
\

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 2(3), 2024

132

This work is licensed under a Creative Commons

Attribution-NonCommercial 4.0 International License.

Performance of the Barangay Officials during the Pandemic
Eljohn B. Ibañez1, Mick Ian M. Cornelia2, Angela Gabrielle B. Bacang2*

1Department of Public Works and Highways - 3rd District, Negros Oriental, Philippines
2Foundation University, Dumaguete City, Negros Oriental, Philippines

*Corresponding Author email: angela.bacang@foundationu.com

Originality: 90%

Grammarly Score: 99%

Date Submitted: February 16, 2024

Date Revised: February 23, 2024

Date Published: February 29, 2024 Similarity: 10%

Recommended citation:

Ibañez, E., Cornelia, M. I., & Bacang, A. G. (2024). Performance of the Barangay Officials during the Pandemic. Journal of

Interdisciplinary Perspectives, 2(3), 132–141. https://doi.org/10.69569/jip.2024.0041

ABSTRACT

This study applied the descriptive-correlation research design to assess the performance of barangay officials in terms of

their delivery of devolved basic services and facilities during the COVID-19 pandemic. The study’s respondents were the

108 barangay officials and the 360 constituents of a certain municipality in Negros Oriental, Philippines. In this study, the

barangay officials’ performance was correlated with the problems they encountered while performing their duties. The data

revealed the following: (1) Health and Medical Services and Environmental Management System and Services: the

barangay officials’ performance is “very satisfactory” as perceived by both the constituents and the barangay officials

themselves; (2) Public Works and Services and Agricultural Support Services: the barangay officials’ performance is “very

satisfactory” as perceived by the barangay officials themselves and “satisfactory” as perceived by the constituents; (3)

Social Welfare Services: the barangay officials’ performance is “very satisfactory” as perceived by both the barangay
officials and constituents; (4) Agricultural Support Services: the barangay officials’ performance is “very satisfactory” as

perceived by the barangay officials themselves and “satisfactory” as perceived by the constituents; and (5) Environmental

Management System and Services: the barangay officials’ performance is “very satisfactory” as perceived by both

respondents. The findings further revealed that there is a significant, inverse, and moderate to strong relationship between

the problems encountered by the barangay officials and their performance in delivering the five devolved basic services

during the pandemic.

Keywords: Barangay officials; Barangay officials’ performance; Devolved basic services and facilities; COVID-19

Pandemic; Constituents

Introduction
It is widely assumed that the public goods funded by taxpayers must be provided with better effectiveness, efficiency, and

responsiveness to the needs of the general public while maintaining the lowest possible costs. Every member of the

community must benefit from the charter given to public servants to improve public services (Beeri, Uster, & Vigoda-

Gadot, 2019). Nonetheless, it is quite inevitable that citizens feel unhappy with the services provided by the local

governments. In the case of the Israeli Local Government, for example, there exists public discontent with politicians and
city administrators' meager accomplishments, pushing citizens to develop new procedures to raise the bar for government

performance and demand greater accountability and improved responsiveness (Beeri, mentioned by Beeri, Uster, & Vigoda-

Gadot, 2019). Petrovsky, Mok, and León-Cázares (2016) theorized that if performance meets or surpasses expectations,

satisfaction is expected; if performance falls short, dissatisfaction is probably felt.

In the Philippine setting, the Local Government Code of 1991 authorizes the devolution of government duties from

the national government to local government units (LGUs). This form of decentralization puts the government closer to the

populace and seeks to deliver basic services efficiently and effectively (Recomono, n.d.). The barangay, which is the

fundamental political unit in the Philippines, is responsible for organizing and implementing the majority of local

government initiatives, plans, programs, and policies. The barangay government is also given a great deal of discretion to

run its own affairs and to look into any options for increasing its financial resources and using them any way it sees fit,

provided that doing so will increase the constituents’ welfare. However, for the barangays to carry out their duties under the

Local Government Code, they must have the requisite administrative and financial resources, as well as the essential

Performance of the Barangay Officials during the Pandemic

133

competencies, which are required for the supply of fundamental technical and physical facilities (Panadero, cited by Alicar-

Cadorna, 2008).

Nevertheless, despite the municipal government's offerings of various services, people in charge of the local

administration are still worried about how adequately these services are offered. Feedback on the proper implementation of

these services is therefore required to provide a foundation for improvement (Alicar-Cadorna, 2008). Although several local

researches—such as the study of Ablong (1999), Sunga (2001), Tolin (2003), and Cornelia (2014)—have already

investigated the performance of LGUs, barangay officials, and the delivery of devolved basic services and facilities, their

findings could only be construed as true to the localities where the studies were conducted. Also, these studies were carried
out way before the COVID-19 pandemic. So far, no study has yet been done specifically in the municipalities of Negros

Oriental during the period of the pandemic, making the current study unique and a first of its kind.

