
Freedom
A partic

Research

Introduc

W
What occ

 W

 O
lighted,
graphical
would vi

 A
by the jai
molested
happen?

1 Participa

m and Death
ipatory rese

her Raymund

ction

What happen
curs now to

What is the re

Ordinary peo
and poorly
lly shown in
ew jails as h

As such, whe
il guards and

d? Will he b
Will the co

atory Research

h in the Que
earch amon

d E. Narag

ns after the c
a person wh

eality inside

ople would p
ventilated.

n the movies
hotbed of gan

en one is com
d raped by th
be tattooed i
ommon por

Activities amo

ezon City Ja
ng members

curtain has fa
hen he is beh

our jails?

picture a jai
 Violent m
s, would be
ng wars whe

mmitted to t
he resident in
in the differ
rtrayals abou

ong jail Volunt

ail:
s of the Jail

allen? What
hind bars?

il that is har
men with ta

the common
ere there wou

the jail, ther
nmates? Wil
rent parts of
ut jails, as

teers on their o

community

is it in there

rsh—it is ov
attoos drawn
n characteriz
uld be blood

re is fear in
ll they get h
f his body?
peddled by

riginal impress

The Quezo
(Data as o

Population
Ideal Jail C
Congestion
Personnel
Custodial
Ideal custo
Present cu
Escort stre
Ideal escor
Present Es
Ideal Paral
Present Pa
Food budg
Medicine b
Ideal docto
Present do
Ideal psych
Present ps
 Number o
every mon

y

e when the d

vercrowded,
n all over
zations. The

dshed in the d

his heart: w
is things? W
If he fights
the police

sions of the jai

on City Jail
f October 13, 2003

n 320
Capacity 70
n rate 45
 135
strength 25 j
odial ratio
ustodial ratio
ength 35
rt ratio
scort Ratio
legal Ratio

aralegal Ratio
get/ day/ inmate
budget/ year/ inma
or to jail ratio

octor to jail ratio
hiatrist to jail ratio
ychiatrist to jail ra

of inmates who die
nth due to illnesses

doors are clo

, smelly, sca
their bodie

e ordinary pe
drop of a fin

will he be tor
Will his visito
s back, what

in the dete

il.

3)

00 inmates
0 inmates

57%
5 jail guards
jail guards
 1:7
 1:128
 jail guards
 1+1: 1
 1:10 +
 1:500
 1:700
 P40.00
ate P56.00
 1: 1
 1: 3

o 1: 1
atio 1: 8
e
s 5 inmates

osed?

antily
es, as
eople

nger.1

rtured
ors be
t will

ention

centers2 na bubusabusin kayo doon3 be true when he is transferred? For the uninitiated or bagito4
inmates, this is the fear of the unknown.5

 This fear fortunately, however, has no basis. When one is committed in the city jail, his
fellow inmates will accept him as a new member of the family. An inmate, who will be
introduced to him as a kulturero,6 will ask if he had already eaten and give him food. Afterwards,
a bastonero7, who will sound more authoritative, will orient him about the cell rules and
regulations and he will be admonished about the dos and the don’ts. He will be told that as long
as he follows the patakaran,8 no one will do him harm. And then the mayor9 of the cell, who will
sound more civil and magnanimous, shall receive him like a father welcoming a long lost son.
The sights of the bloodied and tattooed inmates and the siga who is massaged by a lowly inmate,
alas, are nowhere to be found. They were instructed to stay away from the newly committed
inmates. There are no bullies who will shout at him and take his things. To his astonishment, no
one will hurt him.10

 The over crowdedness in the cells, however, is true. He will be told that he is the 121st
inmate in a 24 square meter cell.11 And if the inmate has no visitor, he will be informed that he
has to sleep in a corner near the buyon or comfort room. The following day, he will be advised to
wake up early for he and other buyoneros12 shall clean the plaza and the chapel area.

 And then in a day or two, the inmate will realize, that the Bureau of Jail Management and
Penology has not provided him with clothes and beddings. In fact, he will not be provided at all
for the whole duration of his confinement.13 Also, he has to find a karancho14 in order to increase
his food ration. He has to work for his fellow inmates in order to improve his lot. And he won’t
be allowed to get out of the cells if he has no visitors. He will just have to sit in the corner, for
there are limited recreation areas, wait for the day of his freedom, and be contented in every
day’s occurrences. And the day-by-day concerns would be how to survive.

 As such, he has to obey the rules in the cell and abide to what his fellow inmates say. He
must know how to position himself amidst the struggle for the limited resources: of how to get
more sleeping space, of how to be exempted from work, etc. He has to develop friends inside the

2 It is a common notion that a police detention center is the same as the city jail. They are not. The detention centers
are under the Philippine National Police and the city jails are under the Bureau of Jail Management and Penology.
3 “Bubusabusin kayo doon” is a common warning used by the police officers in the detention centers when inmates
are about to be committed in the Quezon City Jail. SEE PRA on POLICE
4 “Bagito” means inmates who are jailed for the first time
5 PRA activities on inmate paralegal coordinators, police precincts. See also PRA on the Pangkat).
6 “Kulturero” is an inmate officer who is in charged to look after newly committed inmates.
7 “Bastonero” an inmate officer who is in charged of peace and order
8 “Patakaran” is the set of rules posted in every cell.
9 “Mayor” is the highest ranking inmate and considered “Father of the Cell”. For a discussion of the nanunungkulan
and their roles SEE PRA on Cell members and Officers.
10 PRA activities on members and offices of the cells
11 The average cell population ranages from 100-120 inmates
12 “Buyonero” is a cleaner of the comfort room
13 Though, the provision of clothings and beddings is mandated in the jail Manual, the BJMP cannot provide for it.
14 “Karancho” is a food grouping

cell so that he may have some company in the daily struggle. As such, he will be enticed to join
the pangkat15— they will give him protection.16

 This will go on for months. There will be same routine and same people to talk to. And
for others, even for stealing a pair of sleepers, they end up staying in jail for a year. And for the
less fortunate ones, especially among those charged with non-bailable offense, they may end up
staying in jail for three years or more.17

 For this has been the reality: there is more violence than meets the eye. Forget about the
jails being a place of daily riots and rapes, those are only for the imaginations of filmmakers who
never set foot in the jail.18 It is incorrect manner of describing the jails. For the nature of violence
in the jails is more psychological than physical, it is more structural than personal. As the jail
maxim will catch it all, “Kung kailan magulo, doon tahimik, kung kailan tahimik doon mainit” or
it is during periods of noise when it is peaceful and it is periods of calm when there are brewing
conflicts, it is on the little movements that mean a lot of violence. 19

 This is the environment an inmate has to endure—where the strong rule and the weak are
put in the sidelines. In this community, what takes place? What happens when the doors are
closed?

The Philippine Penal System

The avowed purpose of the Philippine Penal System is to rehabilitate and reform the
offenders for their eventual reintegration to the mainstream of the society as responsible and law-
abiding citizens.20 This is reflected by the vision and mission of the Bureau of Jail Management
and Penology. As such, it further envisions the professionalization of the jail service.

 Also, the Philippine Government is committed to the UN Standard Minimum Rules for
the Treatment of Prisoners. As such, there are laws and policies that guide the Philippine penal
officers on the humane treatment of inmates.

 However, the Philippine penal system is the least prioritized of all government agencies.
It is low budgeted and undermanned. As such, many of the reformation programs cannot be
achieved. So despite the avowals to become rehabilitative, the hands of the penal administrators
are tied.

15 “Pangkat” is inmate affiliation based on the tattoos found in their bodies. It is also referred to as Gangs.
16 PRA activities on members of the Pangkat
17 The average period before a case is terminated is 3.2 years based on the reports from “Philippine Case
Decongestion and Delay Reductin Project” by Prof Rosemary Hunter. 2003
18 Watch for example the movie, “Hari ng Selda,” Viva Films 2002
19 PRA activities with members and officers of the cells and brigades
20 BJMP Manual, January 1991

The Research Paper

 This paper shall look on the penal condition of our country. It shall look on how the jail
community responded to their situations. It shall portray the responses of the members of the jail
community in order to survive. It shall depict the way of life, the value systems, and dreams and
aspirations of the persons who had been put in the sidelines.

 This research focuses on the people living in the Quezon City Jail. The Quezon City Jail
is the second biggest jail in Metro Manila in terms of population, next only to the Manila City
Jail. The Quezon City Jail houses inmates who are undergoing trial at the different Regional and
Metropolitan Trial Courts in Quezon City.

 The inmates in the Quezon City Jail are still considered to be innocent. This is guaranteed
by the Philippine Constitution of 1987, where inmates are presumed to be innocent unless found
guilty by a competent court. As such, the subjects of this research are persons who are
considered detainees. They are not called prisoners. Prisoners are those inmates who had been
convicted by the courts and had been found guilty of the charges filed against them. Inmates in
jail who had been convicted are, by law, transferred to the Muntinglupa National Penitentiary, if
the conviction is more than three years and to the Metro Manila Rehabilitation Center (MMRC)
or the Bicutan District Jail if found guilty of less than three years.

 However, people would not make a distinction between a City Jail and the Muntinglupa
Penitentiary.21 They would all presume that since they are behind bars anyway, all of them are
already called prisoners. That is a misnomer.

 The length of stay in inmates in the city jail is the culprit to this. Since, the inmates had
stayed in jail for periods almost as equally long as the periods that the maximum impossable
penalty are given them, then the inmates have by default served their sentence in the jail. As
such, the jail served the role of a penal institution.

The research duration

This research was conducted for a period of seven months, that is, from April to
November 2003. The first four months were used in generating data from the inmates, jail
officers and volunteers and visitors. The next two months were used to gather secondary data.
The last month was used for writing all the summaries of the Participatory Research Activities
and integrating the Final Output.

However, there are data where the experiences of the inmates, jail officers, and

volunteers may span a longer period of time. Many of the anecdotes that they are referring may
have happened not only in the seven-month period. These experiences are incorporated,
however, in order to show a historical and holistic understanding of the present situation.

21 The police detention center, the city jail and Muntinglupa penitentiary are three different entities with different set
of agencies handling them. For the ordinary people however, they are all “preso” just the same.

Participatory Research Approach

This research made use of the Participatory Research Approach (PRA) in generating data.
The PRA is a family of approaches, methods, and behaviors that enables the inmates in the
Quezon City Jail to express and analyze the realities of their lives and conditions. The PRA is a
research method that assumes that it is the inmates themselves who know what their real
conditions are. The PRA does not impose any pre-conceived notions by the researchers so as not
to affect the outcome of the research. The PRA also enables the inmates of the Quezon City Jail
to plan for themselves what rehabilitative and reformatory actions to take and for them to
monitor and evaluate the results. As such it empowers them to articulate their dreams and
aspirations.

Selection of Research Participants

 In the PRA, the selection of participants is based on the nature of the information that the
researcher intends to generate. For example, if the conditions of the inmates’ cases are described,
the inmate paralegal coordinators are the ones selected to participate. Likewise, if the medical
condition of the jail is evaluated, it is the inmates’ medical coordinators who will be elicited of
their ideas. Later, this will be triangulated with another PRA activities among the Jail Bureau
Paralegal officers and the Medical officers, respectively. Meaning, the selection of PRA
participants is based on their knowledge of the nature of information at hand.

Methods of generating data

 After the participants are selected, they are apprised of the research objectives and their
role as key informants in the research. Then they are asked to introduced themselves with their
fellow inmates and describe their present conditions. Afterwards, they are grouped into five to
seven members and are given specific questions to ponder upon. Each participant is given a
writing material, and pentel and a manila paper to place their answers.

 After writing their answers, the participants choose a leader from among themselves. The
leader will be tasked to integrate all the answers that were given and to report their output in the
bigger group. The members of the other groups validate the answers of the reporting group. They
could accept, modify, reject, and change the answers of the reporting group. This process is an
open exchange of ideas, until finally, they will all agree in a common answer.

Tools for

 T
used in t
drawing

activities w

 In
condition
many peo
drew a w
mother. T
jail. This
put in jai

A
participan
example,
the group
nature ar

r generating

There are dif
this research
it down. See

with children o

n this PRA a
ns of their fa
ople in the c
woman who
Their mother
s PRA activi
il.

Another com
nts are aske
, the reasons
p leader wil
re lumped to

mama

g data

fferent tools
h is sharing
e example:

f an inmate

activity, five
amily when
cell and that
o is selling v
r happens to
ity is a rich s

mmon tool th
ed to list dow
s for the dela
ll consolidat
ogether, thos

pap

s that are us
. The partic

e children, ag
their father

t their father
vegetables a

o be a purcha
source of the

hat is emplo
wn all the fa
ay of their c
te all the an
se factors w

pa

sed in gener
cipants share

ges 12,11, 9
was still in j

r is located i
and lugaw o
aser in the ja
e daily strug

oyed in the P
actors that c
ases. There

nswers given
which appear

rating inform
e their feelin

, 8 and 7 of
jail. The dra
in the second
or porridge
ail and as suc
ggles of fam

PRA is listin
could be the
will be brain
n, that is, th
r to be unlik

mation. The
ngs and ide

a former de
awing indica
d floor. The
and describ

ch, was allow
ilies whose

ng and rank
cause of th

nstorming th
he factors th
kely to happ

most comm
eas by writin

P

tainee, depic
ates that ther

oldest child
bed it to be
wed to stay i
breadwinner

king. In here
heir problem
hat follows.
hat are simil
pen are remo

monly
ng or

PRA

ct the
re are
d also

their
in the
r was

e, the
s, for
Then
lar in
oved.

Afterwar
widely ac
open deb
indicate t

PRA activ
most preva

 In
ranked th
hearings
takes tim
garnered

 U
arresting
that is ha
quantitie

 O
Venn dia

rds, the parti
ccepted. The

bates on how
their answer

vities where pa
alent.

n this PRA a
he reasons.
are set too f

me are consid
10 stars.

Upon investi
g officer” or
alf as preval
s given coul

Other PRA to
agram and lo

icipants will
ey could also

w many stars
rs. See exam

articipants liste

activity, the
It appears

far apart and
dered to the m

igation of t
the arresting

lent as the “
ld be compar

ools that wer
ocal taxonom

l rank which
o use other c
or asterisks

mple:

ed the reasons

participants
that “matag

d “matagal a
most prevale

the answers
g officer did
settings are
red to each o

re used are p
my of the la

h among the
criteria to ev
(depending

for the delay

listed all th
gal ang tak
ang promulg
ent reasons f

s given, the
d not attend t

set too far a
other to give

pairwise rank
anguage used

e stated facto
aluate their a
on the symb

of cases and r

e possible re
kbo ng mga
gation” or th
for the delay

e participan
the hearing w
apart,” whic

e a fuller pict

king, mappin
d. These PR

ors are the m
answers. Ag
bol that they

ranked which o

easons for d
a hearing” o
e setting of t

y of cases. Th

nts will agre
which got 5

ch got 10 sta
ture.

ng, semi-stru
RA tools are

most prevale
gain, there w
y used) in ord

of the reasons

elay of case
or the settin
the promulg
hese reasons

ee that “wa
stars, is a re

ars. Meaning

ucture interv
e described i

ent or
will be
der to

is the

s and
ng of
gation
s both

alang
eason
g, the

views,
in the

specific PRA activities that will follow. (For a more complete discussion of the PRA tools, see
ANNEX 1)

 The most important ingredient in the PRA method is that the participants fully trust the
researcher. It is necessary that the researcher establishes rapport among the inmates. This is
especially true as most of the information divulged are sensitive. Given the socio-political
structure in the jail where there is a strong conduct to keep their mounth shut (Ang rehas at bakal
ay di nagsasalita) it takes a long term development of confidence and of consistent visitations
before the inmates could finally open.

The Researcher as a key informer

 The added factor for the researcher is that he himself had been an inmate for almost seven
years. As such, he still personally knew most of the participants. Also, given his track record of
service in the jail, having been the Mini-City Mayor, or President of the Inmate Association, the
Kapitbisig 2000 Inc., the researcher still enjoys the trust and confidence of his former fellow
inmates, jail officers and the volunteers.

 Also, the researcher himself could be the key informer in the jail conditions for having
seen and experienced the same. The loose ends of the research, the interconnection of the the
inmates’ findings and the use of anecdotes is ably supplied by the researcher’s seven-year
incarceration.

The objectives of this research in the Quezon City Jail are:

1. To integrate quantitative researches done on the Criminal Justice System and to
show how this qualitatively translates into the lives of person behind bars.

There are researches done in the criminal justice system, such as the Institutional

Assessment of the Public Attorney’s Office, the National Survey of Inmates and the Institutional
Assessment of the Bureau of Jail Management and Penology and Parole and Probation Office,
and the Survey of the Private Practitioners to Monitor Access to Justice by the Disadvantage
Sectors. These are quantitative researches whose richness of data is complemented by this
qualitative research.22

2. To describe how members of the jail community cope with their conditions, of what
structures that evolved, of the way of life and culture that dominate jail life.

This research will start where most of the quantitative researches have ended. For

example, previous researches have already concluded that a cell is overcrowded and there is lack
of jail manpower. What is the common result of such situation? Most of the researches reveal
that these translate to disparities and human rights violations. While this findings are basically
true, the research do not detail how the disparities and the human rights violations happen.

22 These researches, together with this research had been in consonance with the Action Program for Judicial
Reform of the Supreme Court

This research fills in those gaps. It will answer the question why, despite the limitations
in resources, manpower and programs, the Bureau of Jail Management and Penology, based on
the experiences of the QC Jail, does not collapse and still maintain to give its primary services. It
will answer what kinds of trade off were given just to keep the system moving.

3. To describe the “unique jail management” that is at work.

Eventually, this research will describe the “unique jail management” that is at work. This
is unique in a sense that given the conditions, the ideal jail management, as prescribed by the
Manual, is not followed. What transpired is different from those envisioned in the Manual.

4. To formulate policy recommendations and action programs on penal management,

judicial and police administration, NGO and legislative interventions.

 This research will echo the voices of the inmates, jail officers, and volunteers in their
quest for a better penal facility. As such the jail community’s solution to their problems are
organized to come up with one holistic program for reformation. The proposal will be based on
their present set up and upon the articulation of their conditions.

Significance of the study

 The significance of this study is on the detailed analysis of the conditions inside the jails.
Its richness is in the many anecdotes that capture the basic conditions of the stakeholders of the
penal system.

 The contribution of this research lie in the understanding of jail culture and how this has
an impact to the many reform programs that is geared towards improving the jail system. For
example, the inmates’ concept of paralegal should be understood so that efforts to decongest the
jail will not benefit only those who have been very adept about the system.23

 This research therefore would be significant in drafting a program for the jails that is
attuned to the basic needs of the recipients. It will make the proponents more cautious so that
their interventions would truly alleviate the conditions of the inmates.

23 See PRA on inmates’ paralegal conditions.

Scope and limitations

 This research is conducted in the Quezon City Jail. The experiences and conditions
described herein are specific only to the Quezon City Jail. The richness of the dynamics of the
leadership structure, the variety of language used and the development of the jail culture could be
unique only to the Quezon City Jail.

 As such, this research does not purport to be the overall representation of all the jails in
the whole country. The police detention centers, the provincial jails and the prison system of the
Bureau of Corrections, by their agency attachments, have their own set of guidelines. Even the
other Jails under the BJMP, due to the nature of the facilities (some bigger, some smaller), the
number of jail officers in relations to the inmate population and other factors, could still manifest
a stark difference with the descriptions of the Quezon City Jail.

 Also the participatory research relies on the perceptions of the participants on their
conditions. For the participants, this is how they perceive the reality. It is definitely true based on
their observations. What the participants say are recorded as is.

 Compared to surveys, however, the PRA research method cannot make generalizations to
the experiences of other inmates. The research output is specific only to the participants.

 Also, this research method is not investigative in nature. As such, it will not dwell on
certain issues that may turn potentially anomalous. It is for future researchers to dwell on those
areas. These potential areas of profitable research will be mentioned, as it will be encountered.

Participatory Research Approach Results

There are a total of ten groups that were conducted PRA activities. The different groups
were identified to give a specific picture of the conditions of the jail. There were PRA activities
conducted among the inmates, the jail officers, the volunteers, and the visitors.

In every PRA activities, a Introductioner of the situation was laid out in order to provide

the context of the discussions. The data that were pertinent to the understanding of the PRA
activities were incorporated.

The purposes of the PRA activities were also mentioned in order to guide the reader on

what data the researcher would wish to generate among the participants. Also, the methods on
how the data was arrived at were detailed. A discussion of the PRA activities, based on the
participants sharing and comments, were included in order to give particulars on their answers.

The participants likewise were given the chance to air their proposed solutions to their

problems. These proposals are context specific and minutely detailed. These proposals are
aggregated and become the basis for the recommendations of this research.

Finally, a synthesis was provided with the aim of incorporating the facts generated from
the PRA activities. The synthesis correlates the specific conditions of the participants at hand in
the overall framework of the jail.

 The following is the summary of the PRA activities conducted:

1. PRA activities among jail officers
2. PRA activities among cell and brigade members and officers
3. PRA activities among members of the cells to determine the food conditions served to the

inmates
4. PRA activities among members of the cells to determine the sleeping conditions of the

inmates
5. PRA activities among inmate paralegal coordinators
6. PRA activities among Learners of the Non-Formal Education
7. PRA activities among inmate medical coordinators
8. PRA activities among Members of the Livelihood Section
9. PRA activities among members of the Pangkat
10. PRA activities among jail volunteers

PRA activities with jail officers

Introduction

There are 135 personnel in the Quezon City Jail. Ideally, if we follow the personnel to
inmate ratio of the Bureau of Jail Manual that is 1:7,24 they must be guarding only 945 inmates.
As of October 13, 2003 however, the population of the jail stood at 3200. The jail officers are
guarding more than three times their capacity.

The escort officers for example are bringing in inmates to the court with one jail guard

taking into his custody at least 14-16 inmates. Sometimes this could even be as high as 20
inmates. This is a far cry to the ideal ratio of 1 is to 1 plus 1, with more escorts than inmates,
especially during transit.

Coupled with this is the inadequacy of resources. The jail building capacity is only 700
inmates. However, as of October 13, 2003, it houses 3200 inmates and around 50 resident jail
officers. There are cells that accommodate 120 inmates where it used to house only 30 inmates.
Also, the building has dilapidated facilities and is escape prone. There are instances where some
daring inmates sow the window grills of the buildings and jump off to freedom. The building
simply does not have perimeter fences.

In addition, the Jail lacks basic equipment like handcuffs, buses and vans, and even

handguns for the jail officers. The jail budget is also very limited such that it cannot sustain basic
administrative operations and reformation programs.

This is made more difficult with the jail personnel’s lowly pay. The jail officers receive a
monthly pay Php 6,100.00 for Jail Officer One (JOI) and an additional subsidy from the city
government of Php 1,000.00 per month. This is only two thirds of what the Police Officer One
(PO1) receive, which by the Salary Standardization Law, must be providing them with equal
pay.

This is made most difficult by the low regards to jail officers. In the criminal justice
system ladder, they are next to the lowest rung, second only after the inmates. The social
hierarchy puts a higher prestige to police officers, lawyers, and judges.

This is despite the fact that it is in the jail officers’ big shoulders where the security of the
society from criminal elements rests. They have to take into custody persons who may have been
in conflict with the law and have to prepare these persons for their eventual reintegration as law
abiding and responsible members of the society.

24 BJMP Manual

Purpose of the PRA activities:

The purpose of the PRA activities is threefold:

1. To illustrate the functions of ordinary jail officers
a. To describe the nature of their work
b. To present the challenges faced by the jail officers

2. To determine how the jail officers cope up with their situations
a. How they go about their daily operations
b. How they generate funds to finance the needs of their programs
c. How they cope with the limited space facilities and equipment
d. How they come up with additional manpower

3. To illustrate the jail system of governance as a response to the basic limitations
a. The emergence of a resultant punitive penal philosophy
b. The systematic failure of reform programs

PRA activities Number 1
Listing of reasons in joining the Bureau of Jail Management and Penology

Methodology:

The PRA activities among the Jail officers were conducted separately. There were one on
one interviews; while in other instances, there were group discussions. Most of the PRA
activities were conducted in the jail, but there were some that were conducted in the areas
outside of work.

Most of the jail guards requested that their names be withheld. Also, most of them
requested that the interviews be done separately as they would want their views to be kept for
themselves.

In a manner of presentation, however, their answers are taken together and aggregated to
form a holistic picture of the jail officers’ conditions.

Results:

The jail officers listed the following motivations in joining the jail bureau:

1. To have a steady source of income

Most of the jail officers interviewed said that the primary reasons for joining the Bureau is to
have a steady source of income. They admit that they tried to apply to other agencies like the
Philippine National Police before they finally settled with the Bureau of Jail Management and

Penology. However, due to the hardship of life or “dahil sa hirap ng buhay ngayon,” they settled
into becoming jail officers.

Most of the jail officers admit that their salary is not enough in sustaining their family

needs. In order to cope with their meager salaries, they have to come up with “sidelines” in jail
or outside jail.

2. To be part of a prestigious organization

However, there are some jail officers who were lured to the Bureau of Jails that is why they

joined the organization. The four-year course requirement and the promise of a professionalized
jail service is a big come on for them in joining a prestigious organization.

This reason for joining is especially true among jail officers who joined the service in the
early 1990’s when the Bureau of Jails was newly conceptualized and formed. By then, joining
the jail service entailed two ranks higher if the applicants were from the police and the Armed
Forces of the Philippines.

3. To practice the earned degree and profession

Most of the applicants of the Bureau of Jails are graduates of a four-year course in college.
There are nurses, social workers, engineers, and law graduates among their ranks. The jail
officers shared that they joined the Bureau of Jails in order to practice their degrees earned.

4. To be part of a uniformed personnel and have a gun

There are also jail officers who were attracted to join the Bureau of Jails for the uniforms and

guns that went with the work. Accordingly, people give respect to persons of authority especially
if they are with their neatly pressed uniforms. Having a gun is also an indication of power.

5. To serve the inmates and the less fortunate members of the society

There are some jail officers who professed that their intent in joining the jail service is to be

of help to the less fortunate members of the society. They said that it is their option to remain in
jail bureau even if they can have better opportunities outside.

PRA activities number 2
Defining the functions of the jail officers

Methodology:

The jail officers were asked to describe their ordinary routines for a particular day. They
were asked to illustrate some of the “challenges in performing their tasks and how they cope up
with their conditions.”

Results:

The jail officers have different work assignments according to their work designations.
Most of their work is also beyond the job descriptions. They work fluidly and they can be called
upon anytime to do additional functions.
Designations Number

of
personnel

Official Functions Additional Functions Number
of
inmate
trustees

Custodial officers
(Desk, Annex, Gater
and roving)

31 To secure the inmates, monitor
their movements and control
their activities.

They could be called
upon anytime to escort
inmates

15

Escort officers

47 To bring the inmates in courts
for hearing and to other places as
designated by competent court
authorities.

To augment custodial
force when necessary

25

Rehabilitation
officers

5 To design spiritual, educational,
livelihood, recreational and other
services for the well being of the
inmates. To coordinate with
NGOs giving services to the
inmates.

To augment escort and
custodial force when
necessary. Also to bring
inmates to National
Center for Mental
Health

3

Paralegal officers 4 To facilitate the cases of the
inmates, monitor and coordinate
with other agencies

To augment escort and
custodial forces

3

Mess officers 3 To provide for the food and
upkeep of the inmates

To augment custodial
force

Kitchen
boys
15

Health Service
Section

7 To supervise the medical
conditions of the inmates and
seek their treatment

To augment escort and
custodial forces if
necessary

Medical
coordin
ators
15

Administration 3 To administer the daily
operations of the jail

To augment escort
force if necessary

Records section 11 To supervise the records system
of the jail

To augment escort
force if necessary

3

Warden’s office 5 Overall supervision and
intelligence

To augment escort and
custodial forces if
necessary

2

Intelligence 7
Operations 3
Note: *There are jail officers who handle two positions but in the data presented herein, they are counted in both
positions. There are also jail officers who are on schooling but their names are still in the lists.
*The number of inmate trustees is based on estimates of jail officers. The number changes every now and then.

This PRA activities indicates the multiplicity of functions of jail officers. They are
assigned in their “mother” functions for which the personnel strength is also very limited. For
example, the paralegal officers say that based on their ideal ratio there should be one paralegal
officer for every 500 inmates. Meaning there should have been six of them working in the
paralegal section. However, at the moment, there are only four of them working in the section.
Worse, from Mondays till Wednesdays, when the number of inmates who have a hearing reaches
its maximum number, they are made to render additional escort forces.

Also, this PRA activities indicates why there is a need for jail officers to make use of

inmate trustees. The inmate trustees,25 as the name indicates, must be fully trusted by the jail
officers that utilize them. The jail officers will be responsible for the actions of the inmate
trustees.The inmate trustees work in the office and their talents fully maximized. The privilege of
a trustee include:

1. Free food
2. Monetary support very minimal (Depending on the income of jail officer)
3. Recreation

25 Inmate trustees are also called orderlies. It is an official policy however not to make use of the services of the
inmates.

PRA activities number 3
Defining the conditions of custodial jail officers

The jail officers were asked to describe the overall set up of their work and to identify
trends that they encountered.

Results:

Conditions of the custodial officers:

A. Functions of a custodial officer include:
a. To monitor the movements of the inmates and secure their ranks;
b. To conduct head counting and make sure that the inmates are intact;
c. To quell any possible jail disturbances like riots, escapes and noise barrage;
d. To secure the visitors and NGO workers while they are in jail premises.

B. The custodial is divided into there major functions:

a. The Desk officers
b. The gaters
c. The Annex officers

C. The conditions include:
a. Masyadong maraming inmate. Kakaunting empleyado. Mahirap bantayan silang

lahat.
There are many inmates while there are few jail employees. It is difficult to
guard them all.

The number one complaint of custodial officers is the lack of manpower. As one officer

calculated:

“The population of the jail stood at 3200 inmates as of October 13, 2003. As of the moment,

there are 25 jail guards detailed as custodial officers. Supposedly, if using the ideal custodial
ratio set by the jail Manual, which is 1 personnel for every 7 inmates for every shift, then there
should only have been 56 inmates in the jail. This could be calculated by:

i. 25 custodial officers divided by 3 shifts (morning, afternoon and evening
shifts)
24 / 3= around 8 custodial officers per shift

ii. 8 custodial officers times 7 inmates= 56 inmates”

Accordingly, if we are to strictly follow the jail Manual, in the Quezon City Jail, there should
have been at most 56 inmates considering that there are only 8 custodial officers in every shift.

However, being liberal in the interpretation of the jail Manual where the whole 25 custodial
officers indeed all work together and assuming that they work without break, then the 25
custodial officers can guard:

i. 25 custodial officers times seven inmates = 175 inmates which is still eighteen
times their capacity.

Even if the most liberal interpretation of the jail Manual is taken: that is all jail officers are

considered custodial officers (including the doctors and the records officers) and that they work
without break, then for the total of 135 jail officers:

i. 135 jail guards times seven inmates = 945 inmates. Meaning the jail officers work

more than three times than the their ideal capacity.

Simply, the number jail officers cannot match the growing number of inmates in the jail.

The custodial officers have to ask augmentation force from jail officers who are living inside

the jail and jail officers who are off duty.

b. Masyadong siksikan sa loob. Hindi na makagalaw.
There is over-crowdedness inside the cells. The jail officers cannot move
when they are inside the cells.

The inmates are overly crowded inside the cells. When the custodial officers conduct

their routinary checks, they have to bring the inmates out of their cells. The head counting cannot
be done by bed bunks.26 This pose a security problem as inmates could not be individually
accounted for. Sometimes, the inmates may already have been missing but were not recorded.

The padlock hours as stipulated in the Jail Manual cannot be implemented. This is for the

simple reason that there are no available spaces inside the cells. Furthermore, many inmates are
sickly and in need of ventilation. For humanitarian considerations, they allow the inmates to get
out of their cells.

 The lack of space poses a peace and order problem. The inmate fight over limited spaces
and is a perennial source of conflict among the pangkat. Sometimes riot erupts even at 2:00 in
the morning when inmates fight over sleeping spaces. As such, the custodial officers must
always be in the look out for jail disturbances. They have to make sure that no one is sleeping on
their jobs even if they work 24 hours straight. They have to control the movements of the
inmates and monitor all their activities.

c. Luma ang building. Madaling matakasan.
The building is dilapidated and is escape prone

The custodial officers have also to deal with dilapidated buildings. The jail’s sewerage,

electrical and water systems have been outmoded and cannot meet the demands of the growing
population. As such, there are occasional brown outs, water disruptions, and overflowing of
human wastes. All these make the inmates restless and uneasy. Many inmates attempt to escape

26 The jail Manual equally mandates that head counting should be done individually and when the inmates are in
their bed bunks.

in order to free themselves from the “inferno.” This could easily be carried out as inmates take
advantage of the dilapidated facilities like sowing the window grills.

The dilapidated building further puts a strain to the capability of the custodial officers to

guard the inmates.

d. Walang budget sa mga gastusin
There is limited budget for the daily operations

The custodial officers also claim that they have to shelve money from their own pockets

in order to meet their official functions. For example, if the bulbs malfunction, such that the
walls of the building become improperly ventilated, then they have to personally buy the
equipment. Also, the jail warden usually provides for their needs but from the warden’s personal
expense. This is in order to avoid the attendant risk of escapes. While they try to have the
expenses reimbursed from the bureau, the lengthy procedure requires time.

Also, there are times that they bring sick inmates to the hospital. They have to shed their

own money in order to procure medicines needed by the inmates. They also have to pay the
transportation from their personal funds.

As a recourse, they seek the assistance of the inmate officers in reimbursing the expenses.

They have to ask “pamasahe” from the inmate officers in order to defray part of the expenses.
(See PRA on inmate medical coordinators).

e. Sa mga gaters, sobrang dami ng dalaw lalo na pag linggo at araw ng sahod.

Minsan, may ilang mga dalaw na ayaw magpakapkap at masusungit.

 There are 3-4 gaters who are also part of the custodial force. They man the gate and
control the entry and exit of people. They frisk the visitors and NGO workers who may sneak in
contrabands inside the jail. At the least, there are 60 visitors every day. However during
weekends the number could easily swell up to five hundred visitors.

There are problems as some visitors cannot present an identification card when they visit

the jail. Also, there are some women visitors who are not in their proper attire. They wear shorts
and sleeveless shirts, which the jail officers consider to be a possible source of inmate conflict.
There are also some visitors who come to jail beyond the visiting time. In all these
circumstances, the visitors are barred from entering the jail. This becomes a source of conflict, as
the visitors would insist in going inside the jail.

