

The Youth Leaders and Their Contributions To The Selected Barangays In The Municipality of Naval, Biliran, Philippines

Grace M. Laude-Concepcion, Noel P. Tancinco
College of Education, Naval State University, Naval, Biliran

Abstract:-This study assessed the contributions of the youth leaders or Sanguniang Bayan (SK) officials to the development of selective barangays in the municipality of Naval, Biliran, Philippines in terms of: Programs: cleanliness; beautification; cultural activities; information campaign; Projects: sports equipment; indoor games equipment; barangay literacy; day care center; youth/SK Center; infrastructure Activities; Youth Related (SK) Activities: youth sports development; fund raising; talent/ skills recognition. One hundred twenty youth and barangay officials from the eight barangays of the municipality of Naval served as respondents. The descriptive method was used to attain the objectives. The instrument used in this study was a researcher-made survey questionnaire. The results showed that the youth leaders or Sanguniang Kabataan has moderately implemented projects, slightly implemented programs and other youth related activities, and moderately implemented the sources of budget allocation to carry out the programs, projects, and activities to the development of the youth. Moreover, it can be drawn that the youth leaders significantly needed the support of the Barangay Chairperson particularly in terms of budget allocation in realization of their programs, projects and other related youth activities.

Keywords: *Youth Leaders; Contributions; Sanguniang Bayan Officials; Municipality*

I. INTRODUCTION

The youth is best understood as a period of conversion from the dependence of childhood to adulthood's independence and mindfulness of our interdependence as members of a community. As the young people play an active role in shaping major social, cultural and political diversities and that the system's structure calls for active youth participation. It is the biggest challenge then to the present young Filipino leaders which serve as the principal vehicle of the Filipino youths in fulfilling its sectorial goals. [1]

Eventually, this notion leads to the purpose of creation of the Sanguniang Kabataan (SK) or Youth Council as a representation of the youth before the government to recognize the importance of the youth in nation building and to serve as a training ground for future leaders in enhancing their involvement in governance. The Sanguniang Kabataan is a governing body in which Filipinos ages 15 to 17 years old in a barangay have the right to vote and be voted provided that the youth is register in the Katipunang Kabataan. And this proves that the Philippines provide grass-roots based government-funded political structure for the youth that is recognized nationwide. [2] The youth has seen as active significant piece in the Philippine barangay holding important and worthwhile activities that aims to develop the potentials of the youth and their capabilities. With this, the Sanguniang Kabataan officials are also seen as icons for their youth constituents in terms of good governance, leadership and moral values. They are exemplify as role models in their community that leads to the zeal of the other people to contribute to the development of the barangay and the municipality as well. [3]

In the other hand, in this recent times based on observations, the Sanguniang Kabataan had lost its effectiveness in advancing the democratic ideals in service-oriented leadership. The trust and confidence given to this governing body seemed to decline and might be associated to the various issues like inefficiency, abuse or corruption thrown against them. There are studies shown whether to abolish the Sanguniang Kabataan or not due to the ineffectiveness and malicious acts which contrary to the core value of the Sanguniang Kabataan.

Hence, it was the purpose of this study to determine the contributions of the Sanguniang Kabataan to the selected barangays of the municipality of Naval, Biliran to show how effective the governing body to carry its embodied ideals to the society. It will help the researchers and the general public as well to rouse their consciousness whether the SK in their locality is doing their duties and it is appropriate for them to assess them personally based on their performance. Specifically, it sought to answer the following objectives:

1. Determine the profile of the youth leaders (Sanguniang Kabataan/SK) in Naval, Biliran in terms of: age; gender; civil status; educational attainment;
2. Determine the different contributions of the youth leaders to the development of their respective barangays in terms of: 2.1 Programs: cleanliness; beautification; cultural activities; information campaign; 2.2 Projects:

sports equipment; indoor games equipment; barangay literacy; day care center; SK Center; Infrastructure Activities; 2.3 Youth Related (SK) Activities: youth sports development; fund raising; talent/ skills recognition;

3. Ascertain the sources of budget allocation to support the programs, projects and activities of the youth leaders (SK);
4. Find out the significant relationship between the contributions of the youth leaders (SK) in terms of programs, projects, and other youth related activities and the sources of budget allocation to support the programs, projects and activities of the youth leaders.

