
Spatial Patterns of Poverty 
and Human Well-beingand Human Well being 

in Bicol Region, Philippines

BRANDON M VISTABRANDON M. VISTA


Faces of Poverty

Poor health, Malnutrition and Lack of Education


Faces of PovertyFaces of Poverty

Lack of Access toLack of Access to
Electricity/Fuel

Lack of Access 
to Water 

Poor Sanitation and 
Waste disposal


Faces of Poverty

Access to landAccess to land

Demographic Structure 


Research ProblemResearch Problem
• According to a recent view from the World Bank:According to a recent view from the World Bank:

“Poverty is multi-dimensional, extending from low 
levels of health and lack of education, to other 

‘non-material’ dimensions of well-being…”  

• A careful analysis of the spatial patterns of poverty in 
tandem with multiple indicators of well-being istandem with multiple indicators of well being is 
therefore needed to further understand and deepen the 
analysis of poverty condition of a particular 
geographical location. 


Research ObjectiveResearch Objective

• To explore the spatial patterns of poverty 
and well-being. Specifically, it attempts to g p y, p
unveil the disparities among places and 
establish the relationship between povertyestablish the relationship between poverty 
with respect to the various indicators of 
well beingwell-being. 


Case Study Area: Bicol Region  Philippines


Matrix of Indicators
Dimension Component Verifiable Indicators SourceDimension Component Verifiable Indicators Source

Basic Poverty 
Measurement

Poverty Incidence % of people living below poverty line NSCB 2000, WB-ACSEM 
Project

Social- economic Health Infant mortality rate NSCB Bicol, 2004Social- economic 
aspects of well-
being

Health Infant mortality rate NSCB Bicol, 2004

Nutrition Percent of people who were born with less 
than 2.5 kgs. 

NSCB Bicol, 2004

Percent of people between 7 to 10 years NSCB Bicol, 2004
old who are underweight

Education Elementary survival rate NSCB Bicol, 2004

Land Ownership % of land distributed under the agrarian 
reform program

DLR Region V, 2000
reform program

Demographic 
aspects of well-
being

Population Density Population per sq. km NSO CY 2000 Census 

Dependency % of minor and elderly NSO CY 2000 Census 

Access to life’s  
basic necessities 

Water Sources % of households which source water for 
drinking is other than faucet and deep well

NSO CY 2000 Census

% of household which source of water for 
washing/ bathing is spring river peddler

NSO CY 2000 Census
washing/ bathing is spring, river, peddler, 
etc. 

Fuel Sources % of household which source of lightning 
is other than electricity

NSO CY 2000 Census

% f h h ld hi h f f l f NSO CY 2000 C% of household which source of fuel for 
cooking is wood, etc. 

NSO CY 2000 Census

Garbage Disposal % of household which usually dispose 
garbage is other than garbage truck.

NSO CY 2000 Census


Local Poverty Incidence and Population Density


Poverty & 
DependencyDependency

> 60%

n
c

e

<= 30%

30% - 40%

40% - 50%

50% - 60%

P
o

v
e

rt
y

 I
nc

id
e

n

0% 20% 40% 60% 80% 100%

<= 30%

% of the Population

MINOR PRODUCTIVE AGINGMINOR PRODUCTIVE AGING

> 60%

40% - 50%

50% - 60%

v
e
rt
y
 In

c
id
e
n
c
e

<= 30%

30% - 40%

P
o
v

0 200,000 400,000 600,000 800,000 1,000,000

No. of the Population

MINOR PRODUCTIVE AGING


Poverty & HealthPoverty & Health 

Infant
Poverty 

Incidence
Livebirths Death

Infant 
Mortality 

Rate

<=30% 13,238 144 1.09 

30% - 40% 12 590 93 0 7430% 40% 12,590 93 0.74 

40% - 50% 30,768 291 0.95 

50% - 60% 33,303 287 0.86 

>60% 24,167 229 0.95 

Overall 114,066 1,044 0.92 


Poverty & Nutrition y

> 60%

40% - 50%

50% - 60%

> 60%

10 000 20 000 30 000 40 000

<= 30%

30% - 40%

- 10,000 20,000 30,000 40,000

Less than 2.5 kg. Not less than 2.5 kg. Livebirhts

40% 50%

50% - 60%

> 60%

<= 30%

30% - 40%

40% - 50%

0% 20% 40% 60% 80% 100%

Not less than 2.5 kg. Less than 2.5 kg.


