

The pa

PRA

aralegal coordi

activities nu

inators listing a

umber 3

and giving detaails on the diffeferent forms of police brutality

18

y

80

 181

PRA activities number 4
Listing and rating the reasons for torture in the police precincts

Methodology

The participants were asked to share the reasons why there is torture in the police
precincts. They were also asked why the inmates themselves where involved in the act of
torturing. They also shared the mechanisms they developed in order to avoid torture.

A group leader wrote down the answers and reported their findings. Other inmates
who are looking at the activity also shared some of their observations.

Mga dahilan ng Pananakit sa Presinto
The Reasons of torture in the police precincts

Mga Dahilan
Reasons

Sino ang gumagawa
Who does the torture

Gaano kadalas na dahilan
ng pananakit
How often is this the
reason for torture

Bilang
Rank

Paraan para umamin sa kaso
To extract confession

Pulis (police) 00000 5 5

Katuwaan o trip
(For the sheer joy of it)
a. Lowbatt (the effect of drugs is
expiring)
b. Lasing (Drunk)
c. Walang kita (if no kick back)

Pulis at preso
(Police and prisoner)

0000000 7 3

Pag tiryado ng pulis
If an inmate earns the ire of a
police

Pulis (Police) 000 3 6

Parusa sa pabalik-balik na nahuhuli
Punishment for
recidivists

Pulis (Police)

000 3 6

Utos ng pulis
Command from the
police

Preso (Prisoner) 0000000 7 3

Hindi tamang pagsagot sa pulis
Disrespect in answering a police
officer

Pulis (Police) 00 2 7

Utos ng complainant
Command of the
complainant

Pulis at preso
(Police and prisoner)

000000 6 4

Ayaw ibigay ang gamit
If an inmate does not want to give
his things

Pulis at preso
(Police and prisoner)

00000000 8 2

Pumapalag sa kapwa preso
Fights with his fellow
inmates

Preso (Prisoner) 00 2 7

Nahirapan sa paghuli
The police is hard up in catching
the inmate

Pulis (Police) 000000000 9 1

 182

Kapag kamag-anak ng pulis ang
complainant
If the police is a relative of the
complainant

Pulis at preso
(Police and prisoner)

00000 5 5

Para makakuha ng impormasyon
(To gather information on the case)

a. Mastermind
b. Epektos (Goods)
c. Financier
d. Kasama (accomplice)

Pulis at preso
(Police and prisoner)

0000000 6 4

Walang nakuhang ebidensya
If the police did not recover the
evidence

Pulis (Police) 00000000 7 3

According to the paralegal coordinators, there are four reasons of torture in the police
precincts. These include:

1. Case related
a. To extract confession 5 points
b. To gather information regarding the mastermind, the

place where the goods where placed and the accomplice
to the case 6 points

 Total 11 points

2. Money related
a. Command of the complaint in exchange of money 6 points
b. To get the things of the suspect 8 points
c. To recover the evidence (the police can have it afterwards) 7 points

 Total 21 points
3. Personal reasons

a. Trip 7 points
b. If the suspect earns the ire of the police officer 3 points
c. The police is hard up in catching the suspect 9 points
d. If the police is a relative of the complainant 5 points

 Total 24 points

4. Form of punishment
a. Punishment for recidivists 3 points
b. Disrespect in answering the police officer 3 points

 Total 6 points

According to the paralegal coordinators, the number one reason for torture in the
police precincts is purely personal. This is especially true if the police had a hard time
catching up a suspect. “Pinahirapan mo ko talaga mahuli ka ha, yari ka ngayon.” This
usually happens among snatchers who had already been cornered but still try to go
around.

 183

Also, there are police officers who inflict pain on those suspects of a particular
crime. For example, there are police officers who are angry with rape cases and thus
inflict pain on the man’s genitalia. There are those who are angry at snatching and thus
prick the suspects’ hands and cripple their feet.

However, the paralegal coordinators clarified that the kind of pain usually
inflicted with these reasons are minimal. It only takes a few hours.

The second most prevalent reason for exacting torture is money. At the behest of
the complainant, the police exact punishment to the suspect. This especially true among
homicide cases where the family of the victims are reeling for justice. This is made more
complicated especially if the victim of the suspect is a relative of the police officer. Also,
on other instances, the police will subject the suspects to torture so that the suspects may
be terrified. Then freedom may be dangled. The suspects may submit to settling the case.

The third reason, and which is a popular belief, is that police officers engage in
inflicting pain in order to force suspects into confessions. When suspects are tortured for
these reasons, it is expected that the procedure will last longer and be more painful.
According to the paralegal coordinators, this could last more than a week. The suspect is
brought first to a hide out and he is not released until the confession is made.

The fourth reason is torture as a form of punishment. According to the paralegals,
some police officers are punishing the inmates para sila ay magtanda or so that they may
learn. This especially happens among recidivists who had been a mainstay of the police
precinct. “Nandito ka na naman!” or “you are here again!”

Some paralegal coordinators admitted that in their stay in the precincts, they were
also a party to the torture of their fellow inmates. These were for the following reasons:

1. Trip or for the sheer joy of inflicting pain to a newly committed inmate
2. They are commanded by the police officer
3. If they are asked by the complainant of the suspect
4. If the inmates do not give their things
5. If the newly committed inmates fight back
6. If the complainant is a relative of the police
7. To gather information on the case

Inmates agree that it is a struggle to be in the police precincts. This is especially

among non-gang affiliated and bagito (first time to be committed) inmates. Like in the
city jails, there are also mayor of the cell. However, the rules are less defined in the
precincts.

For an inmate to put away himself from harm, he must affiliate with the dominant
gang in the said station. For example, if the mayor of the cell is a member of the Sputnik,
an inmate will be better off if he is also affiliated with Sputnik.

However, a mayor should not harm an inmate who is already a member of a gang,
especially a gang mate or kosa even if the police officer so commands. For a

 184

nangungulungan or someone who knows jail rules, that is strictly prohibited. Should both
of them be committed in the city jail, the erring party will definitely be penalized. (This is
one of the reasons of inter-gang conflict).

In the police precincts alone, the inmates without gangs are courted to join a gang.
Promise of protection should they be transferred in the city jail is the number one come
on. Tales of rape and murders are peddled to scare the bagito and force them to join the
gang. Those who remain unaffiliated or Querna are the easy subjects of the torture in the
precincts. (See related PRA activities among members of the Pangkat)

The pa
who th

PRA

aralegal coordi
he perpetrators

activities nu

inators listing
s are.

umber 4

and rating the reasons for torrture in the police precincts a

18

and determinin

85

ng

 186

PRA activities number 5
Solutions to police brutality

Methodology

After the discussions and sharings on the mechanics of torture in the police
precincts, the paralegal coordinators were asked to share their opinions on how to lessen
the incidents of abuses. They listed the answers and rated according to the level of
implementation and urgency. A group leader reported the answers and subject to
questioning by other members. Then they finalized the report.

Result:

MGA HAKBANG PARA MAIWASAN ANG MGA PANANAKIT SA PRESINTO

Proposals to prohibit abuses in the police precincts

Proposal Level of
implementation

Level of urgency

Human rights representative in every precinct X Very urgent
May mga dumadalaw sa presinto na NGO’s
NGO visitations in every precinct

 X Very urgent

Maging mulat sa mga karapatang pantao
Human rights awareness

 # Urgent

Magkaroon ng agarang abogado
Immediate presence of a lawyer
- mayaman (rich)
- mahirap (poor)

 /
 X

Very urgent

Malaman agad ng pamilya ang kalagayan ng nakapiit
Immediately inform the relatives on the conditions of
the inmates

 / Very urgent

Dapat mabantayan ng may-malasakit na tao sa kapwa sa
24 oras
The newly arrested suspect must be guarded by a
concerned citizen for 24 hours

 X Urgent

Ipatupad ng station commander ang mga human rights na
bawat nakapiit
The station commander recognize the rights of the
accused

 XX Very very very urgent

Media campaign
Legend:
X = hindi pa ginagawa (not yet done)
XX = hinding-hindi pa ginagawa (very remote to be done)
/ = ginagawa na (it is being done)
= nagsisimula na (it is gaining ground)

 According to the paralegal coordinators, the consider it very very very urgent
that the Police station commanders should order their police officers do away with torture
among the inmates. They said that they themselves would not like to commit violence
against their fellow inmates (kasi pare-pareho tayong preso) because we are all
prisoners, but because of the orders coming form the police, they are sometimes forced to

 187

do it. The paralegal coordinators said that it is within the powers of the police station
commanders to implement such. However, at the moment, they see that this is far from
implementation. (XX) “Sakit na yata yan ng police” or it is a kind of affliction to the
police, an inmate said.

The paralegal coordinators also classified the following as very urgent:

1. Human Rights representative in every precinct
2. NGO’s visitation in every precinct
3. Immediate presence of lawyer
4. Immediately inform relatives

 The common theme for this urgency is that the paralegal coordinators believe that
if outsiders visit the police precincts, especially those who have authority to prohibit the
abuses like the Commission on Human Rights, then the malpractices can be reduced.
They propose that the visitations be made institutional and regular.

 As it is, the paralegal coordinators believe that the visitations are not yet
implemented. Though they knew that the Commission on Human Rights does have
visitorial rights, they have not seen one. They pray that the CHR employees will visit
more often.

 The lawyers of more affluent suspects can immediately make a visitation,
however, the less affluent ones cannot. Most of the inmates acquire lawyers only when
the cases are already in court. The less affluent inmates meet their lawyers for the first
time during arraignment. By that time, most inmates had already confessed to their
alleged crimes. They also underwent inquest proceedings and preliminary investigations
without a lawyer. Worse, the paralegal coordinators reported that the suspects were not
allowed to air their side during inquest proceedings. So even if they were subjected to
torture, they cannot make that appear on record.

