmer technicians/cooperative 
staffs due to greater interaction with people in authority in the government, 
media, academe, church and other institutions; improved knowledge and 
skills due to trainings

3.	 Improved self-esteem and pride as a national awardee (outstanding farmer 
of the year); interviewed by media people, explained their cooperative 
experience with foreign visitors, chosen as housing unit head, etc.

4.	 Improved socialization and interaction through more spaces for cooperative 
and community activities (increased social capital)

The abovementioned impact can be related to the type of economic development 
which is defined by Amartya Sen, as a process of expansion of the positive 
freedom that people enjoy and the “entitlements and capabilities” of people to 
live in ways we have reason to value. it is not just a matter of increasing the 
number of commodities available to people (choice); but the capability of the 
person to transform or use the commodity i.e. “functionings”

Beyond the tangible and intangible benefits experienced at the individual and 
household level, there are significant benefits of the CO process which are both 
quantifiable and unquantifiable at various levels – organizational, community, 
national and even global to wit: 

1.	 Claimed Support Services by the Cooperative from various government 
and other agencies:  irrigation system, warehouse / grain center, rice mill 
with separator, solar / mechanical dryer, thresher, organic fertilizer plant, 
inoculant laboratory, agricultural credit / production loan, cattle loan, 
potable water, electrification, 3.5 km farm to market road, livestock training 
center


CIVIL SOCIETY INDEX: A Philippine Assessment Report 151

2.	 Invited and Claimed Spaces for participation: Barangay and Municipal 
Development Council, PARCCOM

3.	 Contribution to the farmer sector: Support to MAGSAKA-CA ( leadership 
in the federation, inspiration to fellow primary cooperatives,  patronage 
of facilities, custody of equipments, etc); Solidarity with Banasi Farmers 
(warm bodies during mobilization/rallies, donation of rice); Solidarity with 
Sumilao Farmers (warm bodies during mobilizations and financial report; 
Active membership in various networks

4.	 Contribution to social movement / CSO networks: Metro South 
Cooperative Bank (MSCB), Cooperative Bank of Camarines Sur 
(CoopBank), Federation of Peoples’ Sustainable Development Cooperative 
(FPSDC)

5.	 Contribution to national agrarian reform: CARPER advocacy

6.	 Contribution to global investment in agriculture: PDCI video production 
used to generate attention to small-farmers in various international 
conferences

IV.	 Lessons, Insights, and Challenges

1.	 In the context of a post EDSA Philippine society, guided by people-power and 
social justice-biased Constitution and legislations, yet largely led and run by 
economic and political elite,  all cases affirmed the importance and relevance 
of active non-violent, issue-based community organizing as a social technology 
in building grassroots people power or relatively permanent structures of 
autonomous peoples organizations that are able to effectively and efficiently 
make their claims,  exact greater government accountability, confront and 
overcome powerful vested interests, and yield faster and meaningful asset reform 
implementation. Community organizing investments yield very high economic, 
social, political, and environmental Return on Investment (ROI) for the target 
communities and the nation as a whole as shown in the six cases. The cases 
further affirmed the various studies especially in agrarian reform done over the 
past years revealing “that Agrarian Reform Communities (ARCs), when properly 
established and supported, improve the economic conditions, social capital, 
civic entrepreneurship and democratic participation of the communities.”

2.	 Most Community Organizing principles and processes that help build 
autonomous people’s organizations such as: starting where the people are but not 
ending where they are, mobilizing and organizing from tangible/simple issues to 
more complex and systemic issues, maximum peoples’ participation, progressive 
cycle of action-reflection and the ten steps to community organizing and, mass-
based leadership, and the issue-based confrontation/partnership approaches have 


CIVIL SOCIETY INDEX: A Philippine Assessment Report152

been affirmed important and most useful in achieving the desired outcomes.  
Noted among the cases is the need to emphasize culture- sensitivity and building 
on the practices and perspectives of indigenous peoples as they deal collectively 
with the process of solving land tenure and other issues (e.g.,  health).