1.1 Review of Related Literature

The following literature is reviewed to provide substance and support to the conduct of the study.

The state recognizes the vital role of the youth in nation-building and shall promote and protect their physical, moral, spiritual, intellectual, and social well-being. It shall inculcate in the youth patriotism and nationalism, and courage their involvement in public and civic affairs. In response to this constitutional provision the congress created the SK-Youth Council or SangguniangKabataan (SK) for the purpose of introducing the young people to government in local, provincial and national levels. [4]

There shall be in every barangay a SangguniangKabataan to be composed of a chairman, seven members, a secretary and a treasurer. They are elected by the members of the KatipunanngKabataan in elections conducted by the Commission on Elections (COMELEC). The powers and functions of the SangguniangKabataan are as follows:

1. To promulgate resolutions necessary to carry out the objectives of the youth in the barangay, in accordance with applicable provisions of the Code;
2. Initiate programs designed to enhance the social, political, economic, cultural, and intellectual, moral, spiritual and physical development of the members;
3. Hold fund raising activities, the proceeds of which shall be tax exempt and shall accrue to the SangguniangKabataan general fund;
4. Create such bodies or committees necessary to effectively carry out its programs and activities;
5. Submit annual end-of-term reports to the Sangguniang Barangay on their projects and activities;
6. Consult and coordinate with all youth organizations in the barangay for policy formulation and program implementation;
7. Coordinate with the Presidential Council for Youths (PCYA) and other National Government Agencies (NGA) concerned for the implementation of youth development projects and programs at the national level;
8. Exercise such other powers and perform such other duties and functions as the Sangguniang Barangay may determine or delegate or as may be prescribed by law or ordinance. [5]

In addition to, the SangguniangKabataan has the rights, privileges, duties and obligations like: the right to participate in all activities; the right to avail oneself of the service of the Federation; the right to vote, and if qualified for a position, to be voted upon, the right to use the facilities of the Federation. In every barangay, a Barangay Youth Council is organized as the governing body of the Youth Assembly. Its primary objective is to enhance the development of the youth in the country. The Council promulgates resolutions necessary to carry out the objectives of the youth. Most activities initiated by the council in the country are tree planting, clean-up drives for rivers and lakes, waste segregation, etc. The SK officials are expected to fulfill their duties and responsibilities provided in the Local Government Code. However, Most of the bills passed in the Philippine Congress, recognize the dismal performance of SK through the years, citing unresponsive, uncreative and very limited SK programs and projects such as paliga, beauty pageants, clean and green, waiting sheds, and signage or worse none at all. These findings led to the conclusion that the potentials of the SK are not being maximized, resulting in short-term projects and programs largely limited to sports and infrastructure development, and environmental protection. [4]

The SangguniangKabataan has tremendous potential to become a true venue for youth participation in governance. Giving the youth a seat in local governments, providing them with a budget mandated by law, listening to them and providing venues for them to meaningfully take part in shaping local policies and programs like sports, infrastructure development and environmental protection could transform young people into significant members of the community. [4]

Abolishing the SangguniangKabataan is an impractical way and it will result to a negative effect on the youth participation in the local governance because the SK is an important mechanism to uphold the interest and welfare of the youth sector through a democratically established institution for governance. And abolishing the SK is like an equivalent to repression of the democratic rights and welfare of the youth. [5]

1.2 Framework of the Study

This study utilized the conceptual framework as its main foundation in the due course of its proceedings.

Conceptual Framework. The ultimate aim of this study is on the youth leaders and their contributions to the selected barangays in the municipality of Naval, Biliran. This study quantifies the parameters in terms of the profile of the youth leaders (SK) as to: age, gender, civil and educational attainment. It also leaned into the contributions of the youth leaders in terms of programs, projects, and other youth related activities and the

sources of its budget allocation. In addition, the variables were also tested to determine the significant relationship. Figure 1 presents the conceptual framework of the study.