 Most of the inmates would like to file a complaint of physical abuses against the
police officers. But then, as long as they are in the police stations, they will be too afraid
to do it. When they are transferred to the Quezon City Jail and confer with their court
appointed lawyers, that will only be the time that they can muster enough courage to
reveal their ordeal. But by that time, their wounds had already healed and can no longer
produce a medical certification that shall effect the said ordeal. Also, the police officers
had already prepared to that eventuality: shortly before they tortured the suspects, the
police officers first acquire a medical certificate proclaiming that the suspect is physically
fit. That will prove that they did not do anything inimical to the interest of the suspects.

 The paralegal coordinators also believe that the media has a role to play in the
prohibition of abuses in the police precincts.

 One, they observed that the media had also been a party to the abuses. The media
would encourage inmates to hit other inmates, or complainants banging the heads of

 188

suspects, just so to get a glimpse of “jail life.” The more violent the shootages, the more
sensationalize are the stories that they portray.

 Two, the media also cast a stereotype image of the jails as places of the “patapon
ang buhay” and as havens of riots and gang wars. According to the paralegal
coordinators, this is also the reason why they are very afraid when they are committed in
the jails. It is this fear factor that eventually made them allow the abuses of their fellow
inmates and police officers. It is only when they already acquainted themselves with their
surroundings and knew the other persons in jail that they realized many of the stories
about jails are exaggeration and without basis. “Pare-pareho lang din ang aming
kalagayan at wala kaming ipinagkaiba sa kanila,” an affluent and good looking inmate
said thinking that he will be raped inside the jail. “Di nangyayari ang rape.” That never
happened.

 They plead to the media practitioners that they be critical in their reporting.

 189

The paralegal coordinators listing and rating of the ways to reduce the torture in the police prescints

PRA activities number 5

 190

PRA activities number 6:
Probing on reasons for the delay of cases

Methodology:

 The paralegal coordinators had identified the slow judicial work as one of the
two main problems of inmates on their legal conditions. Now they were asked to share,
based from their own experiences, why their cases run slowly. Then they rated, which
among these reasons are the primary ones.

Results:

BAKIT MABAGAL ANG TAKBO NG KASO
Why the case runs slowly

Reasons How prevalent
Kulang ang judge
Lack of judges

♣♣♣♣♣♣♣♣♣♣ = 10

Dami ng kaso ng korte
Too many case in the court

♣♣♣♣♣♣♣♣♣ = 9

Kulang sa follow-up
Lack of follow-up

♣♣♣♣♣♣ = 6

Laging postponed o reset
Hearings are always postponed or reset

♣♣♣♣♣♣♣ = 7

Matagal ang setting ng hearing
The setting of hearings are far apart

♣♣♣♣♣♣♣♣ = 8

Walang pera
The inmte has no money

♣♣♣♣♣ = 5

Walang gaanong suporta ang PAO LAWYER
No sufficient support from the PAO LAWYER

♣♣♣♣ = 4

Hindi sumisipot ang arresting officer
The arresting officers do not appear

♣♣♣ = 3

Matagal ang resolution ng mga hukom
Slow disposition of resolutions

♣♣ = 2

Kulang sa pasilidad
Lack of facilities

♣ = 1

Legend: ♣ pinakamadalas na dahilan

The pa
(PRA

Coro

time
stayin
they g

aralegal coordi
A activities n

llary PRA ac

After the
to be decide
ng in jail for
gathered inm

inators listing a
number 6)

ctivities for

paralegal co
ed upon, the
r quite a per

mates who ha

and rating the r

inmates with

oordinators h
ey suggested
riod of time
ad been stay

reasons for the

h long over d

have identifi
d that it wou
be the ones

ying in jail fo

e delay of the c

due cases

ied the reaso
uld be best
s to share th
or the past fi

ases

ons why case
if inmates w
eir experien
ve or more y

19

es took a lon
who had bee
nces. As such
years.

91

ng
en
h,

 192

Corollary PRA activities 1
Describing the situation of inmates who had stayed in jail for a long period of time

Methodology:

The participants were asked to describe their situations and why their cases took
that long. They were given a cartolina and pentel to write their answers. Then the
participants read their answers to the group.

Results:

“Ako si Rogelio Tagupa. Ang dahilan siguro ng pagtatagal ng aking kaso ay ang
pagpapalit ng judge. Isa pa ang paghintay ng desisyon na napakatagal kahit na may
desistance o retractment ang complainant. Ang kaso ko ay nape-pending pa. Dahil sa ang
sabi ng piskal ay dahil wala daw siyang alam pag pina-follow up mismo ng kapatid ng
complainant ko para makalabas na ako. Isa pa daw dahilan na marami kami nagpa-follow
up ng kaso na maski na alam na nila ay parang hindi pansin ng korte.”

I am Rogelio Tagupa. The reason perhaps for the delay in my case is the change in
the judge handling the case. Also, the court takes time to decide even if there is
already a desistance or retraction of statement from the complainant. The case is
still pending. The fiscal says he doesn’t know anything every time the sister of my
complainant follows up the case. Also, even if there are already many of them
following up my case, the court seems not to give any attention.

“Ako si Felix Banisa. Ang kaso ko ay 6425. Ako ay nahatulan na subalit humabol ang
aking arresting kaya nalipat ako sa ibang court. Umapila kami sa court of appeals ngunit
natalo kami kaya sa Supreme Court kami ulit umapila. Ito na ang hinihintay naming
desisyon.”

I am Felix Banisa. My case is Violation of Republic Act 6425 (the Old Dangerous
Drugs Act) I was found guilty by the lower court. But my arresting officer contested
the decision of the court. (He testified in our behalf). We appealed in the Court of
Appeals but we lost. Now, we are appealing in the in the Supreme Court and it is
what we are waiting.

“Ako si Danilo Arrojo ng Annex Building. Ang dahilan po ng bakit nagtagal ang aming
kaso sa RTC ay sa paliwanag ng aming judge na marami silang hawak na kaso lalo na sa
family court. Kaya nagtagal ay dahil kahit na maliliit na kaso ay napupunta sa kanila.”

I am Danilo Arrojo of Annex Building. The reason why my case dragged in court is
based on the explanation of our judge who said that they handle a lot of cases in the
family court. Even small cases (meaning not heinous crime cases) go to them.

 193

Ako ay si Ernesto Soledad may kasong murder. Nakulong ako noong June 21, 1995. Sa
pagsulat kong ito ay nakakulong pa rin. Tumagal ang aking kaso sa kadahilanang:

1. Ang pagpalit-palit ng hukom. Panglima ngayon ang judge kong humawak sa
aking kaso

2. Ang pagpalit-palit ng piskal. Pangatlo ang piskal na humahawak sa kaso ko
ngayon

3. Ang pagpalit-palit ng abogado, pang-anim na ngayon ang abogado na humahawak
sa aking kaso

4. Matagal na pagtalaga ng mga tao sa kanilang katungkulan
5. Inaabot minsan ng 1½ buwan o lampas pa ang pagbibigay ng hearing
6. Pag nagkaroon ng hearing,pagdating sa korte pinopostpone naman

I am Ernesto Soledad with a case of murder. I was detained on June 21, 1995. The
moment I am writing this I am still in jail. My case drag this long due to the
following:

1. Change in the judge handling my case. This is the fifth judge who handled
my case.

2. Change in the fiscal or prosecutor handling my case. This is the third fiscal
who handles my case.

3. Change in the lawyer handling my case. This is the sixth lawyer for me.
4. The delay of appointing persons to replace the vacated positions.
5. The hearings are set every 1½ months and longer.
6. And even if there are hearings, when I go to the court it is postponed.

“Ako pala si Felizardo Dantes na taga District 2 Batang City Jail. Kaya tumagal ang
aking kaso ay dahil sa palipat-lipat ako ng judge. At bukod doon, nasa America ang
atorni ko at palagi napo-potpone. Biro mo, 1999 pa natapos ang kaso ko na hanggang
ngayon ay wala pa rin akong tawag. Dapat ay babasahan na lang ako. At saka pala
pinapalakad ko naman pero sabi sa korte wala pa raw yung papel ko. At ang balak ko
sana ay magpalit ako ng atorni. Salamat.”

I am Felizardo Dantes of District 2 Batang City Jail. The reason my case dragged
this long is because of transfer of my case to different judges. Aside from that, my
lawyer is in America and the case is postponed every now and then. Imagine, my
case was submitted for decision in 1999 and up until now, the court has not called
me. I am due for reading of the decision. I also let my relatives follow up my case
but until, my paper is not ready. I plan to change my lawyer. Thank you.

“Ako si Demetrio Montina District 2 Batang City Jail-main. Ang naging kadahilan po ng
pagtatagal ng kaso ko o bakit ako tumagal dito ay: una, walang hearing, pangalawa ay
napalitan ang judge, pangatlo ay walang nag-aasikaso, pang-apat, promulgation na ako 7
years na ako, 5 years naghihintay ng promulgation. Ang hinihiling ko lang po sana ay
magkaroon na ako ng promulgation. Maraming salamat.”

I am Demetrio Montina of District 2 Batang City Jail-main. The reason of the delay
in my case is, first, no hearing, second, change in judge, third, no one is following up

 194

my case, fourth my promulgation is five years in the making. My request is that
they set my promulgation.