3.	 Multi-stakeholder institutional partnership among POs, NGOs, Churches, 
media, government and even business (i.e., medium-sized commercial fishers of 
Romblon) from local to international  and comprehensive and participatory area 
development planning (Pecuaria case) , building broad electoral constituencies 
focused on an issue (Mindoro case),  participatory technical mapping and 
culture-sensitive interventions (Coron case), creative and bold tactics (hunger 
strike and cross-country walk)  that mobilize broad alliances and public opinion 
(Sumilao case), lobbying and mass mobilizations  for local legislations (Romblon 
and Pasay City cases)  were the most  prominent and promising community 
organizing approaches that can be adapted in many more areas. 

4.	 The main challenge lies in the great demand for community organizing work 
around asset reform implementation yet there are very few NGOs, POs, and 
donor agencies which focus their development interventions in this field. Many 
NGO-PO development workers and institutions have not even heard of the 
above-mentioned cases and therefore have not learned from them. If this situation 
is not reversed and government has not shown decisive steps in finishing asset 
reform (e.g., demonstrating political will in hacienda luisita) and has not helped 
in particular in mobilizing financing community organizing work, it is safe to 
assume that asset reforms cannot be implemented significantly in the next five 
years of the Aquino administration, and poverty may not be strategically and 
substantially reduced. 

5.	 A Capacity Building Fund for the basic sectors (managed by the National Anti 
Poverty Commission) to ensure the systematic organization of these sectors and 
to effectively make their claims over resources promised by existing asset reform 
laws may be a good idea for the Aquino government to pursue.

References:

Batistiana, Ma. Brenda and Dennis Murphy (2002). Rural Community Organizing in the 
Philippines. Quezon City: CO Multiversity.
 
Langhelli, Lisa (N.D.). Recent Literature on Measuring Impact: Advocacy, Community 
Organizing, and Civic Engagement. National Committee for Responsive Philantrophy 
[www.ncrp.org].

Swarts, Heidi J. (2008). Organizing Urban America: Secular and Faith-based Progressive 
Movements. Minneapolis: University of Minessota Press.
 

 


CIVIL SOCIETY INDEX: A Philippine Assessment Report 153

BIBLIOGRAPHY

Abella, Carmencita and Ma. Amor Dimalanta (2003). “NGOs As Major Actors in 
Philippine Society,” paper written for the Asia-Pacific Philanthropy Consortium. 
Available at http://www.asiapacificphilanthropy.org/files/philippines [Accessed 
8 July 2010].

Aldaba, Fernando (1993). “The Role of NGOs in Social Transformation.” Philippine 
Politics and Society 1 (2), pp. 2-54.

Alegre, Alan (1996). Trends and Traditions, Challenges and Choices: A Sourcebook of Social 
Development NGOs. Quezon City: Ateneo Centre for Social Policy and Public 
Affairs.

Alston, Philip (2008). Report of the Special Rapporteur on extra judicial, summary or 
arbitrary executions. United Nations Human Rights Council. Available at 
http://www.ohchr.org/EN/countries/asiaregion/pages/phindex.aspx [Accessed 6 
March 2011].

Asian Human Rights Commission (2010). Philippines: Withdrawal of Charges Against 
the Morong 43 Must Not Prevent Them from Prosecuting Their Torturers. Asian 
Human Rights Commission. Available at http://www.humanrights.asia/news/
ahrc-news/AHRC-STM-259-2010 [Accessed 6 March 2011].

Buensalida, Racquel and Karina Constantino-David (2010). “Presidential Powers and 
Prerogatives: How Presidential Powers are Abused,” Unpublished paper for 
the International Centre for Innovation, Transformation and Excellence in 
Governance.