Figure1: Conceptual Framework of the Study

1.3 Scope and Delimitation of the Study

This study covered the contributions of the youth leaders (SK Officials) and was only limited to selected Barangays of Naval, Biliran namely: Atipolo, Calumpang, Caray-Caray, Larazzabal, Padre Inocentes Garcia, Sabang, Sto. Niño, and Sto. Smo. Rosario. It also focused on the sources of budget allocation to support the programs, projects and activities of the youth leaders.

II. METHODOLOGY

This study employed the descriptive survey method of research. Data are gathered and descriptive statistics are then used to analyze such data. The respondents of the study were the 8 Barangay Chairpersons, 8 Barangay Secretaries, 8 Barangay Treasurers, 32 Barangay Councilors, 8 SK Chairpersons, and 56 SK Councilors of the eight barangays of Naval, Biliran. This study employed the survey questionnaire. The data-gathering instrument consists of two parts. Part I deals with the demographic profile of the respondents in terms of age, gender, civil status and educational attainment. Part II deals with the contributions of the youth leaders in terms of programs, projects, and other related youth activities. And Part III deals with the sources of budget allocation to support the programs, projects and activities of the youth leaders.

The data gathered during the survey was coded, analyzed and presented in tabular form using descriptive statistics such as frequencies, mean, range, relative frequency, percent, and weighted mean. The Likert Scale was used in the questionnaire, with a rating scale of 1 to 5 where five was the highest and one was the lowest.

III. RESULTS AND DISCUSSION

3.1 Profile of the respondents

Specifically, the components of the respondents profile were age, gender, civil status and educational attainment.

Table 1: Profile of the Respondents

Variables	f	%
Age		
20-24	80	66.67
25-29	5	4.17
30-34	24	20.0
35-39	9	7.5
40-above	2	1.67
Total	120	100.0
Gender		
Male	64	53.3
Female	56	46.6
Total	120	100.0
Civil Status		
Single	72	60.0
Married	44	36.0
Separated	2	1.6
Widow(er)	2	1.6

Total	120	100%
Educational Attainment		
Elementary Graduate	15	4.16
High School Level	16	13.33
High School Graduate	23	19.16
College Level	55	45.83
College Graduate	21	17.5
Total	120	100%

As regards to age, among the 120 respondents, 66.67percent belongs to the age group of 20-24 years old, while the age groups 40 and above got the lowest percentage. This means that the respondents are young adult and mature enough to be committed on their responsibilities. Gender, the data revealed that 64 percent were male, while the female was only 56 percent. This shows that the male dominates in the leadership positions. Civil status, among the respondents, 72 percent were single, 44 percent were married, and 2 percent were separated and widow(er). This suggest that the respondents have much focus on their responsibilities as leaders since they don't have family related activities to attend to. For educational attainment, 55 percent were college graduates and 15 percent elementary graduates. This implies that majority of the respondents were educated and knowledgeable on their leadership positions in their respective barangays.

3.2 Contributions of the Youth Leaders

The succeeding table presents the contributions of the youth leaders in the selected municipalities of Naval, Biliran. It used the 5-point scale categorized into: (5) absolutely implemented; (4) very implemented; (3) implemented; (2) moderately implemented; and (1) not implemented. The weighted means were computed, analyzed, and presented in table 2 with their corresponding interpretations.