“Ako po si Ignacio B. Porras. Ang kaso ko ay rape at ang kaso ko ay noon pang
November 28, 1994. Ang tinatanong ay kung bakit ako nagtagal. Ang unang judge ko ay
si Judge Valencia. Siya po ay namatay noon 1998. At nailipat ako sa Branch 221 kay
Judge Tijam at nailipat naman ako kay Judge Pizaro at ang sabi isasalang ako ulit dahil
nawala ang mga transcript. Kailangnan masalang ako ulit. At re-taking ito ng aking
testimonya. Sa huli kong hearing ay sinalang ulit ako. At ang hiling ko sana ay matapos
na ngayong taon na ito ang aking kaso. Salamat.

I am Ignacio Porras. My case is rape and it started way back November 28, 1994.
The reason my case dragged this long is because the first judge handling my case,
judge Valencia died in 1998. My case was transferred to Branch 221 Judge Tijam.
And then it was transferred to Judge Pizzaro. (Judge Tijam was promoted to the
Court Of Appeals). They told me that I have to retake the witness stand because my
transcript of records was missing. I wish my case will be finished this year.

“Ako po si Domingo Viva. Ako ay may kasong rape. Ako na siguro ang pinakamatagal
na nakatira rito sa buong city jail. Magsa-sampung taon na ako rito. Limang taon rito ay
naghintay ako ng promulgation. Dito na ako nagbinata at tumanda. Hindi ko na alam ang
hitsura ng laya. Yung judge ko kasi natanggal sa position nung patapos na. Tapos, na
promote naman yung pumalit. Tapos na promote ulit. Binabasa daw ng bago ko judge
ang aking kaso. Pagod na ako maghintay. Gusto ko na umuwi sa bahay namin. Para niyo
nang awa.

I am Domingo Viva. I have a rape case. Perhaps I am the longest resident inmate in
the city jail. I have stayed here for almost 10 years. Five years was for waiting
promulgation. I spent my youth here. I do no longer have an idea of the free world.
My judge was removed from position. Then the one who handled my case was
promoted. Then another judge again was promoted. The new judge is reading my
case. I am already tired waiting. I want to go home. Have mercy on me.

From the sharing of the participants, it appears that the reasons for the delay of the cases
are varied. In order to triangulate the answers given by the paralegal coordinators, they
also did a rating on which among the stated factors are most common of delay of the
cases of the inmates.

Shari

Shari

Coro
Listin

Meth

After
Then
discu

ing of Felix B

ing of Ignaci

llary Activit
ng and ratin

hodology

The parti
rwards, they
n they ranked
ussed and sha

Banisa

io Porras

ty number 2
ng the reaso

icipants wer
y were asked
d which am
ared opinion

ons for dela

re asked to
d to rate the

mong the stat
ns until they

 Shari

 Shar

y

o list all th
e reasons ba
ted the reaso
made a final

ng of Feliza

ing of Ernes

he reasons
ased on prev
ons are the m
l output.

ardo Dantes

sto Soledad

why cases
valence of it
most commo

19

are delayed
ts recurrence
on one. The

95

d.
e.
ey

 196

Dahilan bakit tumatagal ang kaso
Why the cases are delayed

Reasons Prevalence Points
Walang judge o papalit palit ng judge
No judge or numerous transfer of case to different judges

☻☻☻☻☻ 5

Walang abogado
No lawyer

☻☻☻ 3

Hindi sumisipot sa hearing ang complainant
The complainant do not attend hearings

☻☻☻☻☻ 5

Walang piskal
No fiscal or prosecutor

☻☻☻ 3

Walang arresting officer
No arresting officer

☻☻☻☻☻ 5

Matagal ang hearing/postponed
Settings of hearing are too far apart/ postponed

☻☻☻☻☻
☻☻☻☻☻

10

Walang witness o nagpapahanap ng witness
No witness or in search of witnesses

☻☻☻☻☻☻ 6

Matagal ang promulgation
Long Scheduling of promulgation

☻☻☻☻☻
☻☻☻☻☻

10

Matagal ang desisyon sa motion
Long time in deciding motions

☻☻☻☻ 4

Walang coordination ang bjmp at court
No coordination between BJMP and court

☻☻ 2

Takot magdesisyon ang judge dahil sa public opinion
Judges are afraid to make a decision on due to public opinion

☻☻☻☻☻☻ 6

Tumatagal ang kakapalit ng judge
It takes a lot of time for a judge to be replaced

☻☻☻☻ 4

Walang pera pambayad sa abogado
No money to pay the lawyers

☻☻☻☻☻☻ 6

Walang tumutulong na kamag-anak sa nakakulong, nasa
malayong lugar
No family members to follow up the cases because they come
from far away places

☻☻☻☻☻
☻☻☻☻☻

10

Based on the discussions of the paralegal coordinators and inmates who had been

staying in jail for a minimum of five years, the common reasons for the delay of cases:

1. Lack of judicial personnel
a. Lack of judges
b. Lack of prosecutors
c. Lack of lawyers

According to the inmates, many of the cases are frozen every time one of the lead

actors are out. They could be out when:
a. They are promoted
b. They suddenly died
c. They were barred from service or suspended
d. They were on leave

i. Due to illness
ii. Due to vacation

 197

The inmates reported that every time a judge is promoted, that translates to a
minimum of five months of no trial. This is made worse, if suddenly the judge handling
the case dies. The new judge will only have the transcript as the basis for making a
decision. A death of a judge translates to at least eight months of frozen cases. There are
many inmates who had changed judges for three to four times in a row. That could easily
translate to two years of waiting without the case even progressing.

Same is true when lawyers suddenly withdrew from the cases. This is especially true
among inmates who initially employed the services of private lawyers but after staying in
jail for a long period of time, all their resources had been dried up. Now they have to
employ public lawyers who will be reading the case anew.

2. Delayed setting of hearings
a. Hearings are set far apart
b. Court hearings are postponed

The inmate reported that they are having hearings for an average of one in every

two months. Some inmates even reported that with the advent of the RA 9165 or the new
Dangerous Drugs Act, they are now having a hearing of once every four months. This is
so as many calendar dates had been fully occupied.

However, many of these hearings are even postponed. Just the mere absence of
one of the actors in the hearings, say the witnesses, the hearings will be reset for another
two to four months.

The following are the most commons reasons of postponement:
i. The judge, prosecutor, lawyers are sick or absent.

ii. The witnesses were absent because they did not receive the notice
for hearing

iii. There is no more time left since the first scheduled case took a lot
of time

iv. The scheduled date of hearing is proclaimed a holiday (The
government move the dates of holidays too late in the day)

v. There is a typhoon
vi. When there are security concerns in the jail like riot and noise

barrage.

These little reasons pile up and then without noticing it, the inmates had been
staying in jail for long periods of time.

Also, according to the inmates, it takes a long time for the court to decide on the
cases. Most of the inmates knew that the courts, in a span of 90 days, must decide upon a
case. However, this is rarely followed. Most of the cases are decided upon in a span of 6
moths to one year. Worse there are cases that are due for promulgation for already five
years. This is especially true on cases that had already been submitted for decision then
the judge handling the case suddenly passed away.

 198

3. Intentional delays
a. No arresting officers

The arresting officers intentionally do not attend the hearings. Since they knew
that the cases will be provisionally dismissed only after three consecutive absences, they
attend only the third hearing. The first two will be postponed. Then they will absent
themselves again for two hearings then attend the third. And so on. So practically in three
hearings, only one will push through.

b. No complainant-witnesses

Same is true for complainant-witness. The witnesses will only attend the hearing
after the third call.

By the time the prosecution presented the following:

1. Arresting officers (6 hearings, four postponed, two push through) for a total of
one year and two months)

2. The eye witness (3 hearings, 2 postponed, one push through) for a total of 6
months

3. Corroborating witness (3 hearings, 2 postponed, one push through) for a total of
six months

4. Medico-legal (3 hearings, 2 postponed, one push through) for a total of six
months

It already took more two years for the presentation of prosecution evidence just for four
witnesses alone. This does not include the presentation of defense evidence and the
resolution of the cases.

4. Financial reasons
a. No money to pay a private lawyer
b. No money to follow up the case

The inmates also reported that one of the reasons of the delay of the cases is the

dire financial restraint. There were times that the private lawyers suddenly ask for a
postponement of trial upon knowing that the inmate cannot give the promised lawyers’
fees. They also said that they couldn’t afford the amount of the transcript of stenographic
notes that cost P10.00 per page. (Most of the inmates do not know that the transcript can
be requested for free.) Also, most of the inmates have relatives coming from the
provinces and they cannot even spend transportation expenses, much more, spend on the
follow up of cases.

5. Administrative Reasons

The inmates complain that the BJMP and the courts do not have coordination. There

are periods when the inmates knew that they have a hearing in the court, but they were

 199

not brought there. This is because the subpoena that requires the presence of the inmate
may not have been transmitted from the court to the jail. There were periods when an
inmate had already been officially released by the judge, but the release paper was not
transmitted to the jail. There were also instances when an inmate had been committed to
the Quezon City Jail but in the court’s records, the inmate is still in another detention
area, such that the subpoena was sent elsewhere.

There are also bureaucratic inefficiencies. Many times the hearings of the inmates
cannot push through because the van or the bus that transport the inmates from the jail to
the courts had been in a poor condition. Also, due to the lack of escort personnel and
handcuffs, the inmates had to wait for available escorts. Sometimes, they go to the court
late in the morning, such that the hearing had already been reset for the next two months.

6. Political Reasons

The inmates also believed that some of the judges are afraid to make their decisions,
especially if these are highly sensitive cases. The inmates felt that if the judge will acquit
them, the public may have a negative reaction on the decision. This is especially through
on cases that are favorite of the media like drugs, kidnapping, rape, and other
sensationalized cases.

