

articipatory

Guide to Local

Poverty Reduction

Action Plan

Formulation

P

LIST OF ACRONYMS
ACT ON Advantages, Challenges, Threats, Opportunities, Next Level

Analysis

AIP Annual Investment Plan

APIS Annual Poverty Indicator Survey

ARH Adult Reproductive Health

ASoG Ateneo School of Government

BAS Bureau of Agricultural Statistics

BL Bantay-Lansangan

BLES Bureau of Labor Employment Statistics

BUB Bottom-Up Budgeting

CAF Census of Agriculture and Fisheries

CBMS Community Based Monitoring System

CCAGG Concerned Citizens of Abra for Good Government

CCC Conflict-Compatibility-Complementarity Matrix

CDIP Comprehensive Development Investment Planning

CDP Comprehensive Development Plan

CLUP Comprehensive Land Use Plan

COMPLAN Communication Plan

CPBI Census of Philippine Business and Industry

CPH Census of Population and

CSO Civil society Organization

DBM Department of Budget and Management

DILG Department of Interior and Local Government

DOH Department of Health

DOST Department of Science and Technology

DPWH Department of Public Works and Highways

DSWD Department of Social Welfare and Development

ECCD Early Childhood Care Development

ELA

FAO

Executive Legislative Agenda

Food and Agriculture Organization

FEJODAP Federation of Jeepney Operators and Drivers Association of the

Philippines

FGD Focus Group Discussion

FHSIS Field Health Services Information System

FIES

FIVIMS

Family Income and Expenditure

Food Insecurity and Vulnerability Information and Mapping

FNRI Food and Nutrition Research Institute

GAM Goal Achievement Matrix

GDIS Geological Database Information System (

HIV/AIDS Human immunodeficiency virus infection / acquired

immunodeficiency syndrome

I CODE Iloilo Caucus of Development NGOs

ICPA Interactive-Collective Problem Analysis

IEC Information Education Communication

IMCI Integrated Management of Childhood Illness

JMC Joint Memorandum circular

KALAHI-CIDSS Kapit-Bisig Laban sa Kahirapan – Comprehensive Integrated

Delivery of Social Service

LCE Local Chief Exceutive

LDC Local Development Council

LDIP Local Development Investment Planning

LFC Local Finance Committee

LGC Local Government Code

LGOO Local Government Operations Officer

LGPMS Local Governance Performance Management System

LGSPA Local Government Support Program in ARMM

LGU Local Government Unit

LPDC Local Planning and Development Committee

LPDO Local Planning and Development Officer

LPRAP Local Poverty Reduction Action Plan

LPRAT Local Poverty Reduction Action Team

LSB Local Special Bodies

LSIG La Salle Institute of Governance

M&E Monitoring and Evaluation

MAO Municipal Agriculture Office

MDG Millennium Development Goals

MGB Mines and Geosciences Bureau

MPDO Municipal Planning and Development Officer

MRF Material Recovery Facility

MSWDO Municipal Social Welfare and Development Officer

NAMFREL National Movement for Free Election

NAMRIA National Mapping and Resource Information Authority

NAPC National Anti-Poverty Commission

NDHS National Demographic and Health Survey

NDRRMC National Disaster Risk Reduction and Management Council

NEA National Electrification Administration

NFRS National Farmers Registry System

NGA National Government Agency

NGO/PO Non-Government Organization/ People‟s Organization

NHTS National Household Targeting System

NNC National Nutrition Council

NNS National Nutrition Survey

NOAH the Nationwide Operational Assessment of Hazards

NSCB National Statistical Coordination Board

NSO National Statistics Office

OMAG Office of the Municipal Agriculturist

OMB Office of the Ombudsman

PESO Public Employment Service Office

PMC Project Management Committee

PMT Project Management Team

POP Participation-Observation Process

POW Program of Works

PPAL Programs, Projects, Activities and Legislation

PSA Participatory Situation Analysis

RO Regional Office

RSBSA Registry System for Basic Sectors in Agriculture

SA Situational Analysis

SB Sangguniang Bayan

SEP Socio-Economic Profile

SOR Strategic Orientation

SWOT Strength, Weakness, Opportunities and Threats Analysis

TAG ME Transparency and Accountability in Governance Monitoring and

Evaluation

TAN Transparency and Accountability Network

TWG Technical Working Group

VAWC Violence Against Women and Children

WATSAN Water and Sanitation

Contents

LIST OF ACRONYMS 2

List of Tables 8

List of Boxes 8

List of Figures 9

List of Templates ... 9

List of Tools 9

Preface 11

Instructions to the

LPRAT 12

Chapter 1: Roadmap to

LPRAP Formulation .. 12

Chapter 2: Formulating

the LPRAP 17

Step 1: Conducting

Civil Society

Organizations (CSOs)

Assembly 17

Step 2: Setting-up the

LPRAT 17

Relationship of the LPRAT and the LDC ...20

Step 3: Conducting

Preliminary Work ... 21

3.1 Building-up the Planning Database ..21

Sources of Data ..26

3.2 Taking Stock ...31

Step 4: Conducting the

Poverty Reduction

Training and Planning

Workshop 35

Step 5:

Formulating/Enhancing

the Local Poverty Plan

 37

5.1 Undertaking the Situation Analysis ..38

5.2 Revisiting/Formulating a Poverty-responsive Vision ...43

What is a Vision? ...43

5.3 Formulating/Validating Goals and Objectives ..46

Participatory Goal and Objective Setting ...50

Target Setting ...53

Success Indicators ..54

5.4 Crafting Pro-poor strategies ..55

What are strategies? ...55

ACT ON Analysis: A Tool for Strategy Formulation ..56

5.5 Problem Prioritization ...58

5.6 Identifying Programs, Projects, Activities, and Legislation (PPAL) for Poverty Reduction60

What are programs and projects? ...61

Where can programs, projects and legislations be derived?...61

Proposing Legislations ..64

Chapter 3. Gearing up

for LPRAP

Implementation 65

Step 6: Developing the Implementation Plan ...65

6.1. Prioritizing Programs and Projects for Poverty Reduction ...65

What is Program and Project Prioritization? ..66

Why is program/project prioritization important? ...66

How are programs and projects prioritized? ..66

6.2. Endorsing and Approving the LPRAP ...73

6.3 Advocating the Plan ..75

What is a Communications Plan (ComPlan)? ..76

Why is a ComPlan important? ...76

Who and When should the Communication Plan be prepared? ...76

Chapter 4: Monitoring

and Evaluation 78

What is Monitoring and Evaluation (M&E?) ...78

Who will conduct M&E? ...79

How often is M& E conducted? ...81

Step 1: Developing the M&E System for Poverty Reduction ..81

What Tools can be used for monitoring and evaluation of achievements vis-à-vis Poverty Reduction?

 ...83

Step 2: Effectively Communicating and Using M&E Results ...85

Annex 1: Example of

List of Programs and

Projects 86

Annex 2: LPRAT Options

to Address MDGs 88

Annex 3: LPRAT Options

to Reduce Disaster

Risks 94

References 96

List of Tables

Table 1: Roadmap to LPRAP ... 14

Table 2. Poverty-related indicators ... 21

Table 3: Examples of Goals and Success Indicators .. 54

Table 4: Sample Communication Plan ... 76

Table 5: LPRAP Communications Plan ... 77

Table 6: Annual and End of Term Accomplishment Report .. 83

List of Boxes

Box 1: Introduction to Chapter 1 .. 13

Box 2: Introduction to Chapter 2 .. 17

Box 3: Members of the LPRAT .. 18

Box 4: Tips on Selecting Data and Indicators .. 31

Box 5: LPRAP 1-2-3 ... 37

Box 6: Examples of vision statements with clear poverty-focus 43

Box 7: Reducing Hunger Incidence .. 48

Box 8: SMART Criteria for Developing Goals and Objectives 48

Box 9: The Millennium Development Goals .. 49

Box 10: Relationship of Disasters and Poverty .. 49

Box 11: HFA Priorities for Action.. 50

Box 12: Examples of Goals and Targets ... 53

Box 13: Indicative Steps in Identifying Policy/Legislative Measures 64

Box 14: Introduction to Step 6 .. 65

Box 15: Negative List of Programs/Projects for BUB.. 68

Box 16: CCC ... 69

List of Figures

Figure 1: Sample Transect Map .. 40

Figure 2: Sample Historical Transect cum Poverty Time Line .. 42

Figure 3: Relationship of Goals and Objectives ... 47

Figure 4: Sample Problem Tree .. 51

Figure 5: Example for Goals, Objectives and Targets on Hunger Eradication 54

Figure 6: Strategy Formulation Using SWOT .. 55

Figure 7: Sample SOR Template .. 57

Figure 8: Sample ACT ON Analysis ... 58

Figure 9: Sample Objective Tree .. 62

Figure 10: Template Format of Priority Legislative Measures ... 64

Figure 11: Plan-Budget Flow .. 75

List of Templates

Template 1: Executive Order Creating the LPRAT .. 19

Template 2. Checklist of Existing Data Source .. 30

Template 3: Checklist of Existing Documents and Plan Elements 32

Template 4: Plan Results Matrix... 34

Template 5: Formulating/Reviewing Existing Plan Results Using a Poverty Lens 35

Template 6: Work Plan Template ... 36

Template 7: Poverty Database .. 38

Template 8: Random List of Proposed Projects and Programs Identified by the LPRAT 63

Template 9: List of Projects to be Subjected to Further Prioritization and Ranking 70

Template 10: Proposed Set of Criteria for Prioritizing Programs and Projects 72

Template 11: Rating the Proposed Programs and Projects ... 72

Template 12: Program/Project Prioritization and Ranking Database Table 73

Template 13: Sanggunian Resolution ... 73

Template 14: Systematizing M&E activities of LPRAT .. 82

List of Tools

../../../Ivy_docs/PhilDHRRA/NAPC/draft/BUPB_Guide_Consolidated_Jan%206_IVY.doc#_Toc345274052
../../../Ivy_docs/PhilDHRRA/NAPC/draft/BUPB_Guide_Consolidated_Jan%206_IVY.doc#_Toc345274053
../../../Ivy_docs/PhilDHRRA/NAPC/draft/BUPB_Guide_Consolidated_Jan%206_IVY.doc#_Toc345274055

Tool 1: Poverty Transect Walk ... 39

Tool 2: Historical Transect cum Poverty Time Line .. 41

Tool 3: Visioning Workshop .. 44

Tool 4: Workshop Revisiting the Vision Statement Using a Poverty Lens 45

Tool 5: Formulating the Vision Using the Picture Frame Methodology 45

Tool 6: Step-by-Step Guide to Problem Analysis... 50

Tool 7: Interactive-Collective Problem Analysis (ICPA) ... 52

Tool 8: ACT ON Analysis .. 56

Tool 9: Step-by-Step Guide to Problem Prioritization ... 59

Tool 10: Objective Analysis ... 61

Tool 11: Initial Screening of Programs/Projects ... 67

Tool 12: Steps to identify potential conflict, compatibility and complementarity 69

Tool 13: Guide in Preparing the Project Brief .. 70

Preface

The Participatory Guide to LPRAP Formulation aims to provide direction to the Local

Poverty Reduction Action Team (LPRAT) in formulating and monitoring the LPRAP.

This Guide is divided into four chapters and shows the step-by-step process in crafting a

meaningful and effective LPRAP. Chapter 1 illustrates the Roadmap to LPRAP

Formulation. Chapter 2 discusses the steps in formulating the LPRAP, including the roles

of the LPRAT, elements of a poverty-responsive plan, and identification of programs,

projects, and legislations. Chapter 3 provides inputs for gearing up for LPRAP

implementation. This chapter discusses steps on how to prioritize programs and projects

for poverty reduction, as well as information on advocating the LPRAP. Finally, Chapter

4 deals with monitoring and evaluating the LPRAP. The Guide introduces various

templates and participatory tools that are user-friendly and simple to implement. It is

hoped that through this Guide, planning for poverty reduction will be mainstreamed in

the LGU processes.

Instructions to the LPRAT

This Participatory Guide to LPRAP formulation is designed for the Local Poverty

Reduction Action Team (LPRAT), or the group that has been mandated by JMC & 3, s.

2012 to spearhead the formulation and monitoring of the LPRAP. This Guide has been

designed for both the technical people and the CSO members of the team but especially

for the latter – NGOs and POs that directly participate in the plan in support of the

inclusive and participatory process being pursued in the formulation of the LPRAP. It

features additional guidelines and tools that will make the action plan more poverty-

focused. The recommended planning steps are envisioned to yield programs and projects

that are collectively drawn to directly address the needs of the poor constituencies and the

marginalized sectors in the area.

The Guide is structured to also reflect the sequential planning steps covering the

Preparatory Activities, Formulating the Plan, Gearing up for Plan Implementation, and

Monitoring and Evaluation.

1) Templates and tools are provided as guides to facilitate the process of developing

the LPRAP.

2) The team should fill-out the required fields whenever asked.

3) The templates and tools to be used are to be done in a sequential manner.

Chapter 1: Roadmap to LPRAP

Formulation

Box 1: Introduction to Chapter 1

Formulating the Local Poverty Reduction Action Plan (LPRAP) is a multi-sectoral

undertaking that necessitates the active participation of basic sector organizations and

civil society organizations at all stages of the process.

There is no one way to do poverty reduction planning and processes can vary depending

on the situation of the locality, however, a sequence of steps are recommended to guide

the LPRAT in coming up with a plan that is responsive to the needs of the poor. Table 1

below presents a short roadmap that can be used by the planning team in coming up with

the plan. Each step represents a specific activity, and outputs provide information for

other steps in the process.

In this section, the planning team will be introduced to the following:

 LPRAP formulation process and steps;

 Purpose of each step;

 Outputs that need to be developed;

 Tools and templates that can aid the team in developing the outputs;

 Participants that need to be present in each step.

Table 1: Roadmap to LPRAP

Step

(Column 1)

Purpose

(Column 2)

Output

(Column 3)

Tools/Templates

(Column 4)

Participant

(Column 5)

Duration*

 At the end of the step:

the participants

would have:

1. Conducting CSO

Assembly

Identify CSO

representative in the

LPRAT , key issues

and initial PPAs

CSO Representatives

Key Basic Sector

Issues

Initial List of PPAs

 CSOs 1 day

2. Setting-up the

LPRAT

Identified the

members of the TWG

and LPRAT and

defined the duties and

responsibilities of the

members

Executive Order:

setting-up the

LPRAT

JMC No. 3 Briefer LCE, LGOO, LPDC,

NAPC-designated

facilitator, CSO

representative

1 day

3. Conducting

Preliminary Work

3.1. Building up the

Planning Database

Completed Poverty

Database

Poverty Database Poverty Template

(Long list attached in

annex)

Local Planning

Development Office

1 week

3.2. Taking Stock Identify plan

elements that are

already available in

the locality

Filled-out Checklist Checklist of Existing

Documents and Plan

Elements

LPDO, CSO rep 1 day

4. Conducting the

Poverty Reduction

Training and

Planning Workshop

Apply the

tools/templates in

LPRAP Formulation

Initial elements of the

LPRAP

Workplan

Poverty-

responsiveness tools

Workplan Template

LPRAT 3 days

5. Formulating/

Step

(Column 1)

Purpose

(Column 2)

Output

(Column 3)

Tools/Templates

(Column 4)

Participant

(Column 5)

Duration*

Enhancing the Local

Poverty Plan

5.1. Undertaking the

Situation Analysis

Identified issues and

concerns of basic

sector organizations

Poverty Transect

Map

Poverty Timeline

Tool 1. Poverty

Transect Walk

Tool 2. Historical

Transect

LPRAT (based on

assignment from

Workplan)

5.2. Revisiting/

Formulating a

Poverty-responsive

Vision (optional)

Revisited/

reformulated the

LGUs vision

statement

Poverty-responsive

Vision Statement

Visioning Workshop LPRAT 1 day

5.3. Formulating/

Validating Goals and

Objectives

Revalidated goals and

objectives

Poverty-reduction

goals and objectives

Problem

Analysis/Objectives

Analysis

LPRAT

5.4. Crafting Pro-

poor Strategies

Formulated Pro-poor

strategies

Pro-poor strategies ACT ON Tool

(Advantages,

Challenges, Threats,

Opportunities, Next

level analysis)

LPRAT

5.5. Identifying

Programs, Projects,

Activities, and

Legislation (PPAL)

for Poverty

Reduction

Identified poverty-

responsive PPALs

Long list of PPALs Project Brief

Template

LDIP Project

Summary

LPRAT

6. Gearing up for

Implementing the

LPRAP

 LPRAT

6.1. Prioritizing Prioritized and Prioritized and Criteria Setting LPRAT 1 day

Step

(Column 1)

Purpose

(Column 2)

Output

(Column 3)

Tools/Templates

(Column 4)

Participant

(Column 5)

Duration*

Programs and

Projects for Poverty

Reduction

ranked a set of

poverty responsive

programs, projects,

legislations

ranked list of PPALs Approach and/or

Simplified GAM

Matrix Ranking

LPRAT++ (basic

sectors)

6. 2 Endorsement,

Approval and

Submission to the

DILG-RO for BUB

support

Sanggunian

Bayan/Panglungsod

approved the set of

prioritized poverty-

responsive

programs/projects/leg

islations

List of priority

projects for

submission to DILG

RO

List of priority

projects for possible

integration in the AIP

Sample Sanggunian

Resolution

Local Sanggunian

members

6.3. Advocating the

Plan

 Communication Plan Communication Plan

Matrix

LPRAT TWG 0.5 day

7. Monitoring and

Evaluating the

LPRAP

 M&E Strategy M&E Template

Other Participatory

M&E Tools

LPRAT TWG 0.5 day

Chapter 2: Formulating the LPRAP

Box 2: Introduction to Chapter 2

In this section, the planning team will be be familiarized and provided with:

 Detailed step-by-step process of formulating the LPAP;

 Rudimentary concepts and principles of planning;

 Simple tools that can be used to develop the elements of the plan; and

 Easy-to-use templates to assist in formulating the LPRAP;

 Examples to help the team further appreciate planning concepts.

.

Step 1: Conducting Civil Society

Organizations (CSOs) Assembly

The civil society organizations in the locality shall conduct a CSO General Assembly to

identify their representatives in the Local Poverty Reduction Action Team (LPRAT) prior

to the formal setting up of the LPRAT. Apart from this, they shall determine and discuss

key sectoral issues as well initial set of programs, projects and activities (PPAs) that will

address these issues. During the 4. Formulating/ Enhancing the Local Poverty Plan

for presentation and discussion in the local poverty reduction plan formulation with the

rest of the LPRAT members.

It must be noted that the identification of PPAs of CSOs in the assembly is just a

preliminary effort and these are still subject to the selection and/or prioritization by the

entire LPRAT.

The CSO assembly must ensure that basic sectors are well represented in order to

adequately surface various issues and concerns affecting all concerned sectors. The

assembly may be facilitated by a NAPC provincial facilitator and/or CSO-designated

facilitator.