Thus, the researcher, being a local citizen and a government employee under the DPWH, pursued this undertaking

to make a significant contribution to the improvement of his locality. The researcher also considered the possibility of an

increase in the constituents’ expectations knowing that the target municipality (where this study was conducted) is now

slowly emerging and attracting tourists and investors. With this in mind, the researcher conducted this investigation not

merely to assess the performance of the municipality’s barangay officials but also to examine and recommend solutions to

the issues they might have been facing while serving the public.

Methodology

Research Design
This study made use of the descriptive-correlational research design because it attempts to describe the performance of the

barangay officials and correlate the performance to the problems that the barangay officials face while serving the
community.

Research Locale
The study was conducted in the 12 barangays of a 4th class municipality in the province of Negros Oriental. Some of the

barangays are situated in the coastal zones, while others are in the Poblacion areas as well as in mountainous parts of the

municipality.

Research Participants
The respondents of this study were the barangay officials and constituents of the twelve (12) barangays in the target

municipality. The constituents pertain to the registered voters of their respective barangays and the current residents in the

barangay. Each barangay has nine (9) barangay officials. Therefore, a total of one hundred eight (108) barangay officials

were chosen as respondents. In addition to this number, the researcher also randomly selected thirty (30) constituents from

each of the barangays or three hundred sixty (360) constituents in total. Thus, the overall total number of research

respondents is four hundred sixty-eight (468).

Research Instrument
The research adopted and upgraded the questionnaire used by Cornelia (2014) in his study “Problems Encountered by the

Barangay Officials in the Delivery of Devolved Basic Services about their Performance.” The researcher customized some
items in the questionnaire because two variables under the “Devolved Basic Services and Facilities” section were replaced

and additional problems were also listed under the portion “Problems Encountered.” The researcher has already sought the

approval of the questionnaire’s original author. For content validity, the research questionnaire was handed over to research

and statistics experts. Their recommendations were considered for the refinement of the questionnaire's items. For item

reliability, the researcher conducted a dry run in a barangay outside of the municipality. Moreover, the items were tested for

its reliability using the Cronbach’s alpha test. The test revealed the following Cronbach’s Alpha Coefficients: (1) health and

medical services (0.902); (2) public works and services (0.917); (3) social welfare services (0.839); (4) agricultural support

services (0.923); and (5) environmental management system and services (0.894). The values are all > 0.70, indicating that

all items are reliable.

Data Gathering Procedure
After the design hearing, the researcher incorporated into his paper the suggestions and corrections given by the panel

members. Next, a letter of request to conduct the study was sent to each of the barangay offices. Once the request was

signed and approved by the proper authorities, the researcher started floating the questionnaires to the respondents. It must

be noted that before the distribution of the questionnaire, the researcher thoroughly explained to the respondents the

significance and purpose of the research. The retrieval was then done right after the respondents had finished answering the

survey.

\

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 2(3), 2024

134

Ethical Considerations
The participants in the research were thoroughly briefed on the study's purpose. They were also given the freedom to choose

whether they wished to take part in the study. Stringent measures were implemented to safeguard the confidentiality of data,

including the personal information of the participants. If a participant wished to withdraw from the study, they were allowed

to do so without any repercussions. Following this period, all data were kept confidential and anonymous. The researcher

guaranteed that the participants would not face any harm throughout the study duration.

Results and Discussion
Barangay Officials’ Performance in Delivering Devolved Basic Services
Table 1 shows the perceptions of the barangay officials and constituents regarding the former’s performance in delivering

health and medical services/facilities during the pandemic. The data clearly show that both groups of respondents rated all

the indicators as “very satisfactory,” which led to the overall composite mean of 3.94 (barangay officials) and 3.61

(constituents). It is obvious in the results that the barangay officials and the constituents share similar perceptions and high

regard for the performance of the former in terms of delivering health and medical services during times of crisis.

Table 1. Performance of the barangay officials in delivering health and medical services and facilities at the height of the

pandemic as perceived by the barangay officials themselves and constituents

Indicators

Brgy. Officials

(n = 108)

Constituents

(n = 360)

𝐰𝐱̄ VD 𝐰𝐱̄ VD

1. Maintenance of Brgy. Health and Day-Care Centers 4.17 VS 3.80 VS

2. Provision of Covid-19 Vaccinations & Booster Shots 4.12 VS 3.70 VS

3. Provision of Services and Facilities Related to General

Hygiene and Nutrition
4.02 VS 3.58 VS

4. Free Medical Check-Ups and Medicine 3.89 VS 3.59 VS

5. Seminar for Health Awareness 3.73 VS 3.50 VS

6. Solid Waste Disposal 3.68 VS 3.51 VS

Composite 3.94 VS 3.61 VS

The results imply that there is a successful implementation of the indicators relevant to the devolved health and

medical services. It must be noted, however, that the respondents particularly favored the performance of the barangay

officials in terms of maintenance of Barangay Health and Day-Care Centers.

