The Concerned Citizens of Abra for Good Government

An NGO Watchdog in the Province of Abra **

My province, Abra, is in Northern Philippines. It belongs to Club 20, which is one of the twenty economically depressed provinces in my country. Graft and corruption explains the poverty of our people. Basic services are denied them thus breeding contempt at government. Abra has also known protracted political unrest, which makes local governance too difficult to pursue.

It is in this setting of poverty, apathy and political unrest that our organization, the Concerned Citizens of Abra for Good Government (CCAGG) was born. It is a non-profit and non-partisan organization, which is province – wide in scope. It is an offshoot of NAMFREL in Abra which struggled hard for an honest and clean election during the presidential snap election of 1986.(NAMFREL is an independent election monitoring body staffed by volunteers.) We, the volunteers opted not to disband. We discovered that something beautiful could be attained when people, believing in a cause work together. And so, we decided to go on with our newfound commitment. But you know that we did not even know how to call ourselves? One thing, however, was clear to each one. We wanted to do something for our province. We decided to commit ourselves to issues beyond electoral concerns like:

 1. Monitoring the performance of elected officials and their government

Projects and programs;

2. Community organizing for citizenship building;

3. Establishment of permanent structures for regular and direct consultation with the people on their needs, problems and interest;

4. Ensure that the peoples’ interest are in the political agenda by dealing effectively with agencies

5. Advocacy through the mass media to popularize issues and help form public opinion.

A paper presented by Ms. Pura Sumangil at the 2nd Global Conference

on Fighting Corruption & Safeguarding Integrity at the Hague, Netherlands

 from May 28 – 31, 2001

OPENING FOR THE CCAGG

In 1987, the administration of President Cory Aquino implemented a development package called Community Employment and Development Program (CEDP) under the National Development Authority (NEDA), the development arm of the Philippines Government

CEDP earmarked small projects (farm – to market roads, health clinics, school buildings, spring development, irrigation systems, and barangay roads, etc.) for communities. It employed the project beneficiaries to augment their income derived from farming. CEDP’s novel feature was the involvement of non-government organizations (NGOs) to monitor its project implementation. A memorandum of agreement (MOA) was signed between the NEDA, Department of Budget & Management (DBM), and CCAGG.

 HIGHLIGHTS OF THIS MOA

NEDA PROVIDED CCAGG

· training on monitoring

· listing of projects, their location, implementing agencies, etc.

DBM PROVIDED

· total project costs and schedule of fund releases for project

 THE ROLE OF THE CCAGG

· monitor project implementation

· provide feedback to NEDA & DBM

In addition to the above, the CCAGG organized the community beneficiaries and effected the transfer of monitoring technology to them. It also made use of the mass media to inform the general public about the CEDP projects, their location and status of implementation to elicit their interest and participation in project monitoring and evaluation.

MONITORING FINDINGS re CEDP and ACTIONS TAKEN:

1. Monitoring activities exposed anomalies. Projects that were not yet started or barely begun were reported “finished” and “turned over” to local government executives;

2. CCAGG pressed the leadership of the Dept. of Public Works and Highways (DPWH) for an impartial investigation;

3. An audit team came to investigate. Their findings corroborated CCAGG’s reports;

4. An administrative case was filed against the accused engineers with CCAGG members as witnesses;

5. CCAGG asked that the litigation of the case be held outside of Abra Province, away from the clout of the political backers of the accused;

6. Politicians intervened but the people were resolute in their decision to stamp out corruption. Concerned groups including the clergy supported the prosecution of the case;

7. The accused was found guilty but was punished lightly. They were suspended from office from four to nine months without pay. The Abrenians were not satisfied with the verdict, however, this represented a moral victory. Never in the past years was a government official in Abra punished;.

8. Shortly after, the DPWH came out with a memorandum to its Abra District Office that henceforth, the CCAGG monitoring report becomes a requirement for projects to be paid. It was also invited to sit in the Pre Qualifications, Bids and Awards Committee.

I think I should mention here that Agency implementors, at the beginning, were threatened and angry with us. Oh, how they resented our presence in the project sites .They also talked down on us. Their arrogance was understandable for never before were they watched and questioned by laymen. I should also mention here of our discovery that most of the contractors were local government executives, but they have dummy contractors fronting for them. We found this out when many local government executives (LGEs) became very angry with us because of their inability to collect payment for their projects. They also tried to bribe us just so that we will give their projects “a passing mark”. Unable to bribe us, they threatened us.