Poverty & Nutrition

>60%

e

30% - 40%

40% - 50%

50% - 60%

ve
rt

y 
In

ci
de

nc
e

- 50,000 100,000 150,000 200,000 250,000 300,000

<=30% Po

No. of children 0-7 yrs. old

Population 0 to 7 Underweight

40% - 50%

50% - 60%

>60%

nc
id

en
ce

<=30% 

30% - 40%

40%  50%

Po
ve

rt
y 

I

0% 20% 40% 60% 80% 100%

Normal weight Underweight


Poverty & Education

36 99

Non-survival rate

15 33

21.34 23.05

29.14

36.99

20 00

30.00

40.00

15.33

0.00

10.00

20.00

< 30% 30% 40% 40% 50% 50% 60% >60%<=30% 30% - 40% 40% - 50% 50% - 60% >60%


Poverty & Land 
O hiOwnership 

40% - 50%

50% - 60%

> 60%

ty
 I
n
c
id

e
n
c
e

- 50,000 100,000 150,000 200,000

<= 30%

30% - 40%

P
o
ve

rt

hectares

Scope of Distribution Distributed Lands

50% - 60%

> 60%

c
id

e
n
c
e

<= 30%

30% - 40%

40% - 50%

P
o
ve

rt
y 

In
c

0% 20% 40% 60% 80% 100%

Distributed Lands Pending Lands for Distribution


Poverty & Access to Water 
for Drinking/Cookingg g

80%

100%

o
ld

s

20%

40%

60%

%
 o

f 
H

o
u
s
e
h
o

0%

<= 30% 30% - 40% 40% - 50% 50% - 60% > 60%

Poverty Incidence

FAUCET NON-FAUCET

50% 60%

> 60%

ce

FAUCET NON FAUCET

30% - 40%

40% - 50%

50% - 60%

Po
ve

rt
y 

In
ci

de
nc

0% 20% 40% 60% 80% 100%

<= 30%

% of Households

Own Faucet Shared Faucet Own Deepwell
Shared Deepwell Shallowwel Dugwell
Spring, river, etc. Peddler Bottled
Others


Poverty and Access to Water 
for Laundry/Bathing

80%

100%

for Laundry/Bathing

20%

40%

60%

80%

%
 o

f 
H

o
u
s
e
h
o
ld

s

0%

20%

<= 30% 30% - 40% 40% - 50% 50% - 60% > 60%

Poverty Incidence

%

> 60%

Faucet & wells Spring, river, others

30% - 40%

40% - 50%

50% - 60%

o
ve

rt
y 

In
c
id

e
n
c
e

0% 20% 40% 60% 80% 100%

<= 30%

30% - 40%

P
o

% f H h ld% of Households

Own faucet Shared fauc Own Deepwell

Shared_Deepwell Shallowell Dug well

Spring, river, etc. Peddler Others


Poverty and Access to 
Electricity for LightningElectricity for Lightning

100%

40%

60%

80%

o
f 

H
o
u
se

h
ol

ds

0%

20%

<= 30% 30% - 40% 40% - 50% 50% - 60% > 60%

Poverty Incidence

%
 

Electrified households Non-electrified households

40% - 50%

50% - 60%

> 60%

rt
y 

In
c
id

e
n
c
e

0% 20% 40% 60% 80% 100%

<= 30%

30% - 40%

P
o
ve

r

% of Households

Electricity Kerosene LPG Oil Others


Poverty and Access to 
Fuel for cooking

Fuel for Cooking

Fuel for cooking

80%

100%

20%

40%

60%

80%

%
 o

f 
H

o
u
se

h
o
ld

s

0%

20%

<= 30% 30% - 40% 40% - 50% 50% - 60% > 60%

Poverty Incidence

%

> 60%

Electricity, Kerosene & LPG Charcoal, Wood, & others

40% - 50%

50% - 60%

e
rt

y 
In

c
id

e
n
c
e

0% 20% 40% 60% 80% 100%

<= 30%

30% - 40%

P
o
ve

% of Households

Electricit Kerosene LPG Charcoal Wood Others None


Poverty and Garbage 
Disposalp

70%

80%
90%

100%

o
ld

s

10%
20%

30%
40%

50%

60%

%
 o

f 
H

o
u
s
e
h
o

0%

10%

<= 30% 30% - 40% 40% - 50% 50% - 60% > 60%

Poverty Incidence

> 60%

e

No access to garbage truck services

With access to garbage truck services

30% - 40%

40% - 50%

50% - 60%

o
ve

rt
y 

In
c
id
e
n
c

0% 20% 40% 60% 80% 100%

<= 30%

P
o

% of Households

Garbage Truck Pit Burning

Composting Burying Animal feeding

Others


Correlation: 
Poverty Incidence vs. various indicators of well-being

Poverty 
Incidence

Sig. (2-tailed)

Population Density -0.5034** 0.0000

Dependency 0.7766** 0.0000

Immortality Rate 0.1304 0.1746

Birthweightless than 2.5 kg. 0.0442 0.6495

Underweight Children 0.4833 ** 0.0000
Non-survival rate among Primary  0.5679 ** 0.0000g y
Students

* Correlation is significant at the 0.01 level (2-tailed)

** Correlation is significant at the 0.05 level (2-tailed)


Correlation: 
Poverty Incidence vs. various indicators of well-being

Poverty 
Incidence

Sig. (2-tailed)

Agrarian Reform -0.2389 * 0.0105

Water sources for Drinking/Cooking 0.5877 ** 0.0000

Water sources for Washing/Bathing 0.2212 * 0.0180

Fuel sources for lightning 0.8068** 0.0000
Fuel sources for cooking 0.8132 ** 0.0000
Garbage Disposal 0.4291* 0.0000

* Correlation is significant at the 0.01 level (2-tailed)

** Correlation is significant at the 0.05 level (2-tailed)g ( )


Thank you