There are also instances when the visitors would get out of jail beyond the visiting time
and the things they left in the gate like cellular phones and other personal things are placed in the
deposit box. Though the visitors still could get the said item by presenting the claim stubs, the
gater had already left and so with the keys of the deposit box. As such, the visitors could claim
their items only the following day, which would be exacting on their part. (See PRA on visitors)

W
would th
PRA Act

T
contraban
times, wh
order to e

The jail ga

T

inherent
consumm
investiga
officer is
that they
bureau ca
as if all
naming p
for lenien

They hav

T
custodial
managem

Worse is wh
hreaten to file
tivities with

The worst is w
nds. These in
hen the visit
extricate the

ate’s official po

f. Despi

probl

The custodial
limitations

mate their lo
ated, charged
s takaw-asun
y are fried b
annot give th
the attendan

pagbabantay
ncy to their s

g. Kailan
ve to make

The custodial
l functions. (
ment of the c

en the visito
e complaints
inmate visit

when there a
nclude prohi
tors are cau
mselves.

olicies

ite the fideli
lems erupt

l officers lam
of the jail b

ong term pl
d, and somet
nto or prone
by their own
hem what is
nt requireme
y.” Even sup
superiors in

ngang gamit
use of and t

l officers hav
(See PRA o

cell would be

ors do not w
s of harassm
ors)

are some vis
ibited drugs,
ght red-hand

ity to servic

ment that ev
bureau, there
an of escap
times convic
to criminal a

n oil or “nilu
rightfully th

ents were g
perman canno
meting out p

tin at magtiw
trust the inm

ve to rely on
n inmate na
e strenuous f

want to be f
ment. This som

itors who w
, liquor, cell
ded, the visi

ce, they coul

ven if they r
e are infract

pe successfu
cted of neglig
and administ
uluto sa sar
heirs, but wh
given. “Kahi
ot do the wa
punishments

wala sa mga
mate leader

n inmate nan
anunungkula
for the jail cu

frisked by th
metimes turn

ould dare to
lular phones,
itors would

ld still be ch

religiously d
tions that ha

ully. As suc
gence of dut
trative charg
riling mantik
hen infractio
it si superm
ay we guard
s to them.

inmate nanu
rship

nunungkulan
an). Without
ustodial offi

he jail gater
ns to heated

 sneak in ite
, and danger
claim all fo

harged for n

do their jobs
appen. Som
h, the custo
ty. They said
ges. A jail of
ka.” This is
ns happen, t

man, di kaya
the jail. As

unungkulan.

n in order to
t the cell nan
cers.

rs. Many vis
arguments.

ems consider
rous material
rms of excu

negligence w

s, because o
e daring inm

odial officer
d that being
fficer compla
s because th
they are pun

a itong ginag
such, they ap

supplement
nunungkulan

sitors
 (See

red as
ls. At

use in

when

of the
mates
rs are
a jail
ained
e jail
ished
gawa
ppeal

t their
n, the

H
leadershi
inmates.”
times tha
mobilize
policies s

 A

in

However, the
ip. Accordin
” Recognitio
at the inmate

their fellow
should be en

A jail officer, as
nmates

ere are some
ng to the Jail
on would the
e nanunungk
w inmates fo
njoined.

ssisted by an in

e jail guards
l Manual, “n

erefore be tan
kulan could b
r protest act

nmate nanunun

s (especially
no inmate sh
ntamount to
be objecting
tions. This b

ngkulan called

y wardens) w
hall exercise
violating th

g to the rules
becomes a so

the “Kulturero

who do not r
e supervision
e jail Manua

s of the custo
ource of con

o” in head coun

recognize in
n over his fe
al. Also, ther
odial officer
nflict as to w

nting the

nmate
ellow
re are
rs and
whose

Th
of

his is the ordinary
fficers to monitor t

condition of the c
the actions of indiv

ells. It puts a trem
vidual inmates.

mendous restraint on the capability off the custodial

PRA activities number 4:
Defining the conditions of Escort Officers

A. The functions of escort officers include:

a. Bringing the inmates to the court for hearings
b. Bringing the sick inmates to the hospital
c. Escorting inmates out of jail for other reasons as ordered by the court.

B. The conditions include:
a. The escort ratio of 1 inmate is to 1+1 personnel as mandated by the jail

Manual is not followed.

The average daily court hearing for Mondays till Wednesdays ranges from 200-250
inmates. There are 35 officers in jail’s roster of escorts. As such, on the average, there is a ratio
of 1 escort personnel is to eight inmates. This is even thinly spread when there are courts that
schedule only one inmate hearing for the day. Since the mechanics is one escort for every court,
there are periods when there could be as many as 20 inmates who have a hearing in a court
guarded by only one escort officer.

Every time the hearing reaches 250 inmates and above, the other office personnel are
required to work as escorts even if they are off duty and about to go home. This is especially true
if after the entire escort officers are already in the Hall of Justice and then a judge suddenly
requires the presence of the inmate. As such, the escort supervisor will request jail office
personnel to bring the said inmate.

This is made even more complicated when some escort officers go on leave and the

attendance is not perfect. There are some escort officers who are also drunk the night before and
therefore could not attend to their duties the following day. As a remedy, they have created an
alert team of the day. These are group of escort officers who will make sure that all inmates
with hearings are brought to the court. The alert team is evenly distributed by rotation.

The escort supervisor therefore has to prioritize the bringing in of inmates in the

courtroom. Those judges who start the hearings promptly at 8:30 am and those who are very
strict in the attendance are given priority. This is sometimes lamented by some judges who think
that the inmates are brought in late intentionally in the courtroom because they are “only” MTC
judges.

The escort officers also do custodial functions and should be ready to be called upon
anytime. Sometimes, they have to work for three consecutive days during red alert, like the July
2003 threat of coup e etat. This put a lot of strain in their human resources and causing some
friction among the escort officers and their families.

 Th

T
inmates w
comprom

A

personal
which is
P1500.00
quality k

T

inmates a
escort of
the straw
while in t

D

courtroom
comprom
the inmat

T
inmates
another.

his is a jail esc

b. There

There are onl
with hearing

mising scenar

As a recourse
funds. The

s madaling
0. (Accordin

kind.)

The escort of
are hog tied

fficers admit
w with cigare

transit.

Due to the ti
m, the escor

mised situatio
tes. (Di raw

The escort of
must be sea
“Bawal ang

ort officer in th

e is a lack of

ly 100 hand
gs, the ratio
rio especiall

e, the warde
e amount of
masira and

ngly, due to

fficers’ temp
d in such a w
t that this is
ettes. As a fu

ightness of t
rt officers ar
on as the jud
sila makata

fficers have
ated neatly

g tayo ng tay

he Hall of Justi

f handcuffs

dcuffs that ar
o therefore is
ly with high-

en and some
f handcuffs
d thus escap
 lack of bud

porary soluti
way that it w
risky since t
urther preven

the manner
re hard put
dge may cal

ao.)

thus develo
in one area

yo.” The esco

ice Holding Ar

re for use in
s two handc
-risk inmates

e escort offi
ranges from

pe-prone, w
dget, what t

on is to tie t
would be dif
the inmates
ntive measu

of tying the
in untying t
l their attent

oped a code
a. They are
ort officers a

rea guarding at

n the jail. Co
cuffs for thr
s.

cers purchas
m Php 400-5
while the or
the jail bure

the hands of
fficult for th
could easily
re, the inma

e inmates, w
the straw. T
tion for the w

e of conduct
restrained

are always o

t least 14 inma

onsidering th
ree inmates.

se their own
500.00 for t
riginal hand
eau is purch

f the inmates
hem to untie
y get away w
ates are not a

when they a
This will aga
way they inh

t inside the
from going

on the look o

ates.

hat there are
This is a v

n handcuffs
he locally m

dcuffs amou
hasing is the

s with straw
themselves

with it by bu
allowed to sm

re already i
ain put them
humanely tr

courtrooms.
to one pla

out. They ha

e 250
very a

from
made,
unt to
e low

w. The
. The
rning
moke

n the
m in a
reated

. The
ce to

ave to

count hea
use a ye
Paralegal

O

a rule wh
are punis

E

officers.
discipline
could pro
to P100 o

Th

27 Some inm
process is v
rather due

ads again an
ellow uniform
l)

Other escort o
here in inma
shed. “Ang b

Eventually, t
They have
ed inmates
ovide matik
or for snacks

hree inmates g

mates contend
violated. This
to the identific

nd again. “M
m27 for easy

officers imp
ates have to
bumitaw talo

the lack of
to choose w
and the inm
or money to
s for the esco

going to the cou

d that with the r
is especially tr

cation brought

Magbilang ng
y identificat

pose other m
hold each o

o.”

handcuffs c
who among
mates who a
o the escort o
orts while th

urt for a hearin

required use of
rue when the ac
about by using

g magbilang.
tion. (See P

mechanisms t
other’s hand

could be tran
the inmates

are nanunun
officers are n

hey are in cou

ng tied with a st

f yellow unifor
ccused are iden
g a yellow unif

” That is wh
PRA on Cou

o secure the
ds and those

nslated to d
will be han

ngkulan are
not also tied
urt.

traw due to lac

rms in hearings
ntified, not on t
form.

hy the inmate
urt room sce

e inmates. Th
who let loo

discretions a
ndcuffed and
not handcu

d. The matik

ck of handcuffs

s, their substant
the participatio

es are requir
enario in In

hey would d
ose of thems

among the e
d tied. The
ffed. Those
ranges from

s.

tial right to du
on in the offens

red to
nmate

devise
selves

escort
more
who

m P50

e
se, but

c. No available transport vehicle

One of the most perennial problems among the escorts is the availability of transport

vehicles. As of the moment, the jail officers make use of a bus and a van. Since they could make
at most two trips before the hearings start, they have to squeeze the inmates and themselves to
the bus and the van.

According to the jail officers, this is very stressful and for the less fortunate ones, could

be a cause for ailment. (See PRA on inmate paralegal to the see the effect to the inmates). This is
also a humiliating experience since they have to ride in the highway and the people would see
their lowly positions.

This situation is made worse when the bus and the van malfunction. They have to borrow

the bus and the van from the Regional Office. They have to do the request days before since the
Regional Office also uses the bus and van for other purposes.

The worst situation is when the bus and van from the Regional Office is not available and

the jail’s own service malfunctions. The usual solution is to hire a jeepney. The amount paid to
the jeep is P100.00 for every trip. Since the jeep could accommodate at the most 30-35 inmates
(the jeep’s capacity is only 20 passengers, a reason why jeepney drivers complain afterwards)
there could be as many as 7-10 trips. That easily amounts to P700-P1,000.00. for one way. The
same amount is also spent going back to jail. That translates to P2000.00 transportation expense
in one day. Considering that this happens for the peak days of Monday, Tuesday and
Wednesday, this means a weekly expense of P6,000.00

It is usually the jail warden that personally shoulders the expenses for the transportation

of the inmates going to the court. In dire emergencies however, the escort officers have to pay
from their own pocket and then reimburse their expense from the warden later on.

This is an equally humiliating experience. Since the escort officers have to commandeer
the jeepneys and they have to use their police powers in asking the passengers to disembark,
some passengers would look harshly and castigate their actions. They have to endure all the
unsavory remarks or kapal mukha just to keep their services going. And they have to endure this
almost every day. “Sa araw araw na ginawa ng Diyos,” an escort remarked.

Th

It
escorts w
As a reco
off duty.
mission o

S

and miss

F

use of th
escorting

A

inmates,
one of th
then pray

W

explanati
of duty a

he bus that is u

d. Lack

t is estimated
who do escor
ourse, they h
 This entail
orders.

ome jail gua
ion order to

or jail escor
he guns in t
g the inmates

e. Ipagd
Pray

An officer of
with half of

he inmates ru
y that the inm

When an inm
ions with the
and are suspe

used in transpo

of issued fir

d that 20%-3
rting jobs w
have to borr
ls a lot of r

ards opted to
carry firearm

rts who cann
the armory.
s.

asal na baila
that the cas

f the jail jok
f them tied b
un, what wo
mate who esc

mate escapes
e BJMP auth
ended and ex

orting the inmat

rearms

30% of the B
without firear
row guns fro
isk for both

o buy their o
ms. This way

not borrow a
However, t

able ang kaso
se of the inm

kingly asked
by a straw, a
ould he do? O
caped had a

from jail, m
horities. Som
xpelled from

tes to the court

BJMP officer
rms. This is
om their fell
h borrower a

own gun. Th
y the gun the

and purchase
these are lon

o ng inmate
mate is baila

d that given
and the offic
Of course he
bailable offe

most definite
metimes, the
m service. At

t during better

rs are withou
the ultimate
ow personne
and borrowe

hey will be is
ey carry has

e their own g
ng firearms

able

the situation
cer is not pro
e has to secu
fense.

ely, the jail o
e lowly offic
t most cases

days

ut issued fire
e irony for t
el but only o
ee as the gu

ssued a mem
 a legal licen

guns, they w
that are no

n where an o
operly armed
ure the 19 ot

officers are r
cers are char
s, it is the wa

earms. Ther
he escort of
on those wh
uns have spe

morandum re
nse.

will have to m
ot appropriat

officer guard
d, then sudd
ther inmates

required to m
rged with ne
arden, becau

re are
fficer.
ho are
ecific

eceipt

make
te for

ds 20
denly,
s, and

make
eglect
use of

the doctr
automati
hardwork
consume

D

an inmate
order to
command
such, the
of escape

F

E

cases of
inmates o
cubicle o
kubol sin

 A

rine of com
cally, the w
king warden
d his long-te

Due to this si
e escapes, an
post the ba

d over the e
e inmate will
e. They wou

or non-baila

f. Lack

Escort officer
emergency

or when rio
or “kubol” i
nce they ther

An ordinary cou

mmand respo
warden is r
ns and jail o
erm plan of e

ituation, som
nd that inma
ail of the es
scapee, are a
l be officially
ld avoid inv

able inmates,

of living qu

rs also said t
where the

ts occur. At
n the jail. H

re are many a

urtroom scene w

onsibility, w
relieved fro
officers, who
escape.

me jail office
ate has a bail
capee. The
also made to
y recorded t
estigations a

, a head will

uarters or b

that they are
jail officers

t the present
However, th
as 6 to 10 jai

were an jail off

who receives
m post. Th
o happened

ers have dev
lable offense
inmate nan

o share the b
o be release
and punishm

l surely roll.

arracks

e in need of
s could be
t moment, s

hey complain
il officers sh

fficer guards at

 the brunt o
his is most

to be on du

vised a mean
e, the jail off
nunungkulan
burdens of p
d on bail and

ments from th

That is, why

living quart
called upon

some jail off
n that they
haring a 2 by

least seven inm

of the inves
unfortunate

uty when th

ns to save th
ficers would
, especially

producing th
d not throug
he higher ups

y they have t

ters. This is
n anytime to
ficers have b
are also ove

y 3 meter kub

mates

stigation. Al
e, especially
he inmate fi

hemselves. W
d pull resourc

those who
e bail money

gh the mecha
s.

to pray.

especially tr
o recover es
built a make
ercrowded in
bol.

lmost
y for
inally

When
ces in
have

y. As
anism

rue in
scape
eshift
n the

PRA activities number 5
Defining the conditions of a Paralegal officer

A. The functions of Paralegal officer include:
a. Monitoring and reporting of inmates cases
b. Coordinating with other government agencies

B. Legal conditions of cases of inmates:

a. Among inmates who had served sentence and provisional dismissal: Hindi
nabibigyan ng copy ang court sa jail records kaya hahalukayin pa.
There are inmates who had served their sentence and provisionally dismissed
but the court had not transmitted the copy of the order to the jail.

There are some instances when an inmate who had served his sentence or who is in a

provisional dismissal (after the complainant failed to attend in three consecutive hearings), the
jail was not given a copy of the order proclaiming the release of the said inmate. This translates
into a delay of the release of the inmate. This is a perennial problem.

b. Archive nahuhuli pero di nahi-hearing-an, naipapadala sa pulis ang subpoena.
Archived cases are not heard; the subpoena is sent to the police stations.

There are also instances when a case which was considered an archived case but the

concerned accused was rearrested and put to jail. Supposedly the trial will continue.
Unfortunately, the trail for the case did not commence for so long. This is for the simple reason
that the subpoena requiring the presence of the accused in the court is not sent to the jail but
rather to the police station where the accused was arrested.

c. Nag-iiba ng pangalan ang mga inmates, kasi kung ano ang sinabi ng inmate, yun
na rin.
The inmates change names. What the inmates declare, it is reflected as such.

The inmates could easily change their names. What the inmates report to be their names

will be the ones appearing on records. There is no more additional conscientious effort by police
officers to verify if indeed the names given are true or fictitious. This is especially true among
street children who do not have any birth certificates to present. As such, when the inmates are
transferred to Quezon City Jail, the jail officers cannot do anything but to accept the names
given. (Some inmates use this strategy in order to avail of probation.)

d. Pare-parehas ang affidavit ng pulis, same scenario, magkaiba lang ang name and
address.
Same affidavit given by police investigators, same scenario only with
different name and address of the accused.

There were instances that the police execute affidavit with the same scenario but only

changing the names and addresses of the accused. There were instances when there were five

different sets of accused who were charged with similar offenses and with similar sequel and
time of events. Apparently this was resorted to by the police officers in order to effect an arrest
and thereby creating an opportunity for extortion.

e. Section 11 ng shabu, patong ng pulis, sabihing buy-bust.
Inmates are charged with Violation of Republic Act 9165 section 11.

The jail officers said that is a common problem of the inmates to be charged with Shabu even

if the police officers simply planted evidence. The police declare the arrest to be a buy bust
operation when in fact it is not. (See PRA activities on Inmate Paralegal, Police Brutality)

f. Masakit pag nagbagong buhay na
It is more difficult if the inmates had already change ways

There are some inmates who have changed their lifestyle and veered away from the cycle of

crime but with the careless and inept manner of police arrests, these inmates are put back in jail.
They become the easy suspects since they are already known on the area to be drug peddlers.

g. Salvaged. Halimbawa si Antonio Ali one year nilakad ang decision ng korte,

patay sa vigilante.
The inmates are victims of summary executions.

There were some instances too when the Paralegal officers followed up the case of an inmate

and then finally, after a year, the inmate was released. However, upon release, the said inmate
was salvaged or killed by vigilantes. The paralegal officers professed that it should have been
better if they did not follow up the case of the said inmate. Sana buhay pa siya ngayon. There
were instances that the inmates are more secured in the jail from the harsh realities of the outside
world.

h. Mga sira ang ulo, mas gusto ng magulang na makulong rito, di naman dinadalaw,
di rin nagkakahearing.
Mental patients are left by their parents in the jail

Another problem raised by the paralegal officers is the mentally deranged inmates whose

parents and relatives would want them to be confined in jail. Eventually, they leave the inmates
behind and do not visit the said inmates. More likely, said inmates do not have a hearing and
simply rot out of jail. They simply add up in the congestion of jails.

There is a long and tedious process for mental patients to eventually have a hearing:

1. There is a need for a Referral from the Bureau of Jail Health Service that the said
inmate is fit for a hearing;

2. There must be a Request from the Warden’s office for a court order asking for the
continuance of the hearings;

3. Then the court directs the National Center Mental Health to evaluate the patient-
inmate;

4. Then a Psychological report-evaluation from the National Center for Mental
Health must be issued clearing the said patient-inmates;

5. Then finally, the Issuance of court order for the Continuance of Trial for the
inmate.

This long and tedious process takes time. There were instances when the actions of the three

agencies: the Jail, mental hospital, and the court do not jibe. For example: an order from the
court requiring the inmate to attend hearings is sent to the Mental Hospital (as per court records,
the inmate-patient is still in National Center for Mental Health) but the inmate had been
transferred to the jail. The order is not transmitted to the jail (the NCMH is also occupied with
many paper works) and thus the inmate was not brought to court. This is continually repeated
and eventually, the case will be considered archived by the court. Little did the court, jail and
hospital officers know that the inmate is rotting in jail. Meanwhile, given the condition inside the
jail, the mental patient even becomes worse off.

i. Minsan suplado ang mga court clerk
Sometimes the court employees are not very cooperative

There are instances when the court clerks are not friendly and uncooperative. They make life

miserable for the paralegal officers by delaying the release of necessary papers. The clerks see
them as lower class government employee. “Guwardiya lang kayo” mentality. This is made
especially true with the inmates and their relatives. The inmates’ relatives are made to wait for
hours outside the courtroom only to be told to come back again the following day.

j. Hindi alam ng ilang mga court clerk ang preventive imprisonment

Some court clerks do not know the rules on preventive suspension

According to the paralegal officers, there are some court clerks also who do not know the law
on preventive imprisonment. As such, many accused in the court salas could have been released
had the court clerks know the mechanics of the law.

k. Proof of service: di tanggap ang subpoena, lumipat ng tirahan, walang bilang,
kaya ang tagal ng hearing

The subpoenas are not properly received.

There were instances when a hearing is postponed because the intended persons did not
receive the subpoena. Though the proof of service indicates that the letter had been sent, it does
not in any way show that it reached the other party. Sometimes the intended persons already
changed address, or the apartment does not have address numbers (especially in squatters areas).

l. Tiryado ng judge ang mga kaso ng mga inmate:

i. May mga judge galit sa drugs at kidnapping
ii. May mga judge ayaw ng pabalik balik; drug test bago lumaya

iii. Walang complainant provisional dismissal pero matagal ibigay / ang tao
dinadala ng mga judge.

Discretionary powers of the judges

There are some judges who take upon themselves the state authority to personally render
punishment to the inmates. Accordingly, there are some judges who convict and impose
maximum impossible penalty to inmates if the judge abhor the cases filed against them. For
example, a judge, known to have a daughter who had been raped, convicts almost all of the rape
cases filed in that court. Also, there are some judges who, because of the inefficiency of the
police to produce evidence, or because of the lack of interest among complainants to pursue the
case, are tied to release the inmate even if they presume that the inmate is guilty of the crime.
However, as a resort, some judges would delay the release of provisional dismissals such that
inmates had already served time even if they are acquitted. Dinadala muna sila or they are taught
a lesson first.

m. Pakiusap sa warrant section para medeklara na ang inmate ay no pending case

Request from the warrant section to declare no pending case.

There are also some instances when the Paralegal Officers conscientiously worked for the
release of overstaying inmates and successfully went through all the requirements in the court.
However, when the inmate is verified if he has pending cases in the warrant section of the Police
in Camp Karingal, to their dismay, there will appear one. This case could have been finished if
only the case was alerted the moment the inmate was put in jail. The Paralegal Officers would
then bring the inmate back to jail and undergo all the process they underwent. Sometimes if the
case is simple, say, anti-tattoo or Violations of City Ordinance, or if the inmate had already
stayed in jail for a time more than the maximum impossible penalty, the Paralegal Officers
would ask the police officers to simply declare that the inmate has no pending case. This is short
cut way of releasing the inmate. Doing the long process, that is securing a court hearing, asking
the defense lawyer to make a motion for the court to dismiss the case, waiting for the reply of the
prosecution on the motion and waiting for the decision of the court, would take another year of
waiting.

In return the police officers would ask favors from the jail paralegal officers to receive

the inmates about to be transferred in jail. In so doing the police officers will be untied of the
burden of bringing the inmates in jail and so limiting their transportation expenses. This set up
makes it convenient for both the jail and police officers.

However, there are few unscrupulous jail officers, who are in cahoots with police officers

in Karingal, who would declare that an inmate had no pending case in exchange of money. It has
been a common practice among inmates that if they know that they have pending cases in the
warrant section, they have to seek a jail officer who would be willing to escort him. The inmate
must first make an arrangement with the jail officer and if they so agree with the terms and
conditions, they proceed. The jail guard will be requesting the police officer to simply declare
that the inmate has no pending case even there are cases found. Then the jail and police officers
will divide the money among themselves.

n. Six years ang sentensya, ayaw ipasok sa probation, gusto magpabiyahe sa
Muntinglupa.

There are inmates who would not want to avail of probation

According to paralegal officers, there are some instances when inmates, especially the
pangkat members, were convicted of a punishment six years and below. Their cases could have
been easily applied for probation. However, the inmates would opt to be transferred in the
National Bilibid Prisons. This is for the following reasons:

i. Gustong magtagal sa loob ng kulungan, kasi kung lalaya, baka itumba ng
pulis o sindikato.

The police or syndicates who are after them could salvage the inmates.

ii. Gustong magtagal pa at huwag ipasok sa probation baka kasi makagawa
pa ng panibagong krimen, kasi may ultimatum, baka mapaaway, malaking
epekto

The inmates are afraid that if they under probation, they may not be able to resist the

temptation to commit another crime, such that, if they are caught, it may complicate their
situation. A probationer who committed another crime will serve the remaining portion of the
original sentence, plus the sentence of the new crime and plus the sentence for violating the
conditions of his probation contract. For the inmates, it would be best to finish the service in jail,
such that when they will be released, they are under a new slate.

iii. Gustong magpabiyahe sa Munti para may matutunan sa malaking bahay
at malaman ang buhay doon at maging tayman. Para pagbalik sa kulungan,
maging bosyo na.

The inmates would want to be in Muntinglupa and discover the legendary life in the big

house. The inmates accord a great respect to inmates who have served time (that is why they are
called time-man or tayman) for they are presumed to have seen and known it all. The inmates
would rather have themselves transferred in Muntinglupa and serve their time there such that
when they committed another case in the future, they will be considered a tayman and therefore a
bosyo or boss inside the jail.

o. May mga piyansador sa kulungan
There are ‘bailers’ in the jail.

There are some jail officers, former inmates, and entrepreneurs who work as pyansador

in the jail. The pyansadors are those who work for the facilitation of the inmates’ bail but for a
fee. Since there are many requirements before one could be bailed out: like certification of no
pending cases, presentation of identification cards and looking for a surety company, the
relatives of the inmates are sometimes lost in the maze. As such, they would make use of the
services of the piyansadors.

Here is how the pyansadors generate income:

First, they must have a contact with a Surety Company. They should be able to get a
discount for every case that they bring in to the surety company. For example, a drug related case
have a cash bond amounting to one hundred thousand pesos (P100,000.00). If the inmate applies
for surety bond, then the inmates pays 10% of the amount (other surety companies charge as
high 20%) or P10,000.00. A piyansador however, can get the amount at 8% or P8.000,00.

Second, the piyansador must be able to charge the inmate with additional service fee in

following up the bail. Usually, the amount is two to three percent more (just like the ATM
cards). So the inmate will have to produce P12,000 –P13,000.00.

Now, the piyansador will have to facilitate all the requirements of the bail and gets more

or less 4,000.00-P5,000.00 for every transaction. However, in order to continue in the business,
the piyansador must maintain good working relationship with the records section of the jail and
the court employees. This good working relationship also entails some form of expenses.

 However, there are some inmates who are very naïve and employ the services of
piyansadors (who hangout in the city hall) and whom they barely knew. After giving the amount
to the piyansadors, the piyansadors run with their money.

 Since the creation of the Paralegal Section however, the paralegal officers had been very
active in the facilitating the release on bail of the inmates. This is done freely. This has
sometimes become a source of conflict as the inmates now go the paralegal officers and such
depriving the pyansadors of their source of livelihood.

 Also, the Paralegal officers have become a subject of gossip that they made an income
from the inmate after every successful bail release transaction.

p. Problema kung ng jumpbail ang inmates.

There are inmates who jump bail.

 Sometimes, the Paralegal officers lament that unscrupulous inmates are using their
services. They would facilitate the application of the inmates for bail, look for possible
guarantors and surety companies and other bail requirements. However, to their dismay, when
the inmates are released, they no longer attend their hearings. Since they were the ones who
facilitated the inmates’ release, they feel guilty to have aided in the mockery of justice.

q. Biyahe at escort sa Bicutan, dagdag trabaho
The paralegal officers also work us escort officers.

The paralegal officers are additional workforce every time there is a transfer of inmates to the

Bicutan District Jail. They are made to complement the limited number of escort officers. This is
despite the fact that these are beyond their job descriptions and are not paid for the additional
work pay. Worst, when there are instances of escapes and other inmate problems, they will be
facing the full brunt of the law.

There were also instances that they have to stay in jail and render work for two consecutive
days.

r. They have to shed their own money when they follow up the cases

While each paralegal officer receives P400.00 operational expenses every month, this is

barely enough. The Paralegal section facilitates at least 70 cases every month, 20 of which are
eventually released. However, the mere transportation expense alone necessitates that they have
to draw from their own pockets. Also, they would request the inmates or the inmate
nanunungkulan to help in defraying the costs.

PRA activities number 6
Defining the conditions of a Rehabilitation Services:

A. The rehabilitation functions includes:

a. To conduct and to supervise religious, livelihood, psychiatric, educational, sports, and
recreation programs of the jail;

b. To coordinate with NGOs and other government agencies that have reformation
programs for the inmates;

c. To escort inmates going to the National Center for Mental Health for Check up

B. The conditions of the Rehabilitation services:

a. Lack of personnel

There are nine rehabilitation workers in the jail. It is unto their big shoulders where the other
vision of the jail service, that is, to reform the inmates for their eventual reintegration to the
mainstream of society rests. However, the nine workers cannot attend to all the needs of 3000
plus inmates.

 As a mechanism, the Chief Rehabilitation Section divides the work according to
programs. There are rehabilitation workers in charged of the spiritual and educational services,
psychiatric services, livelihood services, sports services, and liaisons services.

 However, there are times too that the rehabilitation officers have to be utilized as escort
and custodial services.

b. Lack of space and facilities

A bigger problem however is the very limited space and facilities for conducting the

rehabilitation services of the jail. As it is, the only functional area that can be used is the chapel
and the quadrangle. All other available spaces are slowly transformed into cells in order to
accommodate the growing inmate population.

There are many programs and projects that supposedly can be done in the jail. There are

NGO’s providing educational and spiritual services, yet due to the very limited spaces they
cannot be accommodated.

This sometimes becomes a source of conflict as the different programs compete for

spaces. For example, the livelihood space has to be reduced in order to give way to the mini-gym
that was created for purposes of physical development. The educational schedules have to be
shortened in order to make way for the religious services. The seminars have to be conducted
side by side with the videokes that translates to noise pollution in the jail.

c. Lack of budget

T
finance th
expenses
come fro

A

d

T
as the cu
minimize
movemen
example,

e.

T

the key p
among th
Bureau.

Th
C

The Rehabili
heir program

s. The prizes
om their own

Among other
1.

2.

d. Conflict w

The rehabilita
ustodial offic
e jail distur
nt of the inm
, every time

. The Reha

The worship
persons in he
heir fellow in

he inmate coor
Celebrations. Th

itation servic
ms. Accordin
s for the con
n initiative on

rs, these are t
The Pa
rehabil
The Re
The sol

with custod

ation functio
cers would w
rbances, whe
mates. A cult
there are sig

abilitation o

coordinators
erding their f
nmates wou

rdinators perfo
he program wa

ces have co
ngly, the chie
ntests and th
n how to gen

the source o
arlor and L
litation office
ehabilitation
licitations ar

dial function

ons sometim
want to natu
ereas the re
tural program
gns that a bre

officers have

s play an im
fellow inmat
ld be qualifi

orming a cultur
as undertaken th

omprehensiv
ef rehabilitat
he food for
nerate funds

f income for
Livelihood a
e.

n officers co
re properly d

ns

mes run in con
urally curtai
ehabilitation
m for the inm
ewing tensio

e to rely on

mportant role
tes to join th
ied for the ed

ral presentation
hrough the init

e plans but
tion officer h
the visitors
.

r the rehabili
allocates 10

onduct solic
documented

nflict with c
il the movem

functions e
mates has to

on from the i

coordinato

e in the rehab
he spiritual s
ducation pro

n during the Ind
tiative of the re

they have t
has to dole o
during the

itation servic
0% of their

citations to
and transpar

custodial fun
ments of inm
entails the p
o be moved o
inmates arise

rs

bilitation fun
ervices. The

ograms of th

dependence Da
ehabilitation of

to find a w
out from per
special prog

ces:
r income to

willing part
rent.

nctions. This
mates in ord
participation
or postponed
es.

nctions. The
ey determine
he NGO’s an

ay
ffice.

ay to
rsonal
grams

o the

tners.

 is so
der to
n and
d, for

ey are
e who
nd the

PRA activities number 7
Rehabilitation Services (Resident Psychologist)

A. The nature of work a psychologist includes:

a. Administering psychological reports
b. Determining if patients are mentally ill or not. The psychologist must also determine

if the inmates turned psychotic and had shown manifestations of delusions. This
could be done through:

i. Interviews
ii. Medical history

iii. Examinations and clinical tests
c. Counseling of inmates

B. The psychologist dispense his function through:

a. Coordination with the Mayor and medical coordinator of each cell. The Mayor
identifies and sends the inmates in the rehabilitation office.

b. The identification of possible cases:

i. Smelly
ii. Those who do not take a bath

iii. Those who have behavioral problems
a. Nagwawala or whose who becomes unruly
b. Nagsasalita ng mag-isa. Those who speak all by

themselves.

C. Conditions of faced by the jail psychologist:

a. Lack of manpower

The ideal ratio for psychologist is supposedly one psychologist for every jail. In reality
however, one psychologist is giving service to seven other jails. Aside from rendering
psychological services in Quezon City Jail, he also tours the Marikina, San Mateo, Rodriguez,
Paranaque, Taguig, MMRC, and New Manila Jails. Similarly, because of the lack of personnel,
the psychological team that was planned to be a roving team for the city jails did not materialize.

At the least, the psychologist handles ten patients every day. He has to conduct all the

interviews, tests, and medical histories. Compared to private practitioners who examine patients
for at least a week to make a conclusive report, this truly pales.

As such, the psychologist could only do so much. “Kung ano ang kayang trabuhin, yun

lang.” The evaluation cannot be as comprehensive. Each inmate-patient could only be allotted
with very few minutes of time.

The psychologist reported that they become over fatigued in their work. Sometimes, they get
sick. Even if they bring their work assignments at home, new assignments will be facing them
the following day.

This is even made worse when they have to be in a red alert status. They can be called upon

any time to fulfill custodial and escort functions. They are sometimes made as augmentation
force during court hearings. It is a hindrance in doing their functions. However, they cannot say
no. The escort duties are deemed more important than the rehabilitation functions.

The psychologist lamented that the individual talents and skills of the jail officers are not

honed in order to develop better psychological services. There are registered nurses,
psychologists, physical therapist who are part of the jail bureau but are assigned in escorting and
custodial functions. As such, the reasons for joining the bureau, that is, to practice their
professions, are not met.

This is made most difficult when there are some jail personnel who do not know their roles

as jail counselors. They would practice their power and authority over the inmates with the use
of brute force. Inmates who do not follow the employees’ orders are yelled at and sometimes
physically harmed. As such, there is a state of fear and distrust that is propagated among the
inmates. Counseling thus becomes harder. Many inmates do not trust the counselor simply
because of his uniform.

b. Lack of facilities and equipment

The other problem of jail psychologist is the lack of facilities. There are no available cells

to confine inmates who have shown manifestations of mental disorders.28 The said inmate
patients stay in the same crowded unventilated rooms as ordinary inmates. This eventually poses
a peace and order problem in the cells, as some mentally ill inmates turn dangerous.

As it is, the psychologist does not even have a separate interview room to conduct the

exams for the inmate-patients. This is deemed important due to the confidentiality of the report
that will be conducted. Moreover, they still have to bring the inmate-patient to the National
Center for Mental Health in Mandaluyong in order to conduct confirmation examinations. This is
an additional strain of their resources.

The jail psychologist also laments the lack of materials for the examinations. What they

are using right now is a Xerox copy of the materials they borrowed from the National Center for
Mental Health. Should the Psychological Association of the Philippines discover the said
practices, they will surely discontinue the use. They are afraid that they could also lose their
license because of this practice. However, this is the only way that they could do their functions.

That is why, the Standard Operating Procedure wherein all newly committed inmates

must undergo Psychological Check up as mandated by the Jail Manual is simply dispensed with.
The jail resources cannot accommodate all the said inmates.

28 This is contrary to the ideal set by the jail Manual that mental patients should have separate quarters. If possible
they should be transferred to the mental hospital.

c. Lack of medicines for psychotic patients

The jail bureau also lacks medicine for psychotic patients. The mayor of the cells are

sometimes asked to contribute in buying medicines for the sick inmates (See PRA on medical
coordinators)

d. Budgetary constraints

The psychologist has to pay his own travel expense when he visits other jails. At times

too, he requests assistance from the jail’s warden in covering up his travel expenses.

There are also instances that, if there is schooling, the officers have to shed their own

personal expense under the OPM scheme or “o promise me.” The reimbursement comes much
later.

PRA activities number 8
Defining the conditions of the Records section

A. The functions of an Assistant Subpoena Officer in the records section include:

a. The preparation of a daily court calendar;
b. The preparation of an “Explanation for failure to bring the inmates in court for a

hearing” so that the Jail Warden will not be cited for contempt.
c. To receive other functions that is related in the records work.

i. Filing of the inmate data sheet
ii. Accepting mittimus and other communications from the court

iii. Encoding of inmate files

B. Conditions of the Records office

1. The records section is tasked to provide the explanation why a certain inmate is
not sent to the court for a hearing.

The common reasons why inmates are not sent to the court for a hearing include:

a. No escort available
b. No available bus or van
c. The inmate is sick
d. No notice of hearing
e. The inmate is already released in one court, but required to appear in another

court. (see PRA on inmate paralegal coordinators)

2. The records section lack the office equipment and necessary space and facilities

The records section has the following office facilities:

a. One computer, however, this is not internet ready
b. Typewriter
c. Xerox machine (malfunctioning)
d. Fax machine (They have to use the warden’s office)
e. Telephone

The records officer revealed that they are in constant need of supply of printer ribbon, papers,

envelops, carpeta, and yellow cards for booking records. This is especially true with the sudden
increase in inmates’ population. As a recourse, the jail officers request from the city hall or the
hall of justice for additional bond papers.

Also, they are in need of spaces to store the old records that they accumulated through the

years. Due to limited spaces, sometimes the old files are lumped together with new files such that
is becomes difficult to trace the development of cases.

3. Lack of budget

The records officers have to provide from their personal pockets the Xeroxing of materials

and other expenditures for facilitation of the cases of the inmates. This is so as there are no
operating expenses allotted for these purposes. As an alternative, the records officers rely on the
inmate or the inmates’ nanunungkulan for assistance. According to the records officer, the
following amount is necessary for the following:

a. P10.00 for picture
b. P20.00 for release
c. P20.00 for certificate of detention

But if the inmates cannot give the amount, the jail guards get it from their own pockets.