There are some inmates who also shared a growing concern over the fact that many
judges are promoted to higher positions after they have decided favorably on cases that
are clamored for conviction by the public. They fear that they judges ride on the issue to
get promoted at their expense and not on the merits of their cases.

The in

Coro

nmates listing a

llary PRA ac

and rating the r

ctivities num

reasons for the

mber 2

delay of the caases

2000

 201

Corollary PRA activities number 3
Timeline of a criminal procedure

Methodology

The participants were asked to state the different stages of criminal trial that they
underwent. Then they were asked to share how long did each of them take to finish a
particular stage. Then they estimated an average (put in red straight line) and the longest
recorded period (put in blue dotted lines) in every stage.

Results:

 Stage of Criminal procedure 3 months

 Arraignment and Plea 6months

 Presentation of Prosecution 3 years
 Evidence 4 years
 3months
 Motion for Bail 6months
 2 years
 Presentation of Defense 3 years
 Evidence
 3 months
 Rebuttal of Evidence 3 years
 3months
 Surrebuttal 2 years
 1 year
 Promulgation 6 years
 3 years
 Appeal 5 years

 ½
 1 2 3 4 5 6 7 8

 Years in the Jail

The inmates knew of the specific stages of criminal trial only when they are
already in jail. Many admit that it is their first time to hear such strange words are
arraignment, which they know to be “arrangement” and promulgation. They learn the
different stages of the trial mostly from their fellow inmates and sometimes from the jail
officers. Also, they hear of “probation” and “parole” which they could opt to apply
through the seminars conducted in jail.

The average length of days before an arraignment and plea in court is administered
among the inmates who stayed in jail for five years and above is three months. There are

 202

inmates whose arraignment was set after six months. According to the participants, the
reasons for delay in the arraignment and plea are:

1. The PAO Lawyer has not yet read the charges against the accused since it the first
time that the accused and lawyer meet face to face. The PAO lawyer asks for
time. This is especially true if the accused originally signified his intention to
employ the services of a private lawyer but on the hearing dates, the said private
lawyer do not appear. The court appoints the designated PAO lawyer in the court
branch to be the counsel de officio.

2. The complainant did not arrive. Most of the inmates said that the hearings during

arraignment do not push through when the complaining victim is not present.

A simple postponement in the arraignment may mean an extension of three months.
Some of the petty cases where inmates are involved like simple theft with little amounts
involve, for example, stealing a pair of slippers, have penalties of six moths or less. But
due to the difficulty of including an inmate to the daily calendar of scheduled hearings
and the postponement of hearings, an inmate overstays in jail. There are times that in
inmate had already stayed in jail for two years but the maximum impossible penalty is six
months. When the PAO lawyer finally finds this out, according to the inmates, they
would advise their clients to plead guilty or aminin na lang. The inmate could be released
at once, provided that the judge will give the lowest penalty or plea-bargaining.

After the arraignment and plea, the participants knew that the prosecution will be
presenting their pieces of evidence. The average length of the presentation of prosecution
evidence was estimated to be an average of three years. A participant admitted that it took
four years for the prosecution to present their evidence. The common cause of delay
during this period were identified by the participants to be:

1. The absence of the arresting officers, chemist (for drug related cases) and medico
legal officers during hearing

2. The absence of witnesses
3. The change in judge, prosecutor and lawyer handling the case
4. The long gap between the hearings

The inmates complain that those who do not have someone to follow up their cases,

for making simple “pangungulit o sundot” in the court are the ones who are in a
disadvantage. After two years or so, the inmates fear that their cases had been
“natabunan” or buried by the papers of the latecomers. Accordingly, when their cases are
still fresh, they have hearings at least once a month. As the time goes by, they have
hearings only once in every three months. And if still longer, only twice a year.

There are participants whose lawyers filed a motion for bail. However most of the
participants did not. It is interesting to note here that many inmates do not know of their
rights to file a motion for bail. They did not know that right after arraignment, their
lawyers could file a motion for bail in order to have bail hearing. Most of the inmates

 203

were not apprised of their rights to motion for bail after the prosecution presented its
evidence. What they knew is that since they are no-bail, then they just have to simply
finish the case.

For inmates who filed a motion for bail, the average length of time before it was
decided upon is three months. However, there was one who stayed for as long as 6
months.

The presentation of the defense evidence also takes an equally long time. The average
is 2 years, while others take as long as three years. This is surprising since it is the
accused who dictates the tempo of the presentation of the evidence. The following are the
reasons cited by the inmates:

1. Difficulty in producing witnesses

Many inmates said that due to the length of time they stayed in jail, many of

the witnesses for them had already transferred to other area of residence, worked
abroad or already died. This substantially curtails their right as an accused to present
evidence in their behalf. In a bid to locate the witnesses, the defense lawyers asked
for more hearing dates, only to be postponed again later.

Also, since the accused are not allowed to go out of jail in order to gather

pieces of evidence for them or to secure the testimonies of witnesses, come hearing
day, the scheduled witnesses fail to attend the hearing. The relatives of the accused
already plead to the witnesses but still that is not an assurance that they will appear in
the hearings. Many times, their lawyers ask for a postponement.

2. No more money to pay private lawyers

There are some inmates who went bankrupt due to the trial. After staying in jail for a

couple of years, all their resources had been dried up. Finally they can no longer provide
for the services of a private lawyer. The private lawyer officially withdraws from the case
and the burden is transferred to the PAO lawyers.

The rebuttal and surrebuttal stage are not common among the inmates. This stage is
commonly resorted among cases which have private prosecutors and private defense
lawyers. Accordingly, the average lengths of rebuttal and surrebuttal are three months. A
participant however claimed that is took him three years for the rebuttal and another two
years for the surrebuttal. The reason cited was that the judge handling his case died and it
has to be transferred to another judge.

The longest period identified by the participants is in the promulgation. The average
period is one year. However, there were some inmates who had stayed in jail for nine
years, five of which are spent on waiting the decision of the court. The most commonly
cited for a delay in the promulgation are:

 204

1. Promotion or Death of the judge handling the case

Once a judge is promoted, all the cases that the judge is handling will be delegated to
the new judge. However, if the case is due for promulgation, the new judge has to read all
the documents and testimonies earlier presented. The points of the previous judge may
guide the new judge, however, the new judge is not bound by the decisions of the
previous judge. The new judge is given the free reign to decide. This translates to years of
re-reading.

However, it becomes worse it the judge handling the cases suddenly dies. Now, the
new judge will not receive some pointers to consider by the previous judge.

It has been a common prayer of the inmates therefore that their judge be given a good
health and that their judge will not be promoted soon

2. Difficulty of coming up with a decision

According to the participants, the judges admit to them that they should bear with the
judge if he cannot decide on the cases that fast. This is because, the judge would not want
to err in making a decision. There are a lot of cases due for promulgation in the court.
The inmates said they perfectly understand their judge.

3. Fortuitous circumstances

The inmates also complain of fortuitous circumstances working against them. For
example, there were cases when a court sala was suddenly ravaged by fire such that all
the documents in the case were destroyed. Also, there were instances when a case is
transferred to another court but in the process of the transferring, the transcript of
stenographic notes was lost. They have to start to square one even if they are already in
the promulgation stage.

There are inmates who appealed the decisions of the court to higher courts in one of
the contested decisions, like a decision denying a Petition for Bail. While on appeal, the
lower court, which is presiding the case, temporarily shelves the hearings until a decision
is made.

The average period of appeal among the participants is three years. But there are
inmates who are waiting for their appeal for as long as five years. The conditions of the
inmates on appeal are more difficult since they do not have a hearing. They just wait for
the decisions to reach them. Once the higher courts reach a decision, only then will the
hearings resume.

The in

PRA

Coro
Findi

Meth

inmat
chanc
Depa
amon
their

Resu

1

T

at the
be a w
woul
miser

nmates listing t

activities nu

llary PRA ac
ing solution

hodology:

The partic
tes in the jai
ce to talk t
artment of Ju
ng themselve
answers.

lt:

Prop

. Dapat 90
Promulga

The participa
e most 90 da
way to comp
d rather kno
rable in wait

the court proce

umber 3

ctivities num
ns to the pro

cipants were
il concernin
to the Chief
ustice, what
es. Then the

Mga mun
posals on ho

days lang an
ation should

ants knew tha
ays for heino
pel the judg

ow if the are
ting what the

edure and estim

mber 4
oblems on th

e asked to sh
g their cases
f Justice of
would their

ey listed thei

ngkahi para
ow to facilit

ng promulga
d be set with

at cases mus
ous crime cas
ge to make d
e palaya (to
e outcome w

mating the avera

he delay of c

hare their pr
s. In particu
f the Suprem
r appeal be?
ir answers. A

mapabilis an
tate the spee

ation
hin a 90 day

st be decided
ses. Howeve

decisions soo
be freed) or

would be.

age time in eac

cases

roposals to i
lar, they we
me Court a
They forme

Afterwards,

ng takbo ng
edy disposit

y period

d within 45 d
er, this is rar
onest. Accor
r palayo (to

ch procedure

improve the
re asked tha

and the Secr
ed a group a
one the part

kaso
tion of cases

days for sim
rely followed
rding to the
be convicte

20

 plight of th
at if given th
retary of th
and discusse
ticipants rea

s

mple cases an
d. There mus
inmates, the

ed) than to b

05

he
he
he
ed
ad

nd
st

ey
be

 206

2. Dapat, pagkatapos ng arraignment, hearing agad

Hearings must be set soon after the arraignment
3. Dapat walang postpone

There should be no postponement of hearings
4. Pabilisin ang hearing

There must be speedy hearings

The participants request that hearings should be done at least weekly. Also, the laxity
in the postponement of hearings must be done away with. This can be done if the court
can impose penalties for those who willfully delay the cases like arresting police officers
who attend only on the third hearings.

