
Sharing by the Volunteer Workers’ Association
of Bondoc Peninsula, Inc.

The Volunteer Workers’ Association of Bondoc Peninsula, Inc. (VWAB), of Quezon province, was
launched in 1997 with mandates based on the Local Government Code of 1991. The organization
promotes partnership effort of local government units (LGUs) and civil society. Its essential
objective is to strengthen Barangay Development Councils (BDCs), and institute direct linkage
between civil society organizations (CSOs) and LGUs.

VWAB follows four (4) basic stages in assisting BDCs. These stages are: (a) harana (serenade)—
establishing of “Link of People with Government”; (b) bayanihan (mutual help)—through facilitation
of “Participatory Barangay Development Planning”; (c) Moriones—through the strengthening of the
local “Committee on Good Governance”; and (d) kuliglig-palay—facilitation of proper “Land Use
Planning.”

The unique experience of VWAB in promoting transparency and accountability in local governance
is seen in its facilitation of a bottom-up approach in planning and implementation of programs and
projects at the barangay level. It also encourages volunteerism, conducts participatory monitoring,
and provides technical assistance to barangays.

The Socio-Political Setting:

The Volunteer Workers’ Association of Bondoc Peninsula,Inc. (VWAB,Inc) serves the 3rd
District of Quezon Province. This district is composed of 12 municipalities comprising the
Bondoc Peninsula, the majority of which belong to 4th and 5th income class. Bondoc Peninsula
has a total of 364 barangays, and is 250 kilometers south of Metro Manila. It has a land area of
2,200 sq km, and a population of 500,000. The majority of families depend on subsistence
farming with landlessness confronting them. Thirty percent (30%) of those who live in coastal
areas depend only on fishing. And 2/5 of the population of coastal Bondoc use traditional
fishing methods which yield very little because of rampant commercial fishing within municipal
waters.

Feudalism and centralized decision making at the local level still prevail in the Peninsula; two
reasons for active civil society and empowered local-barangay officials to jointly undertake and
initiate the participatory processes towards good governance in Bondoc Peninsula. This
situation gave birth to the local Volunteer Workers’ Association of Bondoc Peninsula, or VWAB,
Inc., formally recognized by the Securities and Exchange Commission in November 2000.

“In my two terms with the barangay council, I never experienced a training on local governance
voluntarily brought by government as service to our barangay.

“It is common practice for our MLGOOs (Municipal Local Government Operations Officers) to
invite all elected barangay officials to an orientation on local governance topics. If a municipality
has 46 barangays, these are simply grouped into two; one group would have about two
hundred and sixty barangay officials as participants! Thus during the training, while the trainors
are discussing, some participants chat with each other, others drink liquor, still others sleep,
and some tell funny stories among themselves. Aside from the participants being jam-packed in

the covered court of the municipality, the training is limited to only about three days.

“This results in low learning. Consequently, many barangay officials do not fully understand the
role they are supposed to play in the barangay.

“Thus, in cases where one or two barangay councilors get actively involved in pursuing the
participatory processes for the development of their barangay, the notion that they may be
communists easily prevail in the barangay.

“For me, those who misinterpret the democratic and participatory processes are victims of their
lack of awareness on the essence of good governance at the barangay level. It was an
unexpected opportunity for me when I got invited by the Bondoc Development Program (BDP),
a bilateral project implemented by the Philippine government and the German agency GTZ, for
a consultation on Local Governance where one of our agreed points was to have a discussion
with the DILG Provincial Director, Mr. Jose Colar.

“On Aug 31, 1999, we went to the DILG Provincial Director of Quezon to convince him to allow
us to undergo a training course on local governance related topics, and later on for us to share
our acquired knowledge and skills on barangay administration, local finance, local legislation,
and participatory barangay development planning with other barangays of Bondoc peninsula.
We succeeded in convincing the Provincial Director.

“Next we proceeded to the Local Government Academy or LGA, to discuss with its Director
Elena Panganiban our wish to become partners of DILG in facilitating trainings on local
governance, especially in far-flung barangays.

 “We felt uneasy when we entered the office of the LGA Director, who asked us what it was that
we wanted. Each of us narrated the need of our barangays, where we wanted to be of help. But
she told us to first produce a good track record before we can be accredited by her office.

“The experience we had with the two offices prodded us to really exert extra effort, to improve
our own capabilities to be of better help to our barangay colleagues who need additional know-
how on governing a barangay.