The findings of Cadorna and Velasco (2008) correspond to the current findings. In their study, Cadorna and

Velasco found that each barangay has a daycare center that is maintained and equipped with facilities, tools, and educational

materials. This shows how much the barangays care about children’s overall development, which lays a good basis for

academic work.

Moreover, the current result coincides with the findings of Matildo (2022), who explored the service delivery of

local government officials in a Philippine rural community. Matildo’s findings also indicate a successful implementation of

all indicators with the Childhood Care and Development project having the highest weighted mean of 4.60. Likewise,

Tomas and Reario (2020), in their study divulged that the highest rating of high importance went to Health Services (74.90),

as perceived by the citizens, while the findings of Gabinete, Tanan, Tutor, and Escantilla-Lebuna (2022) suggest that the
residents were highly aware of and were highly satisfied with the health services delivered by the local government units.

The alignment between Cadorna and Velasco's (2008) findings and the current research shows that the barangays

have consistent dedication to children's welfare, laying a crucial foundation for academic success. This continuity further

strengthens when considering Matildo's (2022) results, indicating successful implementation across various indicators,

particularly exemplified by the commendable performance of the Childhood Care and Development project. Similarly, the

emphasis on health services highlighted by Tomas and Reario (2020) resonates with the high awareness and satisfaction

levels reported by the residents in Gabinete et al.'s (2022) study, emphasizing the importance of robust public service

delivery in enhancing community well-being.

Table 2 reveals that the barangay officials perceive themselves to have an overall “very satisfactory” performance,

with a weighted mean value of 3.42, in delivering public works and services during the pandemic. However, the

constituents perceive the barangay officials as having an overall “satisfactory” performance, as indicated by the weighted
mean value of 3.36. Still, both the barangay officials and the constituents agree that the former has a “very satisfactory”

performance particularly in terms of “Construction and Maintenance of a Multi-Purpose Barangay Hall, Pavement, Plaza,

Sports Center, and other Similar Infrastructure Facilities” and “Maintenance of Barangay Roads and Bridges,” which means

that these particular functions are well accomplished by the barangay officials. This is probably because, in the target

municipality, such infrastructure facilities are much more visibly in demand and utilized; hence, these services are given

Performance of the Barangay Officials during the Pandemic

135

more priority. The Plaza Sports Center and the gymnasium, in particular, are most often busy as they are used frequently by

the constituents, particularly sports enthusiasts. The municipality is quite active in terms of sports. Various sports teams not

just from the municipality but also from other nearby towns would visit the municipality to participate in its regular sports

competitions (i.e. volleyball, basketball, and soccer). Although there had been restrictions on mobility during the pandemic,

the people saw that these infrastructures were still properly maintained.

Table 2. Performance of the barangay officials in delivering public works and services at the height of the pandemic as

perceived by the barangay officials themselves and constituents

Indicators

Brgy. Officials

(n = 108)

Constituents

(n = 360)

𝐰𝐱̄ VD 𝐰𝐱̄ VD

1. Construction and Maintenance of a Multi-Purpose Barangay

Hall, Pavement, Plaza, Sports Center, and other Similar

Infrastructure Facilities

3.74 VS 3.55 VS

2. Maintenance of Barangay Roads and Bridges 3.67 VS 3.45 VS

3. Provision of Potable Drinking Water & Sewage System 3.50 VS 3.34 S

4. Putting Up and Maintenance of Street Lights 3.45 VS 3.31 S

5. Construction and Maintenance of Dikes along Rivers for
Flood Protection and Control

3.18 S 3.22 S

6. Putting Up and Maintenance of Satellite Public Markets 3.01 S 3.29 S

Composite 3.42 VS 3.36 S

 The results also connote that although the barangay officials think highly of their performance, the constituents do

not have the same level of regard. In other words, there exists a discrepancy between the perception of barangay officials

and the constituents, indicating a need for improved communication and responsiveness to community needs. Generally, the

current results affirmed the findings of Matildo (2022) whose study also revealed that almost all indicators under

infrastructures, except one, were fully implemented by the local officials. Matildo’s findings showed that the waiting shed

has the highest weighted mean (4.72) for fully implemented infrastructure. The evacuation center, with 4.17 in place, is the

least implemented. This suggests that to better prepare for disasters, there is a need for infrastructural facilities in the
construction of evacuation centers.

Based on the data, the discrepancy between the perception of the officials and the constituents is particularly

evident in the disparity between high ratings for infrastructure implementation by officials, such as the waiting shed, and

lower satisfaction levels among residents, pointing to areas like evacuation centers and public works projects where further

attention is warranted to address concerns such as infrastructure quality and disaster preparedness.