3.2.1 Programs of SanguniangKabataan Officials

Table 2: Programs of SanguniangKabataan Officials

Cleanliness	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Cleaning the streets and surroundings	155	56	45	24	48	2.73	Much Implemented
2. Providing waste box in the streets	110	60	57	36	46	2.55	Moderately Implemented
3. Cutting the grasses along the road	130	28	60	34	50	2.52	Moderately
4. Cleaning the drainage	90	44	45	20	63	2.18	Moderately Implemented
5. Cleaning along the sea shore	90	44	45	20	63	2.18	Slightly Implemented
TWM						2.51	Moderately Implemented
Beautification	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Planting flowering plants	120	36	48	38	52	2.45	Slightly Implemented
2. Painting the stones	90	36	33	28	68	2.13	Slightly Implemented
3. Painting the fence	110	32	33	28	68	2.13	Slightly Implemented

Landscaping							Implemented
5. Tree Planting	120	44	18	22	68	2.27	Slightly Implemented
TWM						2.25	Slightly Implemented

Cultural	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Hudyaka	65	44	48	28	66	2.09	Slightly Implemented
2. Cultural Competition	55	36	45	36	67	1.99	Slightly Implemented
3. Cultural Show	45	36	60	32	66	1.99	Slightly Implemented
4. Beauty Competition	60	40	48	44	60	2.1	Slightly Implemented
TWM						2.04	Slightly Implemented

Information Drive	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Literacy Training	80	40	27	36	67	2.08	Slightly Implemented
2. Youth forums/Symposium	60	56	36	38	62	2.1	Slightly Implemented
3. Leadership training	70	44	39	54	55	2.18	Slightly Implemented
4. Values and moral inculcation	70	48	51	36	61	2.22	Slightly Implemented
5. Anti-drug abuse campaign	90	64	66	30	49	2.49	Slightly Implemented
6. Waste management	100	60	39	34	55	2.4	Slightly Implemented
TWM						2.25	Slightly Implemented

Table 2 presents the programs of youth leaders (SK officials). Cleanliness got the highest mean of 2.51 described as moderately implemented while beautification, cultural, and information drive having 2.25, 2.04 and 2.25 mean respectively were described as slightly implemented. The finding implies that with the overall mean of 2.26 the programs were only slightly implemented by the youth leaders (SK officials). This also suggests that it could be the barangays already maintained cleanliness and beautification and that the youth leaders did not find much difficulty on implementing it.

3.2.2 Projects of Youth Leaders

Table 3: Projects of Youth Leaders

Sports Equipment	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Volleyball	145	40	24	40	53	2.52	Moderately Implemented
2. Basketball	305	48	30	14	30	3.56	Much Implemented
3. Net	180	76	54	14	40	3.03	Moderately Implemented
4. Post for Net	135	108	45	10	46	2.87	Moderately Implemented
TWM						3.0	Moderately Implemented
Indoor Games	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		

Equipment							
1. Badminton	135	60	51	24	49	2.66	Moderately Implemented
2. Chess Board	70	56	42	32	62	2.18	Slightly Implemented
3. Scrabble board	30	48	51	28	71	1.9	Not Implemented
4. Domino	45	44	46	22	73	1.92	Slightly Implemented
5. Monopoly board	25	48	45	20	78	1.8	Not Implemented
TWM						2.1	Slightly Implemented
Barangay Library	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Books	140	68	33	30	49	2.67	Moderately Implemented
2. Bookshelves	100	56	60	24	54	2.45	Slightly Implemented
3. Tables	125	64	51	34	42	2.63	Moderately Implemented
4. Cabinet	15	72	57	22	49	2.63	Moderately Implemented
5. Computer	105	60	39	26	58	2.4	Slightly Implemented
6. Chairs	145	64	39	32	46	2.72	Moderately Implemented
7. Dictionaries	155	56	51	26	45	2.78	Moderately Implemented
TWM						2.61	Moderately Implemented
Day Care Center	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Chairs	230	64	60	20	28	3.35	Much Implemented
2. Toys	170	60	78	16	37	3.01	Moderately Implemented
3. Tables	190	80	54	18	35	2.47	Slightly Implemented
4. Classroom Decoration	195	60	57	26	34	3.1	Slightly Implemented
5. Construction Materials	150	40	63	44	37	2.78	Moderately Implemented
6. Instructional Materials	140	44	66	32	43	2.71	Moderately Implemented
7. Free Labor	95	56	57	26	55	2.41	Slightly Implemented
TWM						2.83	Moderately Implemented
SK Center	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Youth Building	60	21	45	42	18	3.18	Moderately Implemented
2. Tables	80	36	51	40	58	2.21	Slightly Implemented