Step 2: Setting-up the LPRAT

A necessary first step in bottom-up poverty planning (BUPP) is to organize the Local

Poverty Reduction Action Team (LPRAT). If the local government has an existing

planning team/LPRAT, the LGU has to review its composition to ensure that the basic

sectors and civil society organizations (CSOs) are well represented. The facilitator to the

planning sessions has to encourage active participation from these stakeholders and make

sure that no one representative monopolizes discussions. A typical LPRAT is composed

of the following members:

Box 3: Members of the LPRAT

Chairperson: Local Chief Executive (LCE)

Co-Chairperson: A CSO representative

Members:

Representatives from Government, namely:

 Sangguniang Lungsod/Bayan Chairperson of the Committee on

Appropriation;

 All local government department heads such as the Planning Officer, Budget

Officer, Agriculture Officer, Social Welfare and Development Officer, and

Health Officer; and

 Representatives of national government agencies (NGAs) such as the DSWD

municipal links, PESO manager and the DILG City/Municipal Local

Government Operations Officer, the school district supervisor and Agrarian

Reform Officer.

Representatives of CSOs (who are residents of the city or municipality), namely:

 Pantawid Pamilya Parent-Leader;

 Leader from DOH organized Community Health Teams;

 Leader of Parent-Teacher Associations;

 Leader of CSOs accredited by LGUs;

 Leader of CSOs accredited or recognized by any NGA;

 Leader of women‟s groups;

 Leader of basic sector organization;

 Leader of other community or grassroots organizations; and

 Representative from the business sector.

The LPRAT shall be composed of an equal number of government representatives

(including the LCE) and non-government representatives (civil society and business). It

should also be composed of at least 40% women.

Once the members are identified, it is advisable for the local chief executive to issue an

Executive Order formalizing the LPRAT. Issuing the order provides the impetus for the

team to start working on the plan. Template 1 shows An Executive Order creating the

LPRAT.

Template 1: Executive Order Creating the LPRAT

Republic of the Philippines

Office of the Mayor

City/Municipality of _____________

Executive Order No. ____

Creating the Local Poverty Reduction Action Team

WHEREAS, local governments are mandated by the Local Government Code of 1991 otherwise

known as R.A. 7160 to exercise powers that are essential to promote the general welfare;

WHEREAS, DBM-DILG-DSWD-NAPC Joint Memorandum Circular No.3 Series of 2012,

issued Policy Guidelines and Procedure in the Implementation of the Bottom-up Process in

Planning and Budgeting (BuB) for the 2014 Budget Preparation;

WHEREAS, the JMC prescribes the processes ad component to implement the empowerment of

the poor and bottom-up planning and budgeting approach;

WHEREAS, the JMC enjoins the City/Municipal LCE to constitute or reconstitute the LPRAT;

WHERAS, the JMC requires the conduct of a workshop or a series of workshops to formulate the

LPRAP with the active participation of CSOs, basic sector representatives and other non-

government stakeholders;

NOW, THEREFORE, I (Name of Mayor), Mayor of the City/Municipality of (Name of

City/Municipality), by powers vested in me by law, do hereby order the creation of the Local

Poverty Reduction Action Team.

I. Functions of the LPRAT

1. Formulate a work plan for the preparation of the LPRAP

2. Develop the LPRAP in a participatory manner

II. Composition of the LPRAT. The team shall be headed by the Mayor (Name of Mayor)

who shall serve as the Chairperson and (Name of CSO representative), the CSO

representative, who shall serve as the Co-Chairperson. The members are the following:

Representatives from Government:

LPRAT Members Office

(Name)

Representatives of CSOs (who are residents of the city or municipality):

 LPRAT Member Office

(Name)

III. Roles of the LPRAT Members.

The Chairperson together with the Co-Chairperson shall be primarily responsible for

directing and supervising the formulation of the LPRAP and ensure that outputs are done

according to schedule. Both the Chairperson and the Co-Chair are jointly and equally

responsible for chairing the LPRAT meetings.

The LPRAT Team Members shall actively participate in all activities identified in

the work plan. The LPRAT, should develop appropriate strategies and identify

programs, projects and activities that best contribute to the attainment of the

poverty-reduction goals and objectives.

IV. Funding. The budgetary requirements for the conduct of activities and delivery of

outputs shall be sourced from __________________________.

V. Effectivity. This Executive Order shall take effect immediately.

(Signature)___________________

(Name)

Mayor

Relationship of the LPRAT and the LDC

The Local Development Council (LDC) is the body authorized by the LGC to develop a

comprehensive multi-sectoral development plan, while approval of the document is done

by the Sanggunian. The LGC of 1991 also envisaged that the LDCs may form sectoral or

functional committees to assist them in carrying out the mandated functions (LGC 1991).

The LPRAT has been identified as a one of the functional committees of the LDC that

may be convened in order for the poverty reduction thrusts and priorities of the LGU are

given due attention. As such, the LPRAT assumes the full planning function with regard

poverty planning but works directly under the auspices of the LDC, in coordination with

the Local Planning and Development Office and the Local Planning and Development

Coordinator.

Section 113 of the Local Government Code (1991) mandates the creation of a secretariat

to the LDC which shall be responsible for providing technical support, documentation

and preparation of reports to aid the LDC in the discharge of its functions. As such, the

secretariat of the LDC, which is headed by the respective planning and development

coordinators, has to continually build and update the LGU database for the LDC. This

includes poverty data that can be used by the LPRAT.

Step 3: Conducting Preliminary Work

Some members of the LPRATs, specifically those in the local planning office, need to

conduct preliminary work prior to the conduct of the actual planning workshop. Among

the important activities that are necessary at this stage are: building up the poverty

database, and preparing for the conduct of the training and planning workshop. These are

discussed in more detail below.

3.1 Building-up the Planning Database

Poverty is both diverse and complex and it is suggested that LGUs need to support the

collection of the widest range of data from conventional (i.e. CBMS, NSO) and non-

conventional sources. The use of participatory approaches (i.e. Participatory Rapid

Appraisal) that entail the involvement of civil society should be encouraged. The various

indicators have different and complementary uses in poverty planning. For example,

income indicators or consumption measures can be used to give a picture of the extent of

poverty at national level and can be aggregated internationally (ODI 1999). Other

measures are necessary for a more complete picture of poverty in the locality.

Building up and updating the planning database is a long term and continuous activity

and should be part of the regular function of the planning office. As previously discussed,

prior to the planning workshop, the local planning development coordinator and staff

need to collect the necessary information for evidence base planning to take place. Data

on the poverty situation of the locality has to be analyzed to make it useful for the

planning team. If the database is sparse, one has to do primary gathering of information.

Table 2 shows the minimum data requirements to be gathered and the possible sources of

information. The list is non-exhaustive and other poverty-related indicators may be

utilized for a more poverty-focused planning. The possible data sources will be discussed

in more detail in the next section.

Table 2. Poverty-related indicators

Sector /

Sub-sector
Indicators Source Details

Level of

Disaggregation

I. SOCIAL

A. Education

1. Elementary

education

Proportion of children

aged 6-12 years old who

are not attending

elementary school

CBMS  Total number of children aged 6-12 years old

who are not attending elementary school over

total number of children aged 6-12 years old

City/Municipality

Elementary completion

rate

LGPMS  To compute, (Number of pupils who completed
elementary education from public and private

schools ÷ Total Number of pupils who were

enrolled six years ago) x 100

City/Municipality

Elementary participation

rate

LGPMS  To compute, (Total number of enrollees in
public and private elementary schools aged 6 to

11 ÷ Total population of children aged 6 - 11) x
100.

 Participation Rate is the ratio between the
enrolment in the school-age range to the total

City/Municipality

Sector /

Sub-sector
Indicators Source Details

Level of

Disaggregation
population of that age range (DepEd Definition)

Elementary participation

rate (Net enrolment rate)

DepEd District

Supervisor

 Ratio between the enrolment in the school-age
range to the total population of that age range

City/Municipality

Education of household

members

NHTS

(DSWD)

 City/Municipality

Dropout rate DepEd District

Supervisor

 Proportion of pupils/students who leave school

during the year as well as those who complete

the grade level but fail to enroll in the next grade
level of the following school year to the total

number of pupils/students enrolled during the

previous school year

City/Municipality

Completion rate DepEd District

Supervisor

 Percentage of first year entrants in a level of

education who complete/finish the level in
accordance with the required number of years of

study

City/Municipality

2. Secondary

education

Proportion of children

aged 13-16 years old

who are not attending

secondary school

CBMS  Total number of children aged 13-16 years old
who are not attending secondary school over

total number of children aged 13-16 years old

City/Municipality

Secondary completion

rate

LGPMS  To compute, (Number of students who

completed high school education from public

and private schools ÷ Total number of high
school students who enrolled four years ago) x

100

 Completion rate is the percentage of first year
entrants in a level of education who

complete/finish the level in accordance with the
required number of years of study (DepEd

Definition)

City/Municipality

3. Literacy % of illiterate members

10 years old and above

CBMS City/Municipality

Basic or simple literacy

rate

LGPMS  To compute, (Population aged 10 years old and

above who can read and write simple messages

in any language or dialect as of profile year ÷
Total population aged 10 and above) x 100

City/Municipality

B. Health and Nutrition

1. Water supply Proportion of households

without access to safe

water supply

CBMS  Total number of households without access to

community water system, artesian deep and
shallow wells or bottled water over total number

of households

City/Municipality

% of households with

access to piped-in water

supply (Level III)

LGPMS  To compute, (Number of households with
access to piped-in (level III) water supply ÷

Total number of households in the local

government unit) x 100.

 Level III is a full waterworks system with

individual house connections. Other water
supply systems are Level 1 (point source) and

Level II (communal). Research shows that there

is a great consumers‟ demand for level III water

supply service regardless of economic status and

geographical location but only few households

are served with such service especially those
outside Metro Manila and other Highly

Urbanized Cities (presented during the 3rd

Health Research for Action National Forum -
DOH)

City/Municipality

2. Sanitary toilet Proportion of households

without access to

sanitary toilet facilities

CBMS  Total number of households without access to
water-sealed toilet or closed pit over total

number of households

City/Municipality

% of households with

sanitary toilet facility

LGPMS  To compute, (Number of households with
sanitary toilets ÷ Total number of households) x

100.

City/Municipality

Sector /

Sub-sector
Indicators Source Details

Level of

Disaggregation

3. Nutrition Proportion of children

aged 0-5 years old who

are malnourished

CBMS  Total number of children aged 0-5 years old
who are moderately or severely underweight

over total number of children aged 0-5 years old

City/Municipality

% of children aged 0-5

years old with below

normal weights

LGPMS  To compute, (Number of children under six (6)
yrs. of age with below normal weights ÷ Total

number of children under six (6) yrs. of age) x
100.

City/Municipality

Underweight prevalence Operation

Timbang,

NNC

 To compute, (Total number of underweight and

severely underweight pre-school children /Total
number of preschool children weighed) x 100

City/Municipality

4. Children‟s

health

Percentage of fully

immunized children

FHSIS (DOH),

BHS, RHU

 City/Municipality

Proportion of children

with diarrhea and given

ORT, ORS

FHSIS (DOH),

BHS, RHU

 Children 0-59 months City/Municipality

Children orally fit/given

basic oral health care

FHSIS (DOH),

BHS, RHU

 Children 12-71 months City/Municipality

5. Morbidity Morbidity rate per

10,000 population

compared to the national

target for: TB, malaria,

diarrhea, HIV

(prevalence rate), heart

and vascular diseases,

dengue

LGPMS  To compute, (Number of reported cases for each

illness ÷ Total number of population as of
profile year) x 10,000

City/Municipality

Morbidity rate per

10,000 population for:

TB, malaria, diarrhea,

HIV (prevalence rate),

heart and vascular

diseases, dengue

FHSIS (DOH),

BHS, RHU

 Province, City

6. Mortality Crude death rate -

Incidence of death per

1,000 population

LGPMS  To compute, (Number of recorded deaths in the
locality ÷ Total number of population as of

profile year) x 1,000

 It is “Crude” in a sense that all ages are
represented in the rate and does not take into

account the variations in risks of dying at

particular ages.

City/Municipality

Crude death rate -

Incidence of death per

1,000 population

FHSIS (DOH),

BHS, RHU

 Province, City

C. Reproductive health

1. Maternal

mortality

Maternal mortality rate

(% of women who died

due to pregnancy,

childbirth, and post-natal

per 1,000 live births)

LGPMS  To compute, (Total number of deaths from
maternal causes ÷ number of live births) x 1,000

City/Municipality

Proportion of women

who died due to

pregnancy related causes

CBMS  Total number of women who died due to

pregnancy related causes divided by (the total
number of children less than one year old plus

total number of women who died due to

pregnancy related causes)

City/Municipality

2. Infant and

child mortality

Proportion of children

under 5 years old who

died

CBMS  Total number of children aged 0 to less than 5
years old who died divided by (the sum of total

number of children aged 0 to less than 5 years
old plus the total number of child deaths 0 to

less than 5 years old)

City/Municipality

Sector /

Sub-sector
Indicators Source Details

Level of

Disaggregation

Proportion of children

aged 0-1 year old who

died

CBMS  Total number of children aged 0 to 1 year old
who died divided by (the sum of total number of

children aged 0 to 1 year old plus the total

number of child deaths 0 to 1 year old)

City/Municipality

Infant mortality rate (%

of infants who died per

1,000 live births)

LGPMS  To compute, (Number of deaths among infants
below one year old ÷ Total live births) x 1,000

City/Municipality

Proportion of children

aged 1-6 years old who

died

CBMS  Total number of children aged 1 to 6 years old

who died divided by (the sum of total number of
children aged 1 to 6 years old plus the total

number of child deaths 0 to 6 years old)

City/Municipality

Under 5 mortality rate LGPMS  To compute, (Number of deaths among children
aged 0 to 4 years old ÷ Total live births) x 1,000.

City/Municipality

D. Shelter

1. Informal

settlers

Proportion of households

who are informal settlers

CBMS  Total number of households occupying house

and/or lots without permission of owner over
total number of households

City/Municipality

% of non-owner

households

LGPMS  To compute, (Number of households without
houses ÷ Total number of households in the

local government unit) x 100.

City/Municipality

% of squatters or

informal dwellers

LGPMS  To compute, (Number of squatting households ÷
Total number of households) x 100

 Squatter or informal dweller – one who settles
on the land of another without title or right or

without the owner‟s consent whether in urban or

rural areas. (Source: NSCB Official Concepts
and Definitions for Statistical Purposes, Board

Resolution No. 11 – Series of 2003)

City/Municipality

Tenure status of housing NHTS

(DSWD)

 City/Municipality

2. Housing

material

% of households with

makeshift houses

LGPMS  To compute, (Number of households who live in
makeshift houses ÷ Total number of households

in the local government unit) x 100.

 Makeshift houses are made of salvaged or
improvised materials.

City/Municipality

Proportion of households

living in makeshift

housing

CBMS  Total number of households living in housing
with makeshift roof and/or walls over total

number of households

City/Municipality

Housing structure

(construction materials

of the roof and walls)

NHTS

(DSWD)

 City/Municipality

3. Electricity % of households with

electricity

LGPMS  To compute, (Number of households with

electricity ÷ Total number of households in the
local government unit) x 100.

City/Municipality

Status of energization

(number of barangays,

sitios, and connections)

National

Electrification

Administration

(NEA)

 By province and electric cooperative Barangays, sitios

E. Public order and safety

1. Crime Incidence of index crime

(per 100,000 population)

LGPMS  To compute, (Total Number of Index Crime ÷

Projected population as of profile year) x

100,000

 Index Crime refers to those violations of the

penal code considered having socio-economic
significance and occurs with sufficient

regularity. This includes crimes versus persons

(murder, homicide, physical injury, and rape),
and crimes versus property (robbery and theft).

City/Municipality

Incidence of non- index

crime (per 100,000

population)

LGPMS  To compute, (Total Number of reported Non-

Index Crimes as of profile year ÷ Projected
Population as of profile year) x 100,000.

City/Municipality

Sector /

Sub-sector
Indicators Source Details

Level of

Disaggregation
 Non-Index crime refers to all other crimes not

classified as index crimes. These are mostly

composed of victimless offenses (e.g. crimes

against national security, crimes against the
fundamental laws of the state, crimes against

public order, crimes against public morals, and

violations of special laws). Non-index crimes
include illegal gambling, illegal possession of

firearms, carnapping, illegal drugs, kidnapping,

serious illegal detention, and smuggling, among
others.

II. ECONOMIC

1. Income Proportion of households

with income below the

poverty threshold

CBMS  Total number of households with income below

the poverty threshold over total number of
households

City/Municipality

Poverty incidence - % of

population living below

the Annual Per Capita

Poverty Threshold

LGPMS  Poverty incidence means that the per capita
income is less than the per capita poverty

threshold.

 Poverty threshold is the minimum income
required to meet the basic food and non-food

requirements (i.e., Basic food requirements are
currently based on 100\% adequacy for the

Recommended Energy and Nutrient Intake

(RENI) for protein and energy equivalent to an
average of 2000 kilocalories per capita, and

80\% adequacy for other nutrients. On the other

hand, basic non-food requirements, indirectly
estimated by obtaining the ratio of food to total

basic expenditures from a reference group of

families, cover expenditure on: 1) clothing and
footwear; 2) housing; 3) fuel, light, water; 4)

maintenance and minor repairs; 5) rental of

occupied dwelling units; 6) medical care; 7)

education; 8) transportation and communication;

9) non-durable furnishings; 10) household

operations; and 11) personal care)

 To answer, get the percentage of the population

where the Annual Per Capita Income is lower
than the Annual Per Capita Poverty Threshold.

 Annual Per Capita Income is determined by
computing the annual family income divided by

family size.

City/Municipality

Proportion of households

with income below the

food threshold

CBMS  Total number of households with income below
the food (subsistence) threshold over total

number of households

City/Municipality

Proportion of households

who experienced food

shortage

CBMS  Total number of households who experienced
food shortage over total number of households

City/Municipality

2. Employment Proportion of persons in

the labor force who are

unemployed

CBMS  Total number of persons aged 15 and above who

are not working but actively seeking work over

total number of labor force

City/Municipality

Unemployment rate - %

residents aged 15 years

old and above who are

unemployed

LGPMS  To compute, (Total number of unemployed
persons ÷ total number of persons in the labor

force) x 100

 Unemployed persons include all those, who
during the reference year are 15 years old and

over as of their last birthday, who have no jobs
or businesses and are actively looking for work

 Also considered unemployed are persons

without jobs or businesses who are reported not
looking for work because of their belief that no

work was available or because of temporary

illnesses or disabilities, bad weather, pending

City/Municipality

Sector /

Sub-sector
Indicators Source Details

Level of

Disaggregation
job applications or waiting for job interviews.

 Labor force refers to population 15 years old
and above who are either employed or

unemployed.

Underemployment rate -

 % residents aged 15

years old and above who

are underemployed

LGPMS  To compute, (Total number of underemployed
persons ÷ total number of employed persons x

100)

 It indicates proportion of working population

who are underemployed

City/Municipality

Employment of

household members

NHTS

(DSWD)

 City/Municipality

Employed persons Local Public

Employment

Service Office

 City/Municipality

Sources of Data

 Socio-economic Profile and Ecological Profile

A standard document that is readily available in the LGU planning office is the Socio-

Economic Profile (SEP). For some LGUs, the SEP has been expanded to include the bio-

physical and ecological situation of the locality. It covers the five development sectors,

namely: social services, local economy, environmental

or bio-physical base, infrastructure and institutional capacity of the LGU. The SEP and

EP can be major sources of poverty data for the LPRAT.

Community-based Monitoring System (CBMS)

The CBMS covers 14 core local indicators that measure the different dimensions of

poverty. These core local indicators and how they can be generated are shown in Table 2.