Meanwhile, the research of Gabinete, Tanan, Tutor, and Escantilla-Lebuna (2022) divulged that the majority of the

respondents (84%; high rating) availed of public works and infrastructure services. The public works and highway projects,

however, were also the ones with which people were least satisfied. The reasons for dissatisfaction include the poor quality

of the infrastructure, the market getting flooded during the wet season, and the lack of street lights. Nearly all of the

respondents in their study (95%) demanded more initiatives, mostly for infrastructure and public works. Gabinete et al.’s

findings somewhat support the current results, wherein the construction and maintenance related to street lights and flood

protection received the least ratings from the constituents.
Table 3 shows proof that the barangay officials’ performance in delivering social welfare services during the

pandemic is “very satisfactory,” with weighted mean values of 3.83 and 3.47 as perceived by the officials themselves and

the constituents, respectively. It is also noteworthy that all indicators received a “very satisfactory” rating from both groups

of respondents. With this, it can be deduced that the constituents are very satisfied with the barangay officials’ performance

in this area.

It is also interesting to note that maintenance of day-care centers once again received the highest favor from the

respondents. During the pandemic, even prior to and following the pandemic, the services devolved to the barangays under

this area were successfully implemented and not neglected. Based on an interview with a few constituents, the daycare

centers, sports centers, and waiting sheds remained properly maintained during the pandemic. The police authorities were

also observed to be doing their job in ensuring security during the pandemic through their roaming and monitoring systems.

Correspondingly, in the study of Tomas and Reario (2020), the respondents gave social welfare programs and
services a high priority rating among the other services with a score of 70.57 on the importance index. However, with 62.88

out of 100, it only came in fourth place for customer satisfaction. On the other hand, the findings of Crucillo (2019) exposed

that the Municipal Social Welfare and Development Office received the greatest frequency of 65 and was ranked #1 for the

quality of services it provided, but it was also revealed that the services were insufficient to meet the requirements of the

community.

\

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 2(3), 2024

136

Table 3. Performance of the barangay officials in delivering social welfare services and facilities at the height of the

pandemic as perceived by the barangay officials themselves and constituents

Indicators

Brgy. Officials

(n = 108)

 Constituents

(n = 360)

𝐰𝐱̄ VD 𝐰𝐱̄ VD

1. Maintenance of Day-Care Centers 4.05 VS 3.59 VS

2. Putting Up and Maintenance of a Sports Center 3.75 VS 3.43 VS

3. Building and Maintenance of Every Waiting Shed for the

People
3.64 VS 3.45 VS

4. Formation of Barangay Police in Every Street that will

Initiate Roaming System Every Night
3.89 VS 3.42 VS

Composite 3.83 VS 3.47 VS

Meanwhile, the result on the maintenance of day-care centers is in support of the findings of Matildo (2022), as

well as Cadorna and Velasco (2008), wherein the LGU places great importance on childcare and the maintenance of day-

care centers. The consistent high favor and successful maintenance of day-care centers throughout various studies suggest a

commendable dedication by local government units to prioritize childcare services, highlighting their resilience and

sustained effectiveness, especially evident during challenging periods like the pandemic.
The data in Table 4 indicate that the barangay officials’ performance in delivering agricultural support services is

“very satisfactory” as perceived by themselves and “satisfactory” as perceived by the constituents. The barangay officials

themselves believe that they deliver their functions very satisfactorily as far as the “planting materials distribution system”

and “water and soil resource utilization and conservation project” are concerned. One may assume that the barangay

officials have high regard for their performance.

Table 4. Performance of the barangay officials in delivering agricultural support and services at the height of the pandemic

as perceived by the barangay officials themselves and constituents

Indicators

Brgy.

Officials

(n = 108)

 Constituents

(n = 360)

𝐰𝐱̄ VD 𝐰𝐱̄ VD

1. Planting materials distribution system 3.72 VS 3.33 S

2. Water and soil resource utilization and conservation project 3.52 VS 3.22 S

3. Enforcement of fishery laws in municipal waters 3.34 S 3.24 S

4. Adequate communication and transportation of agricultural

produce facilities
3.26 S 3.16 S

5. Operation of farm produce collection and buying stations 3.23 S 3.23 S

Composite 3.41 VS 3.24 S

The data suggests positive self-perceptions among community members regarding their competency, particularly in
a coastal town reliant on fishing and farming. Despite pandemic restrictions, agricultural support services were effectively

delivered to barangays. In contrast to Villanueva, Villantes, Grace, and Calago (2019), who found significant unawareness

of agricultural assistance services in three cities, the current study reveals better awareness, with planting materials

distribution receiving the highest rating. Satisfaction with utilized services indicates successful LGU performance in one

city.