9. President Cory Aquino invited the CCAGG to Malacañang Palace to pay

this group a fitting tribute “for its outstanding community service”

These initial successes attained by the CCAGG emboldened them all the more. Its membership grew. The next months saw them effecting a more conscious and active monitoring of many more public works projects. hence the following:

1. The “remove and replace” order to the contractor of Abra – Ilocos Sur Road. This is a 6.8 kilometers of road concreting project in San Quintin and Pidigan towns along Abra – Ilocos Sur Road. The contract cost was P8, 335,107.98. It was bidded out by DPWH – CAR. The winning contractor was D & D Construction of Bangued, Abra. The project duration was 160 days. However, work begun only three months later. To make up for the delay, the project contractor was making short cuts, which meant savings from budgeted items. Our monitors reported that the sub-bases were poorly prepared oversized aggregates and unwashed gravel and sand was being used. Honeycombs and longitudinal and transversal cracks were also found and the riding public did not yet use these! Our monitors pointed the defects to the government-supervising engineers but they were indifferent and did not seem to care enough. Because of this, the CCAGG petitioned the DPWH Secretary to:

a. suspend the implementation of the concreting of Abra – Ilocos Sur Road and

b. Send an investigating team to verify the veracity of our complaint.

c. Conduct in site sampling of concrete pavement for laboratory testing.

The core samples were subjected to laboratory tests. Of the ten core samples, “all miserably failed”, hence the order to the contractor to “remove and replace” a considerable length of the road project.

2. In many occasions, the vigilance of CCAGG saved vast amounts of government resources from graft and corruption. One example is the concreting of Abra – Kalinga Road in Nagpawayan, Baay Licuan. Its program of work identified Lagangilang as the source of gravel and sand which is some 51 kilometers away from the project site. The volume of aggregates and the distance for hauling was therefore running into millions of pesos. However, our field monitors discovered that the contractor was extracting the aggregates just nearby which makes the hauling cost cheaper.

 (The cost modifier for a haul of aggregate in our locality runs to around 10 % of the base cost for every 10 kilometers of additional haul distance. This means that a thousand cubic meter of aggregate with a base cost of P500.00 per cubic meter will be more expensive by quarter million pesos 51 kilometers beyond.)

 The CCAGG reported the matter to the NEDA who in turn invited the implementing agency to look into our computation and to act accordingly. Investigation followed after which the DPWH ordered the contractor to extend the road project using the savings realized from the item on hauling of aggregates.

 Through monitoring, immediate and long time savings are realized by the government. Consider again the following:

 One road project included slope protection. But as per the technical analysis of our engineers, the shoulder of the road is stable and recommended its reduction in length.

 Another is the case of a river control structure. The government engineers constructed it upon unstable foundation. Our monitors exposed it but initiated a remedy so that said structure will not totally collapse which the government engineers gladly accepted. The measure recommended was effective as this structure still stands today.

Monitoring ensures that project specifications and proper equipment requirement are being delivered satisfactorily. This refers to national roads which are often foreign funded. Work specification requires among others proper sub base and sub grade preparation with road rollers, and highly controlled curing of pavement to attain specified strength.(Non application of acceptable curing means will reduce the concrete strength by as much as 40% of the 28 day strength.) With monitors around, the contractor is on the alert thereby assuring proper quality, hence, project longevity.

3. Administrative and criminal cases were filed against erring government officials and contractors by the CCAGG. The painfully slow grind of the judicial process in our country is something truly to complain about. This, however, serve as a warning shot to would be graftors.

The CCAGG’s campaign for responsible and accountable governance through monitoring caught the attention of many provinces which tried to replicate what we in Abra Province are doing.

In one national conference in Manila, the United Nations Development Program (UNDP) learned of us. This started an interest in what we are doing. UNDP representatives came to Abra to learn more about us. From this developed a partnership with them and through them, with the Commission on Audit (COA) on Enhancing Public Accountability Program (EnPAP) through Participatory Audit.

Among others, the objectives of the EnPAP are:

1. to assist the Government of the Republic of the Philippines specifically the Commission on Audit (COA) to undertake general assessment of its public accountability program;

2. to improve COA’s capability to effectively discharge its constitutional mandate of enforcing public accountability in the Philippines;

3. to help the COA identify problems particularly in government auditing and national government accounting systems, identify and prioritize reform measures, examine possible approaches to deal with them and formulate action program like the promotion of transparency in the conduct of audit through the participation of non-government organizations (NGOs) and people’s organizations (POs).

Training undertaken before the actual audit engagement

A five day training on Value for Money Audit preceded the actual audit engagement. Its focus was on the three (3) Es of audit: economy, efficiency and effectiveness.

During this training, the COA and the CCAGG also had the occasion to know each other and how each perform their work. COA and CCAGG are groups that come from diverse backgrounds, audit approach and experiences. A question that kept coming back during this training was: Between the CCAGG approach and COA system, which one should prevail? The answer by no less than Commissioner Emmanuel Dalman was “CCAGG’s method is beautiful and has been tested. Its fusion with compliance and financial audit of COA will make it more enduring”.

Some similarities and differences of these two agencies that were gathered during the five day training were :

a) COA is more for post audit which begins only upon the completion of a particular project , or after a percentage of a project had been attained. Auditing is made only after the disbursement of funds with complete documents attached. Post audit also looks into the project’s compliance to rules and regulations.

b) CCAGG is concentrated on the project construction per se by the communities. CCAGG engineers lend support to community findings by its re-evaluation and analysis on the latter’s observation and findings.