4. Lack of concern

There are times that they receive sermon from higher ups even if the problem did not

originate from them but on the failures of the system. The records officer shared that the
situation wherein the Bahala na Gang members temporarily stay in jail for a few days and then to
be returned back in Metro Manila Rehabilitation Center is straining their capacities. At times,
due to lapses in coordinating with other units, the records fail to indicate that the Bahala na Gang
inmates have a hearing.

5. Lack of records officers

There are 12 members of the records section and this is divided into morning, and afternoon
shifts. When one is not present, the work will be paralyzed or “pilay ang trabaho,”

At times too, the records officers are called upon to augment escorting services. “Nahuhugot
sa trabaho”. This usually translates to the delay of their functions and eventually to the delay of
the facilitation of the inmates’ cases.

6. The Bicutan is no longer accepting city prisoners, sometimes, they don’t accept
inmates if the papers are lacking.

At times too, the Metro Manila Rehabilitation Center or MMRC in Bicutan, the district jail

where inmates who were convicted of three years and below are confined, are not accepting the
inmates from jail if their papers are lacking.

PRA activities number 8
Defining the conditions of the medical section

A. The functions of medical officers include:

a. Assessment of the conditions of sick inmates
b. Physical examinations of the newly committed inmates
c. Preparation of the medical records of the inmates
d. Preparation of medical certifications for inmates
e. Administering medicines for sick inmates
f. Conducting health seminars for the inmates
g. Referral

i. Medical check up of mental patients to the National Center for Mental
Health

ii. Inmates for further check up to other hospitals

B. The conditions of the health section (See PRA activities among the inamate medical
coordinators)

 a. There are many sick inmates

On the average, there are at least 40 inmates brought to the medical section for check up

every day. The common problems include:
i. Cough
ii. Fever

iii. Skin diseases like boils and bungang-araw

 The most dangerous kind of disease that is common in the jail is Tuberculosis. There are
four new-recorded cases every month.

The common reasons for the sickness of the inmates is the over crowdedness in the cells.
They sleep side by side each other. Also, the sickly inmates are not quarantined, as there are no
available places to isolate them. This is coupled by the lack of ventilation especially when there
is no electric current. Also, there is a limited supply of potable water. There are times too that the
inmates are already sickly when they are committed.

b. There are insufficient supply of medicines

The average budget for medicine for an inmate per year is P56.00. As such, the supply
from the National Office is very limited. There are two boxes containing 100 tablets that is given
every month. In order to augment the supply of medicines, they solicit from:

i. City Government
ii. NGOs (through the Preso Foundation)

iii. Pharmaceutical companies like the Unilab

In order to maximize the use of the medicines, the health personnel prioritize the
distributions of medicines. The inmates who have shown considerable failure in health are the
ones prioritized. Those who seem to be still physically viable are not a priority.

At times too, the required prescription of 21 days of consecutive intake of medicines are

rarely followed. At the most, the inmates are given medicines for seven days.
When the medical section runs out of medicines, the inmates are encouraged to take

water therapy and are advised to pray.

However, the medical staffs also complain of the malpractices of some of the inmates.

Some inmates ask for medicines and then sell the medicines to their fellow inmates. This is so as
money is more important to them. As such, there are instances when the inmates take in the
wrong medicine and complicate their sickness.

Worse, there were instances that the medicines given for free by some volunteers are

already expired or near expiration date.

c. There is lack of medical personnel

The medical personnel are composed of one doctor, one dentist, four-uniformed nurses,
and two civilian nurses for a total of eight officers. The medical doctor, however, serves two
other jails such that he stays in Quezon City Jail only for four days. The resident dentist also
serves as the head of the jail’s custodial force. The four uniformed nurse can be pulled out
anytime and render escorting and custodial functions.

As such, the medical personnel is tied up in performing its functions.

d. There is an average of five deaths per month

The medical records show that for the month of July, there were five inmates who died of
different illnesses. The following month of August, there were another five inmates who died of
lingering diseases. For the month of September however, when there was a two-week non-supply
of water, there were 6 inmates who died. There was a time when for three consecutive days, an
inmate died every day.

 The causes of death that is common in the jail includes:

1. Pulmonary tuberculosis
2. Upper Respiratory Tract Infection
3. Pneumonia

Also, there were inmates who are brought in the medical section already dead. The

common killers include:
1. High blood
2. Heart Attack
3. Appendicitis

4. Dehydration

This is so as there is a difficulty in bringing the inmates to the medical section. Since for

security reasons, they are not allowed to just roam around the jail premises and are ordered to
stay put in the cell, the inmates cannot easily move and claim medical assistance.

PRA activities number 10
Finding the solutions to the problem of the jail officers

Methodology

The jail officers are asked to present their solutions to the problems that they have
identified. They were asked to draw and to qualify their answers given.

Results:

According to the jail officers, in order to function properly, the following must be a
requirement:

1. A bigger building with complete facilities

The most recurring theme for the jail officers is the need for a better penal facility. As it is,
even their most valiant efforts to work double time will be brought for naught because of the
inherent limitations of the facilities. As the custodial force officers lament, even if they place
themselves visibly in all areas just to minimize the possibilities of escape, in a simple wink of the
eye or “mapapikit lang sila” the inmates could escape. Or as the medical officers say, all their
efforts to reduce the number of sick inmates, even if all the medicines are available, if the cells
continuously make the inmates sick, then their efforts are all futile.

The following are the requirements:

a. A spacious cell with a lavatory and sleeping beds. The cell must have at the most
10 inmates.

The number one requirement is a spacious cell. The cell must have a sleeping place and

lavatories for the inmates. This is necessary for the inmates to have a encouraging area for
reflections.

As it is, there as many as 120 inmates in cell that could ideally accommodate only 20

persons. Most of them sleep in the cold floor. They have to make use of only one comfort room.
There is simply no peace of mind. The area is not favorable for reformation as the inmates are
preoccupied on how to survive.

 Because of the inadequate cell facility, some of the more affluent inmates personally
produced the necessary amenities. The inmates brought their own sleeping beds and some even
constructed permanent fixtures like a tarima and a kubol. Eventually, this created an inequality
among the inmates as the more affluent ones enjoy better treatment than the ordinary inmates.
(See PRA activities among the cell members and officers)

 T
 si

T

officers.
outside o

A

inmates
accommo

T

interview
the natur

A
walk arou
available
inmates a
Annex B
Chinese n

This is an ordin
ickly are squee

b. Medic

There must a
A medical f

of the jail. As

As of the pr
such that

odate only a

c. The p

The psycholo
ws and exam
re of their wo

d. Sunni

A good penal
und and enjo

e sunning ar
are allowed

Building, ho
nationals.

nary cell with a
ezed in this cel

cal facilities

a medical fac
facility is ne
s such, there

resent, the s
communica
s many as 16

psychologist

ogist and m
minations. Sh

ork since mo

ing area/ re

l facility mu
oy the heat o
rea is the ba
to make use
wever, this

at least 50 mem
l.

s

cility for the
eded in ever

e must be a s

sickly inmat
able disease
6 inmates. It

t must have

medical staf
aring with th

ost of the inf

ecreational a

ust have area
of the sun an
asketball cou
e of these are

was transfo

mbers. Old and

e jail in orde
ry jail so tha
separate area

tes are plac
es easily sp
t also has inc

their own c

ffs should h
he desk of ot
formation ne

area

as for sunnin
nd the breeze
urt and the
eas. A sunni
ormed into

young, healthy

er to accomm
at sick inmat
a for the sick

ed side by
pread. The
complete me

cubicle to co

have a sepa
ther jail offi

eeded is conf

ng. The inma
e of the win
chapel area

ing area was
an accomm

y and

modate sick
tes do not ha

k and mental

side with t
infirmary

edical faciliti

onduct the i

arate room
cers will sim
fidential.

ates must hav
d. As of the

a. Only a lim
s created in t

modation are

k inmates an
ave to be bro
ly ill patient

the more he
of the jail
ies.

interviews

to conduct
mply compro

ve areas to f
present, the

mited numb
the rooftop o
a for the in

d jail
ought
ts.

ealthy
l can

their
omise

freely
e only
ber of
of the
nmate

 T
only recr
avail. Th
billiards)

 T

T

Catholics
Catholics
basic dog
to hide C
about to u

A

jail so th
moment,
cells.

 T
workers
recognize
working

There should
reation at the
his is so as th
) before they

The jail’s mini

e. Religi

There must
s have a perm
s have to m
gmas clash. F
Catholic icon
use the same

f. NGO

Accordingly,
at they could
 due to the g

This becomes
feel that des
ed. This is
in into one o

d be recreati
e moment is
he inmates h

y could avail

i gym is patron

ious area

be a bigger
manent area

make use of
For example
ns while the
e venue.

’s Area

the jail offic
d freely imp
growing num

s a source of
spite all the

especially
of their offic

onal areas w
the videoke

have to pay
of the servi

nized by the jai

r place for
(but equally
the Catholic

e, non-Catho
ey are prayi

cers said tha
part the plann
mber of inm

f conflict bet
contribution
true when

ces. (See PRA

where the in
e and the bill
a certain am
ces.

l officers and t

religious p
y small) to c
c Chapel. T
olics have to
ing. This is

at the NGO’
ned services

mates, all ava

tween the NG
ns that they h
the jail offi
A with the ja

nmates could
liards which

mount (P5.00

the inmate’s ali

purposes. A
onduct their
his becomes
bring curtai
to the dism

s must be gi
 for the inm
ailable space

GOs and the
had given to
icers transfo
ail volunteer

d jog and ro
h the ordinar
0 for videok

ike.

s of the m
r activities. A
s a source o
ins and other

may of the C

iven areas of
mates. Howev

es had been

e Jail manag
o the jail, the
orm the are
rs)

oam around
ry inmates ca
ke and P10.0

moment, only
At times, the
of conflict a
r devices in

Catholics wh

f their own i
ver, at the pr
transformed

ement. The N
eir efforts ar
eas that they

. The
annot

00 for

y the
 non-

as the
order

ho are

in the
resent
d into

NGO
re not
y are

g. Livelihood areas

The jail officers request that a jail facility must have areas for livelihood work. There
should be a place where inmates could plant and grow vegetables and raise poultry and the like.
For one, this will make them self sufficient and productive. The jail officers also said that there
should be venues where inmates could learn more livelihood opportunities.

The ideal is to have a partnership with business sector such that the business sector can

provide for the capital and the livelihood equipment. In return, the jail can provide for the labor
needed.

The reality however is that only a few inmates can join the livelihood programs due to the

very limited space. Also, the quality of their products is not good quality because when the jail
officers intend to conduct livelihood teach-ins, there are no viable places to conduct the
seminars.

h. Laundry area

The jail officers also require for the presence of a laundry area, where inmates could

wash their clothes. The laundry area must be a separate area from their comfort rooms and
lavatories. This is also necessary in order to control the spread of communicable diseases.

 As of the moment, the jail has no laundry area. For one, most of the inmates do not wash
their clothes due to lack of laundry detergents. Some inmates also do not have cloths at all. This
is so as the jail does not provide the inmates with clothing. The laundry area also stands as the
inmates’ kitchen and comfort room.

i. Mess hall

There must be a mess hall where the inmates could enjoy their lunch and dinner together.

The mess hall must be equipped with eating utensils like fork, spoon, cups, and plates. The mess
hall must be neat and sanitary.

However, in the Quezon City Jail, there are no available places to put the mess hall. As
such, the inmates eat in their crowded rooms or at the floor. As a jail officer said, there could be
no dignity in that manner since they eat like animals.

Also, the Bureau cannot provide for the eating utensils. The inmates eat with their bare
hands or have to borrow plates, spoon and fork from their fellow inmates. This is also one of the
common reasons for the easy transfer of diseases, as inmates afflicted with TB use the same
utensils.

A

C

inmates’
can be pr
properly

T

their ow
suffocati
eventuall
becomes

An inmate is enj

j. Kitch

Corollary to
food are pr

repared on t
disposed. Th

The present k
n food, ther
on inside th
ly lead to s
the kerosen

joying lunch in

hen area

the mess is
repared and
time. There
his is necess

kitchen set u
re are mini

he cells. Also
security pro

ne in designin

n the corner of

s the kitchen
cooked. The
e should a k
sary for the i

up however
-kitchens in
o, since the
blems. For
ng Molotov

f the cell. Notic

n area. The
ere must be
kitchen syste
inmates to fe

is far from i
n almost eve

inmates are
example, th
bombs.

ce the inmate ta

e jail should
enough kitc

em were the
eel secured o

ideal. Since
ery cell. Th
e allowed to
he kerosene

aking a nap nea

d have clean
chen utensils

smoke and
on the food t

many inmat
his adds up
o bring cook
e they use f

arby.

n area wher
s so that the
other waste

that they take

tes opted to
to the heat

king utensils
for cooking

re the
food

es are
e.

cook
t and
s, this
 also

 This

T

monitore
company
abound. T
sites of w
visitors a
reformati
institutio

A

placed. T
and recre
to bring t
this is op

is an ordinary

k. Visiti

The jail must
ed. The inm
y. The visitin
There should

walls and bar
are the conta
ion of the
nalized.

At present se
This is so as
eation has ev
their visitors

penly practic

scene in the ja

ng area

t be provide
mates and th
ng area mus
d be no stigm
rs should not
act of the in
inmates. Th

et up howeve
the available

ven lessened
s inside their
ed in the jail

ail’s kitchen are

ed with a vi
heir visitors
st recreate a
ma where th
t traumatize
nmates to th
he jail offic

er, the visito
e visiting are

d the visiting
r cells. Thou
l.

ea. The kitchen

isiting area.
must be g

a community
he visitors ar

the children
he outside w
cers request

ors are cramp
eas are very

g space. As s
ugh this is c

n boys prepare

The area m
given the di
y park where
re fearful for
n visiting the

world, they p
t that the ro

ped in the sa
limited. Als

such, by def
ompletely p

the food.

must be prop
gnity to enj
e trees and b
r their lives a
eir detained f
play an impo
ole of the

ame place a
so, the dema
fault, the inm
prohibited by

perly secured
joy each ot
beautiful flo
and security
fathers. Sinc
ortant role t
visitors mu

as the inmate
and for liveli
mates are allo
y the jail Ma

d and
ther’s
owers
y. The
ce the
to the
st be

es are
ihood
owed

anual,

This the vi
it in a sleep

T

necessary
inmate’s
inmates t

T
them for

H
conjugal
called “k
or have t

T
without b

T

employee
day’s wo
for conse

isiting area loca
ping area.

l. Conju

The jail offic
y in order to
role as a hu

to let their sp

This will help
another man

However, the
rooms. As

kubol.” Inma
o request fro

This eventual
being detecte

m. Empl

The jail offic
e quarters. T
ork. This is m
ecutive days

ated in the seco

ugal rooms

cers agree t
o meet the ph
usband never
pouses stay i

p solve the
n due to thei

e jail’s pres
such, inmat

ates without
om their fello

lly leads to
ed.

loyees Quar

cers also drea
They deem th
most import
.

ond floor of th

that inmates
hysiological
r ends even
in the jail for

problem wh
ir incarcerati

sent reality
tes have dev
the financia
ow inmates

security con

rters

am of havin
his to be nec
tant especial

e jail. Some in

s should be
l needs of th
during inca
r reasonable

here many in
ion.

is that ther
vised a way
al capacity to
for the use o

ncerns as in

ng a jail facil
cessary so th
lly on period

nmates also tran

provided w
he inmates. T
arceration. A
e periods of t

nmates com

re are no a
to make a c

o build their
of the kubols

nmates can d

lity where th
hat they coul
ds where the

nsform

with conjuga
The jail offic

As such it is n
time.

mplain that th

available pla
conjugal roo
own kubol a

s.

do anything

he jail guard
ld have a pla
ey are requir

al rooms. Th
cers agree th
necessary fo

heir wife had

aces to cons
om in their
are thus dep

inside the k

ds also have
ace to rest a
red to stay i

his is
hat an
or the

d left

struct
cells,

prived

kubol

their
after a
n jail

At the moment, there are only a few jail officers who have a kubol in the jail. The jail

officers personally constructed the kubols and as such have a right on the ownership of the kubol.
At times, the rights over the kubols are sold and bought by the jail guards, such that it had
become too expensive to be buying the said kubols. Also, this has become a source of conflict
among the jail officers as to who among them must be given their kubols.

n. Control area

i. Perimeter fence
ii. Secured widows

iii. Paging or communication system
iv. Fire exit
v. Isolation area

The jail officers also dream of having a more secured jail compound. For one, a jail must

have a perimeter fence. Even if the inmates had already broken loose of the building, the inmates
must still have to hurdle a perimeter fence. Having a perimeter fence will definitely discourage
inmates from escaping.

The Quezon City Jail unfortunately does not have any perimeter fence. Once the window
grills are sowed, the inmates can simply jump from it and run. As such, there should also be
more secured windows for the buildings.

The jail officers also believe that a communication system is essential in every penal
facility. The movements of the inmates and the direction of work of the custodial officers could
easily be guided if there is a centralized paging and communications systems. This will definitely
bar the inmates from escaping since the jail officers can relay the message from one officer to
another regarding the actuations of a possible escapee.

Presently, the jail officers have to rely on the interpersonal delivery of messages to each
other. This is also the reason why they employ inmate trustees: to relay the messages from one
employee to another.

However, the jail officers admit that the building must be provided with a fire exit. This
is to ensure the safety of the inmates in periods of calamity.

As of the present moment, due to the exacting needs for security, the jail building does
not have any provisions for a fire exit. The present set up will most definitely be compromised if
there are fire exits created. The inmates could easily use this to plan their escapes. As such, there
is possible danger, that if a fire happens in the jail, most inmates will be trapped.

o. Areas for future expansion

The jail officers also agree that the penal facility must have areas for future expansion.
This is especially true since there are new laws that penalize wrong doers with incarceration. The

effect of the Republic Act 9165, for example, had been unprecedented. From a mere 2,000
inmates a year before, this jumped to more than three thousand inmates nine months after.

 The Quezon City Jail for example was designed to accept only around seven hundred
inmates. That is why, educational rooms, visiting areas and other available spaces are slowly
transformed into living areas for the inmates.

 The quest for a better penal facility could be done through the assistance of the Quezon
City Government. Accordingly, since 1993 or for ten years now, the jail bureau and the NGO’s
working in the jail had been advocating for a new Quezon City Jail. The jail officers pray that the
Quezon City Government will eventually heed the call for the construction of a new jail for their
constituents.

2. Basic provisions for the inmates

After providing the jail with the attendant facilities, the jail officers dream of providing
their wards with the basic necessities. This is so as the human dignity must be restored first
before any meaningful reformation can be done.

a. There must be improved food conditions

The inmates must be provided with adequate and nutritious food. The inmates must be
given the proper food budget that is allocated for them. Also, a competent nutritionist should
design the menu of the inmates such that the necessary nutrients will be present.

Attendant to this is a better food service. The jail officers believe that there should be

transparency in how the food budget is handled. As it is, the jail officers knew that it is the jail
warden and the mess officers who dispense the daily food budget. However, the jail officers
admit that this is a touchy issue and they would rather dare not to talk about it.

b. There should be provisions for clothing and beddings

The jail Manual explicitly says that the Bureau should provide clothes and beddings for

the inmates. This is necessary in order to meet the basic treatment for the inmates. Providing
them with clothes and beddings is the first step to indicate that the purpose of incarceration is not
punishment but rather reformation. According to the rehabilitation officers, it is a necessary
ingredient to profess that the bureau does care for the well being of the inmates.

At the present moment however, the jail cannot provide the clothing and beddings of the

inmates. As such, the inmates rely from NGOs and to their more affluent fellow inmates. The
inmates also have to sleep in a carton, while others have to expose their bodies to the cold floor.

Thus, according to the jail officers, it is very difficult to explain to the inmates that the

jail bureau is not their enemy. The inmates cannot seem to understand that they are there to
protect them. Since the bureau cannot provide the basis for the development of trust and
confidence, the inmates do not open up to the jail officers. As such, there is mutual contempt

between the jail officers and the inmates. Any efforts therefore to reform the inmates are viewed
by the inmates as attempts to manipulate and control them.

c. There should be provisions for personal needs like toiletries (toothpaste,

toothbrush, bathing soap, detergents, sleepers, shaving cream, etc)

The daily sustenance of the inmates should likewise be given. This is to ensure that the
inmates have a clean hygiene. A hygienic inmate means that he puts premium in human
cleanliness. Accordingly, this will ensure that the inmate treasures his dignity. It is thus an
important step towards the inmate’s reformation.

The preset set up however is that the inmates have to fend for themselves. The inmates have

to look for their own personal provisions. Inmates who have visitors are the lucky ones. The
buyoneros or those without visitors have to rely on the volunteers and to their more affluent ka-
ranchos. (See PRA activities on food conditions)

 These three basic provisions for food, clothing, and hygiene are what the jail officers
consider to be the necessities for any reformation efforts to succeed. An inmate who studies in
the literacy program may not be able to concentrate when his stomach is hungry. An inmate who
attends the spiritual services may not be able to absorb the message of the gospel if the night
before, he was not able to get a sleep. An inmate will lose face in front of the NGO workers
conducting seminars on good moral character if the said inmate stinks for not taking a bath for
the past few days.

3. Additional qualified personnel

The jail officers admit they are in need of additional personnel. As it is, the provision of
the Manual is not at all followed. The custodial and escort ratio should at least be improved by
50%, that is, at least 75 more jail personnel for Quezon City Jail. This would unburden the jail
officers in doing their functions.

Aside from the number of jail officers, there should also be an improvement on the quality of

officers. This could be done through:

a. The qualification for BJMP officers must be: concern for the inmates; they
must know how to trust the inmates.

Since, it is the function of the jail officers to reform the inmates for their eventual

reintegration as a law abiding and responsible members of the society, the BJMP officers must
have a clear motivations in joining the Bureau. The jail psychologist said that it should be the
function of all jail officers to assist in the inmates’ search for a meaningful life. As such, the jail
officers must exhibit a genuine concern for the well being of the inmates.

However, the dominant thinking is that inmates are “criminals” or “kaya nga nakulong ang
mga iyan. ” They view the inmates with condescension and contempt. They simply do not trust
the inmates. This dominant mindset eventually translates into a punitive philosophy.

It is suggested that before an applicant must be admitted to the jail bureau, his motivations

must be cleared. As it is, many jail officers really do not intend to become jail guards, but
because they are not accepted to their first choice of work, they end up joining the jail bureau.

b. There should be changes in the basic training course for the jail officers

After carefully identifying the prospective applicants, the jail officers also said that there
should be a rethinking of the jail officership basic training course. As is it, the training is
characterized by a physically rigid training. The impression is that the jail is a military camp,
where the officers are about to go in a war zone. The inmates are thus perceived as enemies, who
have to be guarded from all misdemeanors at all times.

Accordingly, this orientation translates into punitive form of penal facility. Since in the

training, the jail officers are punished for simple misconducts, the inmates are equally punished
when they are at fault. The jail officers transmit the aggressive behavior from their training to the
inmates.

This is even reinforced by the fact that military and police tenets guide the philosophies

of the jail officers. Tenets like, “ the fault of one is the fault of every one,” “what you see, what
you hear, leave it here” and “command responsibility,” to name a few, are appropriate in well-
disciplined and well-provided organizations. However, to implant the same tenets in the jail,
where there are inadequate facilities and as such abnormal situations, would only corrupt the
situation. It would translate into a culture of fear and silence, such that inmates would not air
their complaints even if it were legitimate.

As such, it is recommended that more attention should be given on the reformatory

functions of the jail rather than its custodial functions. The jail curriculum would be better off if
prospective jail officers are trained on how to deal with the inmates, on how to hear their
complaints, on how to mediate their conflicts, and the like. It is argued that the jail officers, in
their very training, must be told how to become models for the inmates to emulate.

c. The employees must be educated on their functions as counselors

Corollary to this is that the jail officers, first and foremost, are the resident counselors.

The jail officers should know how to manage and facilitate the internal traumas brought by the
inmate incarceration. As such, the jail officers must be properly trained on human behavior,
conflict management, and group therapy.

Also, the jail officers must be equally adept on the legal procedures and basic criminal
law. They should be able to answer the queries of inmates on basic legal questions in order to

satiate the inmates’ doubting and curious minds. As such, the jail officers must continually
undergo legal seminars.

d. Human rights campaign

Eventually, it is recommended that jail officers should undergo human rights training. They

should know how to treat their subjects as human beings. There are moments, that due to the
necessities of custodial functions, the inmates’ human rights are dispensed.

 The additional quality personnel will definitely redound into professional cadres who are
effective and efficient in the conduct of their service. Only then will be jail officers say that the
reasons why they joined the jail service becomes truly fulfilling.

4. Additional budget for the jail bureau

As in all organizations, the jail officers claim that there is a need for a higher budget for
the bureau. This is order to make its operations smooth and efficient. A well-resourced
organization is deemed to be able to timely meet all the demands. Accordingly, additional budget
are necessary for the following:

a. Increase in the jail officer allowance and other benefits.

The Jail officers allowance must be increased. Since they are doing functions that are

more than their designated job descriptions, the jail officers deserved to have a commensurate
corresponding allowance. And since their work entails a lot of personal hazard, the jail officers
must equally have a proportionate hazard pay.

At the minimum, the Jail Officer One receives only a third of the pay of a Police Officer

One. Because of the low pay, many jail officers are forced to look for other source of income.
Many jail officers have legitimate business outside of jail. Others, they have business in the jail
like selling kerosene and sari-sari merchandize, maintaining a telephone booth, billiards table
and videoke. The officers maximize the jail market potential.

 Unfortunately, there are few unsscrupulous jail officers who engage in not so legitimate
business. There are those who engage in matik and hirit or those who receive extortion and bribe
money from the inmates. There are also those who engage in illegal trade. (See PRA activities
among members and officers of the cells)

 The very minimal basic pay for the jail officers and the inherent give and take structure
have made them susceptible to the corruptions of the system. As such, there is a need to review
the pay scale of the jail officers and make their remunerations comparable to the nature and
difficulty of their work.

 A higher pay scale will also attract the outstanding applicants into entering the bureau
and to maintain the good performers who are already in.

b. There should be budget for operational expenses and provisions of supplies.

The jail officers demand that there should be sufficient funds for their operational

expenses. There should be enough office and medical supplies and security provisions. This is
necessary for the jail officers to be always on top of the situation. Once a problem crops up, they
could easily solve it and move on with their other functions.

However, the jail officers feel that they are like going to the war without ammunitions or

“punta sa giyera na walang bala.” As it is, the jail officers feel that they are like beggars asking
assistance to other offices. For example, the records staff admitted that they still have to make
“bola” or sweet talk court employees to be given bond papers.

Worst, the officers are forced to shed from their own pockets just so the basic needs of

their work are met. Eventually, they have to seek the assistance of the inmates and the inmate
nanunungkulan just so to dispense with the work. This has opened the floodgates for abuses.
Since the jail officers are indebted to the assistance of the inmate nanunungkulan, the inmate
nanunungkulan are given the passes to request some favors for the jail officers. A give and take
relationship develops until eventually, the jail officers become the recognized supporter of the
inmates and their group.

This little and legitimate tradeoffs eventually give way to bigger and illegitimate

exchange. Unfortunately, there are few jail officers who cannot resist the temptations and
become a party to the intricate web of corruption inside the jail.

The provisions of the basic operational funds therefore will make the jail officers

independent in the pursuit of their functions. They don’t have to rely on the assistance of the
inmates and as such can implement their actions without fear or favor.

c. Enough funds for equipment (transportation and communication)

The officers also clamor for sufficient equipment in order to accomplish their functions

effectively. This will facilitate the movement of their work. An office with equipment will make
their work finished on time.

As of the present, the most pressing need is to have additional buses and vans. The escort

officers are one in saying that the jail must have at least two buses and two vans so that even if
one of the buses or van malfunctions, then there could still be an available one.

Also, the records officers are in need of Xerox machines and additional computers. These

are basic office equipment that could facilitate the inmates’ cases.

d. For programs and activities

The rehabilitation officers also claim for sufficient budget for their reform programs. Though
they have plans for the livelihood, cultural and recreation and sports, this entails some form of
financing. It has been a common practice the more affluent inmates are given solicitation letters
to help defray the expenses for the programs. Also, the warden and other jail officers usually pull
out from their own resources just so to come up with programs.

e. Creation of a BJMP Hospital

The jail officers also propose for the creation of a BJMP hospital, similar to the hospitals

of the Philippine National Police and the Armed Forces of the Philippines. This is necessary in
order to secure the medical needs of the jail officers and their family members. Moreover, the
BJMP hospital will lessen the possibility of escapes and escape attempts during inmates’
hospitalization as the medical facility will be more attuned to the situation.

The present system entails that the sick inmates are brought to the public hospital like the

East Avenue Medical Center. This poses a threat not only to the limited number of escort officers
but to the other patients and medical staffs as well.

All in all, the quest for a bigger budget entails that Congress should allot more for the
Bureau of Jail Management and Penology. However, it has been an accepted fact that the
National Government is in itself in a bind. The National Government has limited revenue and, as
such, has even to resort to acquiring loans just to finance its programs. Also, the National
Government has to deal with the competing concerns of others sectors like the military,
education and health. Given the prevalent view that the inmates are criminals anyway and they
deserve to be punished, then they become the least of the priorities of the government. As such,
every time there is a squeeze in the Budget, it is the budget of the BJMP that is the first to be
reduced.

5. A more coordinated programs of reformation

The jail guards admit however that even if the jail is already complete with the needed

facilities, properly provided with the needed equipment and powered by adequate and competent
personnel and the inmates have been properly nourished and dressed, (like the condition of jails
in the first world countries) still there is a need for a holistic program for reformation. The jail
officers propose the following:

a. There must be a Reception and Diagnostic Center to determine the inmate
personal history, medical Introduction, educational capability and personal
assessment of their case (confidential information)

The jail officers propose for the creation of a Reception and Diagnostics Center. This is

the place where the newly committed inmates are confined so that important data may be
gathered. This data include the personal history, socio-economic Introduction, educational

capability, medical and psychological conditions and the inmates’ personal assessment of the
case. This data shall be the basis for the creation of a reformation program that is attuned to the
needs and circumstances of the inmates.

The RDC shall be the place where the inmates are briefed on the rules and regulations of

the jail. They shall be apprised of their rights and privileges as well their roles and obligations.
They shall be staying in the RDC for a reasonable period of time until they are transferred to
their cells.

Actually, there is nothing new with the concept of the RDC. The jail Manual already

stipulates the presence of an RDC. Unfortunately, because of the lack of personnel and facilities,
the Quezon City Jail cannot come up with a RDC.

As of the present, newly committed inmates are immediately sent to their cells after the

jail officers receive them from the police who committed the inmates. The inmate information
sheet and medical records are taken and form part of the inmate’s data. It is the inmate
nanunungkulan who provides the orientation to the inmates. And the orientation is based on the
“patakaran ng selda at brigada” or the inmates own rules and regulations. The inmates are not
allowed to talk to anyone and to get out of the cell for one week. As such, the inmates are already
introduced to the inmate way of life, values, culture, and social structure the moment they step in
the cell. Also, the authority of the guards ends when the inmates are already in the cells.

b. There should be a classification system

After the inmates had been properly diagnosed of their present condition, the inmates will

be transferred to their cells. The diagnosis in the RDC will now be the basis for the classification
of the inmates. The classification could be according to the following:

i. Needs of the inmates

The inmates must be classified according to their needs. Inmates with drug related cases
must be grouped together and to receive a common program. The drug dependents must have a
program for drug rehabilitation. The drug peddlers and pushers, who are not necessarily drug-
users, must have a program that is strong in social responsibility and livelihood. Inmates charged
with crime against property offenses may be given programs that are clear in livelihood
component. Inmates who professed to be innocent and claims to have been wrongfully accused
may be given programs with paralegal components of their cases. Inmates who are charged with
rape and other sexual misconduct may receive programs that contain moral recovery component.

Also, the inmates can also have informal groupings based on interests. According to the

jail offices, inmates who are interested in certain sports like basketball, chess and the like can be
grouped together. The inmates who are inclined into singing and the performing arts can likewise
have their associations inside the jail.

ii. Sick inmates must be separated

The sick and mentally ill inmates must be placed in a separate cell so as to avoid the
spread of diseases. A separate medical and physical program should be administered to these
inmates.

iii. Inmates with special concerns must have their own cells

The gays must be given a separate cell. There should be an independent program that will

be suited to their needs and interests. The youth detainees must also be confined in a separate cell
that is independent of the mature inmates.

The classification of the inmates is also not a new concept. The jail Manual equally

requires that inmates must be grouped according the offense charged against them. In fact, a
classification board is mandated to be a component of the jail structure. But again, due to the
lack of personnel and the corresponding facilities, the classification procedures of the inmates are
not followed.

On the contrary, the inmates are classified according to pangkat affiliation. Inmates with

the same pangkat like the Batang City Jail, Sigue-Sigue Sputnik, Sigue-Sigue Commando, and
Bahala na Gang are grouped together and placed in one brigada. The pangkat members call it
their bahay ng pangkat. (See PRA on members of the Pangkat)

The inmates are classified through the tattoos found in the right side of their bodies. Once

the Desk Officers (now records officers) receive the inmates from the police officers, the inmates
are searched of any tattoos found in their bodies. Should there be tattoos found, that will be the
basis for classification. Inmates without tattoos are placed in the brigada of the Querna or non-
gang members.

As such, inmates with petty crimes are lumped together with inmates charged with capital

offenses. The sickly inmates are also grouped together with the more healthy ones. The youth
detainees, who sometimes do not declare their proper ages, join the company of the recidivists
and the hardened criminals.

Worse, there are minimal programs for reformation. There are spiritual services,

livelihood programs and educational activities that could accommodate only a few number of
inmates. These activities are conducted in the second floor of the jail for a few hours and done in
a one-shot deal fashion. Eventually, when the activities are over, the inmates come back to their
cells and have to deal with the realities of their world. The programs do not have a follow up in
their cells. In the cell, the dominant program is survival. It is a dog-eat-dog world. As such any
positive values that have been inculcated in the reformation activities are lost when they are back
to the real world. (See PRA activities among members and officers of the cells, see also PRA
activities among members of the Pangkat)

c. There must be a continuing program for all the inmates

When the inmates are diagnosed and classified according to their needs, there must be a
continuing program that shall guide the inmates. This could be done though:

i. There must be group therapy among the inmates.

There must be a Therapeutic Community or TC program for the inmates. This is a
program where inmates are considered members of a family and have to undergo a program for
reformation. It allows the inmates to talk and freely express their feelings on their situations. The
TC program is participatory in nature. It also forwards the ends of restorative justice as it
promotes the inmates to take responsibility of their actions.

The TC program puts the cell at the center of the reformation efforts and the fellow
inmates the key partners in the program. The inmates thus belong in a community of mutual
support and understanding.

ii. Inmate talent should be maximized the proper way

In the therapeutic community, the inmates’ talents and skills are maximized. The inmates
are given work assignments that could further utilize their innate skills. The inmates are given
schedules to make them busy and preoccupied. Depending on the needs of the inmates, they have
to follow course requirements even if they are inside their cells.

iii. The inmate leadership should be maximized for reformation efforts

The inmates who had shown leadership potential are harnessed to become partners for the

program. The inmates leaders could be delegated some authority over their fellow inmates in
order to unburden the jail officers of the task. Also, this will create a value system where inmate
leaders who volunteer their services becomes model to be emulated. It will thus create a
premium to be good follower. Moreover, giving inmates responsibilities will eventually redound
to the regaining of their self worth.

iv. Program must be based on merits

The TC program is anchored on a merit system. The inmates with good performance are

praised and those with misdemeanors are immediately corrected. Eventually, the performance of
the inmates and the roles that they had taken are fully recorded and form part of the inmates’
profile. This will be the basis for good moral certification, which will be utilized by agencies like
the parole and probation. As such, the jail officers recommend that the Bureau of Jail
Management and Penology Director must also be given the power to give Good Conduct Time
Allowance to the inmates as is given by law to the Director of the Bureau of Corrections. This
will empower the jail institution to credit the inmates for lesser period of confinement if they had
shown good conduct while in jail.

The Therapeutic Community or TC program is gaining adherents in many jails. It has

been proven to be an effective means to curb peace and order problem among the inmates. Jails

that implemented the TC program had lesser jail disturbances and the inmate-management
relationship less tensed.

Accordingly, there were efforts to implement the TC program in the Quezon City Jail,

especially in one of the women cells in year 2000. However, the efforts were not sustained, until
eventually, the women were transferred to the Female Dormitory.