Meanwhile, Cadorna (2008) observed less emphasis on agricultural support at the barangay level due to significant

assistance from the city government. While over half of rural barangays offer agricultural assistance, agriculture remains the

primary livelihood in the city. Cardona (2008) noted efforts in barangays for waste management, with most having Solid

Waste Management Committees. However, only a portion received regular garbage collection, and some faced issues like

street dumping. Cadorna and Velasco (2008) reported over half of the barangays have sanitation programs, leading to

improved compliance with environmental regulations and increased access to clean water and sanitary toilets.
These findings stress the vital role of LGUs in sustaining community livelihoods and environmental management.

Additionally, the contrast with previous research highlights improvements in awareness and satisfaction regarding

agricultural assistance services, showcasing LGU performance, while insights into waste management initiatives reflect

ongoing efforts to address environmental concerns and enhance public health standards.

Performance of the Barangay Officials during the Pandemic

137

Table 5 shows that the overall performance of the barangay officials in delivering environmental management

systems and services is “very satisfactory,” as perceived by both the constituents (𝑤x = 3.57) and themselves ((𝑤x = 3.57).

This result suggests that this aspect of delivering devolved basic services is well executed by the barangay officials. The

emphasis of the officials’ performance is on the implementation of programs and projects on primary hygiene care, which

obtained “very satisfactory” ratings from the two groups of respondents. It is also important to note that the barangay

officials see their performance in all indicators as “very satisfactory.”

Table 5. Performance of the barangay officials in delivering environmental management system and services at the height

of the pandemic as perceived by the barangay officials themselves and constituents

Indicators

Brgy.

Officials

(n = 108)

Constituents

(n = 360)

𝐰𝐱̄ VD 𝐰𝐱̄ VD

1. Implementation of Programs and Projects on Primary Hygiene

Care
3.80 VS 3.43 VS

2. Treatment of Water Disposed from Establishments &

Households
3.51 VS 3.33 S

3. Proper Waste and Garbage Segregation, Collection and

Disposal
3.50 VS 3.37 S

4. Provision and Maintenance of Portable or Mounted Public
Toilets

3.45 VS 3.36 S

Composite 3.57 VS 3.57 VS

During the pandemic, the barangay officials ensured effective delivery of hygiene and sanitation services, earning

them "very satisfactory" ratings. Residents were encouraged to maintain cleanliness, with garbage collection continuing as

usual. Health representatives visited homes to reinforce hygiene practices. In contrast, Lubos (2022) found that

municipalities in a certain region in the Philippines struggle with low capacity for ecological waste management, citing

resource deficiencies and outdated regulations. The municipalities show limited capacity (20–39%) in fulfilling devolution

requirements. Conversely, cities excel in waste management but lag in overall devolution implementation (Lubos, 2022).

The current study indicates satisfactory ratings for environmental management, showcasing effective barangay

services in this regard. These findings emphasize the critical role of barangay officials in ensuring effective delivery of

essential services, particularly hygiene, sanitation, and environmental management, during challenging times such as the
pandemic. They also underline the difference between municipal and city capacities in waste management and devolution

implementation, emphasizing the importance of localized efforts in addressing community needs and enhancing overall

public health and environmental standards.

Table 6 presents the data signifying that all thirteen problems are considered “a little problem” by the barangay

officials. This should be thought of as a desirable result because it implies that these problems are less felt or experienced

within the barangay. It is also an indication that the LGUs have been doing a good job at delivering devolved basic services

and facilities because the enumerated problems are not viewed as alarming.

Table 6. Problems encountered by the barangay officials in the delivery of devolved basic services and facilities (n = 108)

 𝐰𝐱̄ Verbal Description

1. Insufficient Budget 2.46 A Little Problem

2. Lack of Technical Capability 2.40 A Little Problem
3. Partisanship 2.27 A Little Problem

4. Lack of Training 2.24 A Little Problem

5. Lack of Manpower 2.24 A Little Problem

6. Weak Political Will 2.24 A Little Problem

7. Lack of Tools & Eqpt. Necessary in the Daily Operations 2.15 A Little Problem

8. Lack of Cooperation from the Constituents 2.11 A Little Problem

9. Poor Decision-Making Process 2.09 A Little Problem

10. Lack of Cooperation among Brgy. Officials 2.07 A Little Problem

11. Lack of Logistical Means 2.01 A Little Problem

12. Red Tape 1.86 A Little Problem

13. Lack of Telecommunication 1.81 A Little Problem
Composite 2.15 A Little Problem

\

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 2(3), 2024

138

During informal interviews, the constituents shared their appreciation for the efforts of barangay officials during

the challenging times of the pandemic, highlighting how these officials strived to meet the needs of the community despite

widespread economic difficulties. This positive perception stands in contrast to the findings of Matildo (2022) wherein local

officials faced various obstacles in delivering basic services, including issues like limited community involvement and

insufficient budgets for projects. Additionally, Floranza (2021) identified specific challenges within barangays, including

concerns about the competence of barangay captains and issues with cooperation among residents and Barangay Kagawad.