The CBMS generates household level data that are useful particularly in poverty

diagnosis and planning. CBMS provides a profile of the poor families and communities

in the locality such as who they are, what their needs are and where they are.

Link CBMS info: http://pep-net.org/index.php?id=793

Local Governance Performance Management System (LGPMS)

The LGPMS is a self-assessment tool that helps LGUs manage its performance. This

web-based database system provides both qualitative and quantitative information for two

core indicator clusters: Governance Indicators Cluster (collected and reported annually)

and Development Indicators Cluster (collected and reported every three years). The

Governance Indicators Cluster consists of five performance areas (Administrative

Governance, Social Governance, Economic Governance, Environmental Governance,

and Valuing Fundamentals of Good Governance). On the other hand, the Development

http://pep-net.org/index.php?id=793

Indicators Cluster is composed of three sectors (Social Development, Economic

Development, and Environmental Development).

The LGPMS indicators present a straightforward picture of the condition in the locality

which helps in the objective assessment of the LGU situation. A salient feature of the

LGPMS is its ability to capture data across LGUs nationwide thus allowing them to

quickly assess their performance relative to the others. The tool has the capability to

process data inputs and generate tabular and graphical reports that provide useful

information for local planning. The electronic reports that can be generated for city and

municipal governments are the State of Local Governance Performance e-Report (e-

SLGPR), the Financial Performance e-Report, and the State of Local Development e-

Report (e-SLDR). Selected LGPMS indicators are included in Table 2.

Link to LGPMS: http://www.blgs.gov.ph/lgpmsv2/cmshome/

National Household Targeting System for Poverty Reduction (NHTS-PR)

The NHTS-PR is a data management system that identifies who and where the poor are

in the country. It is adopted by the Department of Social Welfare and Development

(DSWD) using the Proxy Means Test (PMT) to identify their target beneficiaries for the

Pantawid Pamilyang Pilipino Program, their flagship program. Thirty-four (34) variables

are generated that can be readily verifiable by a number of enumerators, such as

household composition, education of household members, employment, housing structure

(construction materials of the roof and walls), and ownership of assets, etc. The selected

variables are considered good proxies for income. An LGU may obtain a copy of the

NHTS-PR database by entering into a Memorandum of Agreement with the DSWD.

Link to NHTS-PR info: http://nhtspr.dswd.gov.ph/

Field Health Services Information System (FHSIS)

The FHSIS is a major component of the network information sources developed by the

Department of Health (DOH) to enable it to better manage its nationwide health service

delivery activities. This has been designed to provide the basic service data needed to

monitor activities in the various programs of DOH. Data collection starts at the Barangay

Health Station (BHS) and the Rural Health Unit (RHU) and are consolidated at the provincial

and regional levels. Sources of data are from the Individual Treatment Records (ITRs) and

Target Client Lists (TCLs). Some of the data that can be gathered from the FHSIS are the

following: 1) Health Status Statistics (estimated population, mortality, and natality), 2)

Health Services Coverage Statistics (control of diarrheal diseases and pneumonia, dental

health, environmental health, expanded program on immunization, family planning, nutrition,

pre-natal and post-partum care), 3) Health Systems Statistics (demographic profile, health

workers), and 4) Notifiable diseases. The FHSIS Annual Report shows disaggregated data at

the provincial and city level.

http://www.blgs.gov.ph/lgpmsv2/cmshome/
http://nhtspr.dswd.gov.ph/

Link to FHSIS reports: http://nec.doh.gov.ph/

Registry System for Basic Sectors in Agriculture (RSBSA)

The RSBSA serves as a tool of government for the delivery of basic services and

provision of adequate facilities for the agriculture and fisheries sector. Piloted in 2011,

the database includes basic information on the farmers‟ and fishers' demographic and

socio-economic profiles and other basic information about the individuals (name, address,

place and date of birth, sex, civil status, citizenship and occupation). Data is gathered

through household interviews of designated enumerators.

National Farmers Registry System (NFRS)

NFRS is a voluntary registration system developed by the Department of Agriculture

(DA) which aims to establish a reliable database of farmers and farm parcels. The NFRS

aims to establish a reliable data of farmers and farmlands so that the delivery of

agricultural programs and services by the DA and other government agencies could be

accessed by and timely delivered to the intended farmer clientele. Some of the data

gathered in the registry include individual farmer‟s basic information (name, gender,

address, age), farm production machineries used, and small-scale irrigation systems used.

Data sets from the National Statistics Office (NSO)

The NSO provides the most comprehensive repository of data that covers almost all

sectors. Some of the household-based surveys administered by the NSO include the

Family Income and Expenditure Survey (FIES), Labor Force Survey (LFS), National

Demographic and Health Survey (NDHS), and the Annual Poverty Indicators Survey

(APIS). The surveys are administered nationwide to designated sample households. In

addition, census activities include the Census of Population and Housing (CPH), Census

of Agriculture and Fisheries (CAF), and the Census of Philippine Business and Industry

(CPBI). Full enumeration of the population is conducted and data can be disaggregated at

the barangay level.

Link to NSO: http://www.census.gov.ph/

Link to 2010 CPH results:

http://www.census.gov.ph/content/2010-census-population-and-housing-reveals-

philippine-population-9234-million

Data sets from the National Statistical Coordination Board (NSCB)

The NSCB is the policy-making and coordinating agency on statistical matters in the

Philippines. Available data includes economic, social, governance, agriculture and

http://nec.doh.gov.ph/
http://www.census.gov.ph/
http://www.census.gov.ph/content/2010-census-population-and-housing-reveals-philippine-population-9234-million
http://www.census.gov.ph/content/2010-census-population-and-housing-reveals-philippine-population-9234-million

environment, and multi-sectoral statistics. The NSCB also provides estimates of poverty

incidence at the city/municipality level.

Link to NSCB: http://www.nscb.gov.ph/

Link to 2009 Municipal/City Small-area Poverty Estimates:

http://www.nscb.gov.ph/poverty/2009_SAE/2009_sae_final.pdf

Data sets on Nutrition

Various government agencies can be sources of nutrition-related data. The National

Nutrition Council (NNC) is the country's highest policy-making and coordinating body

on nutrition. The NNC spearheads the conduct of Operation Timbang (OPT) in

partnership with the barangay. It is the annual weighing of all pre-schoolers 0 to 71

months old or below six years old in a community to identify and locate the malnourished.

The Food and Nutrition Research Institute (FNRI) of the Department of Science and

Technology (DOST) conducts the National Nutrition Survey (NNS), a population-based

survey to assess the nutritional status of children through a multi-stage stratified sampling

design.

Link to NNC: http://www.nnc.gov.ph/

Link to 2011 Operation Timbang Results: http://www.nnc.gov.ph/opt-results

The Food Insecurity and Vulnerability Information and Mapping System (FIVIMS) is an

initiative of the Food and Agriculture Organization (FAO) that aims to help countries

carry out a more careful characterization of the food insecure and vulnerable population

groups, improve understanding through cross-sectoral analysis of the underlying causes,

and using evidence-based information and analysis to advocate for the formulation and

implementation of policies and programmes enhancing food security and nutrition. The

NNC is the national focal agency for FIVIMS designated by the Department of

Agriculture (DA). A nutrition profile for the Philippines, including a vulnerability map,

can be accessed.

Link to Philippines FIVIMS:

http://www.fivims.org/index.php?option=com_content&task=blogcategory&id=34&Item

id=55

Link to Philippines nutrition profile: http://www.fao.org/ag/agn/nutrition/phl_en.stm

Geo-hazard Maps and Data Sets

The Mines and Geosciences Bureau (MGB) of the DENR developed the Geological

Database Information System (GDIS) Map Viewer that allows users to view, query,

identify available GIS layers/data, and download available Geo-hazard and Geology map

sheets. It is an integrated web-based mapping application that contains GIS layers such as

1:50,000 scale Flooding and Landslide Susceptibility Map, 1:50,000 scale Geology Map,

http://www.nscb.gov.ph/
http://www.nscb.gov.ph/poverty/2009_SAE/2009_sae_final.pdf
http://www.nnc.gov.ph/
http://www.nnc.gov.ph/opt-results
http://www.fivims.org/index.php?option=com_content&task=blogcategory&id=34&Itemid=55
http://www.fivims.org/index.php?option=com_content&task=blogcategory&id=34&Itemid=55
http://www.fao.org/ag/agn/nutrition/phl_en.stm

location of Mineral Resources and Geological, Reference Databases. A User‟s Manual is

also downloadable for ease of access.

In addition, the DOST launched the Nationwide Operational Assessment of Hazards

(NOAH) Program to undertake disaster science research and development, advance the

use of cutting edge technologies and recommend innovative information services in

government's disaster prevention and mitigation efforts. High-resolution flood hazard

maps can be readily viewed. These are produced with computer simulations that reflect

flood-prone areas discernible at a local scale or community level.

Other agencies and institutions provide links to geohazard maps and data such as the

Philippine Information Agency (PIA), the Manila Observatory risk maps, the National

Disaster Risk Reduction and Management Council (NDRRMC) hazard maps for selected

provinces, and the National Mapping and Resource Information Authority (NAMRIA)

for customized maps (for a fee).

Link to the GDIS: http://gdis.denr.gov.ph/mgbviewer/

Link to NOAH: http://noah.dost.gov.ph/

Link to PIA: http://www.pia.gov.ph/news/hazzard.php?geomap=PH

Link to Manila Observatory: http://vm.observatory.ph/risk_maps.html

Link to NDRRMC:

http://ndcc.gov.ph/index.php?option=com_joomgallery&func=viewcategory&catid=1

Link to NAMRIA: http://www.namria.gov.ph/home.aspx

Link to NDRRMP: http://www.dilg.gov.ph/PDF_File/resources/DILG-Resources-

2012116-420ac59e31.pdf

Link to selected geo-hazard maps: http://www.dilg.gov.ph/ReportsResourcesArchive.php

Other data sources include Participatory Situation Analysis (PSA) Results for KALAHI-

CIDSS areas, Regional/District Offices of national government agencies (e.g., DepEd,

DSWD), and data from CSOs. Data on agriculture and employment disaggregated at the

regional and provincial levels can be sourced from the Bureau of Agricultural Statistics

(BAS) and the Bureau of Labor Employment Statistics (BLES). The National Anti-

Poverty Commission (NAPC), through its Barangay Bayan Database, makes accessible

results of the CBMS and NHTS-PR for selected LGUs.

Link to BAS: http://www.bas.gov.ph/

Link to BLES: http://www.bles.dole.gov.ph/

Link to NAPC: http://maps.napc.gov.ph/downloads/

To identify what data sources are already available in the LGU, Template 2 provides an

inventory of data sources that the LPRAT can use.

Template 2. Checklist of Existing Data Source

Database Yes No Year

http://gdis.denr.gov.ph/mgbviewer/
http://noah.dost.gov.ph/
http://www.pia.gov.ph/news/hazzard.php?geomap=PH
http://vm.observatory.ph/risk_maps.html
http://ndcc.gov.ph/index.php?option=com_joomgallery&func=viewcategory&catid=1
http://www.namria.gov.ph/home.aspx
http://www.dilg.gov.ph/PDF_File/resources/DILG-Resources-2012116-420ac59e31.pdf
http://www.dilg.gov.ph/PDF_File/resources/DILG-Resources-2012116-420ac59e31.pdf
http://www.dilg.gov.ph/ReportsResourcesArchive.php
http://www.bas.gov.ph/
http://www.bles.dole.gov.ph/
http://maps.napc.gov.ph/downloads/

Socio-Economic Profile (SEP)

Ecological Profile (EP)

Community-based Monitoring System (CBMS)

Local Governance Performance Management System (LGPMS)

National Household Targeting System for Poverty Reduction (NHTS-PR)

Field Health Services Information System (FHSIS)

Registry System for Basic Sectors in Agriculture (RSBSA)

National Farmers Registry System (NFRS)

Participatory Situational Analysis (PSA) Results for KALAHI-CIDSS areas

Operation Timbang (OPT)

School Improvement Plans

Others

1.

2.

3.

4.

5.
Instructions for filling out Template 2:

- For each database, check the column Yes if the data source is existing in your LGU

- If the data source is existing in your LGU, provide the year when the data set was generated/created

- In the rows labeled with “Others”, identify what other data sources are existing in your LGU

Box 4: Tips on Selecting Data and Indicators

Vast data may be available in the LGU and selecting which data is useful can be a

challenge. Data can be useful for planning if they have the following characteristics:

 Accurate,

 Up-to-date, and

 Specific.

Further, your LGU may have more than one data source for particular indicators. To

discern which data source to use, bear in mind this question: Which data source is the

most current, most accurate (primary data), and most credible (from a reliable and known

source)?

3.2 Taking Stock

The poverty plan is a future-looking document. However, the LPRAT need not start from

scratch but has to take off from existing plans that are already present in the LGU, such

as the Comprehensive Land Use Plan (CLUP), the Comprehensive Development Plan

(CDP), Executive-Legislative Agenda, or even a previous LPRAP. If no such plans have

been developed, then the LPRAP can become the starting point in the development of the

CDP.

Before even attempting to do the LPRAP, the LPDO has to take stock of what is already

present in the LGU and start from there. An important rule for the planning team is not to

duplicate or replace any of the processes and outputs that have already been done by the

LGU, but rather build on them. It is recommended that the planning office, prepare a

checklist of what already exists in the LGU. Template 3 can be used for this purpose.

Template 3: Checklist of Existing Documents and Plan Elements

Document and Element of the Plan (Column 1) Present

(Column 2)

Absent

(Column 3)

If Present,

Year

Developed

(Column 4)

1. CLUP

 Hazard Map

 Fault-system map









2. Comprehensive Development Plan (CDP)

 Vision

 Goals

 Objectives

 Strategies

 Programs, projects and activities to reduce

poverty

 Legislation to support poverty reduction

initiatives

3. Executive-Legislative Agenda (ELA)

 Vision

 Goals

 Objectives

 Strategies

 Programs, projects and activities to reduce

poverty

 Legislation to support poverty reduction

initiatives

4. Local Poverty Reduction Action Plan

 Vision

 Goals

 Objectives

 Strategies

 Programs, projects and activities to reduce

poverty

 Legislation to support poverty reduction

initiatives

5. Local Development Investment Program

6. Annual Investment Program
Instructions for filling template 2:

1. Identify what plans are already present in the locality; put a check in the relevant column (2 or 3), depending on what is
already available in the locality;

2. For plans that are already existing in the LGU, proceed to answering Column 4;

3. Collect all the plans that are existing in the LGU (as identified in column 2); and
4. Proceed to accomplishing Template 3.

Template 4: Plan Results Matrix

Plan Plan Elements

 Vision Goals Objectives

CLUP Not Applicable Not Applicable

CDP

ELA

Instructions for filling Template 3

1. Read in detail and examine the plans identified in Template 2;

2. Cull out relevant plan elements and fill out the pertinent columns;
3. Once you have filled out the template, proceed to accomplishing Template 4.

Step 4: Conducting the Poverty Reduction Training and

Planning Workshop

It is expected that members of the planning team will have different levels of knowledge

and experience in terms of planning. One can assume that many of the members of the

LPRATs do not have any background in planning. Thus, it is important for them to level

off understanding on basic planning concepts and processes to enable them to:

 Get to know each other and build teamwork among the members;

 Have a common understanding of the participatory planning process;

 Learn basic concepts and new development paradigms. This will include among

others concepts on poverty, sustainable development, Millennium Development

Goals;

 Be aware of the poverty situation in their locality;

 Understand their roles and responsibilities as members of the team;

 Apply what they have learned through workshops;

 Formulate/ Recast initial elements of the LPRAP(Vision, Mission, Goals,

Objectives, Strategies); and

 Agree on the work plan for developing the LPRAP.

Designing the training-cum-workshop properly is very important since this will be the

first time that the team will be meeting for the first time. Appropriate team building

activities need to be incorporated in the sessions to build camaraderie among the

members. It is important to integrate a getting-to-know-you activity to make them aware

of the strengths and weaknesses of their co-members.

Template 5: Formulating/Reviewing Existing Plan Results Using a Poverty Lens

Plan elements

(Column 1)

If the LGU does not

have the plan

element:

(Column 2)

If the LGU already

has an the existing

plan element, answer

the following:

guide questions

(Column 3)

If the answer to

Column 3 is NO:

(Column 4)

Vision

Go to Tool 1 Does the vision show

a:

 better future;

 higher quality of

life; or

 better condition for

the poor in the

locality?

 If the answers to

the questions is

Yes, proceed with

Go to Tool 3

reviewing goals

Goals and

Objectives

 Are there goals

(results) that show:

 increased income

for the poor and

basic sectors;

 improved quality of

life for the poor

and basic sectors;

or

 better condition in

terms of health and

education for the

poor and basic

sectors in the

locality?

 If the answer the

above question is

yes, proceed with

identifying

programs, projects

and activities that

address the existing

poverty situation

(you can choose

from the menu

options found in

Annex 1).

Go to Tool 7

Instructions for filling out Template 4:

1. Transfer plan elements found in Template 3 to Template 4
2. Answer the guide questions and proceed with the next steps, depending on your situation.

Work Planning

Work planning can be integrated as a last session in the training-workshop activity. A

work plan that is developed together as a team helps ensure that important activities and

tasks are done within schedule. The work plan template is found below (Template 6).

Template 6: Work Plan Template

Activities Expected

Outputs

Person

Responsible

Timeframe/Duration Resource

Requirements

What

activities need

to be

undertaken by

the LPRAT to

deliver the

outputs

identified in

Table 1,

Column 3?

What results

will be

produced after

the activity is

completed?

Who will be

responsible to

undertake the

activity?

When will the

identified activity

start and end?

What resources

(material,

equipment,

financial) are

needed to carry

out the

identified

activity?

Step 5: Formulating/Enhancing the

Local Poverty Plan
1

Building on the outputs in Step 3, the LPRAT further develops the elements of the

LPRAP as more information becomes available. Planning is not a linear process where

one step follows the next. It is an iterative and creative process where flexibility is often

more advisable.

Box 5: LPRAP 1-2-3

Poverty planning requires that the LPRAT look at both the present situation and the

desired future in your locality. Basically, the team has to answer three basic questions:

1. What is the poverty situation in our locality at the present time? (Situation

Analysis);

2. What do we want in terms of poverty in our locality in the future? When do we

want to achieve this? (Goals and Objectives); and

3. How do we get from the present poverty situation to the future state we desire?

(Strategies, Programs, Projects and Activities).

An important tip is not to over plan. While planning is an important tool, it is not an end

in itself. The LPRAT needs to look at the results of plans --- because plans provide little

value if not implemented.

1
 The concepts found in this section are largely based on the publication of the Local Governance Support

Program in ARMM (LGSPA) entitled A Manual on the Local Planning Process: Formulating the CDP and

ELA in ARMM (2009).

5.1 Undertaking the Situation Analysis

Understanding a current situation of any environment is critical to the decision-making

process. It is the first step in designing management responses that will bring effective

and lasting impacts. The more we understand the present situation, the more robust

designed interventions will be.

Poverty situation analysis is best done using participatory tools to cull out local

information. During situation analysis (SA), the LPRAT tries to answer the first question:

What is the current poverty situation in our locality?

The SA is a critical phase for effective poverty planning to happen so that time and effort

should be put into this task. In analyzing the poverty situation, the LPRAT needs to look

at key conditions that represent a baseline status.