With the jails present set up, the dominant program is the “Batas ng Kulungan” of the

inmates. Once inside the cells, an inmate must know how to follow rules and regulations of the
cells without question. He must know how to give respect to the leaders or inmate
nanunungkulan. He should merely observe and shoud not speak his mind out. He should know
how to position himself (marunong maglugar sa sarili) in all the intrigues or bundulan that is
happening around. He should be wary of some inmates who may take advantage of him anytime.
As such, he should know how to earn the confidence of his leaders and endear himself to them.
He should know the people whom to approach and to trade favors with. As such, “alam niya
dapat ang gulang ng kulungan” or he should know how to deal with trickery of jail life. (See
PRA activities among members and officers of the cells)

As such, what an inmate learns is how to become a nanunugkulan inside the cell and to

make use of the power for his own advantage. He also learns the techniques of his kakosa in their
criminal act. He will know the secrets of how to commit crime without necessarily being caught
by the authorities. He will be introduced to other inmates who have the same “line” or “linya”
like him and start creating their network. The persons he emulates are those persons who are
tayman, those who had been in Muntinglupa and served time. Once he gets released from jail, he
will be armed with a brand new criminal mind.

d. There must be a professionalized system among jail officers

The diagnostics and classification of the inmates coupled by the continuing programs for

reformation would be sustained only if there is a professionalized system among the jail officers.

The jail officers dream of having a professionalized jail service. After all, this is one of

the main visions of the Bureau. They wish to go to their offices proud of the nature of their work.
They intend to report on duty with high regard to the capability and trustworthiness of their
fellow employees. In order to achieve this, they propose the following:

The efforts of jail officers must be recognized. Truly, there are jail officers who work

beyond their scheduled hours and personal resources just to accommodate the needs of the
inmates and to meet their job descriptions. There are silent jail workers who still believe and
cling to the visions of the bureau despite all the challenges in their jobs.

This kind of jail officers should be rewarded and be made models of the workforce. Their

performance should be the basis for their promotions. Considering that they receive minimal pay,
financial rewards should be given on those who had shown exemplary service for the bureau.

Should there be incidents where there are misdemeanors, their performance for the past
many years should be evaluated. Considering that there could be incidents where some daring
inmates escape during the tour of their duty, the totality of their service should be accounted and
not merely on that single incident that happened.

A professionalized ethic among jail officers will complement the merit system in the

inmates reform programs.

The truth however, is that: some jail officers are slowly losing hope to the jail bureau.

There are a few who consider it as a pathetic lot. Many jail officers admit that they are “low
morale.” They do not see any hope in the Jail. Many officers disclose that they are following up
their applications to other agencies and would leave the jail service the moment an opportunity
props up.

As a jail officer laments, this is the grand scheme of things in the jail: “The older

members of the jail service introduce the practice of corruption to fresh graduates of the jail
training institute and the new officers are told to simply watch, observe and wait for their part of
the loot. Those who do not want to become part of the system are ostracized. Also, the initiatives
of some jail officers to improve their lot at not at all rewarded, especially if this runs counter to
the turf of other jail officers. As such, it pays to simply remain in the sidelines. Worse is when
some of the jail officers would fight against each other and be envious of each other’s
performance. (Puro silipan) It pays then to have padrino in the higher office to back up their
performance and to play favorites on the lower rung. Then the promotions are not based on
performance but rather on proximity to the dispenser of political power. The whole system of
professionalism collapses.”

Eventually the favoritism among the jail officers are intertwined with the inmates batas

ng kulungan. As such, there are jail officers who become members of the pangkat or have a
pusong pangkat and works to inmates employ.

e. There must be coordination and mutual support among the functions of the

different sections of the jail

A corollary to the ideal of having a professionalized work ethic is the coordination and
mutual support among the jail officers. Accordingly, the jail officers are rich in talents and skills
and these personal capabilities should be utilized. The jail officers must be organized in such a
way that their individual capabilities are translated into synergistic capabilities. Among the
recommendations are:

i. The escort to support the records and paralegal sections

The escort officers are the ones bringing the inmates to the courts. As such, they could

observe how the court hearings were conducted. The escorts would know when the next hearings
of the case would be held. Since they have a deeper appreciation of the legal procedures, they
could explain the developments of the case to the inmates.

 These pieces of information will then be relayed to the records and paralegal officers. As
such, the records and paralegal can easily update the case development such that when the
relatives of the inmates come and ask, they can give the most up to date answers. This will
eventually redound to speedier resolution of inmates’ cases.

ii. The custodial officers as hands on counselors

Equally, the custodial and other officers can work as counselors of the inmates. Since the
custodial officers are there to protect the inmates, they could work as the inmates’ confidante
themselves. The custodial officers must complement the duties of the rehabilitation officers by
making themselves model members of the jail community.

iii. The jail officers as volunteers

Jail officers who are teachers by profession can teach the inmates during their free time.
The social workers among them could conduct cultural activities. Jail officers who are nurses by
profession can augment the medical section. The law graduates can likewise be in charged of
paralegal seminars and the like.

All in all, what is desired is unified action among the jail officers. There should be a

realization that they are like floating in one boat and that the action of one has a repercussion on
the other.

At the present moment, however, the jail officers bewail the kanya-kanya or to each his

own attitude that is prevalent in the jail. Many officers are there simply to perfunctorily do their
functions and do not seem to care on the functions of other officers. An escort officer, for
example, would not volunteer to get the release order of an inmate from the court even if the said
escort officer is already in the courtroom, for the simple reason that that is the duty of the records
mittimus officer. The escort officers would rather dare not to encroach or “mahirap makialam”on
the turf of the other officers. As such, there is a redundancy of functions that eventually leads to
the delay of inmates’ cases.

f. There must be a humane way of punishments for erring inmates

The reformation program must be equally supported by a humane manner of punishment.
Many jail officers say that even if all the efforts are geared towards understanding the inmates,
there are still those who consciously break the rules or “talagang di maiiwasan na may
makukulit”. As such there should be a form of punishment.

However, the jail officers ideal of punishment is non-corporal and should have a

redeeming value. It should be able to explain to the inmate why they are punished and why the
action is unacceptable. There should be a counseling session that will accompany any

punishment. The basic human dignity of the persons should still be respected. Moreover, the
inmates must be punished according to the gravity of the offense that they committed. A correct
procedure, where the erring inmate concerned are given the chance to air their side, must be done
in order to ascertain the truly guilty. As such, a disciplinary board must be empowered to hear
the inmates’ cases.

The following are suggested ways of punishments:

i. Isolation cell

ii. Permanent padlock
iii. Cancellation of visitation privileges

The jail must have a facility for isolating the errant inmate. The errant inmate must be

removed from the area of conflict the soonest time possible in order to avoid the escalation of
hostilities with other inmates.

The isolation cell must have its basic necessities like a place to sleep. It must be sanitary

and habitable. Also, the inmate should be isolated with a corresponding reasonable period of
time. The more unruly inmates may receive severe punishment like permanent padlocks. In here
the inmates are confined in the cells for longer periods of time. Also, the inmates’ visitation and
other privileges may be temporarily cancelled. The inmates’ disciplinary record will eventually
be the basis for the issuance of the Good Moral Conduct. Thus, it will be clear for the inmate that
unruly behavior will translate to longer penal service.

These form and procedure of punishment is already lain down in the Manual. However,

due to the basic inadequacies of the jail, some of the punishable conducts, like the prohibition for
inmates to exercise supervision over other inmates, are not at all punished and in fact encouraged
by the jail bureau. As such, the Manual ceased to be guide in the discipline of the inmates.

Also, because of the lack of jail officers, the Disciplinary Board was never convened. As

such the procedure of punishment is not equally observed.

The present set up of punishment that is at work is: the fault of one is the fault of

everyone. Since the jail officers would be hard put in ascertaining who the individual culprits are
in a particular incident, it has been a common policy that all the inmates concerned will be
punished. A misdemeanor, for example, by one member of the pangkat will translate in to the
cancellation of visitation privileges for all the members of the said pangkat. As such even those
who are not involved in the incident, suffers the consequences of the indiscretions of their fellow
inmates. More so, the tenet “command responsibility” is used in order to hold firmly the actions
of the leaders of the inmate groups. Once a member of the pangkat creates trouble in the jail, the
leaders are automatically transferred to the Bicutan Jail.

The more dangerous form of punishment however is when the inmates take upon

themselves the responsibility to resolve their conflicts and inflict punishment to their fellow
inmates. The common practice is for a bastonero to investigate the incident, the inmate jury to
hear the case and determine the guilt or innocence of the complained- inmate and the mayor to

decide the gravity of punishment. The most common form of punishment is takal or paddling the
feet. At times the erring inmates could be subjected to basag or breaking one’s skull. There were
instances that these resulted to death of the inmates.

Some jail officers tacitly endorse these forms of punishment, even if prohibited by the jail

Manual. It is a common belief among the jail officers that the inmates have their own set of rules
and as long as walang bulilyaso or complaints against the inmates concerned, they are left on
their own. This is a part of the trade off among the jail officers and inmate leaders: as the inmate
leaders become the extension of custodial functions, they are given the right to exercise power in
their dominion.

 As such, the punishment could be instrument of domination and control inside the cells. It
is far cry to the ideal of using punishment to correct the wrongs done.

6. Coordination with the other sectors of the five pillars of justice

These are the proposed programs for the reformations of the inmates. The jail officers

believe that should these programs be implemented, then they could say that the ideals of jail be
achieved. However, they qualified that since the jail bureau is only one of the pillars of the
criminal justice system, there is a need for a strong support from the other pillars as well.
Accordingly, coordination must be conducted with:

a. Police

The BJMP and the police should have coordination. This is especially true since most of
the inmates come from police stations. For one, the police officers should check the practice of
having the inmates tattooed right in the police precincts. This becomes a hindrance later on in the
jail classification system. Also, the police officers should do away with the practice of employing
inmate to torture fellow inmate. This becomes a source of pangkat conflict when the inmates are
transferred to the city jails.

Moreover, the police should improve on their manner and methods of arrest. Many
inmates eventually turned innocent of the charges of the police. The police should do away of the
with practice of arresting suspects just to have a mechanism for extortion and those suspect who
cannot pay the bribe money are charged with spurious offense. The police should stop making
jails as tapunan when the suspects can no longer cough up money.

The police should likewise complete the papers of the inmates before they are transferred
to the city jail. Sometimes there are police officers who simply declare that a young offender is
above 18 years old simply because there is difficulty in producing the birth certificate of the
child inmate. And since the Department of Social Work and Development would not accept a
detainee without the corresponding papers, the police would simply teach the child inmate to
declare that they are already more than 18 years old and be accommodated in the Quezon City
Jail.

b. Public Attorneys Office

There should also be coordination with the Public Attorney’s Office or PAO lawyers.
Since almost 80 percent of the inmates avail of the service of the PAO lawyers, there should be a
strong coordination between the PAO lawyers and the BJMP especially the paralegal officers.
For one, the paralegal officers can assist the PAO in the preparation of the inmates’ defense.
They could assist in locating the inmates’ witnesses to be presented.

c. Court

The Court and jail should also have a constant communication. Both agencies should

have a common goal to dispose the case with maximum dispatch. The Executive judge should
work closely with the jail warden.

i. Overstaying inmates

The jail warden should be able to present to the executive judge who among the roster of

inmates had been overstaying in jail or those who served the maximum impossible penalty
should the inmates have been convicted. This could be simply done by the sorting out the
inmates according to the date of their commitment in jail and compare this to the nature of
offense that is charged against them.

Also, the records officers could provide the court who among the inmates had been
waiting for promulgation more than the required maximum of 90 days (there are times that
inmates wait for promulgation for more than a year)

ii. Inmates with multiple cases

The police and the prosecutors sometimes file numerous complaints against an inmate
and then distribute the cases to different courts. As such, the inmates may already been released
in one case, but the other cases may just have started. Also, when the inmates have a hearing, it
strains the escort resources, as they have to bring the inmates to different salas.

The court and the jail, for purposes of decongestion, may move to consolidate the cases
of the inmates in one judge. This will eventually facilitate the case.

iii. Schedule of hearings (mental patients, archive cases)

The court and the jail should work out a mechanism to make the hearings in the court
efficient. Many times, the Court officers require the jail warden to explain in order not to be cited
for contempt for reasons that are beyond the powers of the jail warden. (For example, a sickly
inmate was not brought to court). This breeds distrust between the two institutions.

iv. Release orders of inmates

There are times too, that an inmate had already been declared free by the court but the

release order was not transmitted to the jail. The court’s sheriff has been preoccupied by other
concerns and may not be able to transmit the said paper. And since the authenticity of the
document has still to be verified, this will take a little more time. Also, it is only the jail record
officers who are empowered to get the said document. Should an inmate relative get the said
document in order to facilitate the case, such effort will be brought for naught. The said
document will not be recognized.

As such, there should be a mechanism to be developed by the courts and the jail with
regards to this situation.

v. Recidivists

The jail should likewise provide the court with key information about the past conduct of

an inmate. The jail should provide the inmate’s profile to the court especially when the inmate
had already been found guilty. There were times when inmates were given light penalties even if
they had been committing the same crimes.

d. Parole and Probation/ Boards of Pardon and Parole

There should also be coordination with the parole and probation and the jail. The

inmates’ jail service must be one of the bases for the grant or denial of the inmates’ application.
The inmates’ good conduct must be used as a basis for qualification. The inmates’ profile should
also be guide to the parole and probation officers for their program upon the inmates’ release

 However, due to the absence of the merit system in the jail, the issuance of Good Moral
Certificate had been by personal requests. There is no basis for review of inmate conduct. As
such, the practice has become discretionary.

e. Bureau of Corrections

The jail management is closely intertwined with prison management. This is so as
convicted inmates eventually are transferred to Muntinglupa. As such, the inmates maintain their
communication with inmates in the city jails.

This is especially true among the members of the pangkat. The head of the pangkat in the

city jails submit their decisions to the head of the pangkat in Muntinglupa. (This is so as pangkat
members when they commit mistakes against their pangkat in the city jails could be meted out a
punishment once they are transferred in the Muntinglupa.)

As such, the warden of the jail should coordinate with the Bureau of Corrections Director

on the way they deal with the pangkat members.

Equally important is the coordination to facilitate inmates records. The jail should
provide the Bureau of Corrections information on how the inmate behaved in the city jail. This
will be the basis later on for the inmate program in Muntinglupa.

f. Commission on Human Rights

The Commission on Human Rights must constantly visit the Jails and establish mechanism
on how to hear the complaints of the inmates and jail employees alike. The Commission on
Human Rights must make strong positions against the dehumanizing situation of the jails.

g. The NCIS (National Computerized Information System) must be continued

The coordination of the Law enforcement agencies could be better improved if the National
Computerized Information System be continued. The sharing of information is very necessary to
determine the Introductions of inmates. Many times, first time offenders and recidivists are not
distinguished simply because of the police lack of inmate records. There are also instances where
recidivist inmates avail of probation simply because inmates used a different name.

7. There must be coordination with the NGO’s

Aside from the government agencies, the jail officers believe that there should also be a
defined coordination with the NGO’s. They believe that working closely with them will yield
better result. The strength of the NGO’s lies in their commitment and voluntary service. They
also support the inadequate resources given to the inmates.

 For one, the Jail management and the NGO’s must sit together in coming up with a
unified plan for the jail. The jail management should be able to relay its short and long term
goals and determine how the NGO’s could fit in to their programs. There must be a constant
dialogue on the activities and future plans.

 Two, the jail management should have the power to determine if the NGO’s proposed
programs fit in to the needs of the jail. It should also determine if the said proposals do not
duplicate the functions of the jail or the services provided by other NGO’s. Only those NGO’s
that fits the jail needs and standards may be allowed to operate in the jail. This is necessary as
some NGO’s, especially the religious ones, may be fighting over their protected turf.

 Third, the jail management must equally make sure that the NGO’s who purports to serve
the inmates are transparent in their fund raising campaigns for the inmates. This is necessary in
order to avoid the practice that inmates are used for solicitations purposes but the money
solicited is not turned over for the intended purposes.

8. There must be coordination with business sector

L
sector ha
where th
business

 T
one jail
complem
given pri

 E
who had
caught in

 W
the busin
PRA acti

space, ou
officers a

Likewise, the
as the financ
he inmates’ p

right inside

This is necess
officer sai

ment the mer
iority of the p

Eventually, w
been outstan

n the cycle o

What is nece
ness projects
ivities where

utmoded fac
and the inma

e jail officers
cial capabili
potential lab
the jail for l

sary in order
id, “work g
rit system o
projects.

when inmate
nding in thei
f crime.

ssary here is
. This redou
e jail officers

ilities, under
ates are both

s propose of
ity that is m
bor can be ta
livelihood pu

r for the inm
gives a man
of the jail. O

s are release
ir performan

s the additio
unds to the cl
s listed down

r budgeted p
h at the losin

f coordinatin
much need b
apped. The b
urposes.

mates to feel p
n dignity.”

Only those w

ed, the busin
nce. This wil

onal venue o
lamor a bigg
n and draw t

programs an
ng end in the

ng with the b
y the jail. T
business sec

productive e
The livelih

who had sho

ness sector c
ll then ensur

on where to a
ger jail facilit
their ideal ja

d inadequate
e system. Th

business sect
There could
ctor can be a

even when th
hood progra
own signs o

can employ t
re that the in

accommoda
ty.

ail facility

e personnel.
e jail officer

tor. The bus
be joint pro
asked to dev

hey are in jai
ams can fu

of reform wi

the same inm
mates will n

ate the NGO

The
bu

with
corr

pro

de
by th
offic

Syn
s:

inst

cap
of

Qu
City
is

idea
has

lim
 As such, th
rs are expect

siness
ojects
velop

il. As
urther
ill be

mates
not be

s and

ideal
uilding

the
respon

ding
ograms

as
epicted
he jail

cers

nthesi

T
he

titutio
nal

pacity
the

uezon
y Jail

far
from

al. It
a

mited
he jail
ted to

be “professional” in their conduct and the inmates “reformed” in their ways, yet, the funds are
too tight that even the basic operational expenses are not provided.

 As such, there arose a mechanism where in the jail officers and the inmates make do of
whatever resources available. They employed a give and take relationship where the inmates’
manpower, money, and social resources are maximized in order to support the jail institution. In
return, the inmates are given authority over their fellow inmates and privileges in the exercise of
jail little amenities. Without these mechanisms, the jail will simply collapse. (These will become
more pronounced in the PRA activities on the cell members and officers)

 As a result, the basic policies of the Bureau are compromised. The Jail Manual is
selectively implemented. The jail hierarchy becomes less formal. The exercise of the rules and
regulations becomes discretionary.

 This has resulted to fragmented actions among the different sections of the jail. This is so
as the primary consideration of the jail officers had been how to survive. The actions of the jail
officers are segmented and they concentrate only on their assigned tasks.

 As such, the jail does not have a clear and unified program action for reformation.
Palliative measures are adopted to meet the needs of the day-to-day concerns. Because of limited
resources, there can be no long-term goals and actions. While there are best efforts made by jail
officers, the beneficiaries are very limited in number.

 This eventually leads to a punitive form of justice. The alternative “Batas ng Kulungan”
among the inmates is the dominant program of action. The weak and the uneducated are put in
the sidelines. The powerful takes command over the lives of ordinary inmates. The jail officers
adopt this dominant program of action, by default. They have to embrace the inmate system of
governance to keep their institution moving. (This will be elaborated on the PRA activities
among the inmates).

 This has become a recipe for more injustices. Jail officers who remain steadfast in their
ideals are not rewarded, and at worst even punished by their fellow officers through a mechanism
of silent ostracism. Those who cannot stomach the system have to leave the Bureau.

 Ultimately, what we have is a jail that makes inmates more hardened when they are first
committed in the jail. The jail has thus become a venue for the more criminally inclined
individuals to consolidate their ranks.

PRA on cell and brigade members and officers

Introduction

The cell or selda is the basic unit of organization in the Quezon City Jail. Once an inmate
is committed in jail and received by the members of the Bureau of Jail Management and
Penology, the inmate is designated to a particular cell. The cell will be recorded in the inmate’s
data sheet and he shall later on be contacted through his cell designation. For example, if an
inmate has a hearing, his name will appear, together with other inmates, on the list indicating
their cells. If an inmate receives visitors, the visitors shall be brought to the inmate’s cell.

A group of five to eight cells will form a brigada or brigade. In the Quezon City Jail,
there are two kinds of brigada. These are brigada ng pangkat or the members of the gangs and
the brigada ng querna or the non-gang members. There are four pangkat in the Quezon City
Jail, namely, Batang City Jail, Sigue-Sigue Sputnik, Sigue-Sigue Commando and Bahala na
Gang. (See PRA activities among members of the Pangkat).

A cell as big as a regular classroom (24 square meters) is composed of at least 100 to 120
members. That is less than one fourth of a square meter per person. That same cell also has one
comfort room for 120 persons.

A cell has its own rules and regulations. These rules, also referred among inmates as

“Batas ng Kulungan,” are stongly enforced by the nanunungkulan and dutifully followed by the
members. The officers subject all those who violate the rules to a disciplinary action.

A cell has a set of leaders headed by a cell mayor. The mayor is considered the father of
the cell. He is assisted by other cell nanunungkulan.

 The table below is the population distribution of each cell and brigada of the Jail on
February and June 2003. It also indicates the cell floor area. And using the February 2003
population, the average area occupied per person was estimated. However, take note that the
population on October 2003 jumped to 3200 inmates.

The inmate population based on cell distribution,
the regular cell area and the area occupied per person

Location District/dorm Population as of
(Feb03) (June03)

Cell floor area in
square meters

Area occupied
per person

Annex building Dorm 1 82 24 .292 m
 Dorm 2 81 24 .296 m
 Dorm 3 83 24 .289 m
 Dorm 4 82 24 .292 m
 Dorm 5 93 24 .258 m
 Dorm 6 100 64 .64 m
 Dorm 7 136 100 .735 m
 Dorm 8 79 70 .886 m
Total annex 736 929
Sigue sigue
Sputnik

District 1 439 294 .669 m

 Sub-district 1 242 120 .495
Total Sputnik 681 736
Sigue Sigue
commando

District 3 222 252 160 .720

Batang City Jail District 2 189 168 .888
 Sub-district 2 195 150 .769
 District 4 209 180 .861
Total BCJ 593 629
Bahala na gang 59 79 30

.508

Barangay Roxas 18 16 24

1.33

Total number of
inmates

 2309 2641

This data was compiled by Engineer Warren Zingapan

The population increase in 2003 was due to the implementation of the RA 9165 or the
New Drugs Law that effectively prohibited the inmates from posting bail.

Purpose of the PRA activities

The purpose of the PRA activities among the cell members and officers is threefold:

1. To describe the present plight of the inmates on their cells
a. The rules and regulations inside the cells
b. The social structure in the cell
c. The financial structure in the cell

2. To show how the inmates cope up with the conditions in the cell
a. The prevalence of the “bundulan” or the power play among the inmates
b. The culture of “buryong” and its implication to peace and order among the

inmates
c. The acceptance of matik and hirit as a legitimate jail officer-inmate relationship

3. To depict the overall situation of the Quezon City Jail using as prism the conditions in the
cells

PRA activities number 1
Description of the rules and regulations inside the cells

Methodology:

For this PRA activities, around twenty five inmates were invited, with four to five
coming from the different cells and brigades. Then they were divided into four groups such that
each group has five to six members. The inmates were asked to share their knowledge on the
different aspects of cell conditions. Each group was given a certain topic to discuss. The
members of the groups were given a manila paper and pentel pen. A leader was chosen from
each group. Then the leader reported on the answers given by the members. A group discussion
with members of the other groups was done to validate the answers.

The group number one was tasked to share on the rules and regulations of the cells. They

listed different rules that are commonly implemented. They noted the cells that vigorously
implemented the said policies. They also rated the rules that are most strictly implemented. Also,
they wrote down the forms of punishments that could be meted to violators.

Result:
MGA PATAKARAN SA LOOB NG SELDA AT BRIGADA

(Rules and regulations inside the cells and the brigades)
Patakaran (Rules) Descriptions of

applicability
Severity of
punishment

1. Igalang ang lahat ng empleyado at nanunungkulan
Respect all the jail employees and inmate officers

Lahat
All brigades

▼▼▼▼▼

2. Panatilihing malinis ang selda at brigada
Keep the cell and brigade clean

Lahat
All brigades

3. Huwag makialam ng gamit lalo na kung walang paalam
Do not trample on things of others especially without
permission

Lahat
All brigades

4. Gampanan ang iyong tungkulin Do your duties Lahat (All brigades)
5. Huwag maging balatuba sa gamit
Do not be messy on personal things

Lahat
All Brigades

6. Sa mga bagong commit, 1 week bago lumabas ng selda
Newly committed inmates, one week before getting off the cell

4 days sa pangkat
4 days for gang members

7. Iwasan ang biruang labis lalo na sa oras ng dalaw
Avoid lavish jokes especially during visiting hours

Lahat
All brigades

8. Bawal ilabas ang usaping pang-selda at brigada
Do not bring out cell and brigade issues

Lalo na ito sa pangkat

9. Bawal matulog sa oras ng dalaw lalo na sa pasilyo
Do not sleep during visiting hours especially in the hallways

Maliban sa Sputnik
Except for Sputnik

10 Bawal nakahubad sa oras ng dalaw lalo na sa pasilyo Do not
be unclothe during visiting hours especially in the hallways

Maliban sa sputnik
Ecxept for Sputnik

11. Igalang ang lahat ng dalaw Respect all the visitors Lahat All Brigades ▼▼▼▼▼
12.Bawal ang magpapasok ng taga ibang brigada at selda lalo na
kung walang paalam sa nanunungkulan Do not let inmates from
other cells and brigades enter cell premises especially if
without permission form the inmate officers

Lahat All brigades

13.Huwag gagawa ng aksyon na di alam ng nanunungkulan
Do not be engaged in any action without the knowledge of the

Lalo na sa pangkat
Especially for the Gangs

▼▼▼▼

inmate officers
14. Huwag gagawa ng tsismis na nakakasira sa kakosa
Do not be engaged on loose talks that will destroy the
reputation of a kakosa

Maliban sa Annex
Building
Except for Annex Biliding

15. Iwasan ang pumasok sa kubol lalo na kung patay ang ilaw
Do not enter a cubicle especially if the lights if off

Lahat
All brigades

16. Iwasan ang manghiram ng gamit lalo na kung di marunong
magsauli Refrain from borrowing things especially if one does
not know how to return it.

Lahat
All brigades

17. Iwasan ang magbaryo-baryo o mag-tiryahan
Refrain from joining cliques or destabilizing groups

Lalo na sa pangkat
All brigades

▼▼▼

18. Mahalin mo ang iyong kasama o kakosa
Love your fellow inmate

Lahat
All brigades

19. Iwasan ang alitan sa kasama o kakosa
Refrain from having conflicts with fellow inmates

Lahat
All brigades

20. Kung may problema, agad ipagbigay alam sa nanunungkulan
If there are problems, refer it immediately to the inmate
officers

Lahat
All brigades

▼▼▼

Ang sinumang lalabag sa patakaran ay tatanggap ng kaukulang
parusa Anyone who violates these rules are meted
corresponding penalties

Lahat
All brigades

Legend :▼ mga mabibigat na patakaran or strictly implemented rules

Discussions on the PRA activities

The inmates consider the PATAKARAN sa loob at labas ang selda to be the core rules
and regulations that guide the inmates in their conduct in the Quezon City Jail. For some of the
cells in the Bahala Na Gang (BNG), it is called their Sampung Utos ni Tartaro or the ten
commandments of Tartaro patterned after the ten commandments in the bible.

All the inmates, upon commitment, are brought infront of the patakaran. A cell officer,
called the bastonero, asks the inmate to read the patakaran aloud. The bastonero will interpret
the meaning of the patakaran and if the inmate professes that he understands the meaning, he
will be asked to make a covenant: that he will abide in the said rules and he will submit himself
to the decisions of the cell nanunungkulan if he violated the said rules.

Rules on giving respect

1. Igalang ang lahat ng empleyado at nanunungkulan
Respect all the jail employees and inmate officers

The first and most important patakaran is that the inmates should respect all jail

employees and inmate leaders or nanunungkulan. Inmate nanunungkulan are said to have special
obligations and responsibilities and as such they deserve the respect from their fellow inmates.
The ordinary inmates should follow their orders without questions and with immediate dispatch.
As such, it is a corollary rule that inmates should not argue with the cell nanunungkulan. Even if
the inmates are correct in their arguments, they could still be punished, simply because, they
disrespected the nanunungkulan.

2. Igalang ang kapwa inmate tulad nag paggalang sa sarili

Respect your fellow inmate the way you respect yourself

 The inmates required to respect other inmates the way they respect themselves. As such,
the inmates are strictly prohibited from engaging with a fight with their fellow inmates. It is a
common saying that “walang ibang tutulong sa preso kundi ang kapwa preso, kaya
maggalangan tayo.” Or “no one will help a fellow inmate but an inmate himself that is why we
have to respect each other.”

 As such, it is equally strongly prohibited that inmates should not touch the things of their
fellow inmate especially without permission. They should not enter the kubol or cubicle of an
inmate especially if the owner is not inside the kubol. It is enforced that the inmates should take
care of their things (Huwag balatuba as gamit) so that other inmates will be spared from the
annoyance. More importantly, stealing other inmates’ property is strongly prohibited or huwag
mang-omit as gamit nag iba.

3. Igalang ang mga dalaw

Respect all the visitors

All the inmates are obliged to respect the visitors. The visitors are considered the
lifeblood of the inmates, for without them, they would be deprived of resources. As such,
inmates should extend all possible courtesies to them.

For example, when a visitor arrives, all inmates should make the visiting area pleasing to

the eye. Inmates should dress immediately to hide their glaring tattoos for this might intimidate
the visitors. The inmates are also not allowed to take a bath and to sleep during visiting hours,
except for the nanunungkulan. The inmates are expected to be the best that they can be in front
of a visitor.

As such, inmates are not allowed to talk to a visitor (bawal kausapin ang di mo dalaw).

This is to avoid the tendency where inmates take advantage of fearful visitors and asked money
from them. Inmates are not also allowed to look a visitor eye to eye and they should bow their
heads when they are talked to.

Rules to avoid conflict among the inmates

1. Iwasan ang bundulan
Avoid intrigues
Inmates are strongly prohibited from sowing intrigues “bundulan” against their fellow

inmates. Since most of the inmates are idle, the favorite pastime among the inmates is gossiping.
The inmates would talk about the activities of other inmates and would impute ill motives on
them. For example, they would wonder on how much a cell nanunungkulan received as a gift
from a newly committed inmate, (a common practice in the jail) and the gossip passes around
such that, at the end of the day, all the inmates believed that the cell nanunungkulan extorted

money from the inmate. However, should the cell nanunungkulan discover who among the
inmates is the promotor of the said intrigue, the promotor will surely be punished.

2. Iwasan ang labis na biruan
Avoid excessive jokes

Inmates are discouraged to be engaged in excessive jokes with their fellow inmates. This

is to avoid the possibility of buryong or bored inmate to finally explode and thus become
dangerous. For example, inmates are strongly prohibited from teasing an inmate why his wife no
longer visits him. Also, the inmates should not joke on the worsening conditions of an inmate’s
criminal case (like making fun of an inmate who was positively identified by the complainant in
the court). There are instances that inmates who had been overly burdened by their case and
troubled by the conditions of their families, coupled with the callous remarks of their fellow
inmates, freak out. They become uncontrollable.

3. Bawal ang baryo-baryo

Avoid joing cliques and destabilizing groups

 The inmate nanunungkulan commands the full trust and confidence of all the inmates. As
such, they strictly prohibit the existence of other authority aside from their authority. The
attention of the inmates who pose a challenge to the authority of the nanunungkulan is
immediately called. Inmates are not allowed to join groups that aim to destabilize the present
leadership.

4. Ayusin ang obligasyon sa araw ng obligahan. Gampanan ang iyong tungkulin.
Pay your dues on the specified period and perform your assigned duties.

Inmates are obliged to pay their dues to the cells during Sundays or the day of obligation.

Inmates who fail to pay their utang sa tindahan or debt in the cell store will be receiving a
penalty (usally a paddle) but still have to pay their debt the following Sunday. An inmate who
borrows money from a fellow inmate should do everything (that is sell his clothes, shoes or other
belongings) in order to pay the borrowed money. This is especially true if the inmate borrowed
money from other cells or pangkat. Later on, if these are unsettled, it could be a source of inmate
conflict.

Inmates are also given special roles in the cells. Inmates could be assigned as buyoneros

or cleaners of the comfort rooms or as bosyo or those without work but to have to pay a weekly
VIP fee (very important Preso). These are called inmate duties. Failure to do the specified
functions could lead to a conflict with the cell officers.

Rules on following the activities

Makidasal sa oras ng dasal; magpabilang sa oras ng bilangan at maki-ehersisyo as oras ng
ehersisyo.

Join the prayer during prayer time; be counted during headcountings and join the
cell exercises.

Inmates are required to join the praying of the holy rosary every 6 pm in the evening.

They are also obliged to be counted during the head countings. It is also mandatory that the
inmates join the exercises. The inmates are not allowed to roam around. This is especially
enforced among the newly committed inmates and to those “walang tira” or inmates without
power in the cell.

The cell officers take pride every time their members have a full attendance in all the

activities. It is an indication of how much power they have over their fellow inmates. An inmate
leader who cannot bring inmates to the exercise shows that the inmate leader cannot command or
is not feared by the inmates.

This is especially true among the pangkat. A pangkat, which cannot properly align

themselves during headcounts and takes time before fully counted, are looked down by other
pangkat. They are deemed ineffcicient and unorganized.

Rules on cleanliness

1. Panatilihing malinis ang selda at brigada
Keep the cell and brigade clean

 The inmates are required to keep the cells clean. The buyonero or cleaners are
empowered to implement cleanliness rules. Inmates who are balatuba sa gamit or those who
place their things to different places, have their attentions called.

2. Panatilihing malinis ang sarili
Keep yourself clean and tidy

 Inmates are required to keep themselves clean and tidy. A cell barber or barbero are

designated to keep the inmates shaved and clean. Inmates who do not want to take a bath are
required by their cell officers to take a bath. The inmates are given soaps and detergents by their
cell officers just to ensure that there will be no reason why the inmates are foul smelling.
(However, as of late, this has been too difficult to implement because of the perennial lack of
water.)

Rules regarding security

1. Huwag sarilinin ang problema. Ilapit sa mga nanunungkulan anumang problema bago
ilapit sa iba.
Do not take matters on your own hand. Bring to the inmate officers’ attention any
problem before bringing it out to other inmates.

 An inmate aggrieved by a fellow inmate should not take matters on his own hands and
exact vengeance; he should immediately report the matter to the inmate officers. It is the inmate

officers who will conduct an investigation and give the corresponding penalties. Inmates are also
barred from telling their problems to other inmates.

2. Huwag ilapit sa ibang selda o brigada ang problema na panloob sa selda
Do not bring cell issues to other cells and brigades

The cells and brigades are autonomous from each other. As such, the cell officers should

settle the problems within their own ranks. A bulilyaso or problem in the cell that finds its way
out will put the cell officers in a compromising position. As such, the cell members are tasked to
keep their mouths shout on the events in the cell and brigade.

3. Huwag gagawa ng aksyon na di nalalaman ng nanunungkulan

Do not make an action with the knowledge of the inmate officers

This rule is especially true among the pangkat members. Inmates who have problems with
other inmates in the police precincts (like they were victims of torture or pambuburaot or taking
away an inmate’s things) usually meet in the jail. The victimized inmates are ordered to report
the complaints to their nanunungkulan and the nanunungkulan will make the proper
representations. The victimized inmates are not allowed to take an action without their officers’
knowledge.

 This rule is resorted to in order to minimize the conflict among the pangkat and to punish
only those who are guilty among their ranks.

4. Sumunod bago sumuway
Comply before you complain

Inmates are not given the right to argue against the nanunungkulan. They should follow

the rules without question. Any order from the nanunungkulan must also be willingly done.
Inmates can complain only after the incident had been trough.

5. Ang lahat ng mga nagkasala ay may karampatang parusa
All those who go against the rules will be meted out a penalty

All the inmates agree that should there be infractions of the said rules and regulations,

there should be a penalty that is appropriate.

PRA activities number 2
Different forms of Punishment

Methodology

 Group number 2 was assigned to discuss the different forms of punishments being
implemented in the cells. They discussed the combinations of the punishment that could be
meted out to an erring inmate. A group leader reported the answers of the members. Afterwards,
the members of the other groups validated their answers.