These insights highlight the complexities and varied experiences within local governance structures.
In alignment with these findings, Bilchitz and Heleba (2017) emphasized the critical role of public participation in

governmental decision-making processes, particularly in rural communities. They argued that active involvement from

community members is essential for driving socioeconomic development and addressing local needs effectively.

 The above statements are noteworthy as they reveal the intricate dynamics within local governance structures,

particularly in rural communities. They highlight the resilience and dedication of barangay officials in addressing

community needs during challenging times, despite facing obstacles. Overall, the insights presented herein shed light on the

complexities inherent in local governance and emphasize the need for proactive approaches to address community needs

and foster inclusive decision-making processes.

Table 7 presents the data that identify the difference between the perceptions of the barangay officials and those of

the constituents as regards the barangay officials’ performance in delivering devolved basic services and facilities. The

results, which were derived using the Mann-Whitney U Test, indicate that a significant difference exists between the

perceptions of the groups of respondents particularly in the following areas: health and medical services and facilities (p =
0.003 < α = 0.05), social welfare services and facilities (p = 0.000 < α = 0.05), and environment management system and

services (p = 0.027 < α = 0.05). The barangay officials were perceived higher than the constituents in the enumerated areas.

The higher ratings the barangays gave themselves in these areas could be attributed to their positive self-concepts, making

them rather biased in measuring their capacities in delivering these three basic services which were most crucial during the

pandemic when the health and well-being of the public were at greater risk.

Table 7. Difference in the perceptions of the barangay officials and constituents as regards the barangay officials’

performance in delivering the devolved services and facilities

Variables n
Mean

Rank
Median U

p-

value

Decision/

Remark

Health and Medical

Services and Facilities

• Barangay Officials 108 265.4 4.00 14800 0.003 Reject Ho1

(significant) • Constituents 360 221.2 3.67

Public Works and Services

• Barangay Officials 108 241.4 3.50 17244 0.368 Fail to reject Ho1

(Not significant) • Constituents 360 228.0 3.33

Social Welfare Services

and Facilities

• Barangay Officials 108 271.9 4.00 14133 0.000 Reject Ho1

(significant) • Constituents 360 219.4 3.50

Agricultural Support Services

• Barangay Officials 108 240.0 3.10 17393 0.441 Fail to reject Ho1
(Not significant) • Constituents 360 228.4 3.20

Environment Management

System and Services

• Barangay Officials 108 256.7 4.00 15690 0.027 Reject Ho1

(significant) • Constituents 360 223.7 3.25
 Mann Whitney U Test at 0.05 level of significance

 The highlighted services, as emphasized by scholars like Matildo (2022), Cadorna (2008), and Tomas and Reario

(2020), are notably prioritized among devolved basic services. Similarly, Gabinete et al. (2022) found high awareness and

satisfaction among residents regarding local government-delivered health services, suggesting their critical importance to

constituents. Consequently, these services likely receive primary focus from the LGU in terms of implementation.

Furthermore, differing perceptions between the barangay officials and constituents are expected due to their

distinct roles and circumstances within the community. Barangay officials may exhibit more positive self-concepts,

potentially influenced by political considerations. Admitting shortcomings could jeopardize their public image, affecting

Performance of the Barangay Officials during the Pandemic

139

their standing among voters. Some officials even declined survey participation, citing "political" reasons, indicating a

cautious approach to protect their reputation. This cautiousness may explain their tendency to rate their performance more

favorably, aware that their responses reflect their perceived competence.

Conversely, the constituents typically offer more candid perspectives as they directly experience government

programs and services, empowering them to voice concerns for improvement. For instance, Carpio, Cruz, Saquing, and

Tindowen (2023) conducted a study involving 250 residents and 50 barangay officials. Their questionnaire aimed to gauge

perceptions of Barangay Responsiveness and Issues and Challenges, particularly regarding IATF protocol implementation

during the pandemic. While some agreements emerged, discrepancies arose, notably in evaluating isolation facilities and
contact tracing.

Interestingly, no significant differences were observed in perceptions regarding public works and agricultural

support services. This suggests shared views between officials and constituents, possibly because these areas receive less

emphasis at the barangay level or lack awareness among constituents. Villanueva et al. (2019) noted similar findings,

highlighting significant gaps in public knowledge of agricultural assistance services. Similarly, Cadorna and Velasco (2008)

suggested a limited focus on agricultural support at the barangay level due to extensive city government assistance, resulting

in a minimal emphasis on economic businesses and service delivery in barangays.