Template 7: Poverty Database

To provide an evidence-based situational analysis, a poverty database using the indicators

earlier presented can be utilized. The database is in Excel format and built-in formulas

automatically compute for certain indicators. The Excel file is composed of two

worksheets: Worksheet 1 for the poverty indicators and Worksheet 2 for the barangay

profiles. The database is found in the CD included in this Guide.

Poverty situation analysis can focus on four (4) development sectors and sub-sectors

namely:

 Social (education, shelter, health and nutrition),

 Economic (livelihood and employment),

 Infrastructure Support (WATSAN, electricity), and

 Environment (disaster).

The following tools can help the LPRAT in the process of validating and/or determining

the poverty situation in the area:

Poverty Transect Walk
2

The main process of this tool is a “walk” or “series of walks” through an area with local

informants to learn of the range of different conditions, problems and opportunities in

each of the area particularly its poverty situation. It also shows a cross section of the area

2
 The transect walk has been modified to be used as a tool to validate poverty conditions of the

area/community from its usual application in determining the cross section of the area including slope,

drainage, vegetation, soils, etc.

as observed by the walk. The output of transect walk is a “transect map” which provides

detailed information on the current situation of the community.

Transect walks provide information on the poverty situation of a certain community and

verify the information on the existing community/base map or from the Community-

based Monitoring System (CBMS) document. It adds detail on specific characteristics

(slope, drainage, vegetation, water, soils other sources) that further verifies the planning

team‟s understanding of the area.

The transect should include more detailed and specific information than the

community/base map, such as data on child and infant mortality, basic education

completion rate, access to health canter, distance between the house and schools, state of

the environment, availability of goods and services, etc.

Tool 1: Poverty Transect Walk

Step-by-Step Guide to a Participatory Situation Analysis

Step 1 The group shall discuss and agree on which route to take in their

transect walk. It is essential to note that as much as possible the entire

area be covered by the transect walk.
Step 2 The transect route can be subdivided and assigned to two or three

smaller teams so that a single team need not cover the entire

community.
Step 3 Assign responsibilities for observations and note taking to team

members.
Step 4 Proceed along the designated route taking time for brief and informal

interviews of residents in each of the zones, time to discuss the critical

issues already identified in the transect walk.
Step 5 Take time in doing the transect walk. Observe all things around the

community and document all the information acquired.
Step 6 At the end of the exercise, complete the detailed notes and construct a

chart or transect map for presentation and community validation.
Source: Adapted from the Sama-samang Pagsulong ng Kaunlaran sa Barangay: Isang Gabay sa

Pagsasagawa ng BDP sa Pamamagitan ng PRA. Ika-2 Edisyon. Kaisahan. 2000.

Information gathered will help to verify the information on the existing community/base

map or CBMS result. It will help the community and the planning team to identify

problems and related opportunities. It will also show the most pressing problem, which

may require a thorough feasibility study and additional technical data.

The information displayed in the transect map will be used during the development of the

community action plan and to organize stratified sampling for further studies.

 Historical Transect cum Poverty Time Line

The main purpose of this tool is to know about the important incidents in the community

and present the chronological history. Time line is useful to discover incidents that have

happened in the community chronologically. This enables the participants to cross check

the gathered information from other tools. Moreover, at the same time, we can find out

the causes and impacts of different events in the community. This tool can be used in

various for purposes, such as:

 To learn from the community what they consider being important past events.

 To understand from the community the historical perspective on current issues

 To generate discussions on changes with respect to issues that are interested in,

e.g., education, health, food security, gender relations, economic conditions, etc.

 To develop a rapport with the villagers, since a discussion about the past of the

village can be a good non-threatening an enjoyable starting point. (Participatory

Tools Handbook. HKKH Technical Paper. June 199)

Time line is an important participatory tool commonly used to explore the temporal

dimension from a historical perspective. Time line captures the chronology of events as

recalled by local people. It is drawn as a sequential aggregate of past events. It thus

provides the historical landmarks of a community, individual or institution. The

important point to note here is that it is not history as such but events of the past as

perceived and recalled by the people themselves.

Figure 1: Sample Transect Map

Tool 2: Historical Transect cum Poverty Time Line
3

Step-by-Step Guide to a Participatory Situation Analysis

Step 1 Form a proper group of some elderly persons in the community who

can recall and willing to talk about the history of the

community/barangay on different aspects.
Step 2 Explain the purpose of the exercise to the participants. Make them clear

about the process; the different aspects to be identified in the time line.
Step 3 Determine the different aspects for the time line such as infrastructure

development, landslides and floods, tourism development, people‟s

poverty situation, etc. Initiate the discussion.
Step 4 Start with the brief history of the community. Try to involve them

deeply and actively in the discussion.
Step 5 The facilitator should be able to get the concept of date and time of

local people. Regarding the concept of time, local people use different

expressions as local time frame such as about 50 years back, in the

year we experienced hardships, in the year the earthquake broke, in the

year a church was built in the barangay, etc. Sometimes people may

talk about a particular event but may not recall the exact time period. It

may be difficult to establish the precise time of the event. There are no

set procedures to get over these problems. Facilitators have to use their

own ingenuity and improvise methods. One way out is to find parallels

between the major events recalled by the local people with some other

regional or national events.
Step 6 Preferably, request one of the participants to take note of the event on

cards or on a plain sheet of paper. If not possible, the facilitator can do

it.
Step 7 Listen to the discussions carefully. Take note in as much detail as

possible. Keep eye on who is actively involved. Ask probing questions

such as the impact of such events.
Step 8 Ask them for more events that they would like to add. Once you feel

that the list is more or less complete, ask them to keep the cards in a

chronological order – the earlier events on the top and the later events

lower down. Read out the events and ask them whether they are happy

with the order or if they would like to modify it.
Step 9 Once the list is more or less complete, ask the participants to identify

significant situations (e.g. from bad to good or good to bad) they

experienced and ask reasons on the changes, i.e. from context before to

current situations. Take note all the information shared.
Step 10 Triangulate the information generated with others in the locality.

Discuss in a group and continue to obtain information from the relevant

people about the different incidents. Semi-structured interviews can be

used to for the triangulation. Moreover, secondary sources of

3
 This is a situation analysis instrument combining the historical transect and time line tools to determine

the poverty situation of the community/area.

information can also prove to be helpful for this purpose.
Source: Adapted from Sama-samang Pagsulong ng Kaunlaran sa Barangay: Isang Gabay sa Pagsasagawa

ng BDP sa Pamamagitan ng PRA. Ika-2 Edisyon. Kaisahan. 2000 & Participatory Tools Handbook. HKKH

Technical Paper. June 1999

This process reinforces the community‟s perception of the evolving problems and the

possible opportunities to be considered in the preparation of the LPRAP.

Figure 2: Sample Historical Transect cum Poverty Time Line

5.2 Revisiting/Formulating a Poverty-responsive Vision
4

What is a Vision?

 A desired state or scenario of the LGU and its people

 the stakeholders‟ shared image of the LGU‟s future

 serves as an inspiration and a guide to action

 keeps the LGU in its course despite changing demands of constituents and

shifting political and economic forces

 describes what the LGU wants to become or where it wants to go

 it answers the question: How do you see your LGU in the future?

It has now become the norm for organizations to start the planning session by revisiting

or formulating their Vision statement. Most LGUs have already developed their vision

statements. In crafting or revisiting the current vision, the LPRAT should apply a poverty

lens to help ensure that the plan retains its pro-poor focus. There is no strict rule for

vision statements, but the LPRAT must ensure that planning for development in their

localities will benefit the poor and disadvantaged in the short, medium and long term.

The LPRAT has several options when formulating/revisiting their vision:

1. Vision with clear poverty reduction/eradication focus (see for example CARE

International 2009 and World Bank‟s Vision in Box 3)

2. Vision with human development elements (see for example the Vision of

Municipality of Dingras (2010)

3. Vision with implied poverty reduction focus

Box 6: Examples of vision statements with clear poverty-focus

LGU Vision:

Dingras shall be the center of trade, agriculture and industry in the eastern part of Ilocos

Norte and shall become self-reliant and sustainable community that satisfies the basic

needs of its constituents.

Municipality of Dingras 2010

4
 The concepts found in this section are largely based on the publication of the Local Governance Support

Program in ARMM (LGSPA) entitled A Manual on the Local Planning Process: Formulating the CDP and

ELA in ARMM (2009).

NGO Vision:

We seek a world of hope, tolerance and social justice, where poverty has been overcome

and people live in dignity and security.

CARE International 2009

Multilateral Organization‟s Vision:

Our vision is a world free of poverty and the achievement of the Millennium

Development Goals

World Bank

Mayor‟s Vision

…every Marikenos reaps the gains of progress and achieves a high quality of life

Del De Guzman

Mayor, Marikina City

Tool 3: Visioning Workshop

Step-by-Step Guide to a Visioning Workshop

Step 1 The process begins with a trigger question. Questions are extremely useful in bringing

out initial ideas from people. An example is: The year is 2019, your LGU is an

awardee in a prestigious anti-poverty event. What improvements in terms of human

development do you want your LGU to achieve?

Step 2 Divide the participants into groups (optimal number is eight per group). Give them

time to individually reflect on the trigger question. Then ask the members of each

group to share their images of the locality with their group mates.

Step 3 Instruct the group to identify descriptors or adjectives, that is, words and phrases that

signify the desired the state of the locality in terms of human development indicators.

Step 4 Ask each group to present their outputs of the desired future state in plenary.

Step 5 Ask the group to form a style committee/vision team among the participants to put the

vision statement into its final form, utilizing the descriptors or adjectives supplied in

the group brainstorming.

Step 6 Ask the vision team to present the vision statement to the LPRAT for comment and

validation. The vision team finalizes the vision statement taking into consideration the

LPRAT‟s comments and suggestions.

Instructions for undertaking the visioning workshop:

1. A facilitator is assigned to the LPRAT to undertake the visioning workshop; An optimal number

for the each group is eight, to encourage active participation from all members. If the group is too

small, a participant may dominate the discussions, if the group is too big, it may be too unwieldy.

2. The facilitator guides the whole process, and makes sure that everyone participates.

Source: Adapted from Local Governance Support Program in ARMM 2009

Tool 4: Workshop Revisiting the Vision Statement Using a Poverty Lens

Step-by-Step Guide to Revisiting the Vision Statement
Step 1 The process begins with a trigger question. An example is: The year is 2019, your

LGU is an awardee in a prestigious anti-poverty event. What improvements in the

lives of the poor do you see in the LGU?

The vision should show a better future for the poor in the locality (e.g. improved

quality of life).

Step 2 Divide the participants into groups (optimal number is eight per group). Give them

time to individually reflect on the trigger question. Then ask the members of each

group to share their images of the locality with their group mates.

Step 3 Instruct the group to identify descriptors or adjectives, that is, words and phrases that

signify the desired the state of the locality in terms of human development indicators.

Step 4 Ask each group to present their outputs of the desired future state (descriptors and

success indicators) in plenary.

Step 5 Ask the group to form a style committee/vision team among the participants to put the

vision statement into its final form, utilizing the descriptors or adjectives supplied in

the group brainstorming.

Integrate the vision for the poor with the existing vision of the city/municipality. This

step will help ensure that development in the locality will redown to the poor and

disadvantaged sectors.

Note: the success indicators are saved for use in the vision-reality-gap analysis which

leads towards the preparation of the LPRAP.

Step 6 Ask the vision team to present the vision statement to the LPRAT for comment and

validation. The vision team finalizes the vision statement taking into consideration the

LPRAT‟s comments and suggestions.

This vision can the be validated by the LDC when the CDP is updated or reviewed.

Instructions for undertaking the visioning workshop:

3. A facilitator is assigned to the LPRAT to undertake the visioning workshop; An optimal number

for the each group is eight, to encourage active participation from all members. If the group is too

small, a participant may dominate the discussions, if the group is too big, it may be too unwieldy.

4. The facilitator guides the whole process, and makes sure that everyone participates.

Source: Adapted from Local Governance Support Program in ARMM 2009

Tool 5: Formulating the Vision Using the Picture Frame Methodology

Step-by-Step Guide to a Vision Formulation

Step 1 Divide participants into 3 groups. Each group will discuss the

following:

o The Ideal Community Situation

o The Present Community Situation

o The Means Towards the Ideal Situation
Step 2 After discussion, each group will draw 3 picture frames showing the

above situations.
Step 3 In a plenary, each group will present their 3 picture frames while the

rest who are watching ask clarificatory questions in relation to the

presented frames.
Step 4 During each group's presentation, write on the board the contents of the

frames (using example template below).
Step 5 Encourage/Ask the participants to formulate a collective vision

statement or a phrase basing on the consolidated responses (i.e. matrix

result).
Source: Adapted from “A Training Manual For The Education Of The Human Right To Housing In Urban

Communities. May 1996.”

Example template:

Present Situation Ideal Situation Means To

5.3 Formulating/Validating Goals and Objectives
5

In any kind of planning, one has to be clear about the results they want to achieve. It is

important that each program or project that has been identified contribute to the desired

end result (objectives). An important rule is for the planning team to focus efforts that are

going to have the biggest impact in achieving the objectives, considering the very limited

financial resources that are available.

Goals and Objectives

 are improved situations;

 translate an organization‟s vision into more concrete and measurable terms;

 specify the actual accomplishments that need to be achieved if the vision is to

become a reality;

 are both desired results, with goals being long term results, and objectives being

short or medium-range results;

Break big goals into more concrete, bite size objectives. Objectives bring the LGU closer

to achieving goal. In bottom-up planning and budgeting, the LGU commits its resources

to achievement of objectives.

Setting Goals and Objectives

When developing goals and objectives, we must answer the following questions:

5
 This section is adapted from Local Governance Support Program in ARMM 2009

 What do we want to achieve in the long term?

o What poverty indicators do we want to improve?

 What do we want to achieve in the short to medium term?

o What poverty indicators do we want to improve?

Goals and objectives are interrelated that the attainment of objectives will lead to the

achievement of a goal (LGSPA 2009). This relationship is shown in Figure 1 below:

Figure 3: Relationship of Goals and Objectives

Goal: Increased

farmers income

What do we

want to

achieve in the

long term?

Objective 2:

Improved access

of farmers to

market

Objective 1:

Increased farm

productivity

Objective 3:

Improved access

to agricultural

credit

Objective 4:

Reduced farm

wastage + + +

Tip: Several objectives contribute to the achievement of a goal as shown in the example

What do we

want to

achieve in the

short to

medium term?

Box 7: Reducing Hunger Incidence

Hunger remains a serious concern in the country and local governments must do their share and contribute

to reduce the prevalence of hunger (hunger incidence) in their respective jurisdictions. Hunger needs to be

addressed using a holistic approach that include:

 On the supply side, measures are along producing more food and efficient delivery of food to

whom and where it is needed; and

 On the demand side, measures are along putting more money in poor peoples‟ pockets, promoting

good nutrition and managing population levels.

Source: National Nutrition Council (2013)

Tips in Formulating Goals and Objectives

In developing goals and objectives, you have to carefully consider the poverty situation

of the barangays/communities within your jurisdictions. Each barangay has its own needs.

The LPRAT should make use of the database in order to set realistic goals and objectives.

Box 8: SMART Criteria for Developing Goals and Objectives

S

Specific

Specific in targeting an objective

M Measurable Progress is measurable through indicator

A Assignable Can be assigned to particular responsibility center and people

R Realistic Can be reasonably done

T Time-bound Has timeframe as to when it can be achieved

The Millennium Development Goals

The Millennium Development Goals (MDGs) are developmental results with specific

targets and milestones agreed upon by the global community to eliminate the most

extreme poverty and the worst forms of human deprivations (health, educational and

environmental concerns) and are specifically aimed to address the needs of the world‟s

poorest and most marginalized populations.

The local governments, as partners of the national government, are expected to play a big

role in helping meet the country‟s international commitments such as the MDGs, which

to a great extent, are basic services that are devolved functions of LGUs. Box 3 below

enumerates the eight goals of the MDGs.

The Hyogo Framework for Action and Disaster Risk Reduction

Natural disasters have devastating effects on the poor. The reduction of vulnerabilities of

people to hazards is an essential aspect of poverty reduction and in protecting gains in

development. The Philippines, as signatory to the Hyogo Framework for Action 2005-

2015, has committed to work towards the “substantial reduction of disaster losses, in

lives and in the social, economic and environmental assets of communities and countries.

Local governments can do their share in fulfilling the country‟s commitment by investing

in programs and projects that reduce disaster risks in their localities. A list of possible

PPAs that contribute to reducing risks is found in Annex 3.

Box 10: Relationship of Disasters and Poverty

Local government investments in disaster risk reduction can yield long-term benefits, and is

considered a cost-effective investment in poverty reduction. Among the reasons for this are:

 Disasters disproportionately affect the poorest in a community, as they have relatively

higher sensitivity to disaster events compared with communities of higher development

status;

 People who live in poverty and adverse socio-economic considitions are highly

vulnerable to disasters, especially those who live along the most hazard-prone areas such

as river pathways;

 Recurrent events increase the vulnerability of the poor to disasters, increasing poverty

levels such that many households often are unable to break out of the poverty cycle; and

 Disasters challenge development progress towards reducing poverty, possibly

(re)creating conditions that place marginal urban and rural communities perpetually at

risk.

Box 9: The Millennium Development Goals

The eight goals of the MDGs are as follows:

1. Eradicate extreme poverty and hunger

2. Achieve universal primary education

3. Promote gender equality

4. Reduce child mortality

5. Improve maternal health

6. Reduce maternal mortality rate

7. Combat against HIV/AIDs, malaria and

other diseases

8. Ensure environmental sustainability

Source: UNISDR (2007) . et al 2009.
Box 11: HFA Priorities for Action

The HFA outlines five priorities for action, namely:

1. Ensure that disaster risk reduction is a national and a local priority;

2. Identify, assess and monitor disaster risks and enhance early warning;

3. Use knowledge, innovation and education to build a culture of safety and resilience at all levels;

4. Reduce the underlying risk factors; and

5. Strengthen disaster preparedness for effective response at all levels.

Participatory Goal and Objective Setting

Having developed a vision, the next step is the formulation of goals and objectives that

will help the barangay achieve its vision. Strategic goals and objectives are therefore

needed, to guide their responses and ensure that action plans are coordinated and focused.

Goal formulation or the process of determining what the people want their barangay to

become is often considered the most important step in the planning process.

Tool A: Problem Tree

This exercise should help the planning team to better understand the issues and

distinguish between causes and effects. Although it is a relatively complex exercise, the

causes of the main problems can be identified.

The identification of problems shall lead to the interconnectedness of various problems

faced by the community. It is therefore essential to be more specific in the identification

of issues and concerns to make the analysis more concrete.

How?

Tool 6: Step-by-Step Guide to Problem Analysis

Step-by-Step Guide to a Problem Analysis

Step 1 Review the problems identified and list each one on a separate card.
Step 2 Explain to the participants that they are going to try to identify the

problems and their causes. Give a simple example. Ask them to identify

a problem they consider very important. Place the card in the middle of

the blackboard or paper.
Step 3 Ask the participants to review the other cards to see if other problems

might be causing the one that was placed in the middle. Put the “cause”

cards under the middle card, in the “causes” line; brainstorm to see if

they can identify other causes. Discuss each step.
Step 4 Repeat the exercise to identify other problems that might be a

“consequence” or “effects” of problems already placed on the board.
Step 5 Review all the cards that have not been put up, to see if there might not

be a relationship between them and some of the cards already placed on

the board.
Step 6 At the end, there should be one or more problem “trees”. It is very

important to be able to determine if there is a “central” problem on the

tree or trees that leads to most of the other problems.
Step 7 Ask the participants what they think of the exercise. Write down the

result and give the paper or a copy of the results to the group.
Source: Sama-samang Pagsulong ng Kaunlaran sa Barangay: Isang Gabay sa Pagsasagawa ng BDP sa

Pamamagitan ng PRA. Ika-2 Edisyon. Kaisahan. 2000.