Results:

Mga uri ng parusa
Kinds of punishments

Brigada 1st offense 2nd offense 3rd offense
Annex Building Di Mabigat

Light offense
 Warning 5 takal 10 takal at iba pang

parusa
 Mabigat

Heavy offense
5 takal 10 takal 10 takal at iba pang

parusa
Batang City Jail Di mabigat

Light offense
4 takal 8 takal 16 takal at iba pang

parusa
 Mabigat

Heavy offense
16 takal 32 takal at iba pang

parusa
Basag at iba pang
parusa

Commando Di mabigat
Light offense

6 takal 11 takal 22 takal at iba pang
parusa

 Mabigat
Heavy offense

11 takal 22 takal Basag at iba pang
parusa

Sputnik Di mabigat
Light offense

10 takal 25 takal 50 takal at iba pang
parusa

 Mabigat
Heavy offense

25 na takal 50 takal Basag at iba pang
parusa

According to the participants:

“Ang mga parusa ay depende sa bigat at dala ng pagkakasala. Bawat brigada ay may iba-
ibang uri rin ng kaparusahan.”

The punishments depend on the weight and effect of the violations. Every cell and
brigade has its own set of punishments.

Kinds of Punishments

Padlock

 Padlock is the form of punishment where in an inmate is not allowed to get out of the
cell. (Kulong na ay nakulong pa) Other inmates are barred from talking to the padlocked inmate
(excommunicated). Only the visitors of the padlocked inmate could talk to him. The padlock
could range from one week to one month.

 Another variation is padlock sa ibang selda. An inmate is temporarily transferred to
another cell and he will be padlocked there. He is also not allowed to talk to any members of the
cell. The food of the padlocked inmate will be brought by his kaselda.

Bartolina

 Bartolina is a form of punishment where in an inmate is placed in a close confinement.
The bartolina room is the old comfort room that was transformed into a bartolina. There the
inmate will be in a cramped position the whole day. Bartolina is the higher form of padlock.

Lipat selda (transfer of cell)

An inmate who had made enemies to the members of the cell could be transferred to
another cell in order to avoid further conflicts from his former cellmates. All the rights and
privileges of an inmate (like ownership of a kubol) are therefore lost.

Burahan (Expulsion from pangkat affiliation)

A pangkat member who had lost the trust and confidence of the members of the pangkat
are expelled. This could be done by pagbubura or erasing the tattoos found in the inmate’s body.
The method of pagbubura is usually done by ironing the flesh of the inmate. This is called
pagpaplantsa. The said inmate thus becomes a querna and is transferred to the Brigada of the
Querna.

Baba sa panunungkulan (removal from position)

An inmate nanunungkulan who violated the rules and regulations could also be punished
by the higher nanunungkulan. The most common form of punishment is the removal from post.
All the privileges of a nanunungkulan however could still be accorded to a former
nanunungkulan.

Biyahe sa Bicutan (Transfer to Metro Manila Rehabilitation Center in Bicutan)

Another form of punishment, which is dreaded by the inmates, is the transfer to the Metro
Manila Rehabilitation Center in Bicutan. The inmates have the common belief that life in
Bicutan is more miserable than in the Quezon City Jail.

This form of punishment is usually employed to inmates who had problems with the cell

nanunungkulan. The cell nanunungkulan could request the jail officers to transfer an erring
inmate to Bicutan. Lately, the jail officers forged an understanding with the inmate
nanunungkulan that should there be problems that arise from the ranks of the their nasasakupan
or constituencies, the nanunungkulan of the erring inmate will be transferred to Bicutan.

Pumping

This is the preferred form of punishment among the Querna or non-Pangkat members.
This is usually meted out for light offenses. The erring inmates could be given as many as 100
pumpings. The participants reported that an inmate usually couldn’t walk for at least a day after
doing 100 pumpings.

Takal (paddling of the buttocks)

Takal is the preferred form of punishments among the pangkat members. A paddle or
takal or balila is used to hit the buttocks of an erring inmate. The inmate is made to lie down on
a long bench. Then one man holds his feet while another holds his head.

Inmates reported that 50 takal could be given to an erring inmate, especially if the said

inmate had committed more serious offenses. Inmates agree that if an inmate receives at least
four takal, that will incapacitate him for at least a day.

Basag (breaking the skull)

The extreme form of punishment that could be meted out to an inmate is basag or
breaking an erring inmate’s skull. Basag is resorted to by the pangkat members, if after an
inmate had been repeatedly warned to change his ways, he still commits the same mistakes
against the rules and regulations.

Bingo (death sentence)

Bingo is a form of basag that resuts to the death of an inmate. According to inmate’s
recollections, there are at least two bingo every year in each pangkat.

The offense which are considered light by the inmates include:

1. Pagsagot sagot sa nanunungkulan (Arguing with an inmate officer)
2. Di pagpapabilang (Not joining the headcounting)
3. Pagtulog sa oras ng dalaw (Sleeping during visitation hours)
4. Pakikipag-away subalit n di pa nagpang-abot (Quarreling to a fellow inmate but the

quarrel did not yet turn physical)
5. Di pagbabayad ng utang sa araw ng obligahan (Not paying the dues during periods of

obligation)

The offense which are considered as heavy offenses by the inmates include:

1. Pag-umit ng gamit (Stealing)
2. Pakikipagsuntukan (Fist fight with a fellow inmate)
3. Pakikipagbundulan (Sowing of intrigues against a fellow inmate)
4. Paggawa ng action na di nalalaman ng nanunungkulan (Making an action without the

knowledge of nanunungkulan)

Offenses, which may warrant basag, include:

1. Paninilip sa dalaw (Peeping)
2. Pagnakaw sa pera ng selda (Stealing the money of the cell)
3. Pangunguna as kudeta (Attempt to take over the position of the Mayores of the cell)
4. Pangunguna nag riot as ibang pangkat na di alam nag nanunungkulan (Instigating a riot

to other pangkat without the knowledge of the nanunungkulan)

Inmates wr

mistakes o
 before me

riting down the

f the inmate
eted out with a

e “Patakaran sa

A bastonero
punishment

a loob at labas

positions hims

ng Selda at bri

self for the pad

igada”

ddle

a

n
r

a

m

n

PRA
activiti

es
numbe
r 1

The
takal

in
action

The
cell

mayor
explai

ns the

A bastoner

More inma

ro giving the fi

ates hold the er

irst hit.

rring inmate

The inmate fa

The erring in
and promises

alls down from

nmate asks for
not to commit

the bench. Cri

r forgiveness f
the same mista

ies in pain

from the cell m
ake.

mayor

PRA activities number 3
Identifying the Cell officers

Methodology

The third group was tasked to list down all the jail words that pertain to persons. They
were also asked to define the terms used. A group leader was tasked to report their findings.
Members of the other groups validated the answers given.
Results:

Mga salitang kulungan patungkol sa tao
Jail terms referring to people

Salita
Words

Kahulugan
Functional meaning

Explanations

1. Mayores Ama ng brigada o selda at pangkahalatan
The father of the whole brigade or cell

Head of mayors

2. Mayor Nagpapatupad o nangangalaga sa bawat selda
Executes rules in the cell and takes
care of everyone

The second highest
position. Execte the
orders from the mayores

3. Jury Tagahatol ng nagkasala o tagapagpasya
Mediate in conflicts and determine the guilty

Composed of chief jury
and two assistants

4. Bastonero
(from the word baston or
the stick)

Tagapalo ng mga nagkakasala
Slashes the guilty with a stick
Taga pamahala ng bilangan (annex)
In charge of the head count

5-7 bastoneros are
headed by a chief
bastonero. Works as
internal officer

5. Kulturero Tagapangalaga ng bilangan ng inmates at taga
hawak ng record o hearing
In charge of head count (in gangs) and a
keeper of records and court calendars

He works as the
externals officers

6. Adviser Taga payo, taga pagsalita sa pangkahalatan
Advises the inmates on pertinent issues
especially on the affairs of the brigade, he
speaks to everyone during “sembol” or
assembly

Usually a big time
inmate who is accorded a
position

7. Time-man Nanggaling sa muntinglupa o tawid dagat Sila rin
ang mga magulang
They came from Muntinglupa National
Penitentiary and committed again in jail. They
may also come from the penal colonies. They
serve as parents of the inmates

The inmates accord them
with high respects. Their
words are full of wisdom

8. Coordinator Tagapangasiwa ng lahat ng mga gawain sa jail
In charge of medical, paralegal, spiritual
activities in the jail

They are the links to the
NGOs and jail offices

9. Asintado

 Panlabas
 Escorts

Alalay ng mga nanunungkulan
Bodyguards of the inmate leaders

Security officers / warriors
Secure the fellow inmates who go our of the
cells to join activities

Usually headed by a
chief panlabas. They are
in charge of the security
of their kakosa

10. Bantay-Pinto Tagapigil ng paglabas at pagpasok ng mga tao
Controls the entry and exit of inmates in the
brigades or cells gate

The primary
considerations is security

11. Buyonero
 (from the word buyon

Tagalinis at bantay ng CR
Cleans and guards the comfort room

Usually headed by a
chief buyonero. In

which means CR) charge of cell’s
cleanliness

12. Mahinarya Taga-bantay ng mga natutulog sa gabi
Watchman during nighttime

The mayor during the
night

13. Runner Sumasalubong sa dalaw / Utusan
Fetches the visitors from the gate and brings her
to the brigade
Run errands for buying things

The prime consideration
is also security

14. Panalang Taga-igib ng tubig
In charge of fetching water

An alternate name for the
buyonero.
A panalang is also a
general term for doing
anything like panalang in
riot.

15. Calling boy Taga singil sa mga may dalaw para sa pondo
Charges inmates with visitors on a calling fee
in order to generate funds for the cell

He is a member of the
financial team

16. Trustee Tagalaba, tagaluto, naghahahanap ng mga over na
detenido
Washes, cooks and looks for unlocated inmates
during headcount
Works for the jail guards to augment
administration force

Works for pay and
comfort

17. Orderly Katulong ng mga mayor at mayores
Works for the mayor and the mayores

Same as trustee

18. Ranchero
(from the word rancho
meaning food)

Tagapamahala ng pagkain
In charge of administering food distribution

Usually headed by a
chief ranchero.

19.Bosyo
(from the word boss)

Walang gawain
Exempted from duties and paying the dues. He
may have served as a nanunungkulan before

He may also be sought
for advice by the cell
officers

20 Tata for male
 Nana for female

Empleyado
A term of respect for jail guards

Usually attached to their
names like “Tata
Mendoza”

21. Kahero
(from the word kaha
meaning box)

Taga-ingat yaman ng mga pondo
In charge of taking care of the cell funds

The cell funds is placed
in a box where everyone
can see. It is opened
every miting or sembol.

22. Dalaw

Walang dalaw

Bisita ng mga detenido
Visitors of the detainees
Inmates without visitors

23. VIP meaning Very
Important Preso

Gumagastos para walang gawain
Pays dues to be exempted from work. He also
shares food to his fellow members in the
rancho

The more affluent
inmates who have
regular visitors

24. Taxi Babaeng bayaran
A prostitute

Usually availed of by the
members of the Chinese
community in the jail.
The prostitutes ride in a
taxi, go to the inmates
cells and leave.

25. Purchaser Namimili ng mga paninda sa selda at brigada
A female visitor, usually the wife of an inmate,
who regularly buys the groceries for the cell
and brigade

Also run errands for the
needs of the inmates like
medicines, court
requirements, etc.

Discussion on the PRA activities

After a newly committed inmate read the PATAKARAN SA LOOB AT LABAS NG
SELDA AT BRIGADA, the inmate is introduced to the cell officers or nanununungkulan. Each
nanunungkulan shall take their turns in orienting the inmate on their preffered conduct of the
inmate. The nanunungkulan lays down the policies that the inmate should follow.

The most powerful inmate inside the cell is the mayor. The mayor is the key decision

maker. Among his functions include:

1. Looking after the well being of the inmates in the cells
2. Mediating the conflict and imposing disciplinary actions on erring inmates
3. Generating and disbursing the funds for the cell
4. Apportioning the kubols and tarima to the members of the cell
5. Initiating projects for the improvement of the cell
6. Representing the cell during the meetings in the Brigada and in the warden’s

office

The next in line is the bise mayor. The bise mayor acts as the mayor of the cell every time
the mayor is out during a hearing. The bise mayor also acts as counselor at large for the mayor of
the cell. The bise mayor also usually assumes the position of the mayor when the mayor is finally
released or convicted of his case.

 The third in line is the bastonero. The bastonero is the most dreaded among the inmates
for he is the key disciplinary officer. He investigates complaints raised by the inmates. The
investigation that he conducts will be reported to the cell mayor. After the other officers decide if
an inmate is guilty of the charges and the mayor decides on the gravity of the penalty, the
bastonero implements the punishments. The bastonero is thus the berdugo of the cell.

 These are the top three officers of the cell. They usually held meetings to discuss the day-
to-day affairs of the cell. The cell mayor must always see to it that he has the full trust and
confidence of his top two aides.

 There are other positions that help the officers in the day-to-day administration of the
cell. These are the kulturero who is incharge of the inmates’ head count, hearing and other
custodial needs. Also, a Chief Bantay buyon is created for the cleanliness of the cell. Under the
command of the Chief Buyonero are buyoneros or those who cannot pay weekly dues. During
nighttime, a watchman called chief mahinarya becomes the key officer. When all other officers
are asleep, he takes charge. A bantay pinto is a cell officer who controls the flow if inmates to
and fro the cell. He mans the gate.

 Other officers could also be appointed by the mayor in order to help him in the
management of the cell. These are technical positions that are usually given to inmates with
higher education. These include the positions of cell secretary, treasurer, and auditor. They make

sure that the cell funds are properly accounted and reported. These supplemental officers,
however, do not have policymaking powers.

 There are also terms that describe the designation of the inmates. The VIP or very
important preso are inmates who are exempted from work in exchange of paying Weekly dues in
the cells. There are coordinators who work as the main link of the cells to the NGOs and jail
officers.

 The brigada officers are more elaborate. In the Brigada ng Querna, the head of the cell
mayors is called the Mayor de Mayores. The MdM, as he is commonly called, maintains a
general supervision among the cells. He could overturn the decision of the cell mayor, if he
deems the interest of the Brigada is compromised.

 The Brigada ng mga Pangkat however, is more encompassing and even more elaborate
that the Brigada of the Querna. They have additional positions and personalities that are not
found in the Querna. These include:

1. Inmate Jury

The members of the jury decide whether an inmate is guilty of the charges filed against
him. They review the investigations conducted by the bastonero and could conduct further
inquiries. Their findings are then given to the Mayores of the Brigada.

2. Time-man or tayman

The pangkat gives premium on the experiences of inmates who had been committed in

Muntinglupa and had served their time there. This kind of inmates is called tayman. As such,
they are accorded with respect. They are advisers of the mayores in decision-making.

 A tayman who committed violations against the rules of the brigada could not be paddled
by the bastonero. It takes a fellow tayman to implement the takal.

3. Asintado, escorting, chief panlabas and sundalo

These are positions that designate the security consciouness of the pangkat. An asintado
is the pangkat hitman. He is usually mobilized during periods of inter pangkat conflict. An
escort is an inmate who provides security and company to a nanunungkulan every time the
nanunungkulan gets out of the cell. That is why inmates always move by groups. The chief
panlabas is a nanunungkulan who determines the security situation outside the cell and evaluates
whether there are brewing conflicts or not. If the panlabas feels that the situation is tensed or
“mainit ang plasa,” he can order all his kakosa to return back to their cells. The escorts will
secure all their kakosa at once. Sundalo are the warriors of the pangkat. They are the inmates
who are armed with tinapay or deadly weapons. They are ready to fight and die for the pangkat
if there are riots that involve them.

How the nanunungkulan are chosen:

The filling of positions for the different nanunungkulan depends on the brigada. For the
Querna, the appointing authority is the Jail warden with the recommendation of the Chief
Custodial officer. This applies to the cell mayor and brigade mayor de mayores position. For the
pangkat however, the warden does not have a say on who among them becomes the
nanunungkulan.

The pangkat does not have a uniform way of selecting the nanunungkulan. For the
Batang City Jail, it is usually the outgoing Mayor de Mayores who chooses from his assistants
who will inherit from him his throne. The incoming mayor de mayores then appoints all the other
nanunungkulan.

For the Sigue-Sigue Sputnik, the common way of choosing the top position is through

elections. The top leader then appoints all the other officers.

For the Sigue-Sigue Commando, there is council of officers who select among

themselves who become the Mayores. The mayores then appropriates the other positions to the
other council members.

For the Bahala na Gang, a combination of the selection and election could be done. This

depends on the nature of the present leadership and what the tartaro (leader) says.

The change of leadership, if not properly handled, could result to inmate conflict. This is

so as many inmates aspire for the position of a nanunungkulan.

The requisited for chosing a nanunungkulan are:

1. Marunong magdala or he should know how to handle his affairs

This means that the prospective nanunungkulan should not have any bad record to the
cell and brigada. He must have shown proof that he is loyal to the brigada and that he will not
betray his pangkat. He should also have a strong sense of decisionmaking.

2. Malawak ang pang-unawa or he should have a lot of wisdom and

patience

This requirement entails that a prospective nanunungkulan understands the jail culture
and way of life. He should be able to understand that once a nanunungkulan, all the problems of
the inmates will become his problem. He should not be naïve to the happenings around him. He
must be sly or tuso in order to check the criminal mind of his fellow inmate.

Contrary to the common belief, an inmate needs not to be strongly built to become the

nanunungkulan of a cell. He does not have to act like a bully (siga o maton). The criteria for
choosing a nanunungkulan are not based on physical prowess.

Privileges of an inmate nanunungkulan:

Due to the numerous obligations that the nanunungkulan have, they have privileges that

are nto given to ordinary inmates. These include:

1. Allowance

The nanunungkulan of the Querna award themselves with a weekly allowance. The
inmates believe the amount to be very minimal, but considering the jail conditions, the amount
could be considered a relief.

2. Right for businesses

The inmate nanunungkulan are given the first right to conduct their business in the jail.
Ordinary inmates are not allowed. The business includes the right to maintain a billiard table, a
tindahan or sarisari store and benta ng yosi or cigarette vending

3. Exemptions from minor rules

The nanunungkulan are exempted in minor rules like taking a bath and sleeping during
visiting hours, from headcounting and other rules. At times too, when the nanunungkulan are
involved in minor infractions, they would protect each other and acquit themselves of the
charges.

Inmates lis

PRA acti

sting down the

ivities numb

jail terms that

er 3

pertains to perrsons

A bantay-p

who are sq
mayors an
portrayed.

pinto manning

quatting are the
nd other high r

the gate of the

e bastoneros, k
ranking officer

e Brigada.

kultureros and c
rs. Observe tha

A kulturero as
the inmates

coordinators. T
at the officers

ssisting a jail g

Those who are
are not bullies

guard in countin

sitting at the m
s or maton and

ng

N
u

a

B

Ja
I

n

ar
s

o

p

middle are the j
d siga as comm

The
Nanun
ungkul

an of
the

Batang
City

ail 32
Interna
tional.
Standi

ng at
the

back
re the
sundal

os and
the

panlab
as.

Those
juries,
monly

PRA activities number 4
Determine the funds of the cells

Methodology:

The group number four was tasked to describe the nature of the cell funds. They were
asked to describe the sources of income and estimate the amount. A group leader was asked to
report on their findings. The members of the other groups validated their answers.

The results:

“Pondo ng brigada”

Cell/ Brigade Funds
Source of income Estimated amount(average) Remarks
1. Calling P1,100/ week P10.00/inmates
2. Tax (vendors) P80/week for 4 person Depends on the business
3. Palakpak P500/week P5.00 per inmate
4. VIP P2500.00 P50 per inmate per week
5. Tindahan P10,000.00 Bigger amount during obligahan
6. Commitment fee P2500.00 (not compulsory) Depending on the commit
7. Benta ng tarima P2,000.00- P3,000.00 Happens once a month
8. Benta ng kubol P6,000.00- P8,000.00 Happens once a month
9. Solicitations P1000.00-P2000.00 During special seasons

Discussion on the activity

 According to the inmates, all the cells maintain a pondo ng selda. A cell treasurer
records the said amount. The money is safely placed in a vault or kaha. The kaha is publicly
displaced and is properly guarded (No one ever dare touch the kaha). During sembols or
meetings, the kaha is publicly opened and the money is counted. The collections and expenses
for the week are calculated and the remaining amount is added to the kaha. The money of the
cell, as of the last count, is also publicly displayed.

 It is the mayor of the cell who has the sole power to disburse the funds. For example, if
an inmate is sick, the inmate medical coordinator will bring the said inmate to the jail clinic. The
nurse will diagnose the inmate and shall give the corresponding prescriptions.(Unfortunately
there will be lack medicines) The medical coordinator will request for medical expense from the
treasurer based on the prescriptions. The treasurer will clear the expenses with the mayor, and if
he so approves, the treasurer will disburse the funds. A purchaser (an inmate’s wife who usually
stay in the jail) will buy the medicines. The receipt will be given to the treasurer for records
purposes. Then the transaction will be reported during sembols or meeting of the cells.

Sources of income

1. Calling fee

Calling fee is the amount collected from an inmate who was visited in a particular day.
The inmates who were visited are presumed to have received an amount from their visitors.
Calling fee is collected from inmates who have stayed in jail for not more than six months and
those without positions in the cells. The nanunungkulan are exempted from paying the calling
fee.

2. Tax

The inmates are allowed to come up with business inside the cell. This is a privelege only
to the nanunungkulan and may tira. The business owners have to pay a tax to the cell officers.

3. Palakpak

Palakpak or clapping the hands is the amount paid by all the inmates in order to support
their fellow inmates who are about to be transferred to Muntinglupa. This is cultural tradition
where the night before the transfer, inmates are gathered to give their parting words to their
fellow inmates. Then all inmates are asked to give a P5.00 contribution as a pabaon to their
fellow inmates. Those who cannot give the said amount, because they too do not have visitors,
are then asked to dance in the public. The inmates would clap and those without money would
dance. Hence the term palakpak.

4. VIP or (very important preso) Fee

The bigger source of income comes from the VIP fee. VIP’s are inmates who have
regular visitors and have the capacity to pay P50.00 per week. The VIPs are excempted from cell
duties like cleaning the Comfort Room or buyon.

There are three kinds of VIPs: the regular, bigtime and Super bigtime VIPs. The amount

they pay depends on their qualifications. The more big time a VIP, the more privileges he will
have in the cell.

5. Tindahan or store income

The cells and brigades also have a centralized store. All inmates are obliged to patronize
their own store. This becomes a form of cooperative of the brigada. Inmates are allowed to have
credits in the store but with the agreement that they should pay it during obligahan day.

6. Commitment Fee

This practice is only among the members of the Querna. It is practiced this way:

When a newly committed inmate is brought to the Jail, the Desk officers receive the said
inmate. If the inmate is not affiliated with the Pangkat, said inmate will be brought to the
brigada of the Querna. The kultureros of each cell (there are 8 cells in the Querna) will be vying
to “buy” the newly committed inmate or bili ng commit.

The desk officers will put a price on the head of the newly committed. The desk officers
will base the amount from the information or tip gathered from the police officers who just
committed the inmate. The kultureros will now bid against each other, and the highest bidder
will get the said inmate. The kulturero will settle the said amount with the desk officers.

When the newly committed inmate is already in the cell, he will be oriented of the cell

rules and regulations and he will be exposed to the overcrowdedness inside the cell. He is then
asked if he wants to be considered a VIP and if he wants to avail of tarima and kubol. If he said
yes, the bastonero and the mayor will be asking him a commitment fee of twice the amount they
paid the desk officers. Additional charges will be asked of the inmate when he purchases a
tarima and kubol.

There are times that the cell looses in the exchange. An inmate who was bought as a

super VIP in the Desk sometimes turns out to be a buyonero.

The commitment fee of inmates and the manner of distributing the amount
Uri ng
commit
Kind of
commit

Binabayaran
ng commit
Amount paid
by the commit

Napupunta sa
empleyado
Amount that goes
to the jail
employees

Napupunta sa
pondo
Amount that
goes to the cell
funds

Other notes

Buyonero --- P 50.00 - P50.00 Abono ang selda
The cell sheds out an amount

VIP P500.00-
P1,000.00

P250.00-P500.00 P250.00-P500.00 May napupunta rin sa mayor
The cell of the mayor also
receive an amount

Bigtime P1,000.00-
P5,000.00

P500.00-
P2,500.00

P500.00-
P2,500.00

May napupunta rin sa mayor
at as mayores
The cell mayor and the
brigade mayores also receive
an amount

Super bigtime P5,000.00-
pataas

P2,5000.00- pataas P2,500.00-
pataas

May napupunta rin sa iba
pang mga nanunungkulan.
Other inmate officers could
also rceive an amount

Note: There are at least 30 newly commited inmates a day, of whom around 10 are Querna. Of the 10 Querna
inmates, around 3 are VIPs.

7. Benta ng tarima at kubol (sale of beds and cubicles)

The cell funds could further be boosted when one of the inmates with tarima or kubol are
released. The kubol are then declared vacant. Other inmates could thus vie for the vacated tarima
or kubols. For inmates who are sentenced and transferred to Muntinglupa, however, they could
claim a portion of the sale of the properties.

The income from these properties is sometimes a source of conflict among the cell
nanunungkulan. This is so as some unscrupulous nanunungkulan secretly deal with the interested
buyers and misdeclare the real value of the property. As a remedy, the inmate nanunungkulan
came up with a definitive policy on sale and transfer of the tarima and the Kubol. They also
came up with the partitioning such that the officers and the cells funds could be equitably
divided. Attached is the official document used in the Querna for the efficient management of the
kubols and tarimas.

POLICIES on KUBOL

KUBOL – A PROPERTY INSIDE THE CELL IN THE BUILDING OWNED BY THE BJMP.
1. Inmate who buys a kubol only pays the right to use of such kubol for the duration of his stay in such a cell.
2. Nobody has a right to sell his kubol unless approved by the mayor of the cell and the mayores of the brigade.

(Present officials).
3. For the kubol of previous Mayor and Mayores

They have the right to sell their kubol based on standard price but have prior approval by the present official of the
cell and the brigade.

4. Any renovation made will be shouldered by the buyer and with proper approval by the Mayor of the cell
5. For other officials (vice mayor, bastonero, adviser, treasurer) previous and present of the cell and brigade

They are not allowed to sell their kubol without the proper approval from the present official of the cell and the
mayores of the brigade.
If such official is convicted on his case, then he is entitled of 30% of the standard price of his kubol as pabaon and
70% will be for the cell and brigade funds.
If such official is acquitted on his case, the present mayor could only give him a considerate amount as pabaon.

6. Inmate with kubol who has financial problems (to be determined by the Mayor and Mayores)
The owner, the present mayor and mayores, can decide whether to sell the kubol or not. Price must be based on
Standard and 30% will be given to cell and brigade funds

STANDARD PRICE FOR COMMIT:
Panalang P300.00

VIP (will be decided by the mayor of the cell) P500-to maximum of P2000
Chinese (upon the purchase of a kubol) P500 plus P1000 additional

A. KUBOL:
Single: P3,000 – P4,000.00
Double: P6,000—P8,000.00
Tarima P2,000

B. VIP OBLIGATIONS:
Ordinary VIP P50.00 per week
VIP with double kubol P 100.00 a week
Special VIP P100.00 a week

Incentives of nanunungkulan (commit/kubol) DISTRIBUTION:
Brigada share 20% Of the 20% brigada share
Cell Funds 20% Brigade funds 35%
Cell officers: Brigade officers
Mayor 20% Representative 20%

Vice Mayor 7.5% Adviser 1 10%
Basto 7.5% Adviser 2 7.5%
Asst. Basto 5% Treasurer 5%
Coordinator 5% Auditor 5%
Assistant Coordinator 2.5% Chief Basto 5%
Treasurer 5% Assistant Basto 2..5%
Adviser 5% Assistant Basto 2..5%
Chief buyon 2.5% Culturero 5%
TOTAL 100% Assistant Culto 2..5%
 Total 100%

To be distributed every 17th and 2nd of the month or upon the discretion of the Mayor or Mayores
(Source: Minutes of the Meeting of Annex Building Officers)

8. Donations

The cell funds could be further increased through solicitations from visitors, NGO’s and
bigtime inmates. There are some inmates who are philantrophic in nature and took upon
themselves the responsibility to help their fellow inmates. They would provide for the cell needs
like electric fans and medicines.

PRA activities number 4
Determining the Expenses of the cells
Methodology

The same group of inmates was asked to show how the money was used. They were
asked to list the forms of expenses incurred by the cells. They also detailed how these were
disbursed.
Results:

“Gastos ng brigada”
Forms of expenses

1. Gamit ng brigada walis, sabon,
2. Matik sa empleyado pamasahe, gasoline, etc
3. Pagkain ng bagong komit
4. Gastos ng pagpapagawa pintura, semento
 ng brigada
5. Medical expenses gamot, pamasahe ng escort
6. Pamasahe ng lumaya
 o nabiyahe
7. Gastos pag may okasyon
8. Abuloy sa namatay na kakosa
9. Home cable
10. Maintenance ng brigada tubig koryente
11.Allowance ng nanunungkulan

The inmates believe that they have the responsibility to look upon themselves and to take
care of their needs. Hindi sila pwedeng umasa na lamang sa gobyerno. Mamamatay silang
nakadilat ang mata. The don’t have to rely on the government every now and then. They will die
with their eyes open.

Among the expenses listed down by the inmates include:

1. Gamit as brigada/Gastos as pagpapagawa nag brigada/maintenance ng brigada

Brigade expenses, for upkeep and maintenance

The inmates said that most of their expenses are used for the daily operations of the cell.
The brooms, soaps, detergents, malfunctioning bulbs, repair of electric fans, etc are all charged
to the cell funds. They would request the entry of said materials from the jail officers and they
would be allowed to bring the items.

Also, it is incumbent upon the inmates to shoulder the cost of any improvements in the

cells. If the inmates would want to improve a dilapidated toilet or to construct benches for the
use of visitors, then the inmates have to find ways to finance it.

At times, the inmates also contribute in the electrical and water expenses. The cell leaders

are sometimes called to the warden’s office in order to give their financial assistance to the
warden every time the electrical facilities break down.

They said that since the beneficiaries are the inmates themselves, then the expenses are

worthwhile. The inmates would be more likely give to cell funds because they know where the
money went.

2. Matik as empleyado or money given to jail officers

The inmates consider matik at hirit ng empleyado to be major drainer of the cell funds.

Matik, from the word automatic, are used in order to facilitate the request made to certain
officers. When the inmates request special favors from the jail officers, it is automatically
assumed that the inmates should give the officer an amount in return. In this special act, the
inmates are the one who initiated the action.

Hirit, on ther other hand, is the amount given to a jail officer in order to endear him for

future transactions. A jail officer will make hirit to an inmate, and the said inmate may seek the
favor in some other days. In here, the jail officer is the one who initiates the actions.

There are instances that the inmates and jail officers develop a longterm relationship such

that it becomes a continuing matik-hirit affair. Both the inmates and the jail officers benefit from
the give and take relationship. Eventually, the jail officers become the padrino of the said
inmates.
 The inmates view the matik and hirit as natural form of relationship in order to make
things bearable for both the inmates and the jail officers. They believe that since the jail has its
inherent limitations, it is best that the inmates help in defraying the cost of the jail officers’
operations. For example, the pamasahe to bring an inmate to a hospital are shouldered by the cell
funds. This is called laughing money where both sides are benefited.

 However, there are some inmates who complain that there are some jail officers who
sometimes take advantage of the lowly positions of the inmates. They asked money from the
inmates even if the inmates cannot produce the amount. For example, a visitor coming from the
provinces, who happens to forget to bring his identification card, must produce a P20.00 matik
before the visitor could come in. This is called crying money where one side is in the losing end.

Listed below are the forms of matik and hirit in the jail.

Different forms of matik and hirit in the jail

3. P

a
g
k
a
i
n

n
g

b
a
g
o
n
g

c
o
m
m
i
t

(
f
o
o
d

for the newly committed inmates)

4. Medicines for the sick inmates
5. Pamasahe sa mga lumaya at pabaon sa mga nabiyahe (Fare for the inmates who are

freed and seed money for the inmates who are transferred to Muntinglupa)
6. Abuloy as kakosang namatay (Financial assistance to the families of fellow

inmates who passed away)

Activity Range of amount Venue
Entries of appliances
 Electric Fans P 50.00 – P 100.00 Gater and Desk officer
 Televisions P 100- P 200.00 Same
 VCD/Playstation P 50.00- P 100.00 Same
 Refrigirator P 500- P 1,000.00 Same
 Stereo
 Component/ Casette

P 100- P 200.00 Same

 Cell phones P 300- P500.00 Gater or any jail officer contact
NO identification card P20.00 Gater
Entry After visiting hours P100- P 200.00 Gater
Entry of alcoholic Beverages
 Beer in can P700 per one box Gater
 1.5 Ginebra San Miguel P250-P300 Gater
 Imported P100/bottle corkage Gater
Stay in 30% of stay in fee Desk
To recover ID of stay in P20 Gater
Entry of material for construction P500- P1,000,00 Gater
Matik for non visitng day P20-P100 Gater
Hirit 1 pack of cigareete Per guard
Tubos (to recover confiscated cell
phones)

P100 Any jail officer who was able to
confiscate

To recover confiscated charger P50 Same

Entry of drugs P1000.00-P2000.00 per
five grams of shabu

Some daring jail officers

Xerox of papers before release P20-P50 Records section
Matik to expedite the release P100.00 Escort officer who verieif in the

warrant section
To be brought to the hearing without
handcuffs

P50-P100 Escort

Pamasahe to the hospital P200-P300 Escort
Pantaxi expenses P50-P100 Custodial/ escort
Birthday of jail officer P100-P500 Any officer
Merry Christmas P100-P500 Any officer
Happy New year P100-500 Any officer

The inmates also say that they have to spend some amount for the food of newly

committed inmates for at least a day’s meal. They also have to provide for the medicines of
sickly inmates. It is also a practice that when penniless inmates are released or transferred, they
are given money from the cell funds. The pamasahe or pabaon depends on how well the inmate
performed during his stay in the cell. And when one of the inmates dies in jail, the fellow
inmates would pull resources to help in defraying the costs of the funeral.

All these expenses are shouldered by the cell funds. Though the amount given is very

paltry, it goes a long way in helping the inmate. It is a common portrayal that the cell is one big
family and that they have to support each other.

7. Allowance of inmate nanunungkulan

In the Querna, the inmate leaders awarded themselves with allowances as a form
privilege in exchange of the many obligations that they have. This is deemed necessary so that
the inmate nanunungkulan will refrain from generating income in an illegal manner. Below is the
list of allowances received by the nanunungkulan

Allowances of the cell officers in the Querna for one week
A. SELDA:

Mayor P150.00
Vice mayor P100.00
Treasurer P70.00
Coordinator P50.00
Assistant coordinator P50.00
Adviser P50.00
Chief buyon P30.00
Total P500.00

Bastonero P50.00
Assistant Bastonero P50.00
Bantay pinto P20.00/ person @ 2 persons P 40.00
Mahinarya P20.00/ person @ 4 persons P80.00
Ranchero P20.00/ person @ 2 persons P 40.00

B. BRIGADA:
 Mayor de Mayores P150.00
Adviser 1 P100.00
Adviser 2 P100.00
Treasurer P100.00
Auditor P100.00
Chief bastonero P100.00
Assistant bastonero P 75.00
Assistant bastonero P 75.00
Total P800.00

Walis plasa P15/ person
Bantay pinto P70 additional
The allowance is to be given every Sunday or maybe waived upon the discretion of the mayor/ mayores
depending on the availability of funds.
For the pangkat officers, however, they do not award themselves with allowances.

Inmates lis

PRA acti
The inter

sting down the

ivities numb
rnal structure

source of fund

er 4
es inside the

ds and expendi

e cell

tures of the briigada

This box in
lists the po
Buyoneros
cleanliness

These inma
The funds

ndicates that th
ositions and th
s and other in
s and who are c

ates are constru
came from the

here are 83 inm
he current hold
nmate designat
currently servin

ucting a bench
eir contribution

mates who are
ders of the posi
tions. The box
ng their padloc

h for their visito
ns in the Cell.

e members of t
itions. Also lis
x further indic
cks.

ors.

the cell and the
sted are the inm
cates who amo

e current cell f
mates with hea
ong the inmat

fund is P3,459
arings, the VIP
tes are in char

9.00. It
Ps, the
rge of

A
figu

re
that

is
com
mon

to
ever

y
cell.
This
will
instr

uct
the
jail
offi
cers
and

volu
ntee

rs
on

basi
c

data
abo

ut
the

cell.