Table 8 contains the data showing the relationship between the perceived performance of the barangay officials and

the problems they have encountered. The Spearman’s Rank Order Correlation was applied to calculate the data, which then

revealed that there is a significant, inverse, and moderate to strong relationship between the problems encountered by the

barangay officials and their performance in the following areas: health and medical services and facilities (p = 0.000 < α =

0.05, public works and services (p = 0.000 < α = 0.05), social welfare services and facilities (p = 0.000 < α = 0.05),
agricultural support services (p = 0.000 < α = 0.05) and environment management system and services (p = 0.000 < α =

0.05). The negative sign in rs-values means that the higher the problems encountered by the barangay officials in the

delivery of devolved basic services and facilities are, the lower is their performance. In the current study, the problems

encountered by the barangay officials are only perceived or described as “A Little Problem,” which would reflect why the

barangay officials’ performance in the delivery of devolved basic services is not adversely affected and remains in the

Satisfactory and Very Satisfactory levels.

Table 8. Relationship between the perceived performance of the barangay officials and the problems encountered (n = 108)

 Level of significance = 0.05

The study reveals a strong correlation between the challenges faced by the barangay officials and their performance

in delivering health and medical services, public works and services, and environmental management systems. This

suggests that the severity of these issues significantly impacts the officials' effectiveness in these areas. Conversely, the

effect on the officials' performance in providing social welfare and agricultural support services is moderate. This difference

implies that problems have a more pronounced impact on services requiring logistical resources, budget, manpower, and

technical expertise, such as health and environmental services.

Furthermore, previous research underlines the link between barangay officials' performance and existing

challenges. Medina-Guce, Galindes, Salanga, and Sanders (2018) highlighted low budget allotments and suggested creating
extra funds to enhance governance. Noble-Nur (2018) found satisfactory performance in various aspects of governance but

noted community members' lack of planning and decision-making as a significant hindrance. Boysillo (2017) reported

excellent public service provision by barangay chairpersons. However, Flores (2019) stressed the importance of self-

reflection among local authorities to sustain governance and improve service delivery. Similarly, Floranza (2021) concluded

that issues such as incompetence among barangay captains and lack of cooperation from residents and barangay officials

significantly affect overall efficiency and effectiveness in barangay governance.

With these findings, it could be inferred that barangay governance is indeed multifaceted and is highly significant

to the welfare of the community. The relationship between the performance of barangay officials and existing problems

highlights how important effective governance is in meeting local demands. All things considered, these observations

underline the importance of tackling issues on governance, as well as cultivating strong leadership and community

involvement to improve barangay governance and advance community development.

Variables Correlated to Problems

Encountered

rs p-value Decision Remark

1. Health & Medical Services and Facilities -0.546 0.000 Reject Ho1 Significant

2. Public Works and Services -0.667 0.000 Reject Ho1 Significant

3. Social Welfare Services and Facilities -0.450 0.000 Reject Ho1 Significant

4. Agricultural Support Services -0.465 0.000 Reject Ho1 Significant

5. Environment Mgt. System and Services -0.561 0.000 Reject Ho1 Significant

\

Journal of Interdisciplinary Perspectives Print ISSN 2984-8288 eISSN 2984-8385 Vol 2(3), 2024

140

Conclusions
Irrespective of their political affiliations, the barangay officials maintain positive self-perceptions and pride in their

administration of devolved basic services, especially during the pandemic. While the constituents generally hold the

officials in high esteem, their perceptions of performance might not always match the officials' self-assessments.

Nonetheless, the officials strive to cultivate a positive public image and are committed to maintaining exemplary

performance in governance, aiming for sustained excellence beyond the pandemic era. Still, despite their confidence and

recognition, the barangay officials acknowledge the need for continuous improvement, viewing their performance as very

satisfactory but not yet outstanding. Therefore, ongoing capacity-building efforts are deemed essential to further enhance

their effectiveness.

Contributions of Authors

The authors confirm their equal contribution to every part of this research. All authors reviewed and approved the final

version of this paper.

Funding
This research received no specific grant from any funding agency.

Conflict of Interests
All authors declared that they have no conflicts of interest as far as this study is concerned.

Acknowledgment
The author thanks Foundation University and Foundation Preparatory Academy for allowing them to conduct this research.

References
Ablong, W. (1999). Performance of Local Government Units in Coastal Resurce Management: An Assessment. Foundation

University, Dumaguete City.

Alicar-Cadorna, E. (2008). Productivity and Performance of Barangays: The Case of the Heritage City of Vigan,

Philippines. International Journal of Economics and Management Engineering, 2(10), 1206-1218.