3. Chairs	75	48	54	26	62	2.21	Slightly
4. Television	50	32	48	30	71	1.93	Slightly Implemented
5. Computer	110	52	45	30	55	2.43	Slightly Implemented
6. Electric Fan	110	60	36	28	57	2.43	Slightly Implemented
TWM						2.4	Slightly Implemented
Infrastructure Projects	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Waiting Shed	140	60	24	42	48	2.62	Moderately Implemented
2. Stage Construction	120	52	33	32	56	2.44	Slightly Implemented
3. Basketball Court	200	56	39	24	41	3	Moderately Implemented
TWM						2.69	Moderately Implemented

From Table 3, it could be observed that sports equipment, barangay library, day care center, and infrastructure activities have a mean 3.0, 2.61, 2.83, and 2.69 respectively described as moderately implemented. Parlor games equipment and Youth (SK) Center has a mean of 2.1 and 2.24 respectively described as slightly implemented. The overall mean of 2.58 implies that the projects of Sanguniang Kabataan Officials were moderately implemented. The result implies that the projects of the youth leaders or SK Officials were tangibly needed in the barangays to cater the needs particularly the young.

3.2.3 Youth Related Activities

Table 4: Youth Related Activities

Youth Related Activities	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Sports Clinic	65	36	69	30	60	2.17	Slightly Implemented
2. Workshop/ Seminars	50	28	48	46	64	1.97	Slightly Implemented
3. Referee Training	70	28	54	54	54	2.17	Slightly Implemented
4. Sports Tournament	140	48	57	24	0	2.24	Slightly Implemented
TWM						2.14	Slightly Implemented

Fund Raising	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		
1. Benefit Dance	105	40	66	51	51	2.45	Slightly Implemented
2. Cockfight	85	36	69	42	50	2.35	Slightly Implemented
3. Raffle Draw	65	28	51	20	73	1.98	Slightly Implemented
4. Mini-Concert in Barangay	50	36	24	52	68	1.92	Slightly Implemented
5. Bingo Games	15	28	30	34	83	1.58	Slightly Implemented
TWM						2.06	Slightly Implemented

Talent/Skill Recognition	AI	VI	I	MI	NI	WM	DESCRIPTION
	5	4	3	2	1		

1. Modern Dance	85	32	51	34	60	2.18	Slightly Implemented
2. Pop Idol	55	60	69	34	54	2.27	Slightly Implemented
3. Talent Show	65	60	60	38	53	2.3	Slightly Implemented
4. Singing Competition	90	68	51	32	52	2.44	Slightly Implemented
TWM						2.3	Slightly Implemented

Table 4 showed the summary of activities of the youth leaders or SanguniangKabataan officials in terms of

youth sports development, fund raising, and talent/skill recognition. These activities were all found to be slightly implemented by the SK officials in the barangays with the overall mean of 2.17. This may suggest that the youth might be occupied with other relevant activities in which they have to prioritize like on their studies or family obligations, and one way or another it might be true also to the part of the youth leaders. However, from Malaluan study it was stated that the trainings provided are not at all efficient and the SK officials themselves are mostly not serious with the objectives of the seminars. Some have their personal motives on attending other than learning things to enhance their performance in the barangay.

3.3 Sources of Budget Allocation

Table 5: Sources of Budget Allocation

Sources of Budget Allocation	Mean	Description
Request Resolution to Barangay Council	3.54	Implemented
Majority Request from the Barangay Constituents	3.15	Moderately Implemented
Request Resolution for Funding	3.09	Moderately Implemented
Request from the Barangay Development Council to Avail SK Fund	3.21	Moderately Implemented
Submitted Program Work	2.12	Slightly Implemented
Total	3.02	Moderately Implemented

Table 5 presents the sources of budget allocation, looking at it the request resolution to Barangay Council got

the highest mean of 3.54 described as implemented and the submitted program work is slightly implemented. This clearly implies that the main source of budget allocation of the youth leaders or SK officials came from requests resolution to barangay council to implement various projects or activities. This may further suggest that it depends upon on the Barangay Council to decide as to what programs or activities that the SanguniangKabataan plans will be implemented.