5. Dapat may judge dito sa Quezon City Jail na ang tinututukan lamang ay ang mga
nakakulong
There must be designated judge in the Quezon City Jail whose prime
consideration are the detained accused.

6. Dagdagan ang korte, judge, piskal.
There should be additional courts, judges and fiscal.

There must be special courts that will attend only to detained accused. As it is, the

courts also handle civil cases and criminal cases whose accused had been out of bail.
Though the detained accused are theoretically given priority over other cases, still the
voluminous number of cases handled by a judge can only permit the hearings in at most
once a month.

As such, the inmates are asking for more judges, fiscals and PAO lawyers to hear
their cases. As it is, there are many as 1000 cases on the average that a court handles.
This include the civil and criminal cases. According to the inmates, even if the judge
schedules hearings everyday, inclusive of Saturdays and Sundays, still they could not
attend to all their cases.

If there are more judges, fiscals and PAO lawyers, then much attention will be
accorded in each case. This will definitely increase the chance of having the right
decisions in the cases.

7. Dapat madismis agad ang kaso pag walang complainant
The cases should be dismissed immediately if the complainants do not attend the

hearings
8. Wag ipaamin ang kaso

The accused should not be forced to accept guilt
9. Bago ipaamin ang kaso, sabihin agad kung ilang ang sentensiya

Before an accused pleads guilty, he must be properly appraised on the terms of
sentencing

 207

The inmates asked that their procedural rights must be observed and respected.
They claim that they have entitlements under the law, unfortunately, they only knew
these very late in the day. A participant related that for past five hearings in the start of
the case, not a single piece of evidence was presented against him. During that time, he
did not know that he could have move for a dismissal of the case. He also never had the
chance to confer with his lawyer. It was only during a seminar in the jail did he learn that
for three consecutive hearings postponed, his case should be provisionally dismissed. On
the sixth hearing, it was then that he relayed the case to his PAO lawyer. His lawyer
moved for a dismissal of the case. However, on that particular hearing the complainant
did attend. The case went on a full-blown trial. The case is not on its fifth year.

Also, the inmate requests that PAO lawyers should refrain from the practice of
“PAO Paamin”. This are resorted to by some PAO lawyers who feel that their clients are
truly guilty of the crimes charged against them. Instead of undergoing a full-blown trial,
they induce their clients to plead guilty for a lower offense and thus could be given a
lower penalty. There are times that inmates were told that if they plead guilty to the
offense charge, the sentence will be the minimum sentence and that it could qualify for
probation. Probation is one of the means to be released from jail. When the inmates
already plead guilty, however, they are shocked to learn that they were not able to qualify
for probation. Now, they will rot in jail. They felt betrayed by their PAO lawyers.

There are time too that PAO lawyers advise their clients to plead guilty even if the
accused are not truly guilty because the case may take longer if is being fought. For
example, PD 1602 or the Anti-gambling act, the case most commonly filed among
tricycle drivers who play cara y cruz in the street walk, is punishable with a penalty of 6
months to two years. The PAO lawyers would rather “persuade” his clients to plead
guilty and take six months rather fight till the case is finished. For most of the inmates,
this becomes a practical way out.

10. Wag madaliin ang mga naghi-hearing para makausap nila ang abogado nila
The inmates should be given a chance to talk to their lawyers after the hearing.

This is a call for reforms in the BJMP. Accordingly, most of the inmates would

like to talk to their lawyers during the hearings. Unfortunately, they are brought to court
with handcuffs. Worse, due to the scarcity of handcuffs, their hands are tied to another
inmate. Also, since there would only be one jail guard keeping an eye on them inside the
court room, the inmates are ordered to just stay in the corner of the court and to sit down.
They are not allowed to move around as this will constitute security risk. Even if the
court is already in session, and the accused are entitled to have their handcuffs removed,
still the jail guards won’t remove it. (This is unless being requested by the lawyers of the
accused. Most private lawyers request it, the PAO lawyers don’t. An unequal treatment
since the more affluent accused do not have handcuffs while the less affluent ones had
handcuffs.)

confe
to tal
maku
pamp

The in

PRA

Coro
Vivid

Meth

to a
discu
was g
what

By the tim
er with them
lk to their la
ulitan sa ak
padulas (brib

nmates giving t

activities nu

llary PRA ac
d descriptio

hodology:

A particip
court hearin

ussions and h
given a spec
he had writt

me the hear
m. However,

wyers (nahi
kin ang emp
be money) to

their opinions o

umber 4

ctivities num
n of an inm

pant was ask
ng. The said
he had the te
cial assignm
ten to the me

ring is over
it cannot be

ihiya sila) or
mpleyado). S
o some jail g

on how to faste

mber 5
mate’s condit

ked to share h
d inmate wa
endency to d

ment. There, h
embers of th

r, the inmate
e simply don
r too afraid t
Sometimes,
guards before

en the case pro

tion during

his ideas on
as very voca
dominate the
he poured h

he group and

es wish to t
ne. The inma
to the BJMP
it even tak

e being allow

ocedures

court heari

the travails
al in sharing
discussions

himself out. A
d they validat

talk to their
ates would b
P to ask perm
kes a matik
wed to talk t

ing

of an inmate
g his ideas
. As a PRA
Afterwards,
ted the answ

20

r lawyers an
be too asham
mission (bak
k o kauntin
to a lawyer.

e when goin
during grou
technique, h
he presente

wers.

08

nd
me
ka
ng

ng
up
he
ed

 209

Results:

Ang kalagayan ng inmate pag nag hearing
The situation of an inmate when he is brought to the hearing

1. Kulang sa tulog, (alas dose na nakatulog dahil di pa pinababa sa chapel,
naghintay ng turn-over ng jail guards. Tapos alas singko ng umaga, nagising na
para sa bilangan.)

Lack of sleep (the inmates slept at around 12 am because they were not allowed to
go to the chapel or sleeping area. The jail guards have not yet turned over their scheduled
shifts. Then, the inmates woke up at 5 am for the head counting.) See PRA on sleeping
conditions of the inmates

As such many inmates feel sleepy in courtroom. In fact, most of the inmates fell
asleep while waiting for the judge and the lawyers to arrive. Most of the time, the inmates
could not concentrate on hearing the developments of the case because they are too
sleepy.

2. Gutom (dalawang pandesal at kape ang agahan)
Hungry (they took 2 pieces of bread and coffee for breakfast) See PRA on food
conditions of the inmates

Most of the inmates feel weak when they are in the courtroom. They took their
breakfast at around 5:30 in the morning, such that by 9:00 am or the start of the hearings,
they already feel hungry. Worse, there are some judges who extend their hearings up until
12:30 in the afternoon, oblivious of the conditions of the inmates in the courtroom. An
inmate admitted, that due to extreme hunger, he can no longer think of the proper answer
to give the court. He said “yes” to every questions asked by the prosecutor. He never
knew that he already admitted the charged against him.

3. Nangangamoy (dahil di nakapaligo, kulang sa tubig o walang tubig; biglaan ang
tawag ng hearing)

Stinking smell (the inmates were not able to take a bath due to lack of water or no
water at all. Sometimes, the inmate was informed of the hearing very late in the day.)

The inmates are ashamed or “nahihiya” of themselves in the courtroom. They
knew that they have a stinking smell. The overcrowdedness of the cell gives them a
distinctively putrid odor. Also, some inmates do not take a bath before going to the
hearing because of lack of water. They knew their lowly conditions by the reactions of
court employees and other people in the courtroom. They would cover their noses and
frown upon the inmates because of their smell. Most inmates would interpret this as a

 210

lack of concern on their plight.
4. Gusgusin ang damit (di nakapaglaba, walang sabon)

The dress are untidy (the inmates cannot wash their clothes due to lack of washing
detergents)

 Some inmates also come to court hearings with dirty clothes. Their untidy form
makes them look apathetic in the courtroom. Some of the inmates look guilty or
“mukhang guilty” just by the appearance alone.

 All the inmates are required to use yellow shirt. It is the basis of the jail escorts in
determining who the inmates are among the crowd. The inmates are easily identified and
secured through the yellow uniform. However, some inmates complain that the yellow
uniform works against them. This is especially true for inmates whose witnesses do not
have a direct and postive identification of the suspects. Sometimes, the inmates are
identified to be the perpetrators of the crime not on the basis the witness’ real knowledge
of the incident but on the witness’ reliance on the yellow uniform of the inmates that
expressly said that they are the suspects in the case.

5. Hindi diretsong maglakad (may pigsa sa puwit)

The inmate cannot walk straight. (He is usually nursing boils in his buttocks) See
PRA on medical conditions

 The inmates also go to court afflicted with different skin and airborne diseases. As
such, due to their physical conditions, the inmates cannot fully understand the
developments in the hearings. There were cases reported that inmates admit guilt to the
offense charged against them not because they are truly guilty but because they can no
longer stand the condition inside the jail. They would rather be convicted and be
transferred to Muntinglupa, which is much better place than the Quezon City Jail in terms
of space area.

6. Pagod (isang oras nakatayo sa bus na siksikan papuntang korte)

Tired (The inmates stood for an hour inside the bus when they traveled going to
the court.

 The Quezon City Jail has limited transport capability. They make use of a single
van in transporting at least 200 inmates for a court hearing. As such, the inmates are
squeezed inside the van. By the time the inmates reach the courtroom, their energies have
already been sapped. Sometimes, the van also malfunctions, such that the inmates are
asked to push the van before it can start running. This additional burden makes the
inmates drained in the hearing.