PRA activities number 5
Determining the cell culture

Methodology

A group of inmates where asked to list down all the terms that pertains to things and
activities inside the cells. They were asked to choose only those terms that is distinctly unique in
jail. Then they were asked to describe what the terms mean and to qualify what value systems the
terms indicate.

Results:

Mga salitang kulungan tungkol sa gamit
Jail terms that pertain to things

Salita Kahulugan Uses
1. tinapay Kutsilyo

Knife or ice pick
Used for security purposes. Most popular
among escorts

2. mahaba Espada
Long knife

Used during riots. Used by panlabas

3. banig Pana
Sling and arrow

Used during riots. Most popular and deadly
Instrument during riots

4. kubol Kwarto
Cubicle

Used to entertain visitors and have privacy

5. balila
 baston
 takal

Pamalo
A stick for disciplinary
action

It is a 2 inches x 2 inches stick used to hit
the tight of an erring inmate

6. tarima Kama (Small bed) A used for sleeping
7. buyon kubeta

Comfort room
It is shared by at least a hundred inmates. It
is where were inmates take a bath, remove
bowels, prepares the food, washes utensils,
etc.

8. bahay Selda o brigada
Cell or brigade

An affectionate reference to the brigade. it
is the inmates home.

9. Granada Molotov Used during riot
10. dilaw na t shirt Panghearing

Used for court hearings
Also used when inmates air a protest. All
inmates wear a yellow dress

11. rancho Pagkain
Food

The food coming from the bureau.

12. palakad Biyaya
Food

Food coming from the volunteers

13. pasilyo Sala An open space in the cell. A hallway
14. Patakaran Batas ng selda o brigada

Rules and regulations of
the cell

The formal rules of the cell with a specific
penalty when violated

15. matalas Hinasang kutsara
Sharpened spoon

Used for security purposes

16. nagpapalipad ng baraha Pana
Sling and arrow

Used for security purposes

17. bakal Boga
Gun

Used during riot. Usually improvised.very
seldom used

18. responde Dagdag na pagkain
Additional food

Food coming from fellow inmates

19. robbery papa Nakaw ng pagkain A charge against inmates who partook of

Stolen food food that is not theirs
20. karton Higaan

An improvised mat for
sleeping

Usually provided by the cell leaders. This
is a protection against the cold floor.

21. tsinelas Unan
Sleepers used as an
improvised pillows for
sleeping

This is especially true among inmates
without visitors

22. parating Pagkaing laya
Food

Food coming from visitors

23. armory Lagayan ng mga tinapay
A place to hide deadly
weapons

For security purposes

Mga salitang kulungan hinggil sa gawain at ugali

Jail terms that pertains to activities and attitudes
Salita Kahulugan (meanings) Connotations
1. patay-parada Ayaw kumilos

Does not want to work
Attitudes of
inmates

2. balatuba Walang pagpapahalaga sa gamit
Does not care on personal belongings

Attitudes of
inmates

3. pasaway Matigas ang ulo, papansin
Doesn’t follow rules, attention taker

Attitudes of
inmates

4. boraot Laging nanghihingi, pala-asa, makapal ang mukha
Usually asks something, relies existence on other
people, hard face

Attitudes of
inmates

5. balukol Ginagamit ang panunungkulan upang makuha ang
gusto
Uses authority to get something from the inmate

Attidutes of
inmates

6. bundol Mahilig manggatong upang lumaki ang gulo
One who sows intrigue to make conflicts bigger

Attitudes of
inmates

7. garahe Huwag pagala-gala, pumuwesto sa isang lugar, bawas
dami ng tao
To stay in one place, to remain in the cell, do not loiter
around

Security
concerns

8. symbol Pulong pulong para sa brigada
Meeting. An assembly to discuss matters pertaining the
cell, new policies, the funds, appointments of new
officers, etc

Security
concerns

9. takal Kaukulang parusa sa mga taong nagkasala
A paddle. A punishment for erring inmates

Security
concerns

10. Padlak Di pwedeng lumabas sa selda at brigada
Padlock. One cannot go out off the cell and the brigade.
no one is allowed to talk to the said podlocked inmate

Security
concerns

11. tiryado from the word battery,
baterya, terya and teryado

Taong pinag-initan ng nanunungkulan.
An inmate who earned the ire of a nanunungkulan

Security
concerns

12. matik from the word
automatic

Lagay, suhol, sigurado, (alam na, automatik)
Grease money, bribe money

Attitudes of
inmates

13. bulilyaso Gumawa ng kalokohan na nalaman
An anomaly that was discovered

Attitudes of
inmates

14. endulto Utang na di nabayaran
A debt that that was not settled

Security
concerns

15. estapa Hindi inayos ang trabaho at gawain, lokohan sa pera
Anything that falls short of expected. A shabby work.

Security
concerns

Trickery in business
16. aberya Problema na hindi naresolba

Unresolved problems
Security
concerns

17. buhos Sama-samang paglabas ng mga tao sa selda o brigada
A unified action

Security
concerns

18. ranchohan Oras ng kainan
Lunch or dinner time

Food
concern

19. bista Araw ng pagdinig na kaso sa korte
Hearing in the court. Also, an investigation conducted
by the inmate officers to determine the guilty party in
an inmate conflict

Legal
concerns

20. pwesto Sa loob ng selda bibilangin ang mga inmates
A formation during headcount. Also, a social place for
the inmate.

Security
concerns

21. lima-lima Pag-aayos ng mga tao sa oras ng bilangan
The formation by five’s during headcounting

Security
concerns

22. sabay-agos Sumasabay sa mga bagay o gawain na walang
nalalaman
Joining a thing or activity without one’s prior
knowledge

Security
concerns

23. sawi Nadamay.
Caught in the cross fire

Security
concerns

24. boryong Nainip, nabagot
Extreme boredom

Attitude of
the inmates

25. alagwa Libre nang gumala, lumabas sa selda
Can roam around the jail premises and get out of the
cell

Attitude of
the inmates

26. tablado Hindi pinagbibigyan
Petitions are dismissed

Security
concerns

Mga kataga sa kulungan

(Phrases that are used in jail)
1. Alam dapat lusutan ang pinasukang butas
2. Ang bakal at rehas ay di nagsasalita
3. Dapat magkaroon ka ng taingang tulad ng sa lobo.
4. Tanging araw lamang ang sumisikat sa kulungan- lumulubog pa.
5. Magbasa kahit walang letra
6. Kung kailan magulo, doon tahimik, kung kailan tahimik doon mainit
7. Kung ano ang tugtog iyon ang sayaw
8. Huwag padi-dribol
9. Laro lang
10. Ang paa ay dapt nakatuntong sa lupa
11. Ang takot sa Diyos ang simula ng karunungan
12. Pinapadama ka lang.
13. Dapat ikaw ang mag-reyal (pawn real) kunin ang reyal
14. Iwasan ang pagbangga sa pader
15. Kapain mo ang sitwasyon. Huwag maging bulag sa mga pangyayari
16. Lumugar ka lang. ilagay sa lugar ang sarili
17. Ang manggang namumunga ng hitik, tiyak na binabato
18. Ang mga preso ay tulad ng sili, hangga’t hinid kinakagat, hindi malalamang maanghang.

19. Huwag kang lulutang
20. Ang kulungan ay hindi para sa taong makasalanan kundi para sa mga taong kinapos ng

kapalaran.
21. Masikip ang daraanan, wag lalong pasisikipan pa.
22. Tulad ng mga aso, pag di pinapakain, nangangagat.
23. Huwag kang lalampas sa guhit.
24. Kung di ka nila kayang unawain, unawain mo na lang sila.
25. Alam na!
26. Magkaroon ka muna ng kasaysayan
27. Huwag kang magtitiwala. Sa sarili mo lang ikaw ay magtiwala.

Discussion of the PRA activites

 The jail terms and phrases is the indicative of the general psyche of the inmates inside the
cell. The security consciousness of the inmates is apparent in the terms used like: tinapay or
bread to indicate an instrument used during riots. Inmates are warned to “magbasa kahit walang
letra” which literally means read between the lines. An inmate should know by merely looking at
the movements of other inmates if there are brewing tensions.

These are reinforced by the terms that strongly suggest the need for discipline among the
inmates. These include takal, basag, balila, padlock and other forms of punishments. It is
indicative of the need for a strong punitive mechanism in order to contain inmate social disorder.

 The mental state of the inmates could also be seen in the prevalence of the usage of the
term buryong or boredom. As such it as common saying that “Kung di ka nila kayang unawain,
unawain mo sila” or if they cannot understand you, try to understand them. It pays then to be
sober, because a lot of inmates are in a disturbed state.

 The relationship among the inmates and jail officers could also be characterized by the
terms like balukol, matik, hirit and buraot. This could all mean taking money or resources from a
person. This is equally supported by the inmate phrase, “Alam Na!” or you know it already. It is
assumed that inmates should know when to give even when they are not asked.

 There are also terms that pertain to food like rancho, piyanga, palakad and biyaya. This
is indicative of the inmates struggle to achieve the most basic of all the needs. As such, the
saying, “ang manggang namumunga ng hitik ay tiyak na binabato” or a mango tree that bear
much fruit are usually envied. It is indicative of the survival of the fittest mode among the
inmates.

Inmates lis

PRA activi

sting down the

ities number 5

the jail terms tthat pertains too things

Inmates lis

PRA acti

sting down the

ivities numb

terms that des

er 5

cribe activitiess and attitudes inside the jail

PRA activities number 6
Listing the reasons of inmate conflict

Methodology

The inmates are asked to list down all the reason that could lead to conflicts inside the
cells. Then they were asked if said reasons are prevalent to all the cells.

Results:

Mga pinagmumulan ng away
Causes of conflicts

1. Bundol o sulsol
 Intrigues

Nangyayari sa lahat ng brigada
Happens to all brigade

Prevalence

2. Pila nag pagkain
 Queuing for food

Lalo na sa Commando at Sputnik
This happens especially in
Commando and Sputnik

3. Agawan sa tulugan
 Struggle over sleeping space

Maliban sa BCJ
Happens to all except BCJ

4. Walang paalam sa pagkuha ng gamit
 Getting things without permission

Nangyayari sa lahat ng brigada
Happens to all

▲▲▲▲

5. Nag-uunahan sa pagligo
 Queuing for taking a bath

Maliban sa BCJ
Happens to all except BCJ

6. Obliga sa utang
 Missing obligation to pay debt

Maliban ang annex
Happens to all except Querna

7. Makulit na nangangalabit
 Teasing

Nangyayari sa lahat
Happens to all

▲▲▲

8. Nabastos ang dalaw
 Disrespect for someone’s visitor

Happens to all

9. Lumalaban sa nanunungkulan
 Arguing with inmate officers

Nangyayari as lahat
Happens to all

10. Pag-amin sa pagkain
 Stealing food

Nangyayari as lahat
Happens to all

11. Away ng pangkat dahil sa babae at utang
 Fight among gangs due to women and
debt (drugs)

Maliban ang annex
Happens to all except annex

12. Away sa bilangan
 Fight during headcounts

Lalo na sa annex
This happens especially in Annex

13. Away ng bakla sa lalaki
 Fight among gays due to men

Nangyayari madalas sa annex
Happens especially in annex

14. Labis na biruan
 Too much teasing

Nangyayari sa lahat
Happens to all

▲▲▲

Legend : ▲ dalas ng pinagmumulan nag away most prevalent reason of conflict

Discussions of the PRA activities

The lack of facilities and the absence of recreational activities give the inmates a plenty
of reasons to be at odds against each other. It shows how the limited resource (food for example)
translates in a power struggle among the inmates.

The reasons of conflict among the cell member are equally replicated in the conflicts
among the pangkat. The difference however, is that the whole brigada is involved when two
opposing pangkats are at odds.

As such, there is a constant need among the officers to always contain the brewing
conflict. As such, they would prefer that an erring inmate be subjected to takal, rather than
having the whole brigada dragged to a full-blown riot.

 The Batang City Jail also appers to be the most peaceful of the pangkat. This is so as the
BCJ is the most spacious among all the brigada. As such, they could provide sleeping spaces for
their wards.

 The Annex building where the Brigada ng Querna is located has a lot of internal
problems. This is because the cell officers do not have a full control over their fellow inmates as
compared to their pangkat counterparts. Since the pangkat are more punitive in their policies,
their fellow inmates fear them more.

Inmates en

activities

numerating the

s number 6

reasons of connflict inside thee cells

PPRRA

PRA activities number 7
Determining the instruments used in riots

Methodology

The inmates are asked to write and draw the instruments used by the sundalos or warriors
during riots among the pangkat. They were asked to describe the instrument and how these
instruments were assembled in the jail. They also clarified if such instruments were used during
the past riots.

Results:

Armas na gamit sa “RIOT”
Intruments used in riots

Instruments Descriptions Was it used lately?
1. sumpak Improvised shotgun ♥♥♥
2. pana Gawa sa malaking pako

Made from big nails
♥♥♥♥♥♥♥♥♥♥

3. samurai Gawa sa malalaking bar na bakal
Made from big metallic bars

None

4. mahaba Itak, tabak, gawa sa bakal
Bolo made from metal

♥♥

5. Molotov bomb Bote na may laman gasoline,
pako at bubog
Bottle with gasoline, nails and
shattered glasses

None

6. ice pick Rios ng mga bentilidor, handle ng
balde na bakal
Made from electric fan steel
parts. Also from the metal handle
of pails

♥

7. pillbox Not existing Not existing
8. lagareng bakal Gamit sa pantakas (Feb 11, 2003

case) use for escaping
None

9. kutsilyo Bakal na pinitpit at ginawang
panghiwa
 A metal that was sharpened

♥♥♥♥♥

10.rosary at bible Para sa mga ayaw sa gulo
For those who are not involved in
the riot

11. bato Kung saan mapulot
When one can find it

♥♥♥♥♥♥♥♥♥♥♥♥

12. bote Bote ng gin suka at iba pa
Bottle

♥♥♥♥♥♥

13. 2x2 kahoy Kahit saan ka humugot, basta
may pangdepensa, pamalo.
For defense

♥♥♥♥♥

Discussions of the PRA activities

The inmates had developed a mechanism to become militaristic inside the jail. They were
able to develop paraphernalias of war to kill and maim an inmate whom they consider to be an
enemy. The relative ease of bringing in materials inside the jail, (for example, kerosene is freely

bought fr
making M
the parap

T

greyhoun

 T
mostly th
rosary.

Inmates dr

PRA acti

from the jail
Molotov bom
phernalias of

The jail man
nd operation

The inmates q
he sundalos a

rawing and des

ivities numb

l cooperative
mbs) is cons
f war.

nagement co
ns, they take

qualify how
are mandate

criptions of the

er 7

e store whic
sidered to be

ontinually c
away sacks

wever, that no
d to join. M

e intruments us

ch is used f
e the main re

confiscates t
and sacks of

ot all of them
ost inmates

sed in riots.

for cooking
eason why i

the instrum
f deadly wea

m are involv
prefer to rea

are the sam
inmates coul

ments of war
apons.

ved during a
ad the bible a

me instrumen
ld easily pro

r. Through

riot. Only a
and pray the

nts in
oduce

their

a few,
e holy

Synthesis:

 The PRA activities on the members and officers of the cells and brigade are indicative of
three things:

One, the inmates have evolved structures in order to support themselves from the basic
limitations of the jail. They developed a patakaran in order to guide the inmates on proper
conduct while in detention. A clear code on crime and punishment are laid out the moment an
inmate is brought inside the cells. The patakaran is strongly implemented by a set of
nanunungkulan or officers. The nanunungkulan exercise control and supervision over the
actuations of their fellow inmates. For the pangkat members, they even have a control over the
life and limbs of their constituents. A financial structure, based on the social capability of the
inmates, likewise arose, in order to meet the needs of the cell. In a way, it is a socialized form of
allocating the scarce power and resources to the inmates.

Two, the jail officers, despite the strict prohibitions from the jail Manual to make use of

kangaroo courts, of the strong inhibiton to make use of inmate leadership, and the proscription to
ask for financial assistance from the inmates, recognize and reinforce the inmate structures. Due
to the inadequacies of the jail bureau, the jail officers are tied into recognizing the way of life of
the inmates. The patakaran becomes the alternative disciplinary program, the nanunungkulan the
additional custodial force and the matik and hirit the financial mechanism to keep the jail
operations going.

Three, because the inmates are given some leeways, the floodgates of illegitimate

practices comes in. There are some inmates who would use their power in order to generate
additional income for themselves. The patakaran could be strongly implemented such that the
basic human rights of the inmates are not recognized. Also, since the Manual is selectively
implemented, the policies of the jail officers had become highly discretionary in implementation.

This eventually results into a power play among the inmates. The appeals to sobriety and

community spirit, comes side by side with the security mindedness and inherent tendencies for
violence. As such, in jail, every thing has a dual meaning. The saying which says “Ang takot sa
Diyos ay simula ng karunungan” or the fear of God is the start of all wisdom, which is a biblical
verse, could be entrepreted that the fear to the Mayores of the pangkat, is the start of all the
wisdom in the jail. Though the inmates are asked to love their kakosas, they are equally warned
not to trust anyone but themselves.

Ultimately, a punitive jail structure arises. The inmates cannot complain of their

conditions. They are suppressed from speaking their minds out. The weak and powerless are
continually put on the sidelines. When they are released from jail, they are broken spirit.

Th

O
tu

A
N

he cell in actio

One hundred inm
urns before usin

An ordinary cell
Notice the vend

on

mates enjoy a b
ng it.

l where inmate
ors selling ciga

buyon or comf

es are making u
arrets. They co

fort room as big

use of their idle
ontribute “taxes

g as this. They

e time playing
s” to the cell fu

y have to take

chess.
unds.

A
H

Th
Th

An ordinary day
He is a respected

his is the banta
he funds gener

y in the brigada
d tayman amon

ay tindahan, an
rated form the

a. Notice the m
ng the inmates

n inmate assign
store is used to

man with tattoo
.

ned to tend ove
o finance the in

s sitting in the

er the cell store
nmates’ needs.

right.

e.

An inmmate using kerosene to cook his food. The kkerosene can bbe used to as ann instrument off war

PRA activities on the members of the cells to determine
the food conditions served to the inmates

Introduction

The food allocation for the inmates comes from two sources—the National and City
Governments. The National government allots P30 per day/per inmate and the City government
gives a subsidy of P10.00 per day per inmate. This stands for a total of P40 per day per inmate.
This amount covers the food for breakfast, lunch, dinner and snacks.

The budgetary allocation for food is prepared annually from the central office. A sudden
increase in the population of the inmates within the year is not immediately translated to an
increase in the food allocation. For example, if the population stands to 2000 inmates in the
beginning of the budget year, and it is projected to increase at 2500 inmates at the end of the
year, the 2500 inmates will be the basis of food allocation even if the population suddenly
increases to 3000 inmates. This is currently happening because of the implementation of the
Republic Act 9165 or the law on Dangerous Drugs.

Based on the Bureau of Jail Manual, “every prisoner shall be provided by the jail
administration at the usual hours with food of nutritional value adequate for health and strength,
of wholesome quality, well prepared and served.”

Also, the Manual says “drinking water shall be made available to every prisoner

whenever he needs it.”

The organizational structure of the jail mandates the existence of mess officers. Explicit

rules and directives were also deliberately set out in the jail Manual in order to guide the conduct
of food partitioning. A mess hall is also considered necessary for food distribution.

There is a total of four personnel in the mess section. They purchase food every day. The
rationing is done every morning. Inmates who work as “kitchen boys” complement the
personnel.

Purpose of the PRA activities

The purpose of the PRA is fourfold:

1. To depict the food conditions inside the jail
a. The daily food menu
b. The facilities for food distribution
c. The manner of food distribution

2. To show the structures that arose from the food conditions of the inmates
a. The prevalence of the “rancho system”
b. The use of the “kitchen boys”

3. To portray the problems encountered in the food situation of the inmates and the means
to curb the discontents

a. The manner in which the food budget is “napagkakasya” or where everyone can
be accommodated

b. The avenues for trade offs

4. To depict the overall situation of the Quezon City Jail using food conditions as the prism

a. The food condition as the indicator of government’s inadequate and inefficient
service

b. The food condition as a contributory factor to the over-all structure and culture of
the Quezon City Jail

PRA activities number1
Describing the food conditions

Methodology:

The participants were divided into four groups of five members. The groups were given a
manila paper. Each member was also given a pentel pen. Then they were asked to describe, draw
and illustrate the food conditions. After which a group leader reported on the answers of the
group.

The members of the other groups raised their approval and disapproval to the answers of
the reporting group. Then a synthesis of the answers was made.

The Result:
 “Pagkain sa loob ng City Jail”

(Food Inside the City Jail)

“ Ang mga uri ng pagkain gaya ng isda, manok, kalabaw, gulay. Ito ay pinakukuluan sa tubig at
ito ay nilagyan ng kaunting asin para ito ay magkaroon ng kaunting lasa. Mahirap kainin kung
hindi matibay ang sikmura mo.”

The kinds of food we eat in the City Jail include fish, chicken, carabao meat and
vegetables. These are boiled in water and sprinkled with little salt so that it will have little taste.
This is difficult to eat if your stomach is not strong.

Listing of food that that is being served as meals:
Kind of Food How is it

served
Quantity How regularly it is

served
Comments

1. Tuyo (Dried Fish) Inihaw o prito 1 pc per person 1 to 3 times per
week

Tinutubuan kami ng
kaliskis
(We have grown
scales)

2. Fish (Tawilis) Paksiw na
nilaga?!!!

¼ pcs per
person

Once in a while Can’t understand the
taste.

3. Chicken Nilaga ?!! Isang hiwa likod
ng manok
(Backbones of
the chicken;
matchbox size)

3 times per week It is tasteless

4.Carabao meat Nilaga ?!! Isang maliit na
hiwa
Small cut per
person
(matchbox size)

Once in a while Makunat, parang
goma!!
Tough meat. It is like
rubber

5. Vegetables Rotation
 Togi
 (Mongo
 Sprout)

Nilaga#??! ½ cup per
person

 Cannot understand
the taste

 Sayote Nilaga ??? ½ piece per
person

 “Hilaw na mangga”
(unripe mango)

 Kalabasa
 (Squash)

Nilaga???? Isang sinibak na
kalabasa
(a big cut of
Squash)

 “Hinog na mangga”
)ripe mango)

 Langka
 (Jack Fruit)

Nilaga???? ½ cup per
person

 Pusit kung tawagin
(Called Squid)

6. Pancit Lomi Sinabaw ???
(Soup)

½ cup per
person

Special occasions “Lata” (overcooked)

7. Misua Sinabaw ???
(Soup)

½ cup per
person

Special occasions “Lata” (overcooked)

8. Tinapay Pandesal
(Bread)

 4 pcs per person Every morning

Sample menu in one week
Day of the Week Breakfast Lunch and dinner (to be divided by

the inmates)
Monday 6 pandesal

coffee
Tuyo (Dried fish)
Togi (Sprouted mongo)

Tuesday 6 pandesal
coffee

Manok (Chicken)
Sayote

Wednesday 6 pandesal
coffee

Kalabaw (Carabao meat)
Kalabasa (Squash)

Thursday 6 pandesal
coffee

Kalabaw (Carabao meat)
Sayote

Friday 6 pandesal
coffee

Manok (Chicken)
Lomi

Saturday 6 pandesal
coffee

Tuyo (Dried Fish)
Misua

Sunday 6 pandesal
coffee

Chopseuy
Upo

The food that are regularly served to the inmates are:

1. Chicken meat
2. Fish (Tawilis and dried fish)
3. Beef
4. Vegetables (Sprouted Mongo, Sayote, Squash, Upo, Jack Fruit)
5. Bread and coffee (for breakfast)

In the past few months, seldom is pork served to the inmates.

According to the inmates, they observed that the menu for the day is based on the

prevailing prices of the food. For example, if in a particular season, the price for dried fish is
low, then expect that the dried fish will figure prominently in the menu of the inmates for that
week. There was a time that, according to the inmates, the same “tuyo” was served for seven
consecutive days because the prices of “tuyo” is lower compared to the prices of other food. As a
result, the inmates said that they feel that they have grown fish scales in their bodies or “tinubuan
na kami ng kaliskis.”

The inmates describe the quantity of the food to be “kulang” or lacking. They receive
only two cups of uncooked rice for three persons for the whole day. They also receive a
matchbox size of meat and ½ cup of vegetable. They have to design a way to stretch their food
for lunch and dinner.

The quality of the food is described by the inmates to be “pagkaing baboy” or food fit for
pigs. The term baboy ang pagkaluto or prepared haphazardly is repeatedly mentioned by the
inmates. Sometimes, they cannot understand if the food is prito (fried) or inihaw (roasted). (The
Question mark sign is the indicator.) They say that the condiments are lacking o “kulang sa
pansahog.”

The inmates describe the food service to be infuriating. (The Exclamation mark is the
indicator.) At times, there are foreign objects like rusty nails and cockroaches suddenly cropping
up on their food. The squash is also served as a whole piece and is not cut into pieces as it is

supposedly served. That is why it is called “sinibak na kalabasa.” The squash is served that way
because when it is cut into pieces, by the time it is cooked, it has already become so soft, it will
turn into a soup. The squash had to be prepared as big cuts so that even when cooked, a portion
of it still remains. That is why it is called the manggang hinog or ripe mango because it is eaten
the way ripe mangoes are eaten.

Sayote is also similarly served. It is cut into big pieces so that a part of it also remains when
cooked. But since its color is green, the inmates now term it as “manggang hilaw” or unripe
mango, as contrasted to its alternate menu, the ripe mango.

In order to remedy their situation the inmates designed a mechanism:

1. The rancho or kasalo system

The inmates grouped themselves into a rancho or kasalo. In jail, the food is generally
termed as rancho. So rancho basically means food grouping. Other brigades call it “kasalo.”
“Salo” means share, so it is food sharing.

A rancho or kasalo has an average of four to six members. In the group, there will be
VIPs or Very Important Preso and buyoneros or cleaners of the buyon or comfort room. The
VIP’s are expected to have visitors and as such provide the resources like: additional food,
condiments, kerosene for cooking and other needs. The buyoneros on the other hand provide the
services like cooking the food, cleaning the dishes and sometimes rendering services to the VIPs.
The food of the VIPs are centralized to the rancho and as such shared by the members. It is a
symbiotic relationship where an atmosphere of trust and confidence are developed. (The term
chokaran, meaning a close buddy, is the gambled form of ka-rancho.)

2. The Purchasers system

The inmates receive one cup of rice, ½ cup of vegetables and matchbox size of meat that
is supposed to be stretched for lunch and dinner. For some inmates, this is not enough. For the
more affluent inmates, their share is given to their karancho since, for them, the food is
unpalatable. Also, for affluent ranchos, the group can cook the food for lunch altogether. The
food for dinner is bought outside. In order to buy food, a system of purchasers emerged. The
purchasers are wives of the inmates who became regular visitors in the jail and purchase the
needs of the inmates.

3. The Responde system

Some food groupings are not as affluent. The VIPs may have regular visitors but do not
have monetary or food support. The rancho has to find means in order to augment their food.
This can be done through the responde system.

Responde means to respond in a particular need in exchange of favor especially food. For
example, VIPs who are in need of water for taking a bath can be responded or respondehan with

a pale of water in exchange for a bottle of kerosene for cooking. An inmate can also work as
masseur in exchange for a few sticks of cigarettes. This is especially true among the more
affluent members of the “Chinese community” in the jail.

Thus, one of the many meanings of responde is food.

4. The Palakad system

The palakad system refers to the practice of volunteer organizations, particularly
religious groups, to bring food and other necessities in the jail. The inmates line up for food in
exchange for joining their activities. Butch Belgica, a former inmate of the Quezon City Jail,
coined the term “palakad.” He usually shared food to his cellmates and would announce, “heto
palakarin niyo.” (Here pass it around.) Thus, the term palakad became synonymous to food.

5. The kalabit-penge system

The kalabit-penge system is the practice where some inmates, touch (kalabit) and ask
(pahingi) a visitor for food and money. This is the desperate act of inmates who had been unable
to produce food. They sometimes use the tattoos on their bodies to tacitly scare the visitors.
Some visitors just give out of pity or fear.

This practice however is strongly prohibited by the inmate leaders. The patakaran
strongly says that no inmate shall talk to the visitors of other inmates. A mere stare at the visitors
is strongly prohibited.

Still, some inmates do this discreetly on the risk of being punished.

6. The Common Law Wife (CLW) system

There are inmates who engage in courting the visitors of their fellow inmates, the NGO
workers, the female inmates in the Karingal Detention Centers through letters and pen pals.
Eventually, if the inmates are lucky, their visitors will become a constant visitor-cum lover.
While there are true love stories that eventually bloom, many inmates admit that they are doing it
for the financial and psychological rewards it brings them. It is a common practice among
inmates to designate the first wife O1 code and other wives as 02, 03 and so on. They also
evolved a mechanism where an 01 wife will be brought in one kubol, the 02 wife in another
kubol, so that there will be no overlapping of spaces. The owners of the kubol, which the inmate
borrowed, will partake something from what the CLW brings. If the CLWs happen to visit at the
same time, the bantay-pinto, the runners and other inmates must be quick to inform the inmate
concerned. Other inmates, usually, the karancho, will entertain the visitor while the concerned
inmate is still in other kubol. It is a common understanding that all inmates should be engaged to
keep the affairs of their fellow inmate a secret. A failure of which would mean lesser food and
assistance for everyone. The CLW is thus a common practice and even encouraged by the
inmates.

Inmates describing the kind, quantity, and quality of the food that is served them in the jail

(PRA act

PRA acti

tivities numb

ivities numb

ber 1)

er 2.

Listing and defining the problem on food conditions

Methodology:

Another group was tasked to answer the question: What are the problems encountered
in the food conditions? This was a group of five members. A leader was elected among them
and wrote the answers. The leader reported the findings of their group to the members of other
groups and subjected it for confirmation and approval.

The Result:

Mga problema sa Ranchohan
(Food Problems)

1. Kulang sa rekado (Baboy ang pagkaluto)
 Lacking in condiments, cooked haphazardly

 Many inmates complained that the food served them is not prepared properly. The rice is
not properly washed and vegetables are presented very undecently (Walang kadise-disente) It is
tasteless. The inmates have resorted in two ways:

a. Getting the food from the kitchen as raw food o hilaw and cook their own food. The
inmates will be providing for their own cooking needs like utensils, additional
condiments, and kerosene.

b. Retoke system. The inmates will get the food from the kitchen as cooked food o luto
but they will re-cook the food to make it more palatable. They have to provide their
own cooking needs too.

2. Walang kalan
 No cooking utensils

 Since many inmates would want to cook their own food, a problem arose: the lack of
cooking utensils. Those who can afford to bring an electric stove, rice cooker and other cooking
instruments can sneak it inside the jail (paying matik or bribe money in the gate) but the less
affluent inmates cannot do so.

 The pangkat have designated a place in their “bahay” or brigada as kitchen area. This is
where they can cook their food. They have a system built so that all can use the utensils. This is
especially true for the Batang City Jail.

 Among the non-gang members, this is particularly quite depressing. If the particular
rancho does not have its own cooking utensils, they have to wait for other ranchos to finish
cooking. This could easily translate to an hour delay of meals served.

 This is the reason why many inmates opted to join the pangkat since the pangkat are
more organized in preparing their own food.

3. Hindi makapasok ang gas
 The kerosene is not allowed to be brought in

 The inmates complain that there are times that the kerosene is not allowed by some
gaters or employees manning the gate. This is because kerosene is considered a contraband and a
security risk material. (It can be used for devising Molotov bombs.) However, if given the
katapat, (right matik) inmates say, they readily change their minds. More so, what they find most
incomprehensible is the fact that the cooperative, which is manned by the jail employees, sells
kerosene inside the jail. Accordingly, the reason is that the cooperative monopolizes the
distribution and sells it for a higher price.

4. Late dumating ang pagkain
 Late delivery of food

 The food is sometimes delivered late. This is true especially when there are security
concerns among the pangkat. As a result, some kitchen boys cannot go out of their cells. This
also happens when there are delays in the purchasing of food from the market as a result of
typhoons and floods.

 Lately too, as the number of the inmates have almost doubled, the time for food
preparation is taking longer. This is due to the fact that the kitchen area is very limited and the
cooking facilities are very few.

 This is one of the causes of the restlessness of inmates. Many say they cannot concentrate
on the rehabilitation services that they are attending to because of hungry stomachs. (See PRA
activities among learners of the Non formal Education)

5. Walang lugar na pagkainan
 No place for eating

 There are no mess halls in the jail. The inmates eat inside their own brigades. And since
the brigades are already very crowded, the inmates eat on the floor. They and their karancho
have to look for any vacant places to eat their meals. As one inmate remarked, “kaawa-awa
kaming tingnan kung kumain. Wala man lang upuan at mesa para mapagsaluhan ang pagkain.”
(We look pitiful when eating. There are even no chairs and table so that we can enjoy our food.)
This is especially true for lowly inmates or buyoneros. The inmate nanunungkulan however can
have a special place in their kubol to have their meals.

6. Kulang sa hugas ang sinaing dahil sa problema sa tubig pati na ang hugasin sa ulam. Due
to lack of water, the rice and vegetables are not properly washed.

 The water expenses of the bureau are very high. The management has to resort on time
scheduling for the use of water.

 Also there are periods when a brigada is out of water. This is so as per brigada has to
find its own means to come up with a water pump. The water flow is so low that the brigadas
found on the higher areas like Querna or non-gang members and the Sputnik brigada have a
perennial water problem.

 When not properly handled, the lack of water sometimes leads to conflict among the
inmates.

The lack of water is encompassing. It affects the food service and the personal hygiene of
the inmates. (See PRA activities among inmate medical coordinators)

7. Dahil sa gutom, nag-uunahan sa pila
 Because of hunger, the inmates want to be the first in line

 The inmates also have to be at the good graces of the chief ranchero or food distributor.
The food distributor has the discretion to give more food to those persons whom he considers as
worthy of his rewards. Though he keeps a semblance of order by letting his fellow inmates fall in
line, there are few of his kadikit or friends whom he exempts. This is a cause for trouble as some
inmates who had fallen in line decry the favoritism. What is worse is when after lining up for
almost an hour, an inmate was not accommodated. The chief ranchero announces that he was not
able to ration it out in such a way that everybody can be supplied. The chief ranchero has to go
back to the kitchen for additional food but then it will take an hour more for the preparation.
“Gusto mong mangain ng tao” (or you want to eat a person) in that situation, an inmate said.

8. Nananakawan yung iba ng pagkain
 Some inmates steal food from their fellow inmates

 Some inmates, due to terrible hunger, steal the food of their fellow inmates. The term
“tirador ng kaning-lamig” is a charge when someone steals the rice during the night. This is the
reason why there are mahinaryas, the officers who look after the movement of their fellow
inmates. (See PRA activities among inmates to determine sleeping conditions.)

 There is a very strict penalty on inmates who are proven to be the tiradors of stolen food.
They are subjected to takal or paddling of the feet. It is strongly advised that those who
experience “panunuklam ng sikmura” or burning stomach to officially request for extra food
from the mahinarya. The mahinarya then asks the food from the inmates who own it and if the
owners so approve, the hungry inmate can partake from it.

9. Kulang sa sustansya ang pagkain
 The food is lacking in nutrients

 The inmates complain that the food being served them is lacking in nutrients. They are
served only three kinds of menu: the fish, chicken and beef with their corresponding vegetables.
The jail does not have a nutritionist and the pieces advice of the nutritionists from the city hall
are rarely followed. This is so as the prime consideration in determining the menu is the

prevailin
menu for

 T
there are
tuyo is se

The inmate

(PRA act

ng prices of t
r that period.

Thus, the inm
 also times

erved consec

es listing the pr

tivities numb

the food. The
.

mates say th
that the food

cutively and

roblems faced

ber 2)

e cheapest fo

here are peri
d served is r
then sudden

in the food dis

food to buy i

ods when th
really good.

nly chicken i

stribution and a

in a particula

he food is re
 This is esp
is served.

a sample menu

ar season wi

eally nakaka
ecially true

u for a week

ll be the con

asawa. How
on periods w

nstant

wever,
when

PRA activities number 3
Estimating the food received by the individual inmates

Methodology:

The third group was asked to estimate the monetary equivalent of the food that they
received every meal. The group has 5 members. They also elected a reporter for their group.
Then they presented their answers to the members of the other group. The members of the other
groups ratified their answers.