3.4 Youth Leaders Contributions and Sources of of budget allocation

The relationship between the youth leaders' contributions and sources of of budget allocation is presented in table 6.

Table 6: Relationship of youth leaders' contributions and sources of of budget allocation

Variables	r.	Computed-t	table value	Interpretation
Youth Leaders Contributions and Sources of Budget Allocation	.70	16. 128	15. 507	Ho3 Rejected

alpha level of significance (α) = 0.05

The null hypothesis was rejected since the computed value was 16.128 is greater than the table value 15.507. This means that the youth leaders' contributions affect the sources of budget allocation to support the programs, projects and activities of the youth leaders. Findings suggest that contributions of the youth leaders affect the sources of budget allocation to support the programs, projects and activities of the SanguniangKabataan. This further implies that the effectiveness of the youth leaders (SK Officials) to carry out their responsibilities depends upon on the contributions the youth leaders can implement, and its implementation depends also on the budget allocated for the particular programs, projects or activity.

IV. CONCLUSION

Most of the respondents were young adult aging 20-24 years old. The male respondents outnumbered the female respondents and most of them are single. There were more projects of youth leaders (SK Officials) were implemented than the programs and related youth activities. There is a significant relationship of youth contributions (SK Officials) in relation to programs, projects, and youth related activities to the sources of budget allocation that will contribute to the development of the barangays. Hence, the barangay chairperson's cooperation was really needed by the youth leaders (SK Officials).

V. RECOMMENDATIONS

The youth leaders (SK Officials) must possess enough knowledge on leadership, consistent decision making and positive outlook in life. The youth leaders should provide various activities in order to deviate the interest of their fellow youth from delinquent acts. Collaboration of work between barangay officials and youth leaders (SK Officials) should take place so that they could implement more contributions to their barangay constituents. The youth leaders should be more motivated to serve for the welfare of all individuals not only to their community but also to other places rather than clinging to their personal interests.

VI. REFERENCES

- [1] United Nations Educational Scientific and Cultural Organizations (UNESCO). General Assembly. Retrieved November 18, 2011
- [2] from http://www.youthpolicy.org/basics/2001_WPAY_Implementation_Report.pdf
- [3] KatipunannKabataan and SanguniangKabataan Constitution and By-Laws. Retrieved December 5, 2011.
from http://region5.dilg.gov.ph/attachments/article/182/Related_Laws_Sk_Constitution_and_By_Laws.pdf
- [4] Malaluan, Alyssa Clarizze E., et al. Performance of SangguniangKabataan Officials As Mandated By the Local Government Code of 1991. (2014).
- [5] 1987 Philippines Constitution.
- [6] KatipunannKabataan and SanguniangKabataan Constitution and By-Laws. Retrieved December 5, 2011.
from http://region5.dilg.gov.ph/attachments/article/182/Related_Laws_Sk_Constitution_and_By_Laws.pdf
- [7] Sections 423-439, Chapter 8, Title I, Book III, Local Government Code
- [8] Santos, Aloi. Study on the Abolition of SangguniangKabataan Towards an Empowered Youth Representation. 2015
- [9] Santos, Aloi. Study on the Abolition of SangguniangKabataan Towards an Empowered Youth Representation. 2015
- [10] The SangguniangKabataan Experience
- [11] The UN Convention on the Rights of the Child | UNICEF UK. Retrieved from www.unicef.org.uk
- [12] Robertson, Fiona Mary. The Study of Youth Political Participation in Poland and Romania. (2009)
- [13] Moguel, Kelly. The Experience of Influence Among Youth Leaders. (2015)