CCAGG’s approach is corrective. If it finds irregularities in the course of its monitoring (be it at the start or at the middle of the construction period), a dialogue starts right at the project site with the contractor’s representative or with the government’s supervising engineer. In their absence which sometimes happen, a monitoring report is sent both to the implementing agency and contractor to inform them of CCAGG’s findings. More often than not, the monitoring report is acknowledged.. At any rate, the monitors’ mere presence in the project site thwarts evil designs.

Signing of MOA Between CCAGG & COA re Participatory Audit

After the five day training, a MOA was signed on August 8, 200 between the COA represented by its chairman, Mr. Celso Gangan and the CCAGG represented by its chairperson, Ms Pura Sumangil.

 The general principles which govern this MOA are:

a) Both parties will cooperate to the fullest extent possible in the implementation of the project to ensure its successful outcome;

b) that they shall respect each other’s structure, rules and procedures but shall also ensure strict compliance with government audit standards and practices. and that, the project shall be implemented in the context of COA’s reform program

c) that the project is a way of promoting partnership and collaboration with civil society and enhancing public accountability in government.

 Duties & responsibilities of the COA and the CCAGG

a) Joint Responsibilities of the COA & CCAGG:

· The COA – CAR Director and the CCAGG Chairperson shall identify training needs of the audit teams tol enhance their competence for value for money audit, project inspection monitoring and evaluation and fraud audit;

 b) COA Responsibilities for the Audit Component

· The COA, in coordination with the CCAGG, shall prepare an audit work plan for one year identifying the type and nature of audits and the number of audits to be pursued during the period and the agencies to be audited.

b) Responsibilities of the CCAGG

· to conduct participatory audit activities;

· provide inputs and suggestions on how to improve the training program to suit the training needs of other civil society organizations who will subsequently participate in the program;

· undertake audit activities in accordance with the work plan, provide feedback to COA and UNDP on ways to improve the program design for possible replication; and

· participate in the project assessment activities.

The areas to be covered by Participatory Audit were the Local Government Units, the Department of Public Works and Highways (DPWH) and the Department of Environment and Natural Resources (DENR). This program almost did not take off because our top most elected officials wrote COA Chairman Celso Gangan to revoke the MOA with CCAGG. They believed that CCAGG is politically motivated and might use the audit results against them. To allay their unfounded fears, the Commission recommended to us the postponement of the audit of local government units until after the May election of this year.

INSIGHTS AND LEARNINGS:

1. Participatory Audit had written mutual benefit to both the participants, e.g. COA and CCAGG. It introduced a new and more dynamic approach to government auditing. This is because for the first time, a civil society organization that monitors with unrelenting commitment and a government body that delegates work with appreciable concern to bureaucratic and political avenues had been blended to offshoot a more refined discipline that will address successfully the sensitive need of auditing.

2. The introduction of a civil society organization revolutionized the present auditing system. It made noted changes in the organization of the audit report in a way that CCAGG had introduced the social impact evaluation agenda and an extensive graphical manifestation of recommendation to the technical audit findings.

3. The presence of a civil society organization working in collaboration with COA auditors has added a critical element by which Value – for - Money Audits had been operationalized. CCAGG’s participation in this engagement and by virtue of their being residents of the place where the projects were implemented, facilitated the gathering of views, opinions and perceptions of the project beneficiaries. Experience has shown that honest assessments of projects and how these projects impact into people’s lives are certain to surface if trust and mutual acceptance had been established between the auditors and the program recipients. Auditors who are total strangers to the place may not be able to generate responses as factual and truthful as they should be.

4. The often perceived anomalous relation between an agency being audited and COA could be neutralized by the presence of a third party like CCAGG which is known for its pro people stance. Its being an advocate of transparency and accountability holds a promise of true check and balance, and of safeguarding the resources of the government.

5. The participation of an NGO like the CCAGG in government audit activities to enhance transparency and accountability is new, a break through. NGOs and POs and the communities as a whole could be auditors, and could help the government in ensuring that projects be properly executed / implemented in the fields. NGOs as deputized auditors will open a window of opportunities for the citizens’ increased participation in government affairs. This could guarantee an improvement in governance.

CONCLUSION

CCAGG turns fifteen years old this year. During our first few years, we run the CCAGG on a purely voluntary way. We realized that volunteer work has its limit. Our members have to eat too. And so, we became more purposive in raising funds so that we can give them a little salary. You know that we organize dinner and dance annually? Each guest contributes one hundred pesos. We sometimes do catering work for small parties. We also do process documentation during conferences. The money earned from this ventures plus the contribution of our members help meet our organizational needs. Lately, we started to contract community organizing work. This is also a small source of income for us...

In spite of its poverty, CCAGG continues with its commitment of promoting citizens' participation in curbing graft and corruption as well as in promoting good governance. For doing what we believe is right, we were noticed or discovered by others. Prestigious national and international organizations like the Doña Aurora Aragon Quezon Peace Awards Foundation of the Philippines and Transparency International recognized the worth of our work. We never expected such honor but it came and we are happy for it. Thank you.

2
10