Beeri, I., Uster, A., & Vigoda‐Gadot, E. (2019). Does Performance Management Relate to Good Governance? A Study of

Its Relationship with Citizens’ Satisfaction with and Trust in Israeli Local Government. Public Performance &

Management Review, 42(2), 241–279. https://doi.org/10.1080/15309576.2018.1436074

Bilchitz, D., & Heleba, S. (2017). Public participation and reasonableness: exploring the case law and jurisprudential

philosophy of the South African Constitutional Court. Transnational impacts on law: perspectives from South
Africa and Germany, 86, 381.

Boysillo, S. L. (2017). Governance of the Barangay Chairpersons in the Municipality of Ubay Bohol. International Journal

of Business and Management Studies, 9(1), 50-63.

Cadorna, A. E. (2008). Productivity and performance of barangays: the case of the heritage city of Vigan, Philippines.

Zenodo (CERN European Organization for Nuclear Research). https://doi.org/10.5281/zenodo.1055701

Cadorna, E. A., & Velasco, C. B. (2008). Performance of Barangays in Vigan City. The Vector: International Journal of

Emerging Science, Technology and Management (IJESTM), 17(1).

Carpio, S., Cruz, C. D., Saquing, G., & Tindowen, D. J. (2023). Responsiveness of local villages in the implementation of

COVID-19 protocols in the Philippines. Jurnal Sosial Politik Dan Budaya (SOSPOLBUD), 2(1), 99–116.

ttps://doi.org/10.55927/sospolbud.v2i1.2810

Cornelia, Mick Ian M. (2014). Problems Encountered by the Barangay Officials in the Delivery of the Devolved Basic

Services in Relation to Their Performance.
Crucillo, J. (2019). Services of the Municipal Social Welfare and Development Office: An Assessment. Ascendens Asia

Journal of Multidisciplinary Research Abstracts, 3(2O).

.Floranza, J. M. (2021). Barangay Governance in Northeast of Catanduanes, Philippines: Basis for Catanduanes State

University Panganiban Campus Extension Program. DOAJ (DOAJ: Directory of Open Access Journals).

https://doi.org/10.13135/2704-9906/5058

Flores, R. R. (2019). Assessment of Selected Barangays in Makati City Towards Improved Barangay Governance. In Iapa

Proceedings Conference (pp. 141-167).

Gabinete, G., Tanan, C., Tutor, J. A., & Escantilla-Lebuna, M. L. (2022). Public Service Delivery Assessment Using the

Citizen Satisfaction Index System in Western Visayas, Philippines. Pakistan Journal of Life & Social

Sciences, 20(1).

Lubos, L. C. (2022). Capacity Status on Biodiversity Protection Related Services among Local Government Units in Region
10. Asian Journal of Biodiversity, 13(1). http://dx.doi.org/10.7828/ajob.v13i1.1496

Performance of the Barangay Officials during the Pandemic

141

Matildo, L. L. (2022). The Service Delivery of Local Government Officials in a Philippine Rural Community. European

Online Journal of Natural and Social Sciences: Proceedings, 11(4 (s)), pp-361. http://www.european-science.com

Medina-Guce, C., Galindes, A. M., Salanga, V., & Sanders, R. (2018). Problematizing the Strengthening of Philippine

Democratic Institutions

Noble-Nur, V. (2018). Socio-Demographic Profile and Performance of Women Punong Barangays in Selected

Municipalities of Maguindanao. In International Conference on Responsive Education and Socio-Economic

Transformation (ICRESET). https://doi.org/10.2139/ssrn.3394912

Petrovsky, N., Mok, J., & León-Cázares, F. (2016). Citizen Expectations and Satisfaction in a Young Democracy: A Test of
the Expectancy-Disconfirmation Model. Public Administration Review. https://doi.org /10.1111/puar.12623.

Recomono, K. (n.d.). Improving Public Education Service Delivery in the Philippines through Devolution. Retrieved from:

https://www.academia.edu/48839295/Improving_Public_Education_Service_Delivery_in_the_Philippines_through

_Devolution.

Sunga, Valentina F. (2001). LGU’s Capacity to Exercise Devolved Functions and Its Delivery of Basic Facilities and

Services in Negros Oriental. Foundation University.

Tolin, A. (2003). Delivery of devolved basic services in the barangays of Dumaguete City. Foundation University.

Tomas, J., & Reario, M. R. (2020). Citizen Satisfaction With Basic Services in Santiago City, Philippines. Journal of

Critical Reviews, 7(15), 1118-1126.

Villanueva, G. V., Villantes, Y. L., Grace, D. P. G., & Calago, J. C. (2019). Citizens’ judgment on local government

performance in delivering agricultural services in three cities of Misamis Occidental, Philippines. International

Journal of Humanities, Social Sciences and Education, 6(2). https://doi.org/10.20431/2349-0381.0602003