Note: Distinguishing between problems and causes is important in order to correctly

define objectives (see, for example, the objectives matrix).

The information generated from this exercise may be used in the formulation of sectoral

goals and objectives. This can also be used in the identification of programs, projects,

activities and legislations.

Corresponding

Effects

Immediate

Effects

Starter

Problem

Direct

Cause

Subsequent

Cause

Figure 4: Sample Problem Tree

Tool B: Interactive-Collective Problem Analysis (ICPA)

This tool acquires relevant information through interactive and collective process. It

creates an environment wherein community people particularly the vulnerable groups

(women, elderly, indigenous people, youth, etc.) are given the opportunity to actively

participate and share their thoughts. This is an evocative process surfacing mainly the

issues and concerns (or challenges) being confronted by the community.

This process is so designed to get the consensus of various sectors on their poverty

context and collectively analyze causes.

It is important to note that all sectors be given the chance to express/share their thoughts

and/or argue with others‟ thoughts. ICPA process provides the venue for raising sectoral

concerns through small group discussions.

Tool 7: Interactive-Collective Problem Analysis (ICPA)

Interactive-Collective Problem Analysis (ICPA)

Step 1 Briefly provide an introduction on the purpose of the activity. Explain

the significance of sharing ideas to come up with a more concrete

analysis of problems.

Step 2 Then, ask the group to divide in sub-groups according to sex or age or

sector (e.g. youth/elderly, men/women, peasants/fisherfolks, etc.)

Step 3 Start the interactive discussion by posing questions such as:

- What are the activities in our community or things that we enjoy

as… (e.g. women/men, youth/elderly, peasants/fisherfolks,

indigenous people, etc.)?

- What are the activities in our community or things that make us

sad as…?

Step 4 Make sure that the questions are understood by the participants. To

ensure this, ask the participants to briefly explain the context of the

questions.

Step 5 During subgroup discussions, the facilitator moves around to each

group making sure that the task is understood and the discussion is

engaging. The facilitator should not lead the group discussion.

Step 6 After the sectoral sharing, ideas/thoughts provided shall be presented in

the plenary per group/sector which shall then be processed by the

facilitator focusing more on the issues and concerns presented relating

them with their positive experiences.

Step 7 Following the presentations, the facilitator shall further process the

result by linking sectoral issues and concerns with other sectors (where

appropriate) and come up with a general or common problem/s and

discuss cause(s) and effect(s).

Step 8 In discussing cause and effect, it must ensure that it has link with most

(if not all) of the sectors.

Step 9 End the activity by synthesizing the whole process.

Source: Adapted from the “Training Manual on PRA. 2000 December.”

The information generated from this exercise may be used in the formulation of sectoral

goals and objectives. This can also be used in the identification of programs, projects,

activities and legislations.

Target Setting

 A target is a very specific and concrete statement of a desired outcome or result;

 Embodies commitments about the level of achievement as well as the timing of

results to be achieved;

 They represent improvements to existing conditions.

 Target can either be quantitative or qualitative.

 Targets for quantitative indicators are numerical, while targets for qualitative

indicators are descriptive.

Box 12: Examples of Goals and Targets

 Increased income of artisanal fisherfolk by 10% by 2016

 Reduced the number of people living in extreme poverty by 50% between 1990-

2015

 Reduced by 50% the number of underweight children under five years old by

2015

Success Indicators

 Define how performance will be measured qualitatively or quantitatively

 Measure the extent of achievement of desired results

 They are needed for both goals and objectives

Figure 5: Example for Goals, Objectives and Targets on Hunger Eradication

Table 3: Examples of Goals and Success Indicators

Goals/Objectives and Targets Success Indicator

 Increased income of artisanal

fisherfolk by 10% by 2016

Household income of

artisanal fisherfolk in fishing

barangays

 Reduced by 50% the number of

underweight children under five

years old by 2015

Percentage of children aged

0-5 years old with below

normal weights

MDG Goal:

Eradicate extreme hunger

Target: Reduce by 50% the

number of population below the

minimum level of dietary energy

consumption by 2015

 Objective 1:

Eliminate hunger of

schoolchildren

Target: Reduce by 50% the

number of schoolchildren

who are underweight by

2013

 Objective 2:

Increase community vegetable

and fruit production

Target: At least 3 schools and

3 barangays are engaged in

vegetable/fruit gardening by

2013

+

5.4 Crafting Pro-poor strategies

What are strategies?

Strategies are means to ends (goals and objectives). Pro-poor strategies should answer the

question: How are we going to attain our poverty objectives? It concerns strategic

decisions about the choice of services to meet the needs of the poor.

Strategies must capitalize upon the LGU‟s strengths, reduce weaknesses, take advantage

of external opportunities, and avert external threats (David 1989 in LGSPA 2009).

Failure to make satisfactory progress towards accomplishing objectives signals a need for

corrective actions (David 1989 in LGSPA 2009), thus a review of the strategies.

Developing strategies entails analysis, intuition and creativity. It builds on the wealth of

data already generated by the LGU such as the ecological profile, situation analysis, LDI,

LGPMS, etc. (David 1989 in LGSPA 2009)

A very practical tool to facilitate strategy formulation is the SWOT analysis. The SWOT

analysis is useful for summarizing the internal (strengths and weaknesses) and external

(opportunities and threats) environment of the LGU that can be used to determine its

strategic directions. An example is provided in Figure below.

Figure 6: Strategy Formulation Using SWOT

Strategy Formulation Using SWOT

ACT ON Analysis: A Tool for Strategy Formulation

This is to determine alternatives to address the identified issues and concerns by

conducting an ex ante evaluation of the community and to try to compare advantages and

disadvantages as well as foresee possible problems.

It is significant to review the overall situation of the community in conducting this

process so as to provide adequate information in the ex ante evaluation. This tool

provides an opportunity for community people to know their community better so they

can effectively formulate appropriate alternatives/strategies to address their development

concerns.

Through the ACT ON Analysis, the community people can be informed on how to take

full advantage of their strengths and maximize opportunities to reduce community

weaknesses and avoid the risky effect of threats.

Tool 8: ACT ON Analysis

Step-by-Step Guide to a Strategy Formulation

+

 Opportunity

Increased interest in ecotourism

worldwide

Strength

Unique ecotourism assets in Fishing

Barangay
STRATEGY

Develop ecotourism to reduce poverty

in fishing barangay with unique

ecotourism assets

Goal

Increased income of artisanal

fisherfolk in ecotourism sites by a

minimum of 10% by 2016

Objective

Increased involvement of fisherfolk

households in ecotourism activities by

2016

Step 1 The facilitator will introduce the activity to the participants and explain

its objective.
Step 2 S/he shall then discuss the five (5) important features of the tool,

namely:

 Advantages – these are the strengths of the community to

implement development programs/projects.

 Challenges – these are the weaknesses of the community

that hamper their development.

 Threats – these are negative forces which the community

has no control of that affects their development initiatives.

 Opportunities – these are the positive forces contributing to

the development of the community.

 Next Level Analysis – this process attempts to address

community challenges and threats by capitalizing on their

advantages and opportunities.

Note: Advantages and Challenges are internal factors which the

community has control over with whilst Threats and Opportunities are

external elements that affects the community.
Step 3 Following the presentation of the five (5) features of the tool, the

facilitator shall begin the interactive discussion in identifying the

elements or issues on each feature (Note: this can also be done thru a

group workshop and/or FGD). Let the participants have a consensus on

their responses.
Step 4 Once all elements or issues have been presented and discussed, the

facilitator shall then develop the Strategic Orientation (SOr) Template

(see example below) in order to formulate development strategies by

“combining” the four (4) features (advantages, challenges, threats,

opportunities) e.g. what are the advantages that can reduce threats;

opportunities that can address challenges; and/or how to maximize

advantages to make best use of the opportunities.
Step 5 Using the result of the SOR Matrix process, the participants shall then

develop their strategies to efficiently and effectively implement their

development programs and projects.
Step 6 End the activity by synthesizing the whole process.
Source: Modified from the SWOT Analysis

Figure 7: Sample SOR Template

SOR

Template

ADVANTAGES CHALLENGES

A1 A2 A3 A4 C1 C2 C3 C4

THREATS

T1

T2

T3

T4

OPPORTUNITIES

O1

O2

O3

O4

Figure 8: Sample ACT ON Analysis

SOR

Template

ADVANTAGES CHALLENGES

THREATS

Natural

Disaster

Unity among

community people

Limited

resources

Lack of

competencies

Human-

induced

disaster

People‟s

willingness to learn

OPPORTUNITIES

Availability of government funds

5.5 Problem Prioritization
6

Once there is agreement on the major development problems, participants should proceed

with the process of prioritization. The aim of prioritization is first to ensure that the

problems are considered critical by the community. Review the problems and issues in

relation to the following criteria for identifying issues that matter:

 RELEVANCE: Do the issues and concerns relate to the Vision and Mission?

Will the solution focus on the target clients/constituents that needed the service

most?

 URGENCY: Are the problems the most urgent/first-things-first, that when not

responded to immediately, will bring detrimental implications to the environment

and the people or the community at large?

 MAGNITUDE: Do the problems involve majority of the people and their

concerns?

 IMPORTANCE: Are the issues and concerns the most critical that would make a

lot of difference when given solution?

 DOABILITY: Realistically solvable by the people.

6
 The criteria for problem prioritization is adapted from the “Facilitator‟s Guide to

Participatory Land Use and Development Planning. GTZ 2010 November.”

OBJECTIVES

Increased people‟s

involvement in disaster risk

reduction

GOAL

Reduced vulnerabilities to

disaster

STRATEGY

Develop people‟s

competencies in reducing

disaster risks

Tool: Matrix Ranking

Purpose?

This tool is useful to prioritise activities based on certain criteria so that the ranking is

more valid. If there are no such pre-fixed criteria for prioritising, sometimes participants

may come up with an irrelevant ranking. For example, if we are planning to make

projects related to poverty reduction, participants may give priority to some activities

which is not very important for poverty reduction. So, in such cases, there should be at

least one criterion with a perspective on poverty reduction.

What?

Matrix ranking is a common tool exercised to prioritise activities. Matrix scoring

provides a way to score and compare different activities or any option against the same

criteria. There are two types of matrix ranking: direct and weighted matrix ranking. In

matrix ranking the participants rank the activities on the importance, urgency, resource

availability, sustainability of activity etc. Based on these criteria participants value or

mark each activity and the total value is to be calculated. According to the value given to

each activity, they will be ranked and planned accordingly.

How?

Tool 9: Step-by-Step Guide to Problem Prioritization

Step-by-Step Guide to a Problem Prioritization

Step 1 Explain to them the importance of prioritising the activities. Make them

confident about the process they have to go through.

Step 2 Agree on the criteria for prioritising the options. This will depend on

what is important to the participants.

Step 3 Agree on a scoring method. For example, numbers 1-10, where 1 is

very low and 10 is very high.

Step 4 There should be a list of activities for prioritising. If the participants

have long list of activities, then categorize them into 4 to 6 groups

according to the nature and area of activities. But if there are shorter list

of activities, then they can directly prioritise the activities without

categorizing them.

Step 5 Draw or write each activity on a separate card. This is called an options

card.

Step 6 Draw a matrix– a big rectangle with rows and columns on plane ground

or on a big sheet of paper. The number of columns should be the same

as the number of option cards.

Step 7 Put one option card at the top of each column. Do not put a card at the

top of the left-hand column.

Step 8 Draw or write the criteria in the boxes in the left-hand column of the

matrix. Do not write in the top box of the left-hand column.

Step 9 Ask the participants to give each option a score for each of the criteria.

Show each score on the matrix. Participants can use beans or stones to

do this. Let the participants discuss and make conclusion why they give

more points to a particular activity than others.

Step 10 Listen to the discussions carefully. Keep an eye on who is actively

involved. Make sure it is the group decision and all people are actively

participating in the discussion. Ask reasons why the particular activity

or category of activities has got more points.

Step 11 Add up the scores for each option. Then, ask if anybody has any

objection or comment on decision they made and the result of the

ranking.

Step 12 When the matrix is finished, encourage the participants to discuss what

the matrix shows. Talk about whether the matrix makes sense or

whether there should be further discussion.

Step 13 Copy the table in paper if it is drawn on the floor.

Step 14 Don‟t forget to describe the table in words briefly.

Source: Sama-samang Pagsulong ng Kaunlaran sa Barangay: Isang Gabay sa Pagsasagawa ng BDP sa

Pamamagitan ng PRA. Ika-2 Edisyon. Kaisahan. 2000.

This tool is essential in identifying priority needs of the community in terms of the

designing of development programs and projects in the context of people‟s experiences.

5.6 Identifying Programs, Projects, Activities, and Legislation (PPAL) for

Poverty Reduction

Taking off from previous steps, the bottom-up planning process leads to the identification

of tangible projects on the ground that impact on the poor. Project ideas generated by the

LPRAT should include projects that were not initially anticipated, but due to new

developments in the social, economic and physical environments of the community, these

projects were found to be highly important and relevant. Also, as a result of national

policies that affects the local government, such as the BUB and other international

commitments such as the pursuit of the MDGs, these development policies that should be

equally considered in the identification of projects and programs in the LPRAP.

Local legislation and policies are important components in achieving the poverty goals

and objectives identified in the plan. Approval of the plan by the legislative council or the

Sanggunian will give some authority to the LGU‟s LPRAP and will help ensure

implementation of the plan. The implementation plan with schedules and budget

requirements can serve as an important guide for the Sanggunian in developing the

appropriations ordinance and related legislations.

The LPRAT needs to go through the process of systematically identifying policies and

legislation to reduce poverty, and recommend the same to the executive and legislative

braches of the LGU.

What are programs and projects?

A project is defined as an undertaking that involves the use of resources in order to

address a well-defined objective, undertaken within a specific timeframe, with a project

start and an end. A program on the other hand is defined as a package of interrelated

projects and comprises the various components of a plan such as the LPRAP.

Programs and projects provide the bases for determining the level of investments needed

to be appropriated by the government in order to achieve the objectives and goals to

reduce poverty levels in the area. Various options for the LPRAT to address the goals of

the MDG are attached in Annex 2.

Where can programs, projects and legislations be derived?

The Objective Tree that was developed from applying the Problem Tree Analysis tool is a

good reference to be used in identifying PPLs. Analysis of the locality‟s poverty

problems benefited from the CBMS and LGPMS-generated information, thus also

providing the bases for identifying programs, projects and policies/legislations as key

interventions. CBMS-recommended tools in diagnosing poverty suggest appropriate

actions to address particular poverty issues in specific areas for specific target

beneficiaries. The LGPMS information on the other hand are useful in guiding the

LPRAT and the LGU in general in determining appropriate policy interventions

including legislations to address critical performance and service areas or aspects of LGU

performance that posted the widest gap or inadequacies.

Tool 10: Objective Analysis

Step-by-Step Guide to an Objective Analysis

Step 1 Divide the group into four (4) based on the development sectors

namely: Social (Education and Health), Economic and Environment.

Reformulate all negative conditions based on the problem tree into

positive situations.
Step 2 Form a structure showing the means-ends relationships in the form of

an objectives tree
Step 3 After developing the objective tree structure, review it as a whole and

verify its validity and completeness. Revise the statement as necessary.

Add or delete objective statements depending on the completeness of

the objectives structure.
Step 4 From the formulated objectives, identify possible programs, projects,

activitities as well as appropriate legislations.

Source:

Figure 9: Sample Objective Tree

Compile projects from various sources

Purposive efforts should be done by the LPRAT to get and validate project ideas from the

local community organizations, non-government organizations, barangay development

councils, government departments and offices, central and regional offices of government

line agencies and even private individuals, etc.

Regular consultations with these sources should be held regarding their current

development thrusts, issues, and interests. Various development plans, reports, bulletins,

etc. also provide important information that could give an indication of what projects are

being planned or considered by other agencies and organizations. For each of the

projects identified, the LPRAT, in coordination with the LPDO should develop a Project

Brief to be integrated in a file (see Tool 1) that contains the information in a project brief

format.

The files serve as a record of all projects considered and as the initial basis for subsequent

screening activities. A random list of project ideas should be compiled. Template 7

below presents the matrix containing the list of PPs in order for the LPRAT to keep track

of subsequent project screening process.

Template 8: Random List of Proposed Projects and Programs Identified by the LPRAT

Project No.

BRIEF DESCRIPTION of PROJECTS PROPONENT

ESTIMATED

PROJECT COST

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Proposing Legislations

The proposed programs and projects that must be implemented in the next three years can

be supported by policies or legislation spearheaded by either the Mayor or the

Sangguniang Bayan. Like programs and projects, legislations concretize and put to action

development strategies. These legislation or policies will be the legal backbone of the

programs and projects and will ensure the implementation process to its completion. The

process of identifying proposed legislations takes off from the listing of proposed

interventions and the sifting process, that classified these interventions either as

project/program, service or legislation/s.

Whichever way a program or project is implemented, critical support from the legislature

is necessary, either in the form of appropriation ordinances, regulatory measures, or

enabling resolutions. The actions needed from the Sangguniang Bayan/Panglungsod to

implement the plan are identified and are subsequently prioritized to be integrated into

the Legislative Agenda of the SB. Following are some of the indicative steps that can be

used by the team in identifying appropriate policies and legislations that are responsive to

the needs of the poor and other vulnerable sectors.

Box 13: Indicative Steps in Identifying Policy/Legislative Measures

A sample format of the output at this stage of the LPRAP process is shown in Figure 1

below:

Figure 10: Template Format of Priority Legislative Measures

LPRAP Policy

Area/Sector and

Goal/Objective

Priority

Programs/Projects

Needed Legislative

Measures

When Needed

1. Economic

Development: A

more vibrant local

Local Investment

Promotion Program

Local Investment

Code

September –

December 2013

1. Identify and examine the LGU poverty goals and

objectives and proposed PPAs as indicated in the

LPRAP

2. Identify policy gaps or areas requiring policy/legislative

measures

3. Draw up list of priority policy/legislative measures

economy Review/Formulation

2.Social

Development:

Reduced mortality

and morbidity rates

of 0-1 year old

children

Expanded

vaccination program

Appropriation of

additional funds by

the LGU for the

program

January, 2014

Chapter 3. Gearing up for LPRAP

Implementation

Step 6: Developing the

Implementation Plan

6.1. Prioritizing Programs and Projects for Poverty Reduction

This Section presents the crucial ways by which the LPRAP containing poverty reduction

strategies and proposed development interventions – programs, projects, activities and

legislations (PPALs) are further refined to improve if not ensure their effective

implementation. The sub-steps include prioritization and ranking of proposed PPALs as

an integral part of the Local Development Investment Programming for LPRAP, adoption

of poverty-focused PPAs in the AIP of LGU, and translating the AIP into the LGUs

budget and into the priorities of the concerned NGAs.