 211

7. Nahihilo (may katabi siya sa bus na naninigarilyo)

Head swirling (the inmate was a passive smoker inside the bus)

 For some inmates, the way to deal with their hunger is to smoke cigarettes. That is
why, many inmates smoke in the bus while waiting for other inmates to arrive. Non-
smokers are therefore exposed to the smoke exhaled by other inmates. The non-smokers
lose much of their enegies because of the smell that they cannot turn themselves away
with. The net effect is that inside the courtroom, they have their heads swirling.

8. Nakaposas (kulang ng escort, para di makatakas)

Handcuffed (there are lack of escort officers, they are tightly tied so that they
won’t escape.

The inmates are handcuffed. Due to the lack of escort officers, three to four
inmates are handcuffed to each other to lessen their mobility. Inside the courtroom, the
inmates cannot effectively talk to their lawyer, as all handcuffed inmates have to
approach the lawyer all at the same time. The inmates are thus limited in confiding the
details of the case as other inmates are within hearing distance.

9. Nahihiya (sa kamag-anak, dahil sa aba niyang kalagayan)

Ashamed (to the members of his family due to his lowly conditions.)

The inmates said that they feel ashamed and insecure of themselves when their
relatives visit them inside the courtroom. They loose all self esteem for bringing
ignominy to their family. Many inmates thus feel unconfident everytime they are in the
courtroom. This is especially true when they are in the witness stand.

10. Mas lalong nahihiya (sa PAO lawyer, dahil baka makulitan sa kanya)

More ashamed (to the PAO lawyer, they may find the inmates unruly)

The inmates are concerned that if they asked too many questions to their lawyers,
they will be misinterpreted as “Makulit” or unruly. For the lowly inmates, the PAO
lawyers are their “savior” or tagapagligtas and they should be given utmost respect.
Actually, many inmates feel “nanliliit” infront of their lawyers especially when the
inmates could not give the lawyers even a single centavo for their legal service. As such,
even if the inmates would want so much to ask questions to their PAO lawyers, they are
psychologically restrained from doing so. Eventually, when they are already inside the
jail, they would say, “sana natanong ko sa abogado ko…” or “ I should have asked my
lawyer …”

 212

11. Natatakot magtanong (baka pagalitan siya ng empleyado)

Afraid to ask questions (the jailguards may get angry at them)

The inmates also want to ask questions to the judge, to the prosecutors and the
court staff about the details of their case but then, they are afraid that the escort officers
or empleyado may misconstrue the act as a form of “pangungulit” in the courtroom.
Inmates are not even allowed to make a phone call inside the court chambers. The jail
escort officer’s primary consideration is the security of the inmates and that he makes
sure that no one will escape from him. As such, any unnecessary movements inside the
courtroom, even asking questions to the court officers, must be asked permission from
the jail officer.

12. Nanginginig (pag nakita niya ang Judge at ang piskal)

Trembling (when the inmates see the judge and the fiscal)

Many inmates say that they tremble in fear every time they see the judge and
prosecutors who will decide on their lives and freedom. The mere sight of the person in
black robes and the scary voice of the fiscal are enough stimuli for some inmates to have
their entrails loosened. As in the famous advertisements of Diatabs, some inmates loose
their physical senses when they are in the witness stand due to the overwhelming
appearance of the judge and the fiscal. As such, they fleet through the questions without
necessarily thinking over their anwers. Nababablangko sila. They blank out.

13. Di alam ang nangyayari (English ang mga pinagsasabi)

Do not know what is happening (The language used is English)

Many inmates do not understand what is happening inside the courtroom. Though
the questions are translated for them when they are in the witness stand, the ordinary
exchanges among the lawyers and the judges are not translated into a language that they
understand. As such, they feel lost in the middle of the discussions. The PAO lawyers do
not have the luxury of time to explain the little details of the case to the inmates as the
lawyers have to attend to other cases.

Also, the inmates’ indicator that a lawyer had been fighting for his case is the
capability of the lawyer to speak in English and the strength of his voice in the
courtroom. Many inmates feel that if their lawyer does not speak that much inside the
courtroom, then they may be sleeping on their cases.

 213

Final Comment:

Isipin mo na lang ang kalagayan ng inmate: kung siya ay puyat, gutom, nangangamoy,
pagod, nakakaawa ang hitsura, walang tiwala sa sarili, di naiintindihan ang nangyayari sa
paligid, tapos siya ay isasalang sa witness stand na hindi man lang nabibigyan ng suporta
ng kanyang PAO lawyer, isipin mo kung ano ang mangyayari? Paano niya mapapalabas
ang totoo, paano niya maipaglalaban ang sarili? Hindi na patas ang laban. Doon pa lang
talo na siya.

Imagine the condition of an inmate: if he is sleepy, hungry, smelly, exhausted, looks
miserable, does not have self esteem, does not understand the events in his surroundings,
and then, he is examined in the witness stand, without the support of the PAO lawyer,
imagine what will happen. How will he let the truth out, how will he fight for himself?
The playing field is unequal. There and then, he is lost.

 The inmates feel that their right to be heard, their right to information, their right
to due process and equal protection of the laws are substantially curtailed. The physical
conditions in the jail, the lowly status of an inmate in the social ladder, the procedural
barriers and the psychological weakness makes them timid and shy in the courtroom. As
such, the quest for justice, the search for truth has already been compromised.

 214

PRA activities number 6
Description of the concept of inmate paralegal

Methodology

The paralegal coordinators were asked to share the nature of advice that they give
to their fellow inmates when the inmates seek their help. They made a matrix on the
different case scenario and the corresponding advice. Then they assessed the impacts of
this advice to the overall administratin of justice.

Social
capabili
ty of
protago-
nists

Nature
of
offense

Truth-
fulness
of the
accused
in the
case

Example

Inmate paralegal advice

Effect to the
administration of
justice

Poor
complai
nant vs
poor
accused

Bailable
offense

Truly
guilty

Slight injuries,
slander
Away kapitbahay
or neighbor’s
quarrel

Since the accused will be set free on bail, the accused
should fight for the case. He should wait till the
complainant will be worn out. When the complainant
already lose steam in fighting for the case, then the
accused should offer to settle amicably the case. The
settlement will be on the terms of the accused.

Most of the
accused are
eventually
acquitted or case
dismissed.
Doesn’t serve the
end of justice.

 Not
truly
guilty

Trespassing. These
are cases filed
because of other
motives.

The accused will be set free on bail. Since he is truly
innocent, then he should fight to get an acquittal. He
must wait till the complainant will not proceed in
pursuing the case. He must not enter into a
compromise.
.

The end of
justice is met but
by default.

 Non-
bailable

Truly
guilty

Murder, rape.
Crime of passion,
uneducated people

The accused will be put in jail. The inmate should hope
to get an acquittal. But generally, the accused are
punished by the very length of criminal procedure.
(May puhunan na pagdating sa Munti.) or they have
already served a good part of their sentence once they
are transferred to Muntinglupa Penitentiary. Since they
are on jail, settlement will be on the terms of the
complainant.
.

The end of
justice is met by
default even if
the accused is
acquitted; he
already served
his sentence.

 Not
truly
guilty

Murder, rape.
These are cases
filed with the
interference of
other parties.
Politically
motivated.

The accused will languish in jail. Hopes to get an
acquittal. He should get ready with presenting all the
witnesses in his behalf and prepare himself with any
eventuality.

The accused
already suffered
even if acquitted,
worst if the
accused will be
convicted. The
government has
no compensation
for his long stay
in jail.

 Bailable Truly Snatching, Since the accused does not have the money to post bail, The punishment

 215

but no
money
to post
bail

guilty Theft. These are
cases of “pushed to
the wall” and
caught in the cycle
of crime

he will have to wait to serve the minimum of the
sentence, then avail of plea bargain. The inmates
should wait for the non-apperance of the complainant
for three consecutive hearings. (Daanin sa tiyaga).
When the accused already stayed in jail for sizeable
number of months, he will avail of jail decongestion
programs on the pretext that he already served the
minimum sentence. These are especially true for cases
of recidivists.

imposed is
usually the
minimum
penalty. The will
avail of jail
decongestion
programs.
.

 Not
truly
guilty

Child abuse,
qualified seduction.
These are cases
filed where courts
are used to get
back at the other
party

Fight for the case. Wait for the acquittal. But in the
mid-stream, will be forced to admit, just so to avail of
lesser penalties.

Most of the
accused stayed in
jail longer than
the time imposed
as a penalty.
Some already
served sentence
but the trial is
still going on

Rich
complai
nant
versus
rich
accused

Bailable
offense

Truly
guilty

Homicide, estafa,
BP 22,

The accused will be released on bail. Most of the time,
the accused jumps bail and hide to avoid conviction.
Richer accused leaves the country. The lawyers of the
accused will file all motions that could be filed just so
to delay the case. The complainant will try all means to
make the charge against the accused to be a non-
bailable offense. The accused on the other hand will
have to fight for a bailable offense (especially on
hairline cases like murder and homicide) The accused
will work for settlement of the case but on his terms.

The complainant
is in the
disadvantage.
Most of the time,
out of disgust,
they will accept
the settlement of
the case on the
terms of the
accused. Seldom
will be there be
a conviction.

 Not-
truly
guilty

Slander, conflict
among the rich and
famous

The accused is set free on bail. He should regularly
attend the hearings. He should wait for the acquittal.
He should find means to prolong the case. Only the
lawyers of both parties attend the hearings. Sometimes
the court recommends for settlement of the case

The cases are
usually
dismissed. The
end of justice is
served but by
default. If found
guilty in the
local court, they
could always
appeal in the
higher courts.