The results:

Sosyal meal Value meal

6 na tinapay P 6.00 6 tinapay P 6.00
2 takal ng kanin P 10.00 2 kanin P 10.00
2 ulam P 13.00 2 ulam P 10.00
 ---------------------------------- ---------------------------
 TOTAL P 29.00 P 26.00

According to the inmates, at best, the total daily food consumption is P29.00 per day per
inmate. This is what they call it the sosyal meals. This is the menu where the rice is relatively
whiter (hindi NFA rice) or not rice from the National Food Authority. (NFA rice is notoriously
known for its stinking smell. The BJMP buys the rice because it is cheaper). The menu also
consists of a chicken and vegetables. The sosyal meals happen around once a week.

The more regular is the value meals. The average consumption here is estimated to be
P26.00 per day per inmate. The menu would still be commercial rice but the viands are the
cheaper ones like tuyo. This happens around 3 times a week.

On the other hand, there are also periods when the rancho ay tinipid or the rancho is in a
tight budget. This is what they call pulubi meals or poor meals. They cannot seem to estimate it.
Suffice it to say that the rice is an NFA rice and combination of tuyo and sprouted mongo. This
happens 3 times a week.

PRA acti
Semi-str

Methodo

A
detailed t

Results:

The need

1. T
an

2. T
th

How the

1. T
ar

2. T
th

ivities numb
ructure inte

ology:

A Kitchen bo
the different

d for kitchen

They are the
nd distribute

They are the
he inmates th

kitchen boy

The kitchen b
rea.

Then the mes
he inmate be

(PRA activ

er 4
rview with

oy was aske
t mechanism

n boys:

additional w
e the rations.
link of the j

hrough them

ys are recruit

boys were i

ss officer wil
e made as kit

vities numbe

a former in

ed to share h
ms to solve th

work force.
.
jail officers

m.

ted:

nitially obse

ll coordinate
tchen boy.

er 3)

nmate kitche

his functions
he problems

They clean

to the inma

erved if they

e with the ma

en boy

s and duties
that arose fr

the kitchen

ates. The off

y could func

ayores of the

in the kitch
rom the food

n area; they

ficers knew t

ction proper

e inmate. He

hen area. He
d conditions.

prepare the

the sentimen

rly in the kit

e will reques

e also

food

nts of

tchen

st that

The benefits of being a kitchen boy:

1. They are given an allowance of P35/month. For the chief cook, P300.00 per month.
2. They can roam around more freely compared to the other inmates. They can go up and

down the premises. They are not subjected to brigada padlak hours.
3. They have more food. It is also better prepared.

Who are the kitchen boys: Number Allowance

1. Chief cook/ Chief kitchen boy 1 P300/month
2. Tagaluto ng kanin (cook for the rice) 1 P300/month
3. Tagaluto ng ulam (cook for the viand) 1 P300/month
4. Helpers 4 P35/month

Food service:
Before 1997:
 Quezon City Hall/BJMP Caterer

 Money money

 food

 Quezon City Jail
Subsidy from the government is given to the caterer. The caterer delivers food to the Quezon
City Jail.

After 1997:
 Quezon City Hall/BJMP warden of jail

 Money money

 food

 Quezon City Jail
The jail warden now handles the subsidy from the government. He is in charge of the mess needs
of the inmates. The caterer was removed.

Functions of the chief kitchen boy:

1. Receiving officer
He receives and signs the document saying that a particular amount of rice, meat and
vegetables are given the inmates every 15th and 30th of the month.

2. “Budget” officer
He makes sure that the food are properly “budgeted” such that every inmate must
have their supply. Pagkakasyahin araw-araw.

3. Distributing Officer
He makes sure that the stock of rice be distributed on its proper duration. For
example, 100 kaban of rice should be made to last for 15 days for the needs of 1500
inmates.

a. The ratio for rice is 2 cupsize of star margarine for three persons
b. Tantyahan (estimate) system for meat and vegetables. It is on his discretion on

how much should be given the inmates and jail guards.
c. If the food for a particular day is not enough, he should be wise enough to source

it out from the succeeding food budget.

4. Reporting officer

He must report to the warden all the expenses and consumptions for the day.

5. Trouble shooter
He must solve the problem that he encounters. He must know how to balance the
needs of all the persons in his field of work:
a. How to deal with the complaints of the inmates;
b. How to deal with the demands of the jail guards;
c. How to cope in the decrease in the budget;
d. How to come up with a structure to distribute the food.

Sample of daily menu

Breakfast Pandesal, margarine, coffee, sugar
Lunch Meat (Beef, chicken, pork, fish)
Dinner Vegetables

There is a nutritionist from the city hall but the kitchen boys do not follow the pieces of advice:

1. The nutritionist says that the rice should be washed first. Unfortunately, if the kitchen
boys wash the rice, this will take a lot of time. The food will be served late. The inmates
will be complaining. So to avoid being late, they cook the rice without washing it.

2. The nutritionist plans a balanced menu for the inmates. But since there is a limited
budget, they cannot follow the menu as suggested.

3. The kitchen boys just say oo nga ng oo nga or yes,yes to the nutritionist but in reality,
they cannot do what the nutritionists wanted. This is because of limited space and
facilities.

4. The nutritionist brings home meat from the kitchen every time the nutritionist visits the
jail. That is the fair share of the nutritionist. (Wala kasi siyang travel expenses)

The simple arithmetic of the kitchen (Sample year is 1998)

Formula to determine the total budget per day

Total number of inmates times the Budget of inmate per day =
Total budget for food per day

1500 inmates X P32 per day per inmate= P P48,000. per day

Formula to determine Budget per month:
Budget per day times 30 days

P48,000 per day X 30 days= P 1,440,000 per month

Compare this to the budget that he receives and signs every month which is P600,000.00
(P600,000.00 is the actual amount of food received, as per his estimate)

So:

P1,440,000.00 total budget per month
 Less P 600,000.00 actual amount received

--
 P 840,000.00 “unreceived” amount per month

According to the Chief Kitchen Boy, the P840,000.00 is the “discretionary” funds of the
warden. The other expenses of the jail are usually taken from this discretionary amount. This is
where the warden gets the other expenses of the jail.

Of the P600,000.00 actual budget (60%-70%) goes to the inmate
 (1500 inmates)
 30%-40% goes to jail officers
 (140 jail officers)

How to generate income from the mess: an illustration

Assuming that the jail population is 1500 inmates on year 1998

 The amount given for chicken meat is good for 120 kilos. At that time, 1 kilo of chicken
is P55.00. So the amount allotted is 120 kilos X P55.00 = P6,600.00

 However, the actual number of kilos purchased is only 100 kilos. The 20 kilos is
“unreceived” or“pinera-pera.” (P20 kilos x P55.00 = P1,100.00) It becomes a “discretionary”
fund of the mess officer. This will be used to finance other mess needs like transportation,
communication and other expenses.

 So the chief kitchen boy will only receive a total of 100 kilos of chicken. The 100 kilos
will roughly translate to 110 dressed chicken. Of the 110 dressed chicken, 10 will be a
“discretionary budget” of the chief kitchen boy. So only 100 pieces of dressed chicken will be
used for distribution. The discretionary budget will be used to “pay off” complaining inmate
leaders. Those who complain will be given more just to keep them quiet.

One dressed chicken will be chopped off into a minimum of 20 pieces. The better parts will go to
the jail employees and inmate nanunungkulan. The backbones and less meaty parts will go to the
ordinary inmates. So:
 100 pieces of chicken
X 20 cuts per chicken

 2000 cuts of chicken 1500 cuts go to inmate

 500 cuts go to the jail
 officers (bigger pieces)

 A hundred additional cuts of chicken are reserved for nanunungkulan. The mayor, vice
mayor and other officers, aside from the better and bigger cuts that they receive, will have an
additional cut. This come from the 10 pieces of dressed chicken as a “discretionary fund” of the
chief kitchen boy.

 For other high-ranking inmates who have more power to question the food distribution,
the chief kitchen boy has the responsibility of giving them additional food. Sometimes, they even
purchase fresh food from Nepa Q mart, a nearby market, just so to appease the complaining
inmate leader.

 As such, there are some enterprising inmate officers who would “save” on the extra rice
that they receive such that when their visitors come, they could send home the food for their
families’ consumption.

For his part, a chief kitchen boy can generate money through:

1. Translating the “discretionary fund” to cash. For example, since the chief kitchen boy has
a discretionary fund of 10 pieces of dressed chicken, around only five or six of this will
be used to solve “problems.” More or less, when every body is happy, the rest of the
funds will be his.

2. Supplying other inmates with “responde”. He gives them a regular supply of coffee,
sugar, star margarine, vegetables and meat. In return, he receives P300 per week. There is
a minimum of 10 people, mostly inmate leaders whom he secretly deals with. He roughly
receives P3,000.00 per week or P12,000.00per month in this trade. (Even the mess jail
officer does not know this)

3. Through the efficient distribution of patronage, he gets favors from other inmate leaders.
He uses these favors or social capital to help other inmates who come to his assistance.
The help can again be translated into monetary considerations.

4. Since he knows many “trade secrets” in the food distribution, he is asked to just keep his
mouth shut and do his work as efficiently and effectively as possible. “Dapat walang
bulilyaso at silip”. There should be no trouble and no complaint. “Ang mga sisilip,
bulagin.” Those who peek on the system must be blinded. For being a loyal kitchen boy,
he receives additional pay of P2,000.00 per month plus a supply of Gilbey’s gin every
time he signs the document.

All in all, this is what the chief kitchen boy received:

Regular allowance: P300 per month
Additional allowance: P2000 per month
Payment of Responde: P12,000 per month
Others P10,000 per month

 Total P P24,300 per month (This is a minimum)

Problems encountered by a chief kitchen boy:

1. They have problems when the fish served is “bilasa” or not fresh. The fish intestines are
crushed and smell terribly bad. The inmates would not accept the food. They have to
design a way in order to make it more palatable. This they do by “repairing” the food.
Tinotosta or toasted when fried. But then it tastes like charcoal. Lasang sunog

2. They have problems when the inmates use food as an issue in their complaints against the
management. In such case, the complained warden may be taken from position. That is
why they are shelling out everything that they earned every time there are complaints.
However, they should also know when the inmates are getting out of bounds in their
complaints. This they do by mustering their political resources to “silence” the
complaining inmate. For example, they can request the transfer to Bicutan an inmate who
perennially questions the food even when that inmate is already given his due. “Do not
rock the boat attitude” should prevail.

PRA activities number 5
Finding solutions to the food problems

Methodology:

After the different groups presented their findings, a group discussion was done to
integrate their answers. Then they were asked that, given this food situation of the inmates, what
would be their solutions.

An overall leader served as a scribe and wrote down the answers of the participants. Then
the scribe reported it to their members. Everybody was given a chance to comment on the
answers.

The results:

Title: Solusyon sa Pagkain sa Loob ng Q.C.J.

(Solutions to the food problems of the Quezon City Jail)

1. Ibigay ang tamang badyet ng pagkain ng mga inmates
Give the inmates the appropriate budget of food

The inmates claim that the budget for food stands at P40.00 per day per inmate. As it is,

they are receiving only P26-P29 per day on the best estimates.

2. Iluto nang maayos ang pagkain sa kitchen. Ilagay ang sapat na rekado para sa mga lutuin.
Cook the food properly. Give enough condiments.

3. Hatiin ng sapat ang pagkaing ibinibigay sa mga inmates. Ibigay ang nararapat para sa
mga inmates na pagkain.
Divide the food sufficiently. Give enough food for the inmates.

They claim that some inmates, especially the nanunungkulan and the favored ones receive

bigger slices than the ordinary inmates. Also, the matchbox size of meat is very minimal. They
request that, if possible, make it a least two-matchbox sizes.

4. Dapat payagang makapasok ang gas at iba pang kailangan sa pagluluto.

Allow kerosene and other kitchen utensils.

 The inmates say that they should not have to worry over the matik in the gate.

5. Mahal ang presyo ng gas na ibinebenta sa loob ng Quezon City Jail kaya dapat itong
babaan.
The prices of the kerosene sold in the jail should be lowered.

They are requesting that if possible the cooperative should match the prices of the materials

when purchased outside of the jail.

6. Huwag kunin ang pagkain ng empleyado sa pagkain ng mga inmates. Ihiwalay ang
badget para sa mga empleyado.
The employees’ food budget should not be taken from the food of the inmates.
Separate the budget of food for the employees.

The inmates understand that there is no budget for the employees for food and that they know

that it is a big help for the employees to at least have free meals in the jail. But they cannot
understand why this has to be taken from their very limited food allowance. More so, the share
of the employees is bigger and has more condiments. This has created a social order that the
inmates are truly inferior to the jail officers.

Inmates giving their solutions on how to improve the food conditions

(PRAA activities nnumber 5)

Synthesis:

The PRA activities on the food condition of the inmates show the hidden realities in the
Quezon City Jail. It shows how the basic condition in penal management (inadequate food)
translates into a combination of other problems that now threatens the very rational of a penal
facility.

One, there is clearly very low budget on food. The P40 peso food allowance is not

sufficient to sustain the needs of the inmates. However, this amount is not even totally given to
the inmates for the following reasons:

1. The increase in the inmate population does not immediately translate into increases in

food budget.
2. The budget for food is the usual shock absorber for the other expenses of the bureau.

It is from the food budget where they usually get the other expenses.
3. The food of the employees is taken from the food of the inmates
4. The food of the nanunungkulan and favored inmates is bigger than ordinary inmates.

Two, as a result of the basic condition, a social structure for food distribution arose. The
inmates have to fend for themselves. An “elite group” has to be favored in order to divide and
rule the inmates.

Three, a value system was developed in order to support the existing structure. The lowly

inmates cannot complain. They will speak against their situations only at the pain of being
punished. They become powerless.

Four, there arose a venue for corruption. Due to the concentration of power to few jail

officials and inmate leaders and the fear associated with powerlessness, some inmates and even
jail guards cannot complain against their situation. As such, the practice of power and authority
becomes highly discretionary and not transparent. The budget is therefore lessened in every
ladder of service delivery. As long as the basic need is met and no opposition arises, the service
is maintained in its barest minimum.

Fifth, the reformation function of the bureau is not met. The inmates are living in a

subhuman condition, fearful of the powers that surround them. The projects and activities that
they attend to are not designed for the purpose of reformation but to augment their food
conditions. For example, a semblance of religiosity may characterize an inmate who regularly
attends a religious service. But in fact, he is joining this for purely “palakad” or free food
reasons. There are inmates who even join conflicting religions and be baptized in different
dogmas just so he can bring palakad to his more powerful karancho.

An inmmate about to ttake his lunch

Inmate

The ra

Kitche

es lining up in

ancheros distrib

en boys prepari

a corner of the

buting the food

ing pandesal at

e cell to get the

d to their cellm

t the kitchen ar

eir food.

mates

rea

PRA activities on the members of the cells to determine
the sleeping conditions of the inmates

Introduction

There is a total of 3200 inmates in the Quezon City Jail whose ideal capacity is only 700
inmates. There are as many as one hundred inmates who live and dine in places as small as one
regular classroom.

This tremendous increase in the population of the inmates is brought about by the recent
efforts of the government to get tough on drugs. The suspected drug pushers and drug users who
were charged with a possession of more than 10 grams of shabu or methamphetamine
hydrocluoride were not allowed to post bail. Also, stiff penalty is imposed such that the inmates
are no longer eligible for probation should they plead guilty to the offense. This has lengthened
the stay of the inmates in the jail. Before the passage of the Republic Act 9165, the Quezon City
Jail population stood below two thousand. A year after, it is nearing three thousand mark. At the
rate it is going, it will reach 3500 by mid 2004.

However, the increase in the jail population did not translate into bigger facilities for the
Jail Bureau. The same dilapidated and outmoded building houses the growing inmate population.

 Based on the UN Standard on the Minimum Treatment of Prisoners, in which the
Philippine government is a signatory, “ every prisoner shall be provided with a separate bed,
with a separate and sufficient bedding, which shall be clean when issued, kept in good order and
changed often to ensure cleanliness.” The UN charter equally says that, “all accommodation
provided for the use of prisoners and in particular all sleeping accommodation, shall meet all
requirements of health, due regard being paid to climactic conditions and particularly to cubic
content of air, minimum floor space, lighting, heating and ventilation.” It further says “it is not
desirable to have two prisoners in a cell or room.”

Purpose of the PRA activities

The purpose of the PRA is twofold:

1. To depict the sleeping conditions of the inmates
a. To show how they cope with their situation
b. To present the attendant problems with their sleeping situation
c. To illustrate the structures that arose due to the situation

2. To illustrate the overall situations of the Quezon City Jail by looking at the inmate
sleeping conditions

a. How the sleeping conditions sustain and dictate the power-relations among the
inmates

b. How the sleeping conditions affect the efforts for reformation
PRA activities number 1
Listing and comparing the problems:

Methodology:

The participants were divided into two groups. Each group was provided with a manila
paper and pentel pen. The members of the group elected a secretary who scribbled the
answers. Then a reporter was asked to present their answers.

The members of the other groups and other inmates who were looking on what was
happening in the PRA activities validated or contradicted their answers. Then they made the
necessary changes.

The Result:

Title of the report: Kalagayan sa pagtulog sa loob ng selda at brigada

 Sleeping Conditions of the inmates in the cells and brigades

Condition number one:

Sa sobrang sikip, nag-aaway-away na. Namumrublema ang aming mahinarya kung paano
kami ipuwesto.
(Due to over crowdedness, we fight over the spaces. The mahinarya or inmate officer in
charge of distributing the area for sleeping is having difficulties in apportioning the
limited spaces.)

This happens especially in the Sigue-Sigue Sputnik and the Querna or non-gang
members. The Sigue-Sigue Sputnik has the highest number of inmate concentration. There
are 500 inmates in a building that used to accommodate 100.

Because of this, many inmates consider having a tarima or makeshift bed or kubol, small
cubicle, to be a very important possession. There are inmates who sleep under the tarima or
make a tarima up to fourth deck.

The inmates fight over this property. It is a source of conflict as to who gets the better
spaces for sleeping.

However, according to members of the Batang City Jail, they seldom experience this
problem. The Batang City Jail has three brigada and they have the lowest concentration of
inmates.

(The Batang City Jail acquired these “brigada” by actively recruiting from the ranks of
non-members. These brigadas were formerly the bahay (home) of the non-gang members).
Such that when the time came that their number is superior to the non-gang members, they
petitioned the jail warden to give the brigada to them. This has been a source of envy and
conflict among the gangs as they compete for bigger spaces.)

The inmates have designated a mahinarya to be the officer in charge during nighttime.

Among his functions is the apportioning of the spaces for sleeping and to watch over his

wards for the whole night. He shall be in charge of the security of his fellow inmates. He
reports to the Chief Mahinarya and to other officers of the cell. According to the inmates, the
mahinarya is the mayor during nighttime.

Condition number two:

Natutulog ang ibang inmates sa may hagdanan, lutuan at chapel.
(There are inmates who sleep in the stairs, makeshift kitchen area and chapel)

According to the inmates, all available spaces are converted into sleeping spaces. They
sleep in the stairs and even on places where they cook their food. This particularly happens in
the brigada of Bahala na Gang, Annex Building or Querna and Sigue-Sigue Sputnik-Obrero.

Sleeping in the stairs entails being disturbed every time someone walks over them. There
are inmates who wash their clothes during nighttime and accidentally spill water over the
sleeping inmates.

Sleeping in the makeshift kitchen areas entails the hazards of sniffing the smell of
kerosene. It is a sure way of weakening the lungs. It also makes the inmates very untidy.

Sleeping in the chapel area entails problems to the custodial officers. Ideally, inmates
should be inside their cells during nighttime. However, because of over crowdedness, they
have to make use of the available area in the chapel. The chapel area is located outside the
cells thus it poses as an escape risk. Many escape attempts have been hatched because of this
condition.

Sleeping in the chapel is also not good news for the coordinators of the chapel activities.
Their chairs and other tools are easy prey to stealing. Their remedy is to cordon off all their
tools and assign a watchman for the whole night.

Condition number three:

Halos nakaupo na lang kung matulog ang iba. Sila ay nakayukyok.
(Some inmates sport a sitting position while sleeping. Others, because of a more limited
space, sleep in a cramped position.)

These have resulted to body paralysis of some inmates. There are old inmates who
suddenly succumb to mild stroke due to this prolonged condition of sleeping.

This situation happens to all the brigada, except for the Batang City Jail.

Condition number four:

Hindi rin makakadaan nang husto kung gustong maglakad sa sobrang dami ng natutulog sa
pasilyo.

(There is a difficulty of walking because of the many inmates sleeping in the pasilyo or
hallway.)

This happens to all the brigada. Thus it has become of policy of some Brigada that no
one should roam around without special reasons during nighttime. The inmates have to seek
permission from the mahinarya before they can walk around.

Condition number 5:

Sa Plaza na natutulog ang mga inmates, kaya problema na kapag umuulan.
(Some inmates sleep in the Plaza; this is a big problem during rainy season)

Some inmates sleep in the Plaza, an open space in the first floor of the jail. This is an
open roof and thus poses a considerable problem during rainy seasons. Some inmates easily
get cough and colds. The inmates cannot cramp themselves inside the cell that is why they
are forced to sleep in the plaza. During non-rainy seasons, however, many inmates fight over
the privilege of sleeping in the plaza as it is more ventilated. According to one of the
participants, they camp out like boy scouts. The downside however is that it poses a
considerable threat to the custodial functions of the bureau.

This happens especially among the Sputnik and Commando Gang members.

Note: A riot erupted among the Commando and Sputnik members few days after the PRA
activities. The riot happened at around two in the morning. Initial reports from the bureau
said that the immediate cause was the limited spaces for sleeping. There were a lot of
casualties who were innocently having their night sleep.

Condition number 6:

Napakaraming problema sa selda namin sa kadahilanang ang mga VIP ay nagpapaluwag sa
higaan, kaya ang mga bagong komit ay inaapi, halos sa C.R. na matulog ang mga inmates.
(There are many problems in our cells because some VIPs or very important preso
maximizes their sleeping quarters. Some inmates already sleep near the comfort
rooms.)

The VIP’s are the inmates who could afford to buy a “kubol”. They apportion a part of
the cells and make it as their private areas. This has translated to inequalities as almost half of
the cell space goes to a few inmates and the rest are cramped in the available floor area.

Inside the cells, the bigger the authority, the bigger is the space covered by the inmates. A
person with a kubol is thus considered may tira or someone who is respected. Almost all the
nanunungkulan are given a kubol and tarima. This is the privilege that they have as
compensation to their service to the cell.

As a result, the areas are not maximized to the fullest. At times, there are kubol which
remained empty and cannot be used except by the owners. (Bawal ang pumasok sa kubol ng

may kubol, is one of the most important rules in the Patakaran) No one is allowed to enter a
kubol which is not his. This is strictly prohibited and severe punishment is given to violators.

The end result is for the powerless inmates, especially the newly committed inmates, to
sleep near the buyon or comfort room.

This commonly happens in the Annex Building

Condition number 7:

Minsan sa tagal ng bilangan sa gabi, halos mapuyat ang mga inmates. Kaya kinabukasan,

pagpasok ng mga dalaw, sila ay inaantok. Kasi bawal na matulog sa oras ng dalaw. Maliban sa
mga may sariling tulugan na binabayaran ng P1,000-P5,000 ang bawat isa. Sa Annex Building
umaabot sa alas dos na ang tulugan. Umaabot rin sa P9,000.00 ang bayaran sa tarima.

(Sometimes, due to the late head count during nighttime, as late as 2am, the inmates
have little time sleeping. The following morning, when the visitors come, the inmates are
sleepy. They cannot sleep because the patakaran says bawal matulog sa oras ng dalaw or no
one can sleep during visiting hours. (9am-5pm). This is except to those who have their own
sleeping beds which they paid the amount P1, 000-P5, 000. Sometimes it could also be as
high as P9,000.00.)

The headcount ideally starts at 11 pm. The jail officers go inside the cells and check if the

inmates are present. However, because of limited space, the head counting is done outside the
cells and in a group of five. Still this procedure takes a long time and the counting is done by
brigada. Luckily for the Sputnik members, they are usually the first to be counted. Unfortunately
for the Annex Building, they are the last. Sometimes, the counting reaches up to 2 in the
morning. Most inmates already had been sleeping, to be awaken in the middle of their slumber
and again doze off to sleep. There are inmates who turned insomniac because of this situation.

The following morning will be a struggle among the sleepy inmates. They cannot find a

place to rest. Unless they borrow the tarima or kubol of their cellmates or just sit in the corners
and steal some sleep (magnakaw ng tulog). The second option will be done under the pain of
punishment if caught.

Those who have their sleeping quarters can sleep anytime, though. The nanunungkulan of

the cells consider this as their privilege. They are exempted from the rules.

The selling and buying of a tarima and kubol is one of the sources of income in the jail.
An inmate who wishes to sell his kubol has to inform the mayor of the cell of his intentions. The
seller will mention the initial amount he wishes to sell his kubol or tarima. The mayor finds a
buyer. A usual mark up of 50% is added on the selling price. When he finds a seller, another
mark up is added on the buying price of the property. The amount generated on the sale of the
kubol and tarima are used as cell funds. Some amount also goes to the jail authorities. The rest of
the amount goes to the pockets of the inmate leaders.

Condition number 8:

Napupuyat ang mga inmates dahil sa istorbo ng palakad-lakad ng mga gumagamit ng
ipinagbabawal na gamot dahil sa laganap na ito sa QCJ.
(The inmates are lacking in sleep because they are disturbed during their sleep by

inmates walking around who are using drugs. Drugs is a prevalent problem in the Quezon
City Jail.)

The drug problem inside the Quezon City Jail, according to the inmates, is acute. Many

inmates are introduced to drugs for the first time in jail. Accordingly, almost half of the inmate
population uses drugs in the jail, although most do it once in a blue moon. However, there are
few who had become regular users.

The common reasons cited by the inmates why they use drugs inside the jail are:
1. Pantanggal buryong (to ease the boredom)
2. Pakikisama sa kapwa preso (to go along with fellow inmates)
3. Para makalimutan ang mga problema (to forget the problems)
4. Para maging masaya kahit panandalian lamang (to be happy even once in a while)

The users of the drugs put them on the high. They are alert usually during nighttime.

They walk around and look for other inmates to jam with. Sometimes, when their “tama” or drug
effect lowers down, (they call it lobat for low battery) they would look for other inmates to
sustain their “high.” Worst, after days of continued use, they become “aning” or extremely
paranoid. This poses a considerable problem to the peace and order of the cell. (Those who go
out of bound will eventually be given disciplinary actions by the cell leaders.) The inmates can
use drugs as long as they know how to handle the effects. (Basta kayang mong dalhin, as the
saying goes)

The users are usually the more affluent inmates and even nanunungkulan. Thus they have

their own tarima or kubol. They can afford not to sleep during the nighttime because they can
rest their drained bodies during the days. The mahinarya are usually lax at them, since most of
the time, some mahinarya are also their ka-“jamming” or partners in the sessions.

According to the participants, this is a most iniquitous situation for the lowly inmates.

Their more privileged counterparts can sleep anytime they want, yet even their most cherished
period of sleeping are taken away from them. Yet, they cannot complain. It is the way things are
being run so they should simply follow. “Kung ano ang tugtog yun ang sayaw” as the inmate
saying goes. Or “dance to the tune of the music”.

Corollary to this:

Dahil sa luwag na ibinibigay sa mga nanunungkulan, pinapahintulutan nilang magsugal ang
mga inmates kahit na gabi na. Isa ito sa nakakaistorbo sa pagtulog.
(Because of the privilege given to the officers of the cells, they are allowed to play cards

during the night. This is one of the distractions in getting a night sleep.)

Condition number 9:

Dahil sa pagtulog sa malamig at maiinit na sahig ay nagkakasakit ang mga inmates tulad ng
TB, hika, ubo, pigsa, bungang-araw at buni.
(The inmates sleep in the cold and at times hot floor. This has resulted to sickness like

TB, asthma, cough, boils, and skin diseases.)
(See PRA activities among inmate medical coordinators)

So sobrang sikip, halos magkapatung-patong at baligtaran na kung matulog. Kaya
nagkahawa-hawa ang mga sakit.
(Because of over crowdedness, the inmates almost sleep over each other, where the head

of one is in the foot of the other. This has made the easy transmission of diseases.)

Walang supply ng banig at kumot at unan
(No supply of mat, blanket and pillows)

Most of the inmates sleep on the floor, literally. They sleep without any shield to their
bodies. The inmates have to provide for their own beddings. Inmates who are without visitors are
thus at the mercy of the cold floor.

The inmates, especially the pangkat members, are provided with used cartons as their

makeshift beds. This is where their cell funds are used. Pangkat are more efficient in looking
after their inmate members. This is especially true for the Batang City Jail where they
constructed a plywood “sleeping mat” for everyone. This is a big come on for inmates to join the
pangkats.

For the lowly inmates, however, they have to fend for their ownselves. It is a daily

struggle where the weak and the uneducated are constantly pushed on the sidelines. Many
inmates turn hopeless. And if their cases are prolonged, after a year or two, they are broken
spirits.

On the other hand, some inmates master the trade. They reported that: “they work for the

good graces of the nanunungkulan and the jail officers and other inmates.” They must know how
to put themselves in their proper places (ilugar ang sarili). They should know whom to follow,
when to complain and to keep quiet. Eventually, they become the nanunungkulan and given the
powers. Once a nanunungkulan, the inmate must know how to use the power wisely: he should
know when to be strict and use the full power of his authority and when to be lax. He must
always read between the lines. “Mangilala at mangilatis.” Know whom you are at odds with.

According to the participants: “eventually, he will be accorded with more powers. The

more powerful, the wiser. He must know how to use the resources of his cell wisely in order to
remain in power. He should know whom to appropriate the limited number of kubol and tarima,
he should appoint those persons whom he could trust, he should disburse the cell funds to needs
that will enforce his grip to power. He will demand loyalty from his wards. Anyone who shows
sign of independent mindedness (tira pasok) should be easily thrown out of his graces. His words
become the law. He is the god in their universe.”

Inmates describing their sleeping conditions

(PRAA activities nnumber 1)

PRA activities number 2
Listing and ranking the solutions to the problems

Methodology:

The members of the other group presented their solutions to the problems. Then members
of the other group ranked and commented on their answers. An integration of the answers of the
two groups was done.

The results:

Mga maaring solusyon sa problema sa tulugan
(Proposed solutions on the problems on sleeping)
Mga solusyon
(Solutions)

Tindi ng
pangangailan
gan
(Needs)

Rank Komento

Itigil ang pagsugal lalo na sa gabi
(Stop gambling especially during night
time)

1

6 Maaring ipagawa agad
Can easily be
implemented

Higpitan ng management ang pagpapatupad
ng batas laban sa bawal na gamot
(Management to be strict in implementing
policy against illegal drugs)

3

3 Maaring ipagawa agad
Can easily be
implemented

Agahan ang bilangan lalo na sa gabi
(The head counting should start early)

2

4 Maaring ipagawa agad
Can easily be
implemented

Ibigay na ang supply ng banig, kumot at unan
(Give the supply for mat, blanket and
pillows)

1

6 Medyo matagal ipatupad
It takes time to be
implemented

Dagdagan ng espasyo,bagong building
(Give us more spaces, new building)

5

1.5 Lalong matagal ipatupad
It will take longer time
to be implemented

Dagdagan o magpagawa ng panibagong
kubol, tarima, sariling tulugan kahit na maliliit
lang
(Give us new kubol and tarima even if it is
small.)

5

1.5 Lalong matagal ipatupad
It will take longer to be
implemented

Agahan ang pagpatulog sa chapel
(We should be allowed to sleep early in the
chapel)

1

6 Maaring ipatupad agad
Can easily be
implemented

Magbigay ng pantay pantay na tulugan ang
mga nanunungkulan
(Equal treatment in the apportioning of
spaces by cell officers)

1

6 Maaring ipatupad agad
Can easily be
implemented

The number one solution of the inmates to their problems is the construction of a new

Quezon City Jail. They can no longer afford to sleep, dine, receive their visitors, and wash their
clothes and do other necessities in a very crowded place. They said that they are running out of
mechanisms and ingenuity on how to cope with their situation. (Di na kaya ng powers ng aming
mahinarya ang mag-isip kung paano kami pagsisiksikin.)

Many inmates have heard of the plan to transfer in the Payatas area. They are looking
forward to this as the solution to their problem.

Attendant to this is the request of inmates to be given their own quarters. They wish to

have their own kubol or tarima. Bigger space means that they could also construct their own
kubols. Having a kubol entails a lot of amenities:

1. An inmate can have his own electric fan and other appliances inside the kubol.
2. He can entertain his visitors inside the kubol and be given their own privacy. It is place

for conjugal visitations.
3. He is beyond the reach of other inmates and jail officers. Once he closes his kubol, no

one is allowed to disturb him unless on very important occasions.

However, the inmates consider this options as long shot. This has to be subjected to the
budgetary requirements of the bureau. As it is, the bureau has very limited budget for the
maintenance, how much more for building constructions.

Other solutions to the problems of sleeping are related to the implementation of the jail
bureau of rules inside the jail.

1. Rules on gambling
2. Rules on drugs

The violations on these rules have a direct effect on the sleeping conditions of the
inmates. The inmates believe that if the bureau can have political will to implement this rules, it
can be done.

Another proposed solution is for the Bureau to give its basic provisions for the inmates,
that is, inmates must be provided with complete set of beddings as stipulated in their Manual.
However, due to lack of budget, these basic provisions are not met.

Others proposed solutions are administrative in nature. The inmates must be allowed to

sleep early. As it is, the inmates sleep as late as 2 A.M. and to be awakened at 6 A.M. This is
only a four sleep per day.

The management must design a way to make the head counting more efficient and

orderly.

Lastly, the inmates also appeal to their fellow inmates who are nanunungkulan to be fair
in apportioning the spaces. It has been a practice that those who are not in the good graces of the
inmate leaders are punished by being given the worst places to sleep. (Tiryado) This happens as
most inmate leaders practice their powers on discretionary basis.

H
the s
makir

The in

(PRA

However, the
system. The
raan)

nmates listing a

A activities n

e inmates be
y just have

and ranking the

number 2)

elieve that th
e to avoid t

eir suggestions

his is easier
the ire of t

s on how to imp

said than do
their cell le

prove the sleep

one. They k
aders. (Mar

ping conditions

knew it as pa
runong ka d

s

art of
dapat

Synth

T
things.

O

provision

T
have mo
condition
powerles

T

fellow in
order to h

T

holders a

U
society, t

Inmates sle

hesis:

The PRA acti

One, there is
ns of bed and

Two, this phy
ney and pow

n that is co
ss are thus m

This power p
nmates is leg
help them in

This social s
and graft and

Ultimately, d
thus making

eeping under th

ivities to det

 an admitted
d beddings. T

ysical condi
wer are give

omparable to
made to suffe

play resulted
gitimized. T

n their custod

tructure resu
d corruption.

drugs and oth
the jail refo

he stairs. These

termine the s

dly lack of
This is due t

ition resulted
en the “bette
o those that
r the full bru

d to a socia
The jail offic
dial function

ults into a h
. This has be

her vices co
ormatory pro

e kinds of inma

sleeping con

space to sle
to lack of bu

d into a pow
er spaces” a
t they had
unt of the ine

al structure w
cers have to
ns.

host of othe
ecome an acc

ome as natur
grams truly

ates are called

nditions of th

eep. The bur
udget and fac

wer play am
and are allow
before conf
equity of the

where the au
 tacitly appr

er problems
cepted way o

rally. It has
impossible t

buyoneros or o

he inmates r

reau does no
cilities.

mong the inm
wed to “recr
finement. Th
e system.

uthority of t
rove this inm

like abuses
of life.

permeated t
to implemen

one who clean

reveal a coup

ot meet the

mates. Those
reate” a slee
he poor and

the inmates
mate structu

 from the p

the whole in
nt.

s the comfort r

ple of

basic

e who
eping
d the

over
ure in

power

nmate

rooms.

Old inmate
Important P

Inmates tak

es sleeping at
Presos.

king a rest und

the fourth dec

der the billiards

ck of “tarima”

s table located

” or beds. Inm

at the visiting

mates who have

area.

e tarimas are c

called VIPs or

r Very

Inmates tak
to inmates

A “privileg
coordinato

king a rest at th
with “good be

ged” inmate sle
or.

he chapel area
ehavior” or hav

eeping under th

after the semin
ve been favored

he table in Sam

nar on “Fish O
d by their cell l

mbayanang Ma

rnamental and
leaders.

akadiyos Office

 Culture.” This

e. The sleeping

s is a privilege

g inmate is a m

given

medical

Inmates takking a rest duriing a non-visiting day

PRA activities among the Quezon City Jail
inmate paralegal coordinators

Introduction

The Quezon City Jail is the detention area for inmates who are undergoing trial. They are
temporarily staying in jail while their cases are being heard in the courts. They are presumed to
be innocent unless proven guilty.