Box 14: Introduction to Step 6

The LPRAP, considered as a component of the CDP that looks into the poverty reduction

agenda of the area takes off from the long list of programs and projects that are envisioned to

meet the sectoral goals, objectives and targets. Program/Project prioritization process in the

LPRAP forms part of the Local Development Investment Programming.

What is Program and Project Prioritization?

It is arranging programs and projects in the order of priority. This means that programs

and projects are not means to line up activities and materials needed to address a poverty

problem but rather, they are chosen as the best means to attain definite poverty

objectives.

The list of priority programs and projects generated from the LPRAP process can become

the starting set (of PPAs) for integration in the LDIP and AIP of the LGU.

Why is program/project prioritization important?

Program and project prioritization plays an important role in making government use

scarce resources on programs and projects that directly contribute to the achievement of

the area‟s poverty reduction goals. There are competing needs for resources to be

allocated to address various demands and the level of needs and demands also vary across

sectors and across areas. Also, there are existing mandates and priorities of government

that need to be considered in the process as well as other opportunities that the LGU and

the LPRAT have to seize and build on.

 Specific to projects that will be submitted to the national government for funding within

the BUB modality, these must contribute to the following national government priorities

(JMC #3):

 Provision of Basic Social Services and Attainment of the Millennium

Development Goals, including poverty reduction;

 Hunger Mitigation and Elimination;

 Job Generation and Inclusive Local Economic Development; and

 Climate Change Adaptation/Mitigation and Disaster Preparedness

How are programs and projects prioritized?

Choosing programs and projects to be prioritized through a defined process makes the

decision making less arbitrary and more rational. The main processes take off from the

LGU vision, goals and objectives and strategies earlier defined and proceed to project

screening and project prioritization/ranking. Below is a suggested set of processes

and steps to facilitate the process of prioritization of proposed development interventions

to reduce poverty in the area.

6.1.1. Project Screening – this consists of a 2-step process: 1) Initial Project

Screening and 2) Project Sifting

Step 1 : Initial screening of projects

The initial screening of the projects compiled by the LPRAT has three objectives:

a. To consolidate repetitive or redundant proposals.

This is done by going through all the files of the individual projects and checking for

identical or similar project descriptions, objectives, intended beneficiaries, location, etc.

Projects with identical descriptions, objectives, intended beneficiaries, and location

should be consolidated and treated as one project. Retain the names of the proponents of

all the projects consolidated.

b. To screen out projects that are obviously impractical or undesirable.

Project proposals that are obviously impractical or undesirable (such as an international

airport in a remote and rural part of the municipality or city) should be removed from the

initial list. As a general rule, if there are reasonable doubts on whether a project idea

should be considered “obviously impractical or undesirable,” then it should be removed

from the list.

c. To earmark projects that are more appropriately implemented by other agencies,

organizations, and levels of local governments. For purposes of maximizing limited

LGU resources and to guide the subsequent efforts of the LPRAT in integrating PPAs to

higher level plans (province, region, NGAs), initially screened projects are further sifted

or categorized according to the administrative ownership. By ownership, projects and

programs are classified according to ownership by the national governments and by the

LGUs as defined under Sec. 17 of the LGC and those that have the potential to be picked

up by the private sector.

For sustainability purposes, this step is important in order for the sector to submit a more

rationalized and realistic list of PPAs for inclusion in the LDIP and subsequently to the

AIP, given the limited resources that are available from the LGU and National

Government.

Tool 11: Initial Screening of Programs/Projects

Sub-Steps:

1.1 Identify projects that are more appropriately submitted to concerned NGAs for

funding support (BUB modality).

For purposes of the BUB process, projects that were identified to be also aligned with

concerned NGA priorities as stipulated in JMC#3, section 5.2.8 will have to be included

as part of the initial list of projects. These projects support the following thrusts of

NGAs: Provision of Basic Social Services and Attainment of the Millennium

Development Goals, including poverty reduction; Hunger Mitigation and Elimination;

Job Generation and Inclusive Local Economic Development; and Climate Change

Adaptation/Mitigation and Disaster Preparedness. Template 2 provides the format in

listing PPAs that will be subject to further prioritization. (See Template 2, column 3&4)

for the list of projects to be subjected to further prioritization.

In addition, section 5.2.10 of JMC #3 identifies the type of projects that are NOT to be

included in the list of P/Ps that will be submitted for support using the BUB modality.

1.2 Identify projects that will be submitted to other NGAs that cannot be included in the

BUB process as defined in the JMC #3 but may be still lobbied to concerned NGAs.

Sec. 5.2.10 of JMC #3 also identifies projects that can be submitted directly to

concerned NGA/s

1.3 Determine projects that fall under the responsibility of the LGU or are “locally-

owned”. For PPAs that are identified as “locally-owned”, these can be further

categorized based on defined administrative responsibility (province, municipal/city,

barangay) as provided in Sec. 17 of the 1991 LGC.

Box 15: Negative List of Programs/Projects for BUB

NOT to be included in the P/Ps to be supported by NGAs using the BUB modality
Source: JMC #3, s. 2012, Sec. 5.2.10

• Expansion of Pantawid Pamilya Program beneficiaries
• Housing Projects (due to the substantial cost requirement; such projects should be

requested from NHA/NHMFC which have the necessary funding);
• Major Flood control projects (due to huge cost requirement)
• Vaccination program (since universal coverage is already provided by DOH and

PhilHealth);
• National Health Insurance Program (since coverage for indigents is already provided

by PhilHealth);
• Projects related to law enforcement, fire protection, and jail management (since these

are not poverty reduction projects);
• Construction of city/municipal hall and other multi-purpose buildings, procurement

of furniture and fixtures, (since these are not poverty reduction projects);
• Construction of new school buildings and classrooms and teacher deployment (since

this will be provided for in the FY 2013 National Budget);
• Purchase of motor vehicles (i.e. ambulances, trucks, fire trucks); and
• International trainings / scholarships

Step 2. Sifting Programs/Projects using the 3 Cs: Conflict, Compatibility and

Complementarity and Urgency Assessment Tools (Optional)

In Step 2, the initial list is screened to remove or reformulate conflicting projects. If the

list of proposed projects is a short one, screening for complementarity, compatibility, or

conflict may take place simultaneously with the initial screening.

For this step, a Conflict-Compatibility-Complementarity Matrix is used. This matrix

allows the identification of projects that complement, are compatible, or are in conflict

with other projects. The completion of Step 2 results in a preliminary list of PPs that

excludes projects that are, for the most part, in conflict with the other remaining projects.

Box 16: CCC

This process should lead to the exclusion or redesigning of conflicting projects. Projects

are in conflict if the expected benefits tend to negate each other, or the implementation

of one obstructs the other. Adopting the pair wise ranking process, the Conflict-

Compatibility-Complementarity (“CCC”) matrix is used to determine the relationship

between pairs of projects.

Tool 12: Steps to identify potential conflict, compatibility and complementarity

Proposed

Projects

Project 1 Project 2 Project 3 Project 4 Project 5 Project 6

Project 1

Project 2

Project 3

Project 4

Project 5

Project 6

INSTRUCTIONS:

1. Indicate relationships among the proposed projects.

a) If relationship is one of conflict, mark the appropriate cell with an X.

b) If relationship is one of complementarity, mark the appropriate cell with an O.

c) If relationship is one is neutral, leave the cell blank.

2. Projects which conflict with many or most of the other projects should be removed

from the initial list.

3. Projects which conflict with some but are compatible or complementary with others

may be reformulated to minimize the conflict(s).

Template 9: List of Projects to be Subjected to Further Prioritization and Ranking

Project File

No.

(1)

RANDOM LIST OF

PROJECTS

(2)

INCLUDED IN THE

INITIAL LIST

(3)

INCLUDED IN THE

LIST OF P/Ps TO BE

SUBJECTED TO

PRIORITIZATION (4)

INSTRUCTIONS:

Column 1 – List the Project File Number of all projects listed in Column 2

Column 2 – List all projects that were initially identified (See Template 1 re long list of projects).

Column 3 – List all projects passing Step 1 and Step 2 or initial Screening and Sifting. Projects excluded

from the list are those found to be repetitive, redundant, obviously impractical or undesirable and are in

conflict with other proposed Programs/Projects .

Column 4 – List of projects to be subjected to further prioritization

Having screened and sifted the long list and short-listed the proposed P/Ps, the LPRAT

members in consultation with the concerned sectors, facilitated by the TWG can now

proceed to developing the Project Brief for projects that have been identified to be

subjected to further prioritization and ranking. The Project Brief serve as the primary

document to be used in the prioritization and final selection process. Below is a set of

question to consider in preparing a Project Brief for short-listed programs/projects:

Tool 13: Guide in Preparing the Project Brief

 1. Name and Type of Project
 Must be brief and catchy
 Short description must be added
 Project proponent or originator of idea

2. Activity Components
 With indicative duration of each component
 What are the activities that need to be done to produce the desired output?

3. Estimated Cost of Resource Inputs per Activity Component
 Classified into manpower, materials, equipment, etc. by activity component, where

applicable and in pesos if possible

4. Justification for the Project
 Rationale / objective derived from the LPRAP
 Indicate the poverty issue being addressed as identified in the LPRAP

5. Target Beneficiaries
ω Population, poverty sectors to benefit from the project

ω Specify how they will be benefited

ω Location (barangays that will benefit from project where concentration of

target poverty groups is found)

6. Target Outputs or Success Indicators
ω Quantify if possible

ω Specify poverty indicator of success and means of verification

7. Possible Risks or External Factors that Could Frustrate the Realization of the

Project
8. Potential role or response of the private sector

6.1.2. Prioritizing Poverty Programs and Projects

Projects/programs that have gone thru the process of screening and sifting at the level of

the sectors or working groups within the LPRAT will be subjected to further

prioritization process. A tool that would still be useful in prioritization of programs and

projects is the Criteria Setting Approach.

a. At the Sector and sub-sector level (sectors or working groups within the LPRAT)

Within each development sector or working groups in the LPRAT, the long list of

projects identified can be further screened and streamlined using the Criteria Setting

Approach. The Criteria Setting Approach would enable the particular development

sector to determine the best options or a combination of options (i.e., PPAs) in order to

attain the sectoral objectives and targets set. This is also being cognizant of the

constraints both in time and resources available and the tool offers a systematic way of

searching for and deciding on “solutions” to identified poverty issues by the sector. This

way, the set of poverty-focused projects/programs emanating from the sectors to be

submitted to the LPRAT for further prioritization has already been streamlined.

How to Apply the Criteria Setting Approach (3 Steps)

Step 1: Prepare a short description of each of the proposed program or project (Project

Brief). It should contain salient and vital information about the proposed project that

answer the following questions:

What is the working name of the project and brief description? Proposed location,

specific poverty groups targeted to benefit from the project, key components and

activities, funding and resources required, complementary legislative measures

required, expected results in terms of poverty indicators being addressed such as

increase access of the basic sectors to production resources, increase local

employment?

Step 2: Draw up a Set of Criteria to be used and assign weights the total of which should

be equal to one (1.0).

A well-thought of criteria makes the decision-making less arbitrary and more

rational. The criteria for prioritization should directly consider the results of

assessment of the local situation and reflect the values of the people. Programs

and Projects should contribute to the achievement of poverty goals, objectives and

targets. For the purpose of reducing poverty levels in the area the following set of

criteria is being proposed: Urgency, Pervasiveness, Social Impact, Financial

Feasibility (Resources Required) and Time Required. The table below provides a

description of each of the criterion and as an example, is given EQUAL weight

(0.20).

Template 10: Proposed Set of Criteria for Prioritizing Programs and Projects

Criteria Description Weights
1. Urgency - Needed to meet emergency situations

- Cannot be reasonably postponed

- Would remedy conditions dangerous to public health, safety

& welfare

- Needed to maintain critically needed programs

0.20

2. Pervasiveness - Number of barangays or areas to be affected by the project 0.20
3. Social Impact - Number of people to be benefited by the project; the more

number of people targeted to directly benefit from the project,

the better

0.20

4. Resources

required

- The level of resources usually funding, required; the less

costly the project generating the same level of results, the

better

0.20

5. Time Frame - Amount of time required to carry out the proposed initiative;

the less time to gain impact for the beneficiaries, the better
0.20

TOTAL 1.0

Step 3. Assess alternatives according to the criteria set. Using the numerical values 1,2

& 3, 1 being the lowest rate, assess each proposed project according to each of the

criterion set. The resulting assessed value (Score) for each project is the product of the

weight assigned and the rating per criteria. (Weight in the second column multiplied by

the Rating in the third column per criteria). The resulting scores of each proposed project

indicate the rank, the project with the highest score being the most priority and the project

with lowest score, as the least priority.

Template 11: Rating the Proposed Programs and Projects

CRITERIA Weight PROGRAMS/PROJECTS

A B C D

Rating Score Rating Score Rating Score Rating Score

1. Urgency 0.20 2 0.4 1 0.2 3 0.6 3 0.6

2.Pervasiveness 0.20 2 0.4 2 3 1

3. Resources

Required
0.20 1 .2 2 0.4 2 0.4 3 0.6

4. Social Impact 0.20 2 0.4 2 0.4 3 0.6 2 0.4

5. Time Frame 0.20 3 0.6 3 0.6 1 0.2 1 0.2

TOTAL SCORE 2.0 1.6 1.8 1.8

 RANK 1
st
 3

rd
 2

nd
 2

nd

PROGRAMS/

PROJECTS

Total Score RANK

A 2.0 1
ST

B 1.6 3
rd

C 1.8 2
nd

D 1.8 2
nd

Template 12: Program/Project Prioritization and Ranking Database Table

In order to facilitate the process of rating/evaluating the various projects and programs

being proposed, a P/P Prioritization and Ranking Database Table in excel format has

been prepared and can be accessed in a separate CD for easy tabulation of results. This

database table is labeled as Template # 12.

6.2. Endorsing and Approving the LPRAP

After the list of projects have been prioritized by the LPRAT using a set of criteria and

following a transparent and participatory process, the list shall be duly signed and

endorsed by the three (3) CSOs to the LGU for the latter‟s approval thru the Sanggunian

(Bayan/Panglungsod) or the legislative council. Template 11 below provides the

prescribed format or template of the Sanggunian Resolution for this purpose.

Template 13: Sanggunian Resolution

Source: Annex C, JMC # 3, series of 2012

OFFICE OF THE SANGGUNIANG BAYAN

EXERPTS FROM THE MINUTES OF THE REGULAR SESSION OF THE SANGGUNIANG BAYAN,
___(name of LGU)___ HELD AT THE SB SESSION HALL ON _________________, 2013
PRESENT:

RESOLUTION NO. ______
RESOLUTION APPROVING FOR THE LIST OF ANTI-POVERTY REDUCTION PROJECTS
 WHEREAS, Executive Order No. 43 s, 2011 dated 13, May 2011 mandated the Cabinet to
organize into clusters that shall serve as the primary mechanism of the Executive Branch towards the
realization of the Social Contract with the Filipino People;

WHEREAS, the Human Development and Poverty Reduction Cluster (HDPRC) is tasked to
improve the overall quality of life of the Filipino and translating the gains on good governance into
direct, substantial benefits that will empower the poor and marginalized segments of the society;

WHEREAS, the Local Government Code (LGC) of 1991 mandated community to participate
in the local development councils and various organized local special bodies, such as, local school and
health boards, and local development councils, among others;

WHEREAS, the National government agencies and other stakeholders shall pursue the
Millennium Development Goal of reducing poverty from 26.5% in 2009 to 16.6% by 2015;

WHEREAS, the Good Governance and Anti-Corruption Cluster, the Human Development and
Poverty Reduction Cluster, and the Economic Development Cluster, are implementing Bottom-up
Budgeting to ensure the inclusion of the funding requirements for the development needs of the
focus local government units (LGUs) as identified and approved by the HDPRC;
 WHEREAS, the LGU has organized/reactivated the expanded Local Poverty Reduction
Action Team (LPRAT), chaired by the Local Chief Executive and composed of the Chairperson of the
Sangguniang Lungsod/Bayan Appropriations Committee, the Planning Officer, Agriculture Officer,
Social Welfare and Development Officer, Budget Officer, Liga ng mga Barangay, Local Government
Operations Officer, DSWD Municipal Links, a Pantawid Pamilya Parent-Leader, a Community Health
Team Leader, LGU accredited CSOs, NGA accredited/recognized CSOs, NAPC identified basic sector
representatives and a private sector representative;

WHEREAS, the LPRAT conducted a workshop to formulate a Local Poverty Reduction Action
Plan (LPRAP) indicating therein unfunded priority anti-poverty projects.

WHEREAS the LPRAT has prepared the list of priority projects for 2014 based on the LPRAP
for allocation of budget from the national government agencies funds and other financial institutions
for 2014;
 WHEREAS, the list of priority projects was duly endorsed by the partner CSO representatives
as proof of genuine participation in identifying the priority projects.

WHEREFORE, on motion of Hon. Councilor _____________________, seconded by Hon. Councilor
_______________________, be it:
 RESOLVED, as it hereby resolves, that the list of priority poverty reduction projects
identified in the LPRAP shall be submitted to the concerned government agencies for integration in
their r espective budgets for 2013.
 RESOLVED FINALLY, to forward copy of this resolution to concerned agencies, NAPC as
HDPR Secretariat and Regional Offices of DILG, DBM and DSWD for appropriate action;

 Approved: ________________

 Certified True and Correct

ATTESTED:

Subsequently, those (programs/projects) that have been identified for support/funding

using the BUB modality will be submitted to the RPRAT thru the DILG Regional Office

consistent with the relevant provisions of JMC #3 s. 2012. However, the same JMC also

requires the provision of counterpart funds by concerned LGUs, the level varies from 5%

depending on their income classification to be sourced from local funds. This is further

reinforced by the JMC #3 s. 2012 provision re Funding from national government for

projects that have not been provided with the required LGUs counterpart in the

Appropriation Ordinance authorizing the Annual Budget for FY 2014 will not be released.

Given the aforementioned and also for the sustainability of local government support for

poverty reduction programs and projects especially those that have not been included in

the list (of PPAs) submitted for funding by NGAs using the BUB modality, it is

important that these are subsequently lobbied by the LPRAT members in the LDIP and

are duly reflected or adopted in the annual investment program (AIP) of the LGU.

For poverty planning and investment programming purposes, the AIP will ensure that

programs and projects prioritized to address key poverty issues become part of the

investments of the LGU in as much as it (AIP) indicates the yearly expenditure

requirements of PPAs to be integrated in the annual budget (JMC#1, s. 2007). The

Figure below represents the Plan-Budget Flow as illustrated in the Updated Budget

Operations Manual for LGUs
7
.

Figure 11: Plan-Budget Flow

6.3 Advocating the Plan

The LPRAP that is widely communicated and understood by all stakeholders not only

7
 Issued by the Department of Budget and Management, June, 2005

Local Development Plan (LDP)
(LPRAP integrated into the LDP)

Strategic Directions to Address Poverty Issues
Long-Term

Local Development Investment Program (LDIP)
Programs, Projects, Activities

Medium-Term ς 3 years

Annual Investment Program (AIP)
Priority PPAs; Major Final Output: Performance

Indicators, Targets
Short-Term- 1 year

Annual/Supplemental Budget
One Year

helps solicit support for the plan but also promotes accountable and transparent

governance. Participation of key stakeholders not only in planning but in the subsequent

stages of plan implementation, monitoring and evaluation is also strongly encouraged.