 Non
bailable
-
offense

Truly
guilty

Frat related
violence, rich kids
getting in conflict
with their peers.

The accused is put in jail. He should try all means to
get out of jail by settling the case, bribing the police,
prosecutors and judges. On the other hand, the
complainant should always look out. The complainant
may suddenly learn that the case had been “ginapang”
or manipulated. Settlement is on the terms of the
complainant.
While in jail, accused will “recreate” an existence that
will approximate the amenities he receives prior to
incarceration. The accused may also purposefully delay
the proceedings of the case to avoid sure conviction
and wait for a favorable judge who could decide on his
case

The end of
justice is met by
default. The
accused is
punished while
undergoing trial.
Even if the
accused is
acquitted, he
already served
his sentence

 216

 Not
truly
guilty

Wrong
identification in
high profile cases

The accused is put in jail. He should try all means to
get out of jail, fight out the case till he is acquitted. In
mid-stream, he may be forced to plead guilty to a lower
offense and settle amicably. While in jail, he should get
all the amenities possible.

The accused had
suffered even if
acquitted. There
are no
compensation
from the
government on
the harm done to
the accused.

Rich
Compla
inant
versus
poor
accused

Bailable
offense

Truly
Guilty

Household maids
stealing from their
complainants

The complainant will make the case non-bailable in
cahoots with the police and prosecutors. If it will not
work out, the complainant will make sure all the
evidence will be presented in court. Complainant will
make sure the accused cannot jump bail.

Justice will be
swift. The
accused will be
punished. But
sometimes the
punishment is
very severe. For
stealing P2000,
they can be put
in jail for 6-12
years.

 Not
truly
guilty

Tresspassing,
Rich neighbors
fighting with poor
neighbors

The accused will fight it out. The accused can be
charged of other offenses (patong kaso) so that he will
rot in jail longer. Eventually, the accused will ask for
forgiveness and admit guilt.
.

Sometimes the
accused gets
convicted. The
courts are used a
police arm of the
rich.

 Non-
bailable
offense

Truly
guilty

Kidnap for ramson,
robbery with
homicide.

The complainant will ask for the maximum penalty.
The complainant will visit the police and jails to ensure
that the accused are not given special treatment. The
complainant makes sure that they will not escape. To
the extreme, accused can be subjected to “salvagings”.
As such the inmates should be careful with his dealings
inside the jail.

Justice is swift.
Sometimes, if
the accused are
acquitted
because of
insufficiency of
evidence, the
complainant can
file a new case.
Accused
languish in jail.

 Not
truly
guilty

Fall guys in
heinous crimes,
those who were
presented by the
police just to beat
the deadline

The accused languish in jail. Sometimes complainant
does not follow up the case because they do not totally
believe in the testimony of the police.

Even if
acquitted, he
already suffered
long period of
incarceration. No
compensation
from the
government.

 Bailable
but no
money
to post
bail

Truly
guilty

Robbery snatching The accused are advised to wait till the complainant
gets tired of following up the case. Then when the
opportune time comes, the accused are advised to plead
guilty to a lower offense.

The accused are
released after
serving the
minimum
sentence. Will
avail of jail
decongestion
programs

 Not
truly

Vandalism,
destruction of

The accused will fight for his innocence. But in mid-
stream, he will plead guilty just to avail of probation.

These are
mechanisms of

 217

guilty properties, alarm
and scandal.
Harassment cases

He waits till the complainant is no longer interested in
the case.

the rich to put
the poor in their
toes.

Poor
complai
nant
versus
rich
accused

Bailable
offense

Truly
guilty

Serious Physical
injuries. Power trip
by rich persons
over poor ones

The poor complainant fears that the accused will turn
the case against him. The accused is out on bail. The
complainant will just receive any reparations on
damages done. He is adviced to likely settle.

Very seldom will
be a conviction.

 Not
truly
guilty

Other factors are
involved. The poor
complainant must
have been “used”
by the enemies of
the accused

This is a very unlikely scenario. The rich accused will
definitely get back at the poor complainant

The criminal
justice system is
used for political
battle.

 Non
Bailable
offense

Truly
guilty

Illegal recruitment,
rape case of
phedophiles

Accused will settle the case. The accused can
purposefully drag the case and wait for the
environment to settle down. Will try to bribe the police,
prosecutors and judges to make the case a bailable
offense. Wait till the complainant’s resources is
depleted.

There will be
conviction only
if there are
pressures from
the media and
other sectors

 Non-
bailable
offense

Not
Truly
guilty

These are
“politically
motivated” cases.
Poor complainants
who have
legitimate
grievances over
certain
personalities are
being used by the
enemy of these
personalities and
blow the case out
of proportions

The accused will fight for his innocence. He will
employ all resources possible to get his name cleared.
While in jail, he will “recreate” an environment that
will approximate the amenities he received. He will
play as a patron to the inmates and jail guards alike
until he wields political power inside the jail. Then, he
could use his resources in the media to portray a
positive image of him inside the jail. The inmates will
advice him to shift the battle not only in the courtroom
but to the public opinion as well.

The criminal
justice system is
just but a venue
of the political
struggle. The
case is not
subjected on the
merits but on
other factors like
political
expediency

State
versus
poor

Bailable
offense

Guilty Conceiling deadly
weapon, illegal
gambling, illegal
possession of
firearms.

The police will ask for a “pang-areglo”. If the accused
cannot produce one, he will be officially charged
(tuluyan). Accused jumps bail. He doesn’t attend
hearings. Case will be archived. When the accused will
be charged in a new case sometime in the future, the
old case will prompt up

Cases are usually
archived/ or
police do not
attend in the
hearings. Case
dismissed for
lack of evidence.

 Not
truly
guilty

Anti-tattoo,
vagrancy

The police will ask for a “pang-areglo”. The accused
will fight it out. But he should be wary that the police
will file additional charges against him. When the trial
commences, the accused also does not attend hearings.
Case will be archived. When the accused seek for
police and NBI clearance, he will be shock to learn that
he still has a pending case after many years.

Case are usually
archived. The
police officers
will not pursue
the case.

 Non-
bailable
offense

Guilty Drug related case.
RA9165 Shabu
pushing or selling
of more than 10

Police will ask for a “lagay” or bribe in order to change
the nature of the offense to a bailable one. The inmates
are advised to talk to their arresting officers not to
attend three consecutive hearings so that the case will

The courts and
penal systems
are used as
means to

 218

grams of shabu be dismissed by the court threaten the
accused of
possible
incarceration

 Not
truly
guilty

Frameup in drug
cases

The accused are advised to go slow agaisnt the police
officers. The accused may have done something wrong
that is why he earned the ire of police officers or
“napag-initan siya.” The accused should do everything
to settle the case amicably.

 Bailable
offense
but do
not have
money
to post
bail

Guilty Rugby, Shoplifitng

The inmates do not have money to settle the case. He is
advised to plead guilty to a lower offense. But the
inmates are advised that the penalty should be qualified
for the requirements of probation or “Pasok sa
probation”.

The inmates
usually stay in
jail longer than
the maximum
impossalbe
penalty.

 Not
truly
guilty

City ordinance
5900

The inmates have to patiently wait for the termination
of the case. He will wait for the serving at least six
months and then seek for the provisional dismissal of
the case. He is advised to talk to his arresting officers
and to convince them not to attend in the hearings.

The inmate may
eventually be
declared as
innocent but
have already
languished in jail
for a couple of
years.

State
versus
rich
accused

Bailable Guilty Drag race, traffic
violations, illegal
possession of
firearms

The accused are advised to settle the case amicably.
Advised to do everything to make the case “disappear”.
He can drag the case till the police officers will no
longer pursue the case.

The laws are not
respected.

 Not
truly
guilty

Planted evidence

The accused fights for the case. Since he is out of bail,
he can pursue the case and can get back to his
complainants.

The resources of
the accused can
balance the
disparity of the
situation.

 Non
bailable
offense

Guilty Drug related,
especially ecstacy,
Computer hacking

The accused languish in jail. Have to temporarily
accept the harsh penal conditions. He is advised to wait
for an opportune time to settle the case.

The accused is
punished by
default. He will
languish in jail
during the trial.

 Not
truly
guilty

Frame up charges
on drugs cases

The state laws are used by state authorities not for
purpose of implementing the laws but to advance their
personalistic interests

 219

Discussions of activity

The inmate paralegal reveals a lot of things on the intentions of the inmates on
giving advice to their fellow inmates. For one, the main intention is how to let the
inmates regain back their freedom. For most of the inmates, it does not matter if the
method of gaining freedom is through legitimate or non-legitimate means.

Two, the inmate paralegal is the mechanism where inmates share and pass on the
knowledge they have to other inmates. First time offenders are oriented on the mechanics
of the criminal justice system and are advised on how to maximize the weak points: on
how to bribe, on how to deal with police officers and on the ways to elude arrests. The
inmates are exposed to the tricks of the criminal trade commonly called “ang gulang ng
kulungan” and by the time of their release, they are fully educated on how to beat the
legal system. They are thus more emboldened to commit other crimes. As such, they
metamorphosed from being petty to hardened criminals.

 The inmate paralegal also details the nature of cases that take a longer time before
decided upon. It reflects how the relationship of power (rich complainant versus poor
accused, for example) translates in the length of the trial.

The inmate paralegal also reflects specific mechanics on how the cases of the
inmates are decided not on the merits of the case but rather on other factors.

Synthesis

The PRA activities on the paralegal conditions of the inmates expose a basic loophole
in the country’s criminal justice system. For one, the manner in which the police gather
evidence in developing the case are defective. Coupled with this is the delay by the courts
in the disposition of the inmates’ cases.