Inmates who had been convicted by the courts for penalties higher than three years are

transferred to the National Bilibid Prisons or popularly known as “munti”. (Inmates also refer to
it as the “malaking bahay” or big house.) Those who were found guilty with a penalty of three
years and below are transferred to the Metro Manila Rehabilitation Center (MMRC) or more
popularly known as “Bicutan” jail. They may also be allowed to stay in jail particularly if they
are nearing the completion of their sentence or upon the request of the inmates for extension of
transfer.

On a weekly basis, there is an average of 100-120 inmates committed from different

police precincts in Quezon City, the National Bureau of Investigation and other police units.
There is an average of 80 inmates released and around 20 transferred to other institutions. As
such, there is an estimated increase of 20 inmates per week or almost a hundred per month. The
population of the jail in January 2003 is 2000 inmates. Barely nine months after, it stands to
almost 2900. (As of September 2003)

Prior to the implementation of the New Drugs Law, almost 80 percent of the inmates in

the Quezon City Jail are charged with bailable offense. However, due to the inability to post bail,
they remained under detention for the whole duration of their cases. But with the advent of the
Republic Act 9165 or the Dangerous Drugs Act that amended RA 6425, the number of non-
bailable offenses had significantly increased. It is recorded that more than 50% of the cases are
now non-bailable. (See box number 1)

Box
number 1
Extracted from the Paralegal Files

The average stay of inmates among bailable offenses is six months. For the non-bailable
offenses, it is two years. However, there are specific cases that lasted for as long as nine years.
And, again, with the advent of RA 9165, it is expected that the average stay of inmates now will
become longer. This is so as the minimum penalty for drugs is now six years and above.
Meaning, the inmates can no longer avail of probation, which has been one of the common
modes of release.

Box
number 2

bailable
46%non

bailable
54%

Classification of Cases according to bailability for 3200
inmates as of October 13, 2003 in Quezon City Jail

bailable

non bailable

0

100

200

300

400

500

600

700

800

900

Distribution of Inmates According to Date of Commitment as of October 13, 2003 in the Quezon City Jail

Series1

The length of stay of inmates in Quezon City Jail as of
October 2003 (Total 3200 inmates)

Month and year
committed

Length of stay in
jail (as of
October 30
2003)

Number
of
inmates

Percent over
population

Cumulative
Number of
inmates

Cumulative
percent over
population

1994
January1-December 31

> 9 years 4 .125% 4 .125%

1995
January1-December 31

> 8 years 10 .3125% 14 .4375%

1996
January1-December 31

> 7 years 7 .21875% 21 .65625%

1997
January1-December 31

> 6 years 17 .53125% 38 1.1875%

1998
January1-December 31

> 5 years 37 1.15625% 75 2.34375%

1999
January1-December 31

> 4 years 55 1.071875% 130 4.0625%

2000
January1-December 31

> 3 years 91 2.84375% 221 6.90625%

2001
January 1- June 30

> 2 years and 6
months

193

6.15625% 414 12.9375%

2001
July 1-December 31

> 2 years 171 5.34375% 585 18.28125%

2002
January 1-June 30

> 1 year and 6
months

224 7.00% 809 25.28125%

2002
July1 – December31

> 1 year

568

17.75% 1377 43.03125%

2003
January 1- March 31

> 9 months 436 13.625% 1813 56.65625%

2003
April 1- June 30

> 6 months 447 13.96875% 2260 70.625%

2003
July1 – September 30

> 3 months

795

24.84375% 3055 95.46875%

2003
October1- October 13

> 1 month

145

4.53125% 3200 100%

Extrapolated from QC Jail Paralegal Files

Eighty to eighty five percent of the inmates are indigent and cannot provide a private
lawyer. Most inmates avail of the free services Public Attorney’s Office. However, most inmates
do not even know the names of their lawyers.

There is a regular paralegal consultation conducted by the PRESO Foundation for the
inmates every last Saturday of the month. Lawyers from PAO, PALAU (a Quezon City
government counterpart of PAO) and IPAGLABAN MO Foundation of Atty. Jose Ping Sison,
give free legal advices. The volunteers from Caritas Manila, University of the Philippines-
Ugnayan ng Pahinungod, Religious of the Virgin Mary (RVM), and the Integrated Bar of the
Philippines also follow up cases for speedy disposition. Knowing the dates of the next hearing,
following up the testimonies of the witnesses, identifying those who had been overstaying in jail

and who had served the maximum impossible penalty and other needs of the inmates with regard
to their cases are being followed up by these volunteers.

Lately, the Bureau also formed its own Paralegal staff among the city jails. In Quezon
City Jail, there are four personnel who manned the paralegal office. Among its tasks are:

1. To be able to monitor cases of inmates in order to help them in their early release and
provide them legal assistance;

2. To be able to determine those inmates who had been detained for a period equal to or
more than the possible maximum imprisonment of the offense charged to which they
may be sentenced and their case is not yet terminated, they shall be released
immediately without prejudice to the continuation of the trial thereof or the
proceeding on appeal, if the same is under review;

3. To coordinate with other government agencies such as the Executive Judge, RTC, the
Prosecutor’s Office, IBP, PAO, Office of Pardons and Parole and the Department of
Social Welfare and Development or other NGO’s in their effort to give legal aid and
assistance to the inmates;

4. To quickly report to the BJMP Central Office all developments, actions taken and
feedback from the field.

There are also inmate paralegal coordinators in every brigade. The inmate paralegal coordinators
serve as link of the Jail Paralegal officers to the inmates.

Purpose of the PRA activities:

The purpose of the PRA activities among inmate paralegal coordinators is threefold:

4. To describe the present plight of the inmates on their legal concerns
a. The situation in the police investigation stage
b. The situation in the prosecutor and court litigation stage

5. To show how the inmates cope up with their situation
a. The presence of the paralegal coordinators
b. The concept of inmate paralegal advisory

6. To depict the overall situation of the Quezon City Jail using as prism the legal conditions
of the inmates

PRA activities number 1
Description of the legal situation of the inmates

Methodology:

The paralegal coordinators were asked to share their experiences on their own cases and
to reflect on the cases of their fellow inmates. They were given a manila paper and a pentel pen
to write their comments. After writing their answers, each participant read his answer for the
other group members to comment.

Result:

Mga komentaryo sa takbo ng kaso
Comments on the cases

“Mabagal dahil sa dami ng mga kasong hinahawaka ng isang judge. Kaya ito ay tumatagal. At
mas marami kasi ang nahuhuli kaysa sa lumalaya.” --- Gabriel

The case runs slowly because of the volume of cases handled by one judge. The number of those
caught is more compared to the number of those who get released.

“Mabagal ang pag-follow-up ng kaso.” --- Howard
Slow follow up of cases.

“Mabagal at matumal ang proseso ng justice natin. Maraming papeles bago maaprubahan ang
paglaya ng isang detenido.” --- Bhong
Our justice runs slowly. Many papers have to be signed before an inmate gets released.

“Matagal ang hearing at mabagal ang process ng papel lalo na kung walang umiintindi at nag-
aasikaso.” --- Diego
The setting of hearings is too far apart. And the papers cannot be processed especially if no one
is paying attention to it.

“Medyo mabagal ang proseso ng kanilang hearing o schedule. At kung minsan ay puro
postponed pa. Pasalamat na lang nga namin dahil sa ngayon ay may mga paralegal officer na
tumutulong sa pag-ayos ng aming mga kaso.” --- Angel
The process of the hearings is slow. There are many instances when the hearings are postponed.
We are thankful because now we have jail paralegal officers who are helping us in disposition of
our cases.

“Nakakatulong ang programang paralegal, ngunit medyo mayroon kabagalan ang pag-process ng
kaso. Siguro sa dami ng kaso na inilalapit dito at kulang ang partisipasyon ng ibang inmates.” ---
Edward

The paralegal program is truly helpful, but still, there are delays in the processing of the cases.
Perhaps it is because of the number of cases brought to their attention. And perhaps, it is because
of the non-participation of other inmates.

“Mabagal ang proseso ng karamihan ng kaso. Lalo na’t walang nag-aasikaso o walang dalaw.
Marami na ang released ang hindi napapalabas at ang iba ay ginagawan ng “warrant”. Kung
walang pera na “padulas” ay nagtatagal.” --- R. Garcia

The process runs slowly, especially for inmates without visitors and no one to follow up the
cases. There are those who are supposed to be released, but then have a new trump up charges. If
the inmate does not have bribe money, the longer he stays.

“Mabagal ang pag-usad ng hustisya sa ating korte na malimit ang postpone ng hearing at higit sa
lahat ay mas pinaboran ang may pera o impluwensya. --- Joker
Our justice runs slowly in the courts. The hearings are often postponed. The rich and influential
are favored.

“Mabagal ang ating judiciary na ating justice. At parating postponed kaya tumatagal. ---
Varies
Our justice system is slow. And it is always postponed that is why it takes longer.

“Mabagal ang pagbigay ng schedule ng hearing para doon sa mga nag-file ng kanilang appeal at
motion”
The setting of hearings is too far apart for those who filed for appeal and motions.

“Walang warrant of arrest. Hindi binibigyan ng pagkakataong magpaliwanag sa fiscal pagdating
sa inquest”
They are arrested without warrant. They are not given a chance to explain to the fiscal when it
comes to inquest proceedings.

Sa mga pulis, nanghuhuli ng walang sapat na ebidensya o kaya ay walang proper warrant o kaya
ay nagtatanim ng ebidensya lalo na kung droga ang kaso.”
The police arrest without substantial evidence or no proper warrant. They also plant evidence
especially if the case is drug–related.

“Madalas na ang biktima ang siyang nagiging isa sa mga suspects ng mga pulis na mahilig sa
mga presscon. Hindi nabibigyan makapagsalita sa inquest.”
Many times the victims have become the suspects. This is especially true among police officers
that are inclined in giving press conferences. The suspects are not given a chance to speak in the
inquest.

“Mabagal ang schedule ng hearing at arraignment”
The schedule for hearing and arraignment are too far apart.

The partici

PRA acti

ipants writing d

ivities numb

down their imp

er 1

pressions on thhe conditions of their criminall cases

From these discussions, the two most common remarks given by the paralegal

coordinators are:
1. Deficient police work
2. Slow judicial process

For the paralegal coordinators, these are twin problems that they encounter daily in their

work.

The paralegal coordinators consider their jobs to a very important one. They are the link
of the BJMP paralegal officers and all the paralegal volunteers to their fellow inmates. It is from
their “data sheet” where most of the list of inmates needing legal attention is taken. The data
sheet is a record book that every paralegal coordinator maintains. It contains the names of the
inmates, case, date committed and date of last hearing.

The job of paralegal coordinators includes:

1. Identifying the inmates with problematic cases
a. Those without hearing for so the past three months
b. Those who had been waiting promulgation for at least a year
c. Those whose cases had been dismissed by the courts but their release order had

not yet been transmitted
d. Those who wants to be transferred to Muntinglupa

2. Giving newly committed inmates tips and reminders on how to deal with their cases (give
paralegal orientation). The paralegal coordinators are the “resident lawyers” of the
inmates.

3. Bringing the inmates to the paralegal consultations when the volunteer lawyers visit the
jail

4. Coordinating with the cell nanunungkulan on expenses related to the legal needs of their
fellow inmates (pampa xerox ng release order or for Xerox of release papers)

How paralegal coordinators are appointed:

Paralegal coordinators are appointed through the following process:

1. The cell/brigade leader selects an inmate to be the paralegal coordinator.
2. The selected inmate shall present himself to the NGO’s like the Religious of the Virgin

Mary(RVM) and the Sambayanang Makadiyos for confirmation.
3. The confirmed inmate shall present himself to paralegal section for recognition.
4. If all the parties agree that the inmate becomes the paralegal coordinator, then said inmate

is officially appointed to the position.

Privilege of a paralegal coordinator:

1. The paralegal coordinators can go out of the cells anytime. They are exempted on cells
duties and padlock hours. They are considered as officers of the cells.

2. The paralegal coordinators have a weekly remuneration of P50.00 (For annex building or
non-gang members only)

3. The paralegal coordinators have the privilege to be the first priority recipients in times of
palakad (food) from NGO’s. (See PRA activities on Food Conditions)

Note: the paralegal and medical coordinators have the same appointment process and
privileges. Actually, a single person used to take the position of medical and paralegal
coordinators. However, due to the “population explosion” inside the jail, it necessitated the use
of another person. Lately, a position of “assistant paralegal coordinators” was also created.

PRA activities number 2:
Probing on Police Modus Operandi

Methodology

After the participants agreed that the twin problems of the paralegal are the deficient
police work and the slow judicial process, the participants were divided in to two groups. One
group was tasked to explain the problems brought by the police and the other group was tasked
to explain the reasons of the delays of the cases.

Each group had five to six members. They elected a group leader and a scribe from
among themselves. They were given a cartolina and a pentel pen to write, draw and express their
answers. After which, the leader of each group presented their answers for discussions and
approval. Then the two groups rated the answers given. They set up a criterion to rate the
answers.

Result:

Mga problema dulot ng pulis
The problems caused by the police

Modus operandi Prevalence of use Score Ranking
Warrantless arrest ******** 8 1
Torture *** 3 7
Frame up/Trumped up
charges

****** 7 2

Patong ng kaso **** 4 5.5
Huli-dap ****** 6 3
Bribery **** 4 5.5
Palit-ulo ***** 5 4
Legend * = Gaano kadalas ginagawa (How prevalent)
Discussions of the PRA activities

Warrantless arrest (8 points) is the most common operandi of the police, according to
the paralegal coordinators. This is especially true for drug related cases. The participants
reported that for a mere “text message” received by police officers from so-called concerned
citizens, they could be accused of pot session of shabu. This, despite the defense that, they are
only hanging out with their friends.

This is also reported among inmates who were recently released from the jail in another
offense but were rearrested by police officers. These inmates become the common suspects every
time a crime is committed in their area. They are arrested not on the basis of their involvement to
a crime but because, they have been known to be involved in previous crimes. As such, they
could easily be arrested without any warrant.

 The paralegal coordinators also reported that warrantless arrest also happen when the
case is highly sensationalized and police are given deadlines to solve the case. Accordingly, the
policemen arrest suspects and search their homes even without warrant just so the police could
proclaim that a case had been solved. The inmates are pointed by “witnesses” as the culprits in
the crime in front of the media. The testimony of these witnesses now becomes the basis for
filing of the charges.

The famous saying “sa presinto ka na lang magpaliwanag” or just explain your side in
the police station is the convenient method of taking suspects. On the guise of invitation, the
suspects are brought to the police station. Once they are in the police station, the suspects will be
lined up for identification by witnesses and if “positively identified”, then they are officially
charged. The warrantless arrest becomes legal. “Swak ka na noon,” or you are jailed, a
participant reported.

Frame up or trumped up charges (7 points) is the second most prevalent operandi by
the police. As explained by the paralegal coordinators, frame up happens especially if the police
are in the cahoots with the complainant. The complainant would induce the suspect into
committing the crime, set up the pieces of evidence against the suspect and then if the poor
suspect so commits, the police will arrest him red-handed. The coordinators reported that this
happens especially among rich complainants who are displeased with the performance of their
helpers. The complainants could easily claim theft and other infractions, and the police file the
charges.

A frame up is also resorted to by police officers if, after a raid in a suspect’s house, there
were no pieces of evidence gathered. The police will get evidence from their “pondo.” The
paralegal coordinators revealed that the police have a “pondo” or stored evidence (pieces of
evidence that were caught in previous operations but not surrendered to the police department)
that will be used as evidence against the new suspects. The “pondo” could be in the form of
drugs, guns and ammunitions.

Trumped up charges on the other hand is the mechanism when, out of the blue, a case is
filed against an accused. Incidents or pieces of information, which are inherently not part of the
case, may be construed to form part of the elements of the crime. Example, a man found in the
company of pick up girls can easily be filed with sexual harassment or rape cases. Necking in the

park or display of public affection in the streets now constitutes the elements of the crime.

Huli-dap (6 points) is third most common practice of the police. This word sounds like
holdap or hold-up. In this method, the police arrest an accused (huli) and then ask for his
possessions (holdap) as a condition for release. Among the possessions that are taken include
cash, cellular phones, wristwatch and jewelries. According to the paralegal coordinators, this
method is the quickest way of generating additional income for the police.

The easy subjects of huli-dap include well-known drug pushers in the area. Even if at the
particular moment, the accused is not selling drugs, the police will arrest him anyway. For the
accused to buy his way out, he has to shell out his things found on his body. Or else, maari
siyang tuluyan or a charge will be officially filed. The accused simply obeys rather than
undergoing the whole process to prove his innocence. It costs a lot of trouble to do that.

However, there are instances too, that if other police officers have heard that a particular
drug pusher had shelled out money that easily to their fellow police officers, the other police
officers will re-arrest the accused and do the same. And sometimes, the huli-dap is to a higher
price. By this time the accused has run out of cash and possessions; he will rot in the cold jail.

Many inmates complain against this practice. They say that pung is pung or they should
be caught only when truly guilty. They admit that truly some of them are in the drug trade,
however, they stressed that they should be arrested only when they are in the act of committing
the crime.

According to the paralegal coordinators, other easy victims of hulidap are motorists and
side street vendors. The police officers lie in wait for motorists and vendors and observe if they
follow the rules and regulations. The police officers won’t show themselves up until someone
breaks the law. And if the motorists and vendors become complacent and break the law, the
police officers will spring form nowhere announcing “Huli ka!” or “You are caught!” It has been
an accepted practice that the lawbreakers settle rather than be penalized for the whole amount.
Another term for this practice had been labeled as kotong cops.

Palit-ulo (5 points) is another modus operandi among the police. Literally, it can be
translated as change of head. According to the paralegal coordinators, this operandi is employed
among the police officers when they wish to arrest a bigger fish. For example, in a buy bust
operation, the police were able to successfully arrest a low-level drug pusher, meaning the street
peddler of drugs. The suspect was caught with all the pieces of evidence required to pin him
down. But then the police know that the arrested suspect is only the small fish, meaning the
lowest level on drug distribution. The police will offer freedom for the said suspect provided that
he sets up the source of his trade or the higher-level drug dealers and/or after settling the
specified amount. If the suspect so agrees, then he becomes the asset for the police. The suspect-
turned-asset will be freed but under surveillance He will set an appointment with the higher-level
drug dealers and pretend to have a regular trade. Then the police officers will bust the operations.
The higher-level drug dealer is now in custody in exchange of the head (palit-ulo) of the lower
level. This can be replicated high up the ladder until the police get the highest level. The police
officers gain bigger amount in every releases that they make. Also, they earn points for catching

the bigger fishes.

There are instances too when the police are hard up in solving a crime. These cases
include murder, kidnapping and bank robbery. According to the paralegal coordinators, the
police arrest persons whose name may prop up in the lead. If the police officers cannot
sufficiently built a strong case against the suspects, they will offer them their freedom. Provided
however that the suspects detail anything they know about the case. In the suspects’ bid to regain
freedom, they work for the employ of the police. According to the paralegal coordinators, many
of the palit- ulo suspects are fall guys.

Patong ng kaso and bribery (4 points) are tied in the fifth most common practice
employed by the police. Patong ng kaso literally means additional charges. The police file every
imaginable charge related to the case at hand against the suspect so that the suspect will forever
rot in jail. For example, a homicide case will be charged to an accused who killed someone. If
the suspect used a gun in committing the crime, another case, that of illegal possession of
firearms will be filed against him. If the suspect used another name, then he will be charged with
an illegal use of an alias. If he resisted arrest, then he will be charged with assaulting a police
officer. And a host of other charges that may come up which could be construed against the
accused. Even a tattoo in the body will mean a violation of the anti-tattoo act, which now
becomes a violation of city ordinance. Worse, these cases will soon be purposefully raffled to
different courts. Even if an inmate is already due for release in one case, the other cases had just
started litigation. This is intentionally done by the police officers to let the suspect rot in jail
longer.

Another form of patong ng kaso is the nanganganak ang kaso. According to the
paralegal coordinators, this happens usually among illegal recruitment, kidnapping, robbery and
snatching cases. For example: if an accused is newly arrested, the police will present the said
accused in a press conference. The purpose of the press conference is to display the faces of the
accused so that other victims may come out and complain. An inmate admitted that it was his
first time to be involved in a kidnap for ransom case. But then he was shocked to learn that he
had been implicated to three other kidnap for ransom cases. Other kidnap victims claimed that he
was part of the kidnap gang that victimized them. “Nanganak ang kanyang kaso” or his case
gave birth to other cases, he mused.

Another form of patong ng kaso is pahabol kaso. This method is employed by the
police ooficers to make sure that the accused will have a long struggle before being set free. This
is usually with the tacit approval of the prosecutors. This happens when an accused is a suspect
to more than two cases. The police and the prosecutor will only file and build up the first case.
The other cases will be on hold. This is resorted to so they will not be overburdened into
attending different court sala. If the case is nearing completion or if it is already in its
promulgation stage, that is the time the next case will be filed and activated. If the accused is
eventually acquitted, he still has other cases to answer to and as such remain in jail. If the
accused is eventually sentenced, then the other cases can be archived. An inmate reported that
after staying in jail for almost five years, and was acquitted, he was stunned to know that another
case was file against him and a pending warrant is still on effect in the warrant section in Camp
Karingal. He had a pahabol kaso.

Another form of patong kaso is the john doe cases. This method is employed by police

to detain suspects of organized crimes and members of dissident political groups. According to
the paralegal coordinators, many cases are filed by the police wherein the identities of the
suspects are not yet ascertained. The unidentified suspects are charged in court as John Does (for
men) and Jane Does (for women). If an accused is arrested for another crime, and the said
accused is associated with the particular group, all the previous activities of the said group will
be charged against the suspect. This can be done simply by amending the information in the case
from John Doe to the names of the suspect. “Sa ganyang paraan na-john doe ako.” In that
manner I was detained, reveals a participant.

Bribery is also a common practice among the police. There is a whole literature that the
paralegal coordinators shared with regards to the technique of bribery.

The amount of bribery gets higher as more people and institutions are involved. The first
in line are the barangay tanods. If a suspect is arrested by the barangay tanod, the suspect
should employ all means possible to persuade the tanod not to report it to the police. “Barya-
barya lang ang lakad ng mga iyon” or they settle for small amounts. This is especially true for
light offenses like violations of city ordinances (anti-tattoo), trespassing and malicious mischief.
If unsettled, the tanod will turn over the suspect to the police.

Once in the custody of the police, an investigation will be done. Hangga’t di pa naiba-
blotter, madaling aregluhin iyung arresting officer.” As long as the case has not yet officially
registered in the blotter book, the arresting officer can still be bribed. But the amount now is
higher compared to the amount demanded by the tanod. This is especially true for drug cases,
traffic altercations and little misdemeanors like physical injuries.

When the case is already blottered, the whole police station will already know that a
suspect had been turned over, and that the persons to be bribed may now include the desk
officers, the chemists,(for shabu cases) and even the station commander. Maari na ring
makisawsaw ang media dyan. The mediamen could also now join the fray. The mediamen can
also extract money from the suspect, if upon knowing that a case had been filed, the case
suddenly “disappeared”. The mediamen will threaten to report the news unless they also receive
bribe money.

Still, the suspect should settle the case. It will be more expensive when the case is turned
over for inquest proceedings. In the inquests or preliminary investigations, the bribe will no
longer be at the police group alone, but also to the prosecutors. The bribe now may include
officials in the city hall.

But still, it would be advisable to settle the case. If the suspect is indicted and charged in
court, now the bribery try may go out of hand.

What would a suspect bribe for? The suspect should bribe for the dropping of the case or
for making the case a bailable offense. This is how it happens.

When a suspect is charged of killing someone, he should be charged with at most
homicide. In that way, he can be free by posting a bail. If the pieces of evidence show that there
are aggravating circumstances to qualify the case for murder, the suspect should make those
circumstances not part of the case. He should bribe the police and prosecutors not to interpret the
facts of the case as qualifying elements for the case of murder.

The complainants on the other hand will do everything to make the case a non-bailable
offense. They will bribe the police and the prosecutors just so the elements of the crime will be
interpreted as aggravating circumstances. That is why, the term fixcals is very popular among the
inmates. This is the practice where in the fiscals fix their cases according to thee higher bidder of
the case.

With the advent of RA 9165, this practice has become very prevalent among drug-related
cases. The new law says that those charged with possession of more than 10 grams of shabu
(Section 11) or those selling shabu without any weight requirement (Section 9) will not be
allowed to post bail. (The old law says there must be 200 grams for both possessing and selling
to be considered non-bailable.) Since there is a relative ease in producing only 10 grams, which
the police can easily plant, this has become a big source of bribe money. The suspect should
plead that they be filed a case of possessing shabu(or Section 11) and not the weight to be
planted should not be more than 10 grams for the suspect to avail of bail. For records purposes,
the suspect is still charged kaya walang sabit sa pulis. The police will not be accused of any
whitewash since a case is filed, anyway.

There is also a code of conduct for bribing a police officer. According to the participants,
a suspect cannot simply say, “sir, I’ll give you money and set me free.” “Maari kang tuluyan
nun.” He will continue the charge. There should be mediators in the process. The mediators are
persons whom the police officer trusts. Yung mga di maglalaglag. The police officers will not be
the ones accepting the amount. Sometimes too, there are “plays” by the police officer, which the
suspect has to endure, like being shouted upon. The police officer shows that he is angry at what
the suspect had done, but in reality, the settlement is underway. This is so as many police officers
are now wary of entrapments by their fellow police officers.

The amount of bribery depends on four things: 1.) the nature of the offense, 2.) the
reputation of the police officer, 3.) the level of the institution and 4.) the capability of the
suspect.

Non-bailable offenses usually require a bigger bribe. This is because the suspects are in
jail while the case is being heard and as such, the suspect will more eagerly pursue the case to
make it bailable. The police officer therefore can play god to the fate of the suspect. Also, non
bailable offenses are priced higher because police officers are wary that if the bribery try is
discovered, the possible penalty for the case of the suspect will be meted out on them. As such, it
entails a bigger risk.

For bailable offenses, the suspect can even “demand” for a lower price with the police
officer. He is out on bail anyway and the suspect will not be hassled by the filing of the charges.
However, he should be wary of the police officers tendency to file additional charges (patong

kaso) such that the suspect can no longer post bail to all the cases)

There are also police officers who had built a reputation of being “matikas” or don’t mess
with me. They usually demand a higher price compared to the neophytes of the trade. These
police officers had built a long connection and history in the police department and they had
been known to “deliver the goods” that is, they could pin the suspect if they so desire. As such
their names ring a bell among the hoodlums and their fellow police officers. To bribe them
would therefore require the attendant amount that is respectably expected of their stature. On the
other, those “wala pang pangalan” or those who had not yet made a name require a lower
amount in deference to other police officers. To require bigger amount would destroy the
informal pay scale. If other police officers later on would discover that a neophyte policeman
charged an amount that is beyond his “reputation”, they will ostracize the said officer to be a
“buwaya” or crocodile.

Traffic police officers and other “lowly” designations are usually priced lower. This is so
as the cases assigned to them are simple case like traffic violations and the like. Also, they have
lesser time to build up a case because other cases may spring up and compete for their attention.
However those assigned in more sophisticated groups like “special operations” had a bigger
price tag. These elite units have a more focused attention in building up a case against a suspect
and thus could gather a bigger volume of evidence. As such, they have a more established case
than the ordinary police officers. A more established evidence is used to extract a bigger amount
of bribe money against the suspect. This also depends on the nature of the office. The National
Bureau of Investigation and PAOCTF and its amalgamations are usually higher compared to
lowly police stations. These special agencies are more sophisticated in term of gadgets and
instruments used in gathering data.

The more capable the suspect and the more atat sa paglaya or in need of freedom, the
more that they will be asked of a greater amount. This is especially true among rich kids who
committed infractions like using ecstasy, a new drug known for its hallucinogenic effects. Their
parents would do everything to let their children be out of jail.

However, there are some inmates who know better. Because of their exposure to the
mechanics of bribery, they have devised ways in order to limit the amount. One, they try to bribe
when the things are cooling off. Pag wala na ang ibang mga sabit o pag hindi na mainit. They
put up a bribery try when the case is no longer generating much attention. Two, they should
know whom to bribe. Only those persons with direct influence or power over the case should be
given money. There are suspects who naively bribe police officers who do not have any hand in
the case, thus expending unnecessary amounts. The police officers just ran away with their
money and the suspects are left empty handed. Three, should the suspect try to bribe, they should
find a “padrino” whom the arresting officers could not refuse. Even if the suspect will be
spending more, (because the padrino will eventually have a take) at least they will be more or
less assured that once they give the bribe money, the suspects could be released.

Torture (3 points) is the least prevalent but most dreaded form of malpractice by the
police officers. The paralegal coordinators admit that only a few suspects are subject to the
torture. However, they admitted that in one way or the other, they were part of those who

tortured their fellow inmates in the police precincts.

The distinctiveness of the mechanism of torture has necessitated the conduct of a separate
PRA activities for torture.

According to the paralegal coordinators, the different modus operandi of the police can
be employed to complement the other. For example, a warrantless arrest can be accompanied by
torture to extract confessions and in the process, firm up the case. A patong ng kaso can go hand
in hand with bribery so that the police officer can demand for a bigger amount.

The participants listing the different modus operandi of the police

PRA acti

ivities number 2

PRA activities number 3
Probing on the Police Brutality

Methodology

The participants were asked to detail their answers on torture. They were asked to
describe and illustrate the different forms of torture and how torture is done. They also rated
which among these forms inflicts the most pain and how often is it employed. The participants
also identified what police precincts in Quezon City employ these acts. A group leader was
tasked to facilitate the discussions. After which, he reported the results. Objections and changes
were allowed before it was considered final.

Result:

Police Brutality

Police activity Level of pain Gaano kadalas

ang paggamit
(How often is it
employed)

Saang
presinto
ginagawa?
(What
precinct
employ this
tactics)

Comment

Russian roulette O pain but
psychologically
draining

♥ 1 Camp Karingal

Supot ng plastic sa ulo
Suffocation by
plastic

♀♀ 2 ♥♥♥♥♥
♥♥♥♥ 9

All police
stations in QC

Push up position for a long
period of time

♀♀♀♀♀ 6
♀

♥♥♥♥ 4 Camp Karingal

Pinapalo ang ari
Hitting the penis

♀♀♀♀♀
♀♀♀♀♀ 10

♥♥♥♥♥
♥♥♥♥♥ 10

All police
stations in QC

For rape
cases

Kinukuryente ang ari
Electocuting the
penis

♀♀♀♀♀
♀♀♀♀♀ 10

♥♥♥♥♥
♥♥♥♥♥ 10

All police
stations in QC

For rape
cases

Pinapatakan ng kandila ang ari
Putting candle wax in the
penis

♀♀♀♀♀
♀♀♀♀♀ 10

♥♥♥♥♥
♥♥♥♥♥ 10

All police
stations in QC

For rape
cases

Hitting the five
fingers

♀♀♀♀♀ 5 ♥♥♥♥♥
♥♥♥♥♥
♥♥♥ 13

All police
stations in QC

Hataw sa loob ng drum
Putting a person inside and
drum and hitting it

♀♀♀♀♀
♀♀ 7

♥♥ 2 Baler station 2

Electric shock ♀♀♀♀♀
♀♀♀♀♀ 10

♥♥♥♥♥
♥♥♥♥♥ 10

All Police
station in QC

Labatiba
Putting an instrument in the
anus

♀♀♀♀♀
♀♀♀ 8

♥♥♥ 3 NBI, Crame,
Karingal,
PAOCTF

Rubbing the body
with chilli

♀♀♀♀♀
♀♀♀♀♀ 10

♥♥♥
 3

Station 3

Water cure ♀♀♀♀ 4
but
psychologically
draining

♥♥♥♥♥ 5 All police
stations in QC

Dropping water in the
forehead

♀♀♀♀♀♀♀ 7 ♥♥♥ 3 All police
stations in QC

Bullet between
the fingers

♀♀♀♀♀♀♀♀ 8 ♥♥♥♥♥♥♥ 7 All police
stations in QC

Removing the
finger nails

♀♀♀♀♀
♀♀♀♀ 9

♥♥ 2 NBI, Crame

Pinapasabit sa rehas tulad ng
paniki ng matagal
Clinging on the bars like a
bat for long period

♀♀♀♀♀
 5

♥♥♥♥♥♥♥♥
♥♥♥♥♥ 13

All police
stations in QC

For simple
cases

Pinapapasok ang daliri sa sugat
ng bala
Placing a finger in a bullet
wound

♀♀♀♀♀
♀♀♀♀♀ 10

♥♥ 2 NBI, Crame at
PAOCTF

Especially in
Station 5

Summary
execution

Dead For
syndicate
cases

Salvaging Dead For
syndicate
cases

Note:
“Ang mga police ay nagse-secure muna ng medical certificate na nagpapatunay na ang inmate ay
nasa mabuting kalagayan at saka nila bubugbugin. Ito ay upang maiwasan ang pagkakadawit nila
sa kaso kung sakaling magreklamo ang inmate.”

The police officers secure first a medical certificate that shows an inmate is in a good
medical condition before subjecting to torture. They do this in order to protect themselves
from charges should an inmate file against them.

According to the paralegal coordinators, the most painful form of torture include:

Hitting, electrocuting and putting hot candle wax to the penis 10 points
Electric shock 10 points
Rubbing the body with chilli 10 points
Placing a finger in bullet wounds 10 points
Removing the finger nails 9 points
Labatiba 8 points
Putting a bullet between the fingers then crunching it 8 points

There are also forms of torture that are physically not painful but are psychologically
draining. These includes:

Russian Roulette 1 point

Suffocation by plastic 2 points
Water cure 4 points

Interestingly, the paralegal coordinators delineated summary executions and salvaging.
Though both entail killing a suspect, there is a difference on who does the killing.

Summary executions are done by self-righteous police officers who took upon
themselves the state authority of dispensing capital punishment for those whom they consider to
be truly dregs of the society. The police officers consider them to be incorrigible and without
possibility of reform. Thus it would be a waste of resources for the state to put them in jail,
providing for their upkeep, and for sheer luck, get out of jail to commit other crimes. Since, they
are truly guilty, they deserve to die.

Salvagings, on the other hand, are done by corrupt police officers, who are themselves at
the employ of syndicates and took upon themselves the state authority of dispensing capital
punishment on those who had compromise the viability of the syndicate that they are serving.
The police officers consider these suspects to be spilling the beans and they may rock the boat
and thus could compromise their official functions. Before they could do more damage, and
since they are truly dregs of the society and guilty anyway, they deserve to die. (This usually
happens on burnt out assets)

Burnt out assets are persons who worked for the employ of police officers by giving tips
and other information that are necessary for police operations. Afterwards, when the assets have
already shown deeper knowledge of the inner workings of the syndicate and had shown
indications that the said asset may turn out to be a liability, they said assets must be salvaged.

The most common form of torture that the police officers employ are:

1. Hitting the five fingers with a stick 13 points
2. Cling on the bars like a bat for long period 13 points
3. Hitting, electrocuting and putting hot candle wax to the penis 10 points
4. Electric shock 10 points
5. Suffocation using plastic 9 points

According to the paralegal coordinators, these are commonly employed since they could
be easily done. It also strikes the most fear among the suspects.

The paralegal coordinators also identified which police stations employ these forms of
torture. They knew these pieces of information since they themselves were committed from the
police stations. Also, since they are the paralegal officers, their fellow inmates confide their
stories to them. Accordingly, all stations in Quezon City practice the following form of police
brutality. These include:

1. Suffocation by plastic

2. Hitting, electrocuting and putting hot candle wax to the penis
3. Hitting the five fingers
4. Electric shock
5. Water cure
6. Dropping water in the forehead for a continued period of time
7. Bullet between the fingers and crunching them
8. Removing the fingernails
9. Clinging on the bars like a bat

The popularity of these forms of torture is based on the fact that all stations can easily

employ these tactics. It does not need sophisticated instruments to do it.

NBI, PAOCTF, and CAMP CRAME employ other means to torture the suspects.
Accordingly, this is because of the nature of the cases. These police institutions handle mostly
organized crimes. More organized crimes require more sophisticated form of police torture in
order extract pieces of information.