“We decided to also visit Dir. Oskar Balbastro of the National Economic and Development
Administration (NEDA) of Region IV, who, after taking time to listen to our intentions for Bondoc
Peninsula, to help facilitate participatory development planning in the barangays, encouraged
us to take the initiative.

“He said he had not heard yet of any group which volunteered to do so in the region. And he
was happy that one such group as ours came by, and encouraged us to do whatever we can.
We went home gladdened by his encouragement.

“After a few days, we were invited by the Bondoc Development Program (BDP) to participate in
the Participatory Bondocwide Training in Local Governance, which was designed with our
participation and inputs, together with the DILG provincial specialists, Local Government
Academy (LGA), Center for Local & Regional Governance (CLRG), and the M&E Staff of
NEDA Region IV. It was to last for 11 days, which became a problem for me because it was
already difficult enough not to work in our farms for 5 days… how much more for 11 days?

“Because of the initial expectation that those. who would participate in said training would earn.
honoraria as resource persons at the barangay level, this training had a big number of
participants (56 persons), but on its last day, we were only 33 left. Others gave up when they
realized that this training could not be used for political. purposes, and there was no financial
benefit to be derived. Those of us who passed were then asked to next test our learning and
insight in our own barangay.

“After seven (7) months we were called back for a consultative and feedback session.

“At first there was insistence by some of those who attended to collect honoraria for barangay
services rendered. But at this point, I raised my hand and told my colleagues: Look, what if
there are barangays interested to learn from us, but do not have the money to pay for the
resource persons? I added: We were fortunate to learn from this investment of BDP on our
training, without spending for it. Why can’t we also share what we learned with our barangay
colleagues for free? This was seconded by only one person, Kgd. Nelly Laurio of the
municipality of San Andres. I knew at this point that many got mad with me, but I also knew that
many in Bondoc Peninsula would benefit from my suggestion.

“There were only five (5) of us who initiated this volunteerism for good governance. We chose
to start serving the barangays with trainings on strengthening their Barangay Development
Council (BDC), because the successful implementation of the Barangay Development Plan
rests with this council, according to the Local Government Code of 1991.

“In the next few months, twenty (20) more individuals responded to the call for volunteer
service for good governance. We have at present roughly forty (40) active volunteer members
of the organization.”

Kgd. Imelda C. Javier
Founding Chairperson, VWAB Inc.

B. VWAB Programs and Projects:

The members of VWAB assist the barangay governments in strengthening their Barangay
Development Council. The facilitation of barangay development planning is another service that
VWAB provides the barangay in a participatory and creative manner. VWAB likewise responds to
requests for trainings on barangay administration, local legislation, local finance, gender and youth
development, and human rights. Crosscutting concerns are those on transparency and
accountability, as well as formation of volunteer groups, plus issues on agricultural and coastal
resource management, monitoring and evaluation of projects, and other issues which the barangay
people want to be informed about through trainings and sharing.

C. Bondoc Peninsula Culture/Traditions in the Design of Tools and

Processes for Carrying Out Voluntary Work

Every VWAB Inc. member aims to contribute to the sustainable development of Bondoc Peninsula.
Thus, VWAB considers the day-to-day cultural practices and life of Bondoc Peninsula in the design
of tools and processes for carrying out volunteer services:

1. Serenade – still done in the rural areas of Bondoc Peninsula, where gentlemen serenade the
ladies they love, and through songs they express their feelings of love.

VWAB also does the serenade in their work. This is done through community visits and informal
discussions with barangay officials and residents, where the people are enjoined to participate in
workshops and trainings that heighten their awareness of development work needed for their
barangay.

The serenade is crucial in volunteer work because it enjoins civil society to participate in the
formation of local special bodies, and join the planning workshops. The tangible output is the 5-year
Barangay Develop-ment Plan formulated in a participatory and creative manner.

2. Moriones – Bondoc Peninsula is near the Marinduque province where Moriones is staged as part
of the Holy Week activities. In the Moriones, one of the important characters is that of Pontius
Pilate, who washed his hands of the responsibility for deciding the fate of Jesus Christ, leaving Him
to the whim of a mob…

In conducting training courses, VWAB sees to it that one accepts responsibility and accountability to
prevent corruption and violation of human rights. Thus, during barangay elections, VWAB
emphasizes during barangay candidates’ fora that the likes of Pontius Pilate have no place in local
governance.

3. Kuliglig Palay – a favorite game of children in Bondoc Peninsula where children form two groups
with a leader each. One hides the grains of palay, and the other group makes a guess. Each correct
guess entitles the group a leap towards the finish line. The group that reaches the finish line first
wins the game. This game involves a lot of guessing, craftiness, and a poker face for one to be able
to win.