Capuno, Joseph (2007). “The quality of local governance and development under 
decentralization in the Philippines,” in Arsenio Balisacan and Hal Hill (eds.) 
The Dynamics of Regional Development: The Philippines in East Asia. Quezon 
City: Ateneo de Manila University Press.

Cariño, Ledevina (2002). Between State and the Market: The Non-Profit Sector and Civil 
Society in the Philippines. Quezon City: Centre for Leadership, Citizenship 
and Democracy, National College of Public Administration and Governance, 
University of the Philippines.

Caroll, John (2005). “Cracks in the Wall of Separation: The Church, Civil Society and the 
State in the Philippines,” in Lee Hock Guan (ed) Civil Society in Southeast Asia. 
Singapore: Institute of Southeast Asian Studies.


CIVIL SOCIETY INDEX: A Philippine Assessment Report154

Caucus of Development NGO Networks and the Charity Commission (2008). NPO 
Sector Assessment: Philippine Report. Available at the Caucus of Development 
NGO Networks website http://code-ngo.org/home/images/stories/pdf/
Philippine_NPO_Sector_Report_FINAL2.pdf, [Accessed on 28 March 2010].

CIVICUS (2008). “CIVICUS Toolkit,” CIVICUS World Alliance for Citizen 
Participation.

CIVICUS and the Centre for Social Investment (2008). “Overview and Conceptual 
Framework of the CSI,” typescript.

Clarke, Gerard (1998). Politics of NGOs in Southeast Asia: Participation and Protest in the 
Philippines. New York: Routledge.

Clarke, Gerard (2010). “Real Civil Societies: The Anatomy of Civil Society in the 
Philippines,” Paper presented at the annual conference of the International 
Studies Association Conference 2010, New Orleans, United States, February.

Committee to Protect Journalists (2010). “Getting Away with Murder: CPJ Impunity 
Index 2010.” http://www.cpj.org/reports/2010/04/cpj-2010-impunity-index-
getting-away-with-murder.php [Accessed 5 March 2010].

Department of Foreign and International Development (2010). “How to Work with 
Civil Society,” http://www.dfid.gov.uk/aboutdfid/dfidwork/workwithcs/cs-how-
to-work-definition.asp [Accessed 9 February 2010].

Diokno, Benjamin (2007). “Economic and Fiscal Policy Determinants of Public Deficits: 
The Philippine Case,” University of the Philippines School of Economics 
Discussion Paper 2007-02.

Domingo, Ma. Oliva (2005). Good Governance and Civil Society: The Role of Philippine 
Civil Society Boards. Quezon City: Centre for Leadership, Citizenship and 
Democracy, National College of Public Administration and Governance, 
University of the Philippines.

Fabros, Merci (2007). “Health Insecurity: A GMA Legacy,” in Isagani Serrano (ed). 
Missing Targets: An Alternative MDG Report. Quezon City: Social Watch 
Philippines.

Gonzalez, Raul (2005). Searching for Relevance: Philippine NGOs in the 21st Century. 
Quezon City: Association of Foundations.

Heinrich, Volkhart Finn (2007). CIVICUS Global Survey of the State of Civil Society, 
Volume 1: Country Profiles. London: Kumarian Press.


CIVIL SOCIETY INDEX: A Philippine Assessment Report 155

Heinrich, Volkhart Finn and Kumi Naidoo (2000). “From Impossibility to Reality: A 
Reflection Paper On the CIVICUS Index on Civil Society Project,” CIVICUS 
http://www.civicus.org/new/media/CIVICUSPositionPaper1.pdf [Accessed 
June 14, 2010].

Hernandez, Carolina (2002). “Restoring Democratic Civilian Control Over the Military”, 
in Journal of International Cooperation Studies 10 (1), p 25-48.

Human Development Network (2005). 2005 Philippine Human Development Report. 
Quezon City: Human Development Network.

Human Rights Watch (2011). World Report 2011. New York: Human Rights Watch.