It is therefore important that a Communications Plan is formulated and implemented to

ensure the success of the LPRAP initiative. In formulating the ComPlan, it is important

to identify cost effective channels of communication and to ensure that it can be

implemented.

What is a Communications Plan (ComPlan)?

A ComPlan is a written document that describes how the LPRAP will be disseminated

and popularized to various stakeholders to seek their support and participation in its

preparation and implementation. It contains the following:

• Objectives of the LPRAP, what it intends to accomplish

• List of intended audience

• Core message to meet the objectives

• Methodology to deliver the message to the target audience in a cost effective

manner

Why is a ComPlan important?

• It guides and coordinates all communications, both internally and externally

• Effectively sustains the momentum to popularize the LPRAP and gain broad-

based support for the plan from key stakeholders

Who and When should the Communication Plan be prepared?

• An information-education communication (IEC) working group from the LPRAT

may be formed to draft the ComPlan and recommend its approval to the LPRAT

and the LCE.

• When the LPRAP has been approved by the Sanggunian, the IEC working group

shall be mobilized. A communications planning workshop can be conducted to

signal the beginning of the ComPlan preparation.

Table 4: Sample Communication Plan

Audience Specific Objectives Key Message Medium

Used/Channel

Time Frame Feedback

Mechanism

Business Sector -Awareness on -Where to locate -Events & Exhibits Dec. 2008 -Survey

(Market Vendors) business

opportunities as a

result of Surallah

being an Agro-

industrial and

Service Center

-Establish

mechanism on the

regular LGU &

business sector

dialogue

investments (areas

and where to invest)

-Government in

investment where

the business sector

can take advantage

of

-Business Forum

-LGU & Business

Sector Meetings

Dec. 2008

Nov. 2008

-Interviews

Civil Society

Organizations

(Farmers, women,

IP, Senior Citizens,

Youth, Academe)

-Inform the different

CSOs of the

priorities and plans

of the LGU towards

development

-It is very important

for them to

participate and to be

involved in various

activities, projects &

plans of the LGU

-Social awareness &

cooperation is the

key for Surallah‟s

progress

-Radio

-Newsletter

-Video presentation

-Meetings

-Brochures

Nov 2008- March

2009

-Surveys

-Interviews

Religious Sectors -Strengthen

contribution in the

dissemination of

information

-Partnership with

LGU is a must for

common good of the

community

-Radio

-Newsletter

-Video presentation

-Brochures

Oct-Dec 2008 -Interview

-Inter-religious

dialogue and

fellowship

Audience Specific

Objectives

Key

Message

Medium

Used/Channel

Time

Frame

Feedback

Mechanism

Barangays/

Community

-Create and increase

awareness on

programs and

projects of the LGU

-Information

regarding the LGU

programs and

projects that are

beneficial to their

community

-Meetings (Pulong-

pulong)

-Functional

Brochures

(Calendar)

-Video presentation

-Radio

-Newsletter

Jan-Jun 2009

Dec 2008- Feb 2009

Jan-Jun 2009

Nov 2008- Jun 2009

Development

Partners

(Donors & NGAs)

-Generate interest

among prospective

development

partners for Surallah

Surallah is prepared:

institutional

capability and

political will,

investment

opportunities in

Surallah & plan-

based development

-Website

-Video presentation

-Brochures

-LCE visit and

networking to

targeted

development

partners

Oct- Dec 2008

Jan-Mar 2009

Apr-Jun 2009

-Survey the net

-Feedback e-mail

-Suggest-ion box

Table 5: LPRAP Communications Plan

Audience Feedback

Mechanism

Resources Needed Facilitating

Factors

Office or Person

Responsible

Business Sector

(Market Vendors)

-Survey

-Interviews

-Budget per activity

-COMPLAN Team

-Reading Materials

-Film/Video

Presentations

relevant to the sector

-Full support of the LFC

and SB champions

-Competence

of COMPLAN Team

-Teresita Valdevieso

-Jeany Tedera

-Edward Barrios

-Abelardo Madrona

Chapter 4: Monitoring and Evaluation

What is Monitoring and Evaluation (M&E?)

M&E is a management tool used to inform decision making and particularly for the

purpose of the LPRAP, to give indications on how future efforts on poverty reduction can

be improved. While both -- monitoring and evaluation serve as performance

measurement mechanisms, they produce different kinds of information. Information

generated from monitoring can provide both qualitative and quantitative data for

evaluation purposes. Evaluation on the other hand contains among others, a systematic

analysis of the relevance, efficiency, effectiveness , benefits, impact and sustainability of

the plan.

At the project level, monitoring seeks more specifically to discern the following:

a) the objectives of poverty reduction projects are achieved;

b) the project is implemented according to plan and budget;

c) resources are utilized properly;

d) the intended beneficiaries have received the intended services,

e) learning and insights are culled to refine and improve performance and inform

Civil Society

Organizations

(Farmers, women, IP,

Senior Citizens,

Youth, Academe)

-Surveys

-Interviews

-Material for radio like

plugging

-Budget for brochure

production

-Budget for meeting

-Video presentation

material

-Full activation of mandated

CSOs and periodic convening

for planning & implementation

of community programs and

projects

-MSWDO

-OMAG

-MO

-CDIP

-MPDO

-CAU

Religious Sectors -Interview

-Inter-religious

dialogue and

fellowship

Budget for dialogues

and fellowships

-Active participation of the

religious leaders

-MPDO

-MO

-CAU

Audience Feedback

Mechanism

Resources Needed Facilitating

Factors

Office or Person

Responsible

Barangays/

Community

-Consulta-tion

-Survey

-Budget for the Pulong-

pulong

-IEC materials

-Full support of the barangay

officials

-CAU

-MPDO

-CDIO

Development

Partners

(Donors & NGAs)

-Survey the net

-Feedback e-mail

-Suggest-ion box

-Budget for brochure

production

-Travel Expenses

-LCE with linkage team

Well-crafted proposals of LGU

projects that needs funding

support

MPDO

MO/AO

the design for future planning, budgeting and implementation.

 Who will conduct M&E?

 There are at least 4 modes of monitoring that LPRAT may consider:

a. The Project Monitoring Team (PMT) as a functional committee under the the

LDC

The passage of the LGC of 1991, M&E function has been devolved to the LGUs as a

built-in function of the sectoral and functional committees. The various LDC

committees perform their respective M&E functions while the LPDO monitors and

evaluates the overall implementation of the different programs and projects in

accordance with the development plan of the LGU (Sec. 476 (b) (4) RA 7160; Rule

XXIII, Art. 182 (g) (3) VI IRR of RA 7160).

 For the purpose of monitoring poverty reduction projects and programs, the project

monitoring team (PMT) has to be identified by the LPRAT at the outset. The PMT

need not be a new structure in the LGU; monitoring structures and mechanisms

already in place and functional may just have to be tapped for this purpose.

The Project Monitoring Team (PMT) shall be composed of select members of the

Local Poverty Reduction Action Team (LPRAT) and equitably composed of CSO

and LGU representatives. In addition, at least 2 CSO representatives sitting in the

LDC and the Sanggunian Chair of the Committee on Appropriations should be

included as members of the PMT. It shall perform M&E through the conduct of a

review of reports of and regular monitoring meetings with the implementing

organizations, beneficiaries, local civil society organizations and the community

members.

b. The Project Monitoring Committee (PMC)

EO 93 (1993) mandates the creation of project monitoring committee at the

provincial, municipal and city levels and tasked to monitor government projects

funded from foreign and national funds including development projects funded from

the 20% Development Fund on the IRA and from other locally- generated resources.

The composition of the PMC is left to the discretion of the LDC provided that the

following are installed as regular members of the PMC:

 One NGO/PO representative

 One representative of NGO members in the LDC

 Four PMC members of the LDC appointed by the LCR

 One DILG representative in the area (LGPP)

The Chairperson of the PMC will be appointed by the LCE from among the

nominated members of the LDC.

c. Implementing Office of Programs/Projects.

 For short-term project level monitoring (of project implementation), the

responsibility should remain with the implementing office. Project monitoring results

may be discussed during regular executive meetings of the LGU, or in the case of the

identified poverty programs/projects, monitoring updates by the concerned

implementing office shall be submitted to the PMT. Thus, the PMT coordinates

closely with the concerned implementing office for basic monitoring information

about projects that were funded and implemented to address crucial poverty issues.

d. Other informal, citizens‟ based monitoring and feedback mechanisms

To complement the M&E system, the LPRAT shall also establish other mechanisms

designed to promote greater transparency and accountability in the implementation of

poverty-focused projects. This is also a way by which participation of other

stakeholders is encouraged in a significant manner and an opportunity to make the

community be aware of the results of multi-stakeholder efforts led by the LPRAT to

address poverty issues in the locality. Doing so sustains community support for

programs and projects, encourages greater citizen‟ participation in local development

processes and fosters partnership in realizing the municipality‟s vision of

development.

Some of the more common activities include the holding of community/barangay

assemblies, publication and the display of community posters and billboards in public

places re the status/progress of funded projects among others.
8

Other informal structures that were created for a more participatory, citizens-based

monitoring using the Social Accountability G-Watch models developed by academe-

based CSOs such as the Ateneo School of Government (ASoG)
9
 and of the DLSU

Jesse M. Robredo Institute of Governance formerly known as the La Salle Institute of

Governance (LSIG)
10

.

8
 This should be done in caution, being mindful of the “EPAL” law that prohibits government officials from using

public funds for their own promotion activities in the guise of giving information to the public.

9
 A product of G-Watch Localization Project of the ASoG, supported by the European Commission that aimed to

improve the service delivery of LGUs using social accountability model. A compendium of Monitoring Guides was

produced that featured the various experiences and set of monitoring tools that are easy to use for various type of

projects such as on infrastructure, health, education, eco-tourism, environment and agriculture.

10 LSIG‟s “Institutionalizing Civil Society Monitoring and Assessment of Public Service Delivery to the Poor” is a

capacity building initiative assisted by WB that produced simple tools which CSOs and government agencies can use in

undertaking joint government-civil society monitoring and evaluation of local public service delivery. At the core of

the initiative is the development of knowledge partnerships between local universities mobilized.

Other locally-defined monitoring and reporting mechanisms that have been proven to

be effective include the conduct of “Ulat sa Bayan”
11

 by the monitoring teams

(LPRAT) every semester or at least once a year attended by representatives of all

major stakeholder groups in the municipality such as the barangay representatives,

CSOs, local legislators, etc. Another process is the setting up of community billboards

on the status of the projects to be updated every month.

How often is M& E conducted?

Monitoring as a project management tool is a regular activity that is embedded in the

project cycle. While the submission of PPAs for consideration by the higher LGU

and NG Regional Offices (March 16-30) comes ahead of the consolidation of PPAs

for funding by the LGU, monitoring of these PPAs regardless of their fund sources are

integrated in a common M&E cycle.

For purposes of ensuring the efficiency of project implementation i.e., checking

whether the project is implemented according to plan and budget and if resources are

utilized properly, undertaking quarterly assessment by the concerned LGU

unit/department is desirable. For a more in-depth analysis and comparison of planned

versus actual as well as for systematic analysis of the relevance, efficiency,

effectiveness, benefits, impact and sustainabiIity of the project it is being

recommended that M&E is done by the LPRAT annually and at the end of three (3)

years.

Step 1: Developing the M&E System for Poverty Reduction

The template below organizes M&E efforts as a coherent set of activities and as a

strategy to generate information that would be useful for planning in the next period or

cycle and for other decision making purpose. M&E therefore is seen as an integral

component of the planning process and thus, should be developed during the planning

stage.

The following are the information contained in the M&E Template:

a. Clear and expected results stated as goals, objectives and outputs

b. Explicit targets per result

c. Indicators to measure progress towards results

d. Data sources to assess performance

e. Collection methods

f. Frequency at which measurements will be made

11 Performance reporting or KWENTANG KWENTO NI BOSS or KKB developed and implemented by the Iloilo

Caucus of Development NGOs or ICODE, a network of non-governmental organizations operating within the province

of Iloilo in collaboration with the Provincial/Municipal Monitoring and Evaluation Committee.

g. Roles and responsibilities of the PMT, Implementing Office/Unit or designated

Responsibility Center/s

Below is template that can be used to systematize M&E efforts/activities of the

LPRAT

Template 14: Systematizing M&E activities of LPRAT

Results Indicators of

Performance

Target per

Indicator

Data Source

to assess

Performance

Data Collection

Methods

Frequency In-Charge

Goal (long-

term or 6-9

years)

Objective

Nutrition status

of children 0-5

years

-Do-

Eliminated

incidence of severe

malnutrition by

2019

Reduced incidence

of severe

malnutrition

among children by

½ in 2016

LGU Health

Office

Same

Secondary

sources;

documents

review

Same

Every three

years and

end of 6

years

Every three

years

LPRAT

Program or

Project

Outcome
Ex. Integrated

Feeding and

Education

Program to

combat

malnutrition

Or

Outputs/Deliv

erables (short

term)

Number of

target children

that sustained

weight gain

Number of

parents that

consistently

participated in

feeding program

as partners

All severely

malnourished

children 0-5 years

are rehabilitated or

have sustained

weight gain

Severely

malnourished

children

consistently

availed of feeding

Parents sustained

participation in all

feeding sessions

LGU Health

Office

Attendance

Sheet, etc.

Secondary

sources;

Primary sources

such as thru

Interviews and

conduct of

FGDs among

parents

Every Year

or after end

of project

Monthly/Qu

arterly

Goal (long-

term result)

Objectives

(medium term)

Crop/Food

Production

-Do-

Achieve Food self-

sufficiency

 Increased level of

farm (rice) produce

by 20%

Expand types of

crops planted to

include vegetables

and spices

DA,

LGU/MAO

LGU/MAO

LGU/MAO

Secondary

Sources

Every 3

years & end

of 6 years

Every 3

years

Program/

Project

Outcome

(goal)

Increase level

of food

production

Volume of

production/

Farm Yield

Increase by 20%

volume of rice and

vegetable

production

MAO/

LGU

Secondary

sources esp.

from the MAO

Annual LPRAT

What Tools can be used for monitoring and evaluation of
achievements vis-à-vis Poverty Reduction?

Monitoring tools may be defined as data or information-gathering instruments or

mechanisms used to measure the level of performance and accomplishments in

relation to planned results. Monitoring tools describe how the data are gathered, how

these are processed, and how these are analyzed and presented.

There is already a wealth of information on tools that have been tested and are being

used to monitor and evaluate the achievement of results with regard poverty reduction

intervention/s. At the LGU level, the following are being practiced by most if not all

local governments which may be adopted for the purpose of monitoring the

accomplishments vis-à-vis poverty reduction:

1. Annual or End-of-Term Accomplishment Report.

At the minimum, LGUs thru the LPRATs can prepare an annual report; a

cumulative version of the same can serve as the end-of-term report of the local

government to its constituents. For the purpose of monitoring programs and

projects that were solely funded by NGAs or thru their respective Regional Offices

(NG/ROs) an Annual Accomplishment Report should at the minimum be produced.

The template below can be used in the annual and 3-Year monitoring and

evaluation of accomplishments that the LPRAT and/or the LCE may adopt. This

form is seen to also facilitate the organization and use of information derived from

M&E for subsequent planning and programming activities of the LPRAT. Also,

following this template, the LPRAT is able to produce and submit project/program

Status & Accomplishment Reports for submission to the P/LGU and the RPRAT.

The RPRATs on the other hand can consolidate the information from the

Accomplishment Reports submitted by the LPRATs and prepare a quarterly status

report to the Human Development and Poverty Reduction Cluster (HDPRC).

Table 6: Annual and End of Term Accomplishment Report

CY ________ ANNUAL AND END OF TERM ACCOMPLISHMENT REPORT

Municipality of _________, Province of ______

Program/

Project

Outcome/

Output

indicators

Target Accompli

shment

(As

of___)

Benef.

Sector

Coverage

Area

Project

Cost

Actual

Disbursement

Q

1

Q

2

Q

3

Q

4

Construction

of new

Communal

new

Communal

Irrigation

6 new

communal

irrigation

 # of Farmers

in 6

barangays

6 barangays PhP

6M

Program/Projec

t Outputs

(short-term)

Total area

irrigated

Increase by 10%

the total irrigated

area for rice

MAO/

LGU

Secondary

sources

Semi-

Annual

LPRAT &

Project

Team/Unit

Program/Projec

t Activities

(on-going)

Communal

irrigation

projects

constructed

of Communal

Irrigation projects

constructed

 Work &

Financial Plan

Quarterly Project

Team/Unit

Irrigation

System

(CIS)

facilities

constructed

constructed

Rehabilitatio

n of existing

Communal

Irrigation

System

of existing

Communal

Irrigation

facilities

rehabilitated

2 Irrigation

system

rehabilitated

 # of Farmers

in

2barangays

2 barangays PhP

2M

Expansion

of vegetable

and spices

production

Additional

areas in

hectares

planted to

vegetables &

spices

6 hectares

identified for

expansion in

6 barangays

planted to

vegetables &

spices

Replication/

Expansion

of organic

rice farming

Hectares of

farm adopting

organic

method of rice

production

30 has of rice

farms in 10

barangays

adopted

organic

methods

Nutri-Health

Program

Number of

brgys covered

by micro-

nutrient

supplementatio

n;

All barangays # 0- 5 years

old Children

suffering

from 3
rd

degree

malnutrition

Children

identified as

severely

malnourishe

d in all

barangays

PhP2M

 Number of

brgys covered

by nutrition

education

All barangays # Women

and Children

Women and

Children in

All

barangays

PhP

1.2M

2. Community Based Monitoring System (CBMS)

The CBMS can be used in monitoring and tracking progress of LGUs spearheaded by

the LPRATs towards the attainment of their poverty reduction goals including the

MDGs. CBMS generates a core set of indicators that are being measured to

determine the welfare status of the population. These indicators capture the

multidimensional aspects of poverty.

Given renewed efforts and mandates for the LGUs to update their respective CBMS

database, the system (CBMS) can be maximized to provide policy makers and key

stakeholders with good information base to tracking the impacts various program,

project and policy actions/interventions on the community and the people especially

the vulnerable poor sectors.

 Applications and uses of CBMS are on local planning and budgeting, design of

poverty reduction and related development programs, focused targeting, localizing the

millennium development goals, and program-impact assessment. Given the impact-

level type of indicators being adopted to be subjected to evaluation especially to

measure changes in the welfare status of the citizens, the system can be applied at the

end of 3 years of term of office (LGU and LPRAT) to allow observable changes to

take place.

3. Other Participatory Monitoring Tools

There are other participatory, citizens-based monitoring tools that were developed and

applied by a number of CSOs in partnership with the LGUs and even NGAs. More

recently, a stocktaking report was produced by the LSIG
12

 that took a snapshot of

existing participatory monitoring tools that are being used and replicated in various

parts of the country by various CSO proponents and their partner LGUs and/or NGAs.

Link to LSIG‟s Stocktaking Report on Monitoring Tools for Public Service Delivery:

http://www.lsig.org.

Step 2: Effectively Communicating and Using M&E Results

Communicating the results of the monitoring and evaluation process to the various

stakeholders and constituents is important for two reasons: 1) to provide them with

useful information about the status of the LPRAP implementation for decision making

and by concerned offices/units/individuals and, 2) to make the community aware of the

level of accomplishments vis-à-vis meeting the objectives and targets of the LPRAP.

Once information generated from M&E is available, it is highly recommended that these

are communicated immediately to the potential users/stakeholders and basic sectors

concerned. Needless to say, the effective use of information depends on the

timeliness/availability of these information.