In volunteer work, VWAB sees to it that the negative aspect of kuliglig palay (guessing game) is
highlighted and avoided, just as in planning, barangay officials and their constituents must not hide
from each other their vision of development for their place. A systematic and participatory method of
bringing about development is considered, and the well-being of the people guides the Barangay
Development Council in efforts towards sustainable development of the barangay.

D. Lessons Learned as Volunteer Worker:

“I joined VWAB, Inc. as a process observer, taking part in field-based activities in the barangays
first, before deciding to attend the BDP-sponsored formal training course for volunteer workers on
good governance, with resource persons from the DILG Provincial Office, conducted on July 16-21,
2001 at Catanauan, Quezon.

“Serving the barangay as volunteer worker, I believe, is our way to reach out as ordinary citizens
and realize our power. Unity among civil society groups leads to the formation of a home-grown
volunteer organization that may initiate legal local governance activities, and contribute to

addressing the problems before us: economic, environmental, livelihood or the lack of it, and even
that of corrupt officials… Thus VWAB, Inc. is there to continuously make us aware of the need for
change, for the good of society.”

John Mislang
VWAB, Inc. Member

“I saw the importance of helping others through the examples of my parents. I came from a poor
family but my parents were a helpful couple. My barangay life has exposed me, as I grew up, to
different instances of human rights violations in Bondoc Peninsula.

“In 1992, I started work as community organizer. Then in 1999, I attended the Participatory
Bondocwide Training on Local Governance of BDP. This is it! I told myself. I found my wish in
serving others, volunteering work for good governance. Funny, but others thought I was receiving
salary as volunteer worker. In this work, I would also hear insulting remarks. But my mother advised
me to go ahead, where I was most happy. Volunteer service for good local governance is now part
of my life. This is where I am happy, serving others, and not expecting anything in return.”

Ma. Cecilia Lily R. Ricafrente
BOD Member, VWAB, Inc.

“I am a farmer in continuous search for knowledge. In attending different trainings, I observed the
weak processes which lead to low retention of learnings among participants. I attended the BDP-
sponsored Participatory Rural Appraisal training course. Here, as volunteer barangay development
planning facilitator, I have seen the importance and psychic reward of volunteerism.
For several years now, with my continuing field visits of barangays of Bondoc Peninsula, I realize
life’s difficulties foremost… When are we going to have lasting peace in the area? I found the
answer when I found this group of volunteer workers, coming from different persuasions but who
are united in one voice, and one direction, towards development and peace in Bondoc.”

Marcial Gonzales, Jr.
VWAB, Inc. Member

“In my daily interaction with barangay officials and ordinary citizens of Bondoc Peninsula, as I
facilitate planning workshops in the barangay, I experienced the physical difficulties of being a
volunteer worker, reaching out to several far-flung areas of Bondoc Peninsula. But these difficulties
are nothing to me, compared to the self-fulfillment I feel after serving each barangay. But there are
times that I come to think: Why should I serve as volunteer worker? Why suffer the difficulties? Why
sacrifice my time for my family when I know they also need me? Why should I do this volunteer
work? I am happy with what I am doing, and this is where I found the meaning of loving and helping
others, as one big family. I am happy for this is my way of praising the Lord… SERVING others,
without expecting any return, except that my volunteer service will contribute to a progressive and
peaceful Bondoc Peninsula.”

Rolando Roldan
Vice President, VWAB, Inc.

“I stopped schooling in 2000. I started thinking of going to work, but when I heard that BDP was
inviting participants for a Participatory Barangay Development Planning Course, I decided to join it
instead. While on training, I was a bit confused with the approach. It was totally different from my
exposure with formal education. Here I felt the wholeness of the training, where I learned of the

importance of our environment, listening to the needs of others, and understanding the reasons for
some complaints. Part of our training was the practicum in remote barangays. Here, I experienced
the goodwill of people in far-flung areas. I also experienced walking for hours because of poor farm-
to- market road situations in most barangays of Bondoc Peninsula. In this manner I became a
volunteer for good governance. It was as volunteer worker that I got my exposure with different
agencies, NGO’s/PO’s, and different sectors of society. I have realized that becoming a volunteer
means a big sacrifice on our part. I thought of taking some rest, but will I forget the joy I feel when
I’m out in the field? The people I have come to know and real friends I found along the way?”

Clodualdo Rivadulla
VWAB, Inc. Member