Hutchcroft, Paul (1998). Booty Capitalism: The Politics of Banking in the Philippines. 
Quezon City: Ateneo de Manila University.

Ibrahim, Rustam (2006). A Long Journey To A Civil Society: Civil Society Index Report 
for the Republic of Indonesia. Jakarta, Indonesia: Yappika. Available at http://
www.docstoc.com/docs/5749475/INDONESIAN-CIVIL-SOCIETY-A-Long-
Journey-To-A-Civil [Accessed November 30, 2010].

Joo, Sungsoo, Seonmi Lee and Youngjae Jo (2006). The Explosion of CSOs and Citizen 
Participation: Civil Society in South Korea 2004. Seoul: Hanyang University. 
Available at http://www.cswatch.org/category/country/asia?page=1 [Accessed 
40 November 2010].

Korten, David (1990). Getting to the 21st Century: Voluntary Action and the Global Agenda. 
Makati: Kumarian Press.

Lerma, Carol and Jessica Los Banos (2002). “Law and the Non-profit Sector,” in Ledevina 
Cariño (ed). Between State and the Market: The Non-Profit Sector and Civil 
Society in the Philippines. Quezon City: Centre for Leadership, Citizenship 
and Democracy, National College of public Administration and Governance, 
University of the Philippines.

Lim, Ernesto (forthcoming). “The CARPER Campaign: Passing the ‘Unpassable’ Law,” 
Paper Submitted to the Civil Society Index Philippine Project.

Luz, Juan Miguel (2009). “Education: Plugging Leaks, Shortages,” Philippine Daily 
Inquirer, July 26. http://newsinfo.inquirer.net/inquirerheadlines/nation/
view/20090726-217230/Education-Plugging-leaks-shortages [Accessed 11 
February 2011].

Oreta, Jennifer (forthcoming). “The Personal is Cynical: Problematising the Decline in 
Political Engagement,” Paper Submitted to the Civil Society Index Philippines.


CIVIL SOCIETY INDEX: A Philippine Assessment Report156

Organisation for Economic Cooperation and Development (2010). “Aid Statistics” Available 
at http://www.oecd.org/department/0,3355,en_2649_34447_1_1_1_1_1,00.
html [Accessed 4 July 2010].

Philippine Partnership for the Development of Human Resources in Rural Areas 
(forthcoming). “A Look at Participatory Local Governance in the Philippines 
from the CSO Perspective,” Paper Submitted to the Civil Society Index 
Philippine Project.

Raya, Rene (2007). “The Missed Education of Filipino People,” in Isagani Serrano 
(ed). Missing Targets: An Alternative MDG Report. Quezon City: Social Watch 
Philippines.

Rose-Ackerman, Susan, Diane Desierto and Natalia Volosin (2010). “Leveraging 
Presidential Power: Separation of Powers Without Checks and Balances in 
Argentina and the Philippines,” Yale Law School Faculty Scholarship Series. http://
digitalcommons.law.yale.edu/cgi/viewcontent.cgi?article=1030&context=fss_
papers [Accessed on 14 June 2010].

Serrano, Isagani (1994). “Civil Society in the Asia-Pacific Region,” CIVICUS, typescript.

Serrano, Isagani (2003). “Civil Society in the Philippines: Struggling for Sustainability,” 
in David Schak and Wayne Hudson (eds) Civil Society in Asia. Aldershot, 
England: Ashgate Publishing.

Silliman, Sydney and Lela Gardner Noble (1998). Organizing for Democracy: NGOs, 
Civil Society and the Philippine State. Quezon City: Ateneo de Manila University 
Press.

Venture for Fundraising (forthcoming). “Exploring Resource Strategies of Civil Society 
Organizations,” Paper for the Civil Society Index Philippine Project.

World Values Survey Organization (undated). 1995 and 2000 World Values Survey 
Dataset. http://www.worldvaluessurvey.org [Accessed 12 October, 2009].