Communicating the results of M&E may be presented or take the form of:

- Monthly report on status of PPA implementation

- Department/Implementing Unit formal reports

- SOMA/Ulat sa Bayan

- Other citizens-based monitoring and feedbacking reports (as described above)

For more examples of citizens‟ based monitoring and feedbacking tools, below is the link

of the De La Salle University (DLSU) Jesse M. Robredo Institute of Governance that

extensively documented existing tools and systems of participatory monitoring public

service delivery to the poor.

12

 LSIG‟s “Institutionalizing Civil Society Monitoring and Assessment of Public Service Delivery to the Poor” project

also included the Stocktaking Report on Monitoring Tools for Service Delivery, 2012, Manila.

http://www.lsig.org/

Annex 1: Example of List of Programs and Projects

(randomly identified by the LDC)

Project No.

PROJECT LISTS PROPONENT

ESTIMATED

PROJECT

COST

1. Agro-Forestry and Agro-Forestation

Project

2.
Barangay-Based Nutrition Post

3.
Conduct of Trade Fair/Harvest Festival

4. Construction of Infrastructure Support

Facilities

5.
Datal Tampal Eco-Tourism Project

6.
Establishment of five (5) Day Care Centers

7.
Establishment of Feed Mill

8. Establishment of Mango/Fruit Processing

Plant

9. Expansion of ECCD Centers with

Adequate and Modern Facilities

10.
Farmers' Field School

11.
Forest Product Production Project

12.
Gulayan ng Bayan

13.
Improvement of Public Market

14.
In-House Feeding (Nutri-Hut)

15. Introduction to Bio-Organic Farming to 31

Barangays

16.
Livestock and Poultry Production

17.
Pagkaon sa Kada-Panimalay Project

18.
PhilHealth sa Masa (5,000 enrollees)

19. Protection & Control of Inland Water

(Riverbanks)

20.
Provision of Communication Facilities

21.
Provision of Electric Power Supply

22. Rehabilitation and Upgrading of ECCD

Center and Health Facilities

23. Rehabilitation of nine (9) Day Care

Centers

24. Road Network Rehabilitation and

Upgrading

25.
Safe Water Project

26.
SALT/Contour Farming

27.
Seed Subsidy

28.
Sentrong Sigla Project

29.
Supplemental Feeding

30.
Training for Teachers

31.
Upland Dwellers Livelihood Project

32.
Vocational/Technical Skills Training

33.
Water Impounding Facility

TOTAL ESTIMATED COST

Source: Municipality of Malungon, Sarangani, 2007

Annex 2: LPRAT Options to Address MDGs

MDGs and Targets LPRAT Options to Address MDGs

Goal 1: Eradicate Extreme Poverty and Hunger

Targets:

1. Reduce by 50% the number of

people living in extreme poverty

between 1990-2015

2. Reduce by 50% the number of

population below the minimum

level of dietary energy

consumption and reduce by 50%

the number of underweight

children (under five years old)

3. Reduce by 50% the number of

people with no access to safe

drinking water or those who

cannot afford it by 2015

 Provision of livelihood and employment

opportunities for marginalized group through

community enterprise and skills training.

 Assist the poor farmers and small producers in

the processing and marketing of their products

 Provision of basic training on household food

security such as home gardening, backyard

livestock industry and inland fishing;

 Provision of agricultural support services, e.g.

seeds, credit, etc.

 Construction/installation of solar dyer, multi-

purpose pavement, post harvest facilities, food

processing, rice and corn mills, warehouses

 Construction/maintenance of public access

such as roads, farm to market roads, foot

bridge/bridge

 Provision of farm equipment, supplies and

other farm inputs

 Provision of safe drinking water by installing

low cost water supply like hand-pumps,

gravity fed systems, rain water collection,

shallow/deep/artesian tube wells and

constructing of infrastructures for potable

water system

 Development/construction of low cost

sanitation facilities like ventilated improved

pit privy (VIP) and other latrines

 Provision of basic hygiene education and

training for households

 Promotion and enforcement of food

fortification law and ASIN Law

 Sustenance of supplementary feeding and

“Operation Timbang”

 Creation of barangay food terminals, or

“bagsakan centers” which enables the poor

access to cheap basic commodities

 “Food for School Program”

 “Bahay Kubo” Project

Goal 2: Achieve Universal Primary Education

Target:

Achieve universal access to primary

education by 2015

 Construction/rehabilitation of school facilities

such as school buildings with toilets and water

supply, clinics, public libraries, basic science

laboratory rooms

 Construction and maintenance of access roads

going to schools

 Construction/maintenance of day care centers

and pre-school institutions

 Purchase of books, desks and other school

equipments

 Implementation of school-based nutrition

programs such as School Milk Project,

National Feeding Program, Breakfast Feeding

Program, and Dental Health Program

 Provision of day care center teachers/workers

and instructional materials (ECCD Law)

 Promotion of Early Childhood Care

Development (ECCD)/Bright

 Child Program in all day care centers

 Provision of transport assistance for school

children in geographically hard to reach areas

Goal 3: Promote Gender Equality and Empower Women

Target:

Eliminate gender disparity in

primary and secondary

education, preferably by 2005,

and all levels of education not

later than 2015

 Allocation of 5% LGU budget for gender and

development programs/projects/activities

(PPAs) addressing MDGs

 Provision of livelihood for marginalized

women

 Establishment of Women‟s Desk

 Conduct of livelihood and vocational training

activities for women

 Full implementation and enforcement of laws

on violence against women and children

 Promotion of equal access of women and men

to training and employment opportunities

 Ensure participation of women in local special

bodies (LSBs)

Goal 4: Reduce Child Mortality

Target:

Reduce children under-five

 Immunization of all children against

tuberculosis, diphtheria pertussis, tetanus,

mortality rate by 67% by 2015 measles and Hepatitis B before reaching 1

year old

 Provision of one dose Vitamin A

- once a year to all children 6-11 months

- at least twice a year to all children 1-5

years old

 Promotion of exclusive Breast Feeding up to 6

months and continues breast feeding up to 2

years

 Promotion of new-born screening for

congenital metabolic disorders

 Provision of iron supplements for low-birth

weight infants and anemic children

 Mandatory weighing of children 0-71 months

to monitor growth and nutritional status

according to the following schedule:

- 0-24 months old children years old

once a month

- all 0-71 months children whose

weights are below normal once a

month

- all 25-71 months old children quarterly

- all 0-71 months old children twice a

year

 Sustenance of supplementary feeding

programs and “Operation Timbang”/growth

monitoring (i.e. weighing scales, weight-

forage table, ECCD card)

 Promotion of complementary feeding of lugaw

and other nutritious food (GO, GROW and

GLOW foods) for all children starting 6 mos.

Old

 Provision of de-worming drugs among 2-5

years old children twice a year

 Implementation of Integrated Management of

Childhood Illness (IMCI) in all health

facilities and provision of essential drugs for

IMCI

 Provision of training for parents on food

production, food preparation, food fortification

and basic nutrition, and proper care for

children

 Provision of infrastructure facilities such as

health centers, day care centers,

primary/secondary health care centers

Goal 5: Improved Women’s Reproductive Health

Targets:

1. Reduce maternal mortality rate

by 75% by 2015

1. Increase access to reproductive

health services to 60% by 2005,

80% by 2010 & 100% by 2015

 Conduct of advocacy and other related

services on the following reproductive health

(RH) elements:

- Family Planning (FP)

 All method including voluntary

sterilization service (VSS) be made

available to all men and women of

reproductive age

 Establishment of functional

Community-Based Management

Information System (CBMIS) for

family planning and other RH

services

 Provision of family planning

education, counseling services

including VSS and contraceptives

for both men and women of

reproductive age

 Ensure adequate supply of

contraceptive commodity for current

users and new acceptors

 Resolution on the adoption and

implementation of Contraceptive

Self Reliance (CSR) on Family

Planning

 Promotion of and education on

shared parenting responsibilities

- Maternal Child Health and Nutrition

 Provision of comprehensive pre-

natal, natal and postnatal care for all

pregnant women

 Provision of iron tablets and vitamin

A capsules for pregnant and

lactating mothers

 Establishment/upgrading primary

hospitals, maternal clinics and other

health facilities to provide obstetric

care

 Increase access to basic and

comprehensive emergency obstetric

care

 Promotion of facility-based delivery

among pregnant women

 Supplemental feeding for

malnourished pregnant women

- Violence Against Women and Children

(VAWC)

 Provision of medical, legal,

psychological services to victim-

survivors

 Protection and re-integration of

victims-survivors of violence

against women and children

 Ensure the participation of the

community in preventing VAWC

and protection of VAWC victim-

survivors

 Provision of counseling services to

perpetrators of VAWC

- Men‟s Reproductive Health

 Increase male involvement in

reproductive health activities

- Adolescent Reproductive Health

(ARH)

 Massive education on fertility,

responsible sexuality and healthy

development including healthy

lifestyle through formal education or

outreach activity for young people

 Educate parents on fertility,

sexuality and RH and mobilize them

for the provision of information to

young people

 Provision of health services and

counseling

- Education and Counseling on Sexuality

and Sexual Education

 Conduct of fertility awareness

campaign and responsible

parenthood

- Prevention and Treatment of

Reproductive Tract Infections

(RTIs)/STD/HIV/AIDS

- Breast and Reproductive Tract Cancers

 Provision of breast and cancer

prevention and treatment services

(e.g. acetic acid wash, papsmear,

screening,referral) in selected RHU

facilities

- Prevention and Management of

Abortion and its Complications

 Counseling services incorporated in

Family Planning

 Development of capabilities of health workers

in the areas of maternal care, childbirth, family

planning PMAC, VAWC, ARH and other

health care services

Goal 6: Combat HIV/AIDs, Malaria and Other Diseases

Targets:

1. Prevent the spread and halt

HIV/AIDs by 2015

2. Reduce the incidence of malaria

and other major infectious

diseases and halt by 2015

 Massive information campaign/social

mobilization on values based sexuality

education, AIDS/dangers of AIDS, how to

prevent AIDS

 Promotion and provision of AIDs prevention

services such as counseling, and

STI/HIV/AIDs management in health facilities

 Establishment of behavioral surveillance

system on STI/HIV/AIDs infected persons

 Procurement of drugs and other logistic

support for STI/HIV/AIDS, malaria, TB and

other diseases

 Provide necessary health services and

treatment for the vulnerable groups against

STI/HIV/AIDs, malaria, TB and other diseases

 Establishment and strengthening of “TB

Network”

 Implementation of comprehensive cleanliness

program such declogging and maintenance of

canals, etc.

 Encourage full support of private sector

especially owners of bars/nightclubs/hotels

and other related establishments to participate

in education and awareness of sex workers

Goal 7: Ensure environmental sustainability

Targets:

1. Implement national strategies for

sustainable development by

2005 and to reverse loss of

environmental resources by

2015

2. Achieve a significant

improvement in the lives of at

least 100 million slum dwellers

 Rehabilitate, protect and maintain community

watershed areas in collaboration with other

agencies

 Enforcement of forest laws, rules and

regulations in community watershed

communal forest and other devolved areas

 Implementation of devolved community-based

forestry management project which includes

integrated social forestry in communal forest

 Establishment of parks, greenbelt and other

similar forest development projects

 Protection of Integrated Protected Area

System

 Formulation/implementation of 10-year Solid

Waste Management Plan

 Establishment of Material Recovery Facilities

(MRF) in every barangay or cluster of

barangays

 Encourage private sector participation to:

- initiate, participate, and invest in

ecological solid waste management

projects

- manufacture environment friendly

products

- undertake community activities to

promote effective solid waste

management

 Closure and/or conversion of open dumpsite

into controlled dumpsite, and eventual

establishment of sanitary land fill

 Massive info campaign on solid waste

management

 Formulation/implementation of

comprehensive land use plans (CLUPs) and

enforcement of zoning ordinances (ZOs)

 Provision of sites for socialized housing

purposes

 Conduct of inventory for beneficiaries of

socialized housing projects

 Provide livelihood facilities and initiate

community organizing activities in relocation

sites

 Implement “Gawad Kalinga” type and other

housing projects

Sources: DILG (2004) and NEDA Development Advocacy Fact Sheet (2007)

Annex 3: LPRAT Options to Reduce Disaster Risks

Goal: Substantial reduction of disaster losses, in lives and in the social, economic and

environmental assets of communities and countries (Hyogo Framework for Action 2005-

2015)

 Bamboo and mangrove planting

 Rehabilitation of riverbanks

 Reinforcing the shoreline

 Desilting of creeks

 Promotion of elevated houses and hygiene

o elevated wells

o elevated latrine

o elevated pig barns

 Climate resilient land use practices include adaptive cropping of short cycled winter

rice and non-rice crops, and development of farming system in sandy soil

 Advance warning systems

 Construction and expansion of urban drainage network

 Installation of flood gates

 Relocation of residents living in hazard-prone areas

 Clean-up drives and Bayanihan activities

 Barangay Materials Recovery Facility

 Assessment of the community„s Capacity and Vulnerability in Disaster Risk

Reduction

 Training of Barangay Disaster Coordinating Council Members and Volunteers

 Community-Based Disaster Risk Management Seminars for Community

 Formation of Zone-wide Community Disaster Coordinating Team

 Integration of disaster risk reduction in school curricula

 Capacitating the municipal disaster risk reduction management council and the

community through contingency planning workshops, disaster preparedness

activities

 Formation and training of basic life support team

 Construction and improvement of evacuation center facilities

 Conduct of evacuation, fire suppression, and earthquake drills,

 Installation and maintenance of early warning system

 Rehabilitation: housing projects and farm-to-market roads

 Construction of Food facility

 Production of recycled products from tetra packs (waste management and income

generating strategy) like go/evacuation bags

 Livelihood support was provided through individual and group livelihood

augmentation modalities that led to (a) production of fiberglass; (b) production of

utility bags from tetra-packs; (c) organic compost; and, (d) urban container gardening

 Fiber glass boats for search and rescue operations

 Advocacy on disaster risk reduction and environmental protection

Source: Third South-South Citizenry Based Development Academy (2010).

“Harmonization of Disaster Risk Reduction and Climate Change Adaptation at the Local

and Community Level” Proceedings. Accessed January 4, 2013

http://www.cdp.org.ph/index.php/main/view_publication/19 15:00 PST

http://www.cdp.org.ph/index.php/main/view_publication/19%2015:00

References

Assisi Development Foundation, Inc. (2010). Community Facilitator‟s Manual on Human

Security- Based Conduct of Community Development Planning. Manila, Philippines:

Assisi Development Foundation, Inc.

Boncodin, E.T. (2005). People‟s Participation in the Monitoring and Audit of

Government Programs and Projects: The Case in the Philippines. In Participatory

Planning and Budgeting at the Sub-national Level. Manila: United Nations. pp. 119-133

Bonfiglioli, A. (2003). Empowering the Poor: Local Governance for Poverty Reduction

Bureau of Local Government Development. (2009). Enhanced Guide to Comprehensive

Development Plan (CDP) Preparation. Quezon City: Department of Interior and Local

Government.

Care International. (2009). Our vision and mission in

http://www.careinternational.org.uk/who-we-are/vision-and-mission [Accessed October

25, 2012]

Department of Interior and Local Government (DILG). (2004). Memorandum Circular

No: 2004 – 152.

Department of Interior and Local Government and Bureau of Local Government

Development. (2008). Guide to Comprehensive Development Plan (CDP) Preparation.

First Edition.

Ebdon, C. & Franklin A. (2006). Citizen Participation in Budgeting Theory. Public

Administration Review, 437-447

Geoffrey Ducanes and Arsenio Balisacan (undated) Multidimensional Poverty in the

Philippines: Trend, Patterns, and Determinants

GTZ. (2010). “Facilitator‟s Guide to Participatory Land Use and Development Planning.

Ilago, S.A. (2005). Participatory Budgeting: The Philippine Experience. In Participatory

Planning and Budgeting at the Sub-national Level. Manila: United Nations. pp. 63-78

Iszatt, N.T. (2004). Legislating for Citizen‟s Participation in the Philippines. In H. Antlöv

(Ed.), Citizen participation in local governance: experiences from Thailand, Indonesia,

and the Philippines. Manila: Institute for Popular Democracy.

KAISAHAN. (2000). Sama-samang Pagsulong ng Kaunlaran sa Barangay: Isang Gabay

sa Pagsasagawa ng BDP sa Pamamagitan ng PRA. Ika-2 Edisyon.

KAISAHAN (1996). “A Training Manual For The Education Of The Human Right To

Housing In Urban Communities”

KAISAHAN (2000). “Building our Future: A Guide to Community Visioning.

Local Government Support Program in ARMM (LGSPA). (2009). A Manual on the

Local Planning Process: Formulating the CDP and ELA in ARMM. Davao City: LGSPA

National Economic Development Authority. (2010). 2010 Philippines MDGs Progress

Report. Mandaluyong City: National Economic Development Authority.

National Economic Development Authority (2007). DevPulse: NEDA Development

Advocacy Factsheet Vol. 11 No.3 April 15, 2007. Accessed January 4, 2013

http://www.neda.gov.ph/devpulse/pdf_files/hunger%20mitigation.pdf 16:26 PST

http://www.careinternational.org.uk/who-we-are/vision-and-mission
http://www.neda.gov.ph/devpulse/pdf_files/hunger%20mitigation.pdf

Oxford Dept of International Development (2011). Oxford Poverty and Human

Development Initiative (OPHI)

OPHI Country Briefing 2011: Philippines in www.ophi.org.uk [Accessed October 9,

2012]

Philippines-Canada Local Government Support Program. (2004). How to Formulate an

Executive and Legislative agenda for Local Governance and Development: A Manual.

Philippines: Local Government Academy/ Philippines-Canada Local Government

Support Program.

Philippines-Canada Local Government Support Program. (2004). How to Formulate an

Executive and Legislative agenda for Local Governance and Development: A

Facilitator‟s Guide. Philippines: Local Government Academy/ Philippines-Canada Local

Government Support Program.

Philippines-Canada Local Government Support Program. (2006). Manual on the Local

Planning Process: Focus on the CDP and the ELA. Joint Project of the Department of

Interior and Local Government, National Economic Development Authority and Canada

International Development Agency.

Republic of the Philippines. (1991). Local Government Code of 1991. Available online at

http://www.dilg.gov.ph/

Social Watch Philippines. (n.d.) Alternative Budget Proposals for 2012. Available online

at http://www.socialwatchphilippines.org/abi2.htm

The Millennium Development Goals (MDGs) and Disability in

http://www.un.org/disabilities/default.asp?id=1470

Third South-South Citizenry Based Development Academy. (2010). “Harmonization of

Disaster Risk Reduction and Climate Change Adaptation at the Local and Community

Level” Proceedings. Accessed January 4, 2013

http://www.cdp.org.ph/index.php/main/view_publication/19 15:00 PST

World Bank. (2003). The framework for service provision. In World Development

Report 2004: Making Services Work for Poor People. Washington D.C.: The World

Bank. pp. 46-63

World Bank. (2005). Empowering the Poor: the KALAHI-CIDSS Community Driven

Development Project.

http://www.ophi.org.uk/
http://www.dilg.gov.ph/
http://www.socialwatchphilippines.org/abi2.htm
http://www.un.org/disabilities/default.asp?id=1470
http://www.cdp.org.ph/index.php/main/view_publication/19%2015:00