The PRA activities reveal that the reasons for the delay of the cases are very basic
and it basically points to the lack of court personnel and facilities. The direct victims of
this neglect are the inmates who have now to endure a lengthy criminal prosecution,
without even being judged guilty by the courts.

In order to augment the workforce in case management, the jail develops its own
concept of inmate paralegal. There are inmate paralegal coordinators who function as
intermediaries in the disposition of cases and become the repositories of paralegal advice
on how to go about the criminal justice system.

The inmates’ responses to their paralegal situation are reflective of the
sociopolitical structure inside the jail. The inmates’ lowly stature in the social ladder, the
incapability to understand the language of the court and the physical limitations of the jail
facilities made them incapable to fight in a legal and legitimate way. The inmates thus
responded by developing a mechanism where they could bit the system and turn its
defects into their advantage.

justic
devoi
to co
given

Inmate

This mech
ce. The inm
id of any inv

omplain agai
n the chance

es in the Holdi

hanism even
mates perceiv

volvement. A
inst their lo
to be freed a

ing area in the

ntually poses
ve that they
As such, eve

ot. Many inm
again, they a

Quezon City H

s a threat in
are the me

en in the fac
mates becom
actualize the

Hall of Justice w

the viability
ere objects o
ce of the del
me hopeless
e charges hur

while waiting f

y of the adm
of the case
lays, they se
s, and worse
rled against t

for their hearin

22

ministration o
and they ar
em incapabl
e, if they ar
them.

ng

20

of
re
le
re

 221

These are inmates from the police precincts. They are about to be committed in the Quezon City Jail. See
how they are tied in a row.

 222

PRA activities to the Quezon City Jail Learners
in the Non-Formal Education

Introduction

Since 1996, there has been Functional Literacy Classes in the Quezon City Jail.
The main recipients were inmates who did not finish elementary or high school
education. It was started by a group of volunteers headed by Fr. Anthony J. Ranada of the
Preso Foundation. Initially, the teachers were inmates themselves, with a syllabus
provided by the Department of Education Culture and Sports.

Eventually, members of the NGO community recognized the program. Now, it is
continually receiving a three-month budget, with volunteers working as the Non-Formal
Instructors.

There have been numerous batches that graduated from the program. The
graduates took the Accreditation and Equivalency Tests administered by the Bureau of
Non-Formal Education after the end of the three-month program. The graduates can be
promoted to higher grade or year level (depending on the program they enrolled in) if
they pass the exam. The graduates also receive a certificate of completion duly signed by
the Director of the Bureau of Non-Formal Education.

Profile of the Non-formal Education program:

Number of instructors: 3
Number of learners: 75
Length of the Program: 3 months
Place of study: Chapel Area
Organizers of the Program Preso Foundation

 Rehabilitation Section of the BJMP-QCJ
 Volunteers (Sister Dette Carino, Sister Auxillium

Sayle)
Financier Office of the Presidential Management Staff (PMS)

Purpose of the PRA activities

The purpose of the PRA is twofold:

1. To determine the present state of the Non-Formal Education Program
a. The motivations of the learners on studying
b. The total number of participants
c. The nature of subjects being taught
d. The problems that they encountered
e. The solutions that they arrived at to solve their problems

 223

2. To depict the state of the learners in order to show a wider picture of the Quezon
City Jail.

a. The learners’ lifestyle as compared to an ordinary inmates’ lifestyle in jail.
b. The learners’ concern vis-à-vis the power structures and culture in the jail.

The PRA activities for the members of the Non-Formal Education reveals the

dynamics of power-relations among the inmates, jail guards and NGO’s inside the jails. It
shows how coordination or non-coordination with inmate leaders and jail guards and how
the recognition or non-recognition of jail culture can make or break the programs and
activities in the jail.

PRA activities number 1
Listing the motivations of a learner

Motivations of a Learner
(Why did they enroll in the Non-Formal Education)

Methodology:

The learners were divided into three groups with 5-7 members. Each group was
given a manila paper and pentel pen.

The members of the first group were asked to share their experiences as a student
in the literacy class. The Question posted was: “Ano ang kanilang dahilan sa pagsali sa
Literacy program” or the reasons they joined the literacy program. A leader was asked to
write down their answers. After listing their motivations, they were asked which among
these motivations were the more crucial ones.

Afterwards, the group leader presented their answers in a bigger group discussion.
The members of the other groups grilled and confirmed their answers. Then a synthesis
was made.

Results:

“ANG BUHAY NG ISANG ESTUDYANTE SA QUEZON CITY JAIL”
(The life of a student in the Quezon City Jail)

“Kami ay nag-aaral sa Non-Formal Education para madagdagan ang aming kaalaman sa
buhay. Ang dahilan ng aming pag-aaral habang kami ay nakakulong ay maiwasan
naming ang mag-isip ng hindi maganda lalo na kung minsan ay hindi dumarating ang
aming dalaw. Kaya kami nagsusumikap mag-aral para makatapos ng pag-aaral para sa
ganoon pag kami ay lumaya ay mayroon kaming maipagmamalaki sa aming magulang”

We study in the Non Formal Education in order to increase our knowledge in life. The
reason why we study while we are in jail is to avoid thinking ill especially if our visitors

are n
proud

Inmate

(PRA

Their

1
2
3
4
5
6

T
they a
their
moth
huma

T
privil
“valid
study

not able to co
d of us.

es sharing their

A activities n

r motivation
. Nasasabit
. Natutuwa
. May nata
. Trophy (T
. Nakakatap
. Nakakala

The motivatio
are inside th
studies. One

her would pi
anity, (buma

The motivatio
lege to becom
d” reasons. B

y.

ome. We stu

r motivations o

number 1)

s include:
tan ng meda

a ang magula
tanggap na

They receive
apos ng pag-
abas ng briga

ons of the l
he jail, they a
e inmate rem
in a medal o

alik ang kata

on “ they ca
me a student
Being a stud

udy hard so

of joining the l

alya (They ar
ang (The par
diploma (Th

e a trophy)
aaral (They
ada (They ca

earners are
are lucky eno
marked that
on him on t
uhan ko) he

an go out of
t. The inmat

dent entitles

that when w

iteracy program

re pinned wi
rents are ver
hey receive a

y finish their
an go out of

very basic.
ough to be e
“he even ca
heir graduat
said.

their brigad
tes are not al
an inmate to

we get releas

m

ith a medal)
ry happy)
a diploma)

studies)
f their brigad

Many are v
enrolled and
an’t imagine
tion day.” It

es” is true to
llowed to go
o go out of th

sed, our par

des)

very thankfu
have the ch
 that in his
t is an affirm

o all learner
o out of their
he cells duri

22

ents could b

ul that even
ance to finis
entire life hi
mation of hi

s. It is truly
cells withou

ing periods o

24

be

if
sh
is
is

a
ut
of

 225

The inmates are not allowed to go out of the cells by the officers of the brigade
because it is a “security risk”. This is especially true for Pangkat or gang members.
Trouble may erupt anytime, and to avoid being placed in a crossfire or sawi, the inmates
are not allowed to roam around the jail premises. Considering that there is over
crowdedness, little ventilation and host of other problems inside the cells, it is truly a
privilege to get out of the cells once in a while.

The learners are thus warned of the risks that are involved if they attend their classes.
As a solution, the different brigada have adapted two ways to “protect” the learners.

1. To provide the learners with “escorts”. The escorts are inmates with a special
mission to protect their “kakosa”. Should there be trouble erupting any time, they
immediately inform, secure and bring to the brigade their “kakosa”. They are
armed with “tinapay” or deadly weapons.

2. To be accompanied by a “coordinator”. The learners will go to the learning area

as one flock herded by a coordinator. (That is why, they always walk by groups)

 226

PRA activities number 2
Listing the things learned in school

Methodology:

The members of the second group were asked to share the things that they study
in the literacy program. They made a listing of the modules that they are familiar with. A
group secretary wrote the answers and two members reported the answers.

While reporting, the members of the other groups classified the answers. There
were additional indicators that they volunteered in order to show more clearly the impact
and significance of their learnings.

The result:

MGA PINAG-AARALAN SA NON-FORMAL EDUCATION
(Things learned in the Non-Formal Education)

Mga nilalaman ng modyol
(Contents of the module)

Sino ang mga nag-
aaral
(Who study these
modules)

Nagagawa ba
habang pinag-
aaralan? (Are
these being
undertaken
while studied
upon)

Gaano karami
ang natutunan.
(How much
knowledge
gained from
it)

Gaano ito
magagamit sa
laya.
(How usable
would it be
upon release)

1. Kasaysan ng bundok (History
of mountains)

One learner Theoretical

2. Paano magtayo ng negosyo
(How to put up a business)

All the learners Theoretical.
No money to
come up with
a business

♦♦♦♦ ♀♀♀♀♀

3. Solar system One learner Theoretical.
4. Pagtatanim (Planting) All learners Theoretical.

No place to
plant

5. Science and technology One learner Theoretical
6. Social Studies and History All learners Theoretical ♀♀
7. Computer program All learners Hands on ♦♦♦♦♦ ♀♀♀♀♀
8. English Few learners Theoretical

Do not speak
English in
class

♦ ♀♀♀♀♀

9. Nervous System One learner Theoretical
10. Filipino All learners Hands on ♦♦♦♦♦♦ ♀♀♀♀♀♀♀
11. Math All learners Hands on ♦♦♦♦ ♀♀♀♀
12. Spelling Some learners Hands on ♦ ♀♀♀
13. Practical Arts Few learners Theoretical ♦
14. Driving Computer Same as computer

lessons

15. Dagdag kaalaman sa
Kaso.(Para-legal modules)

All learners Hands on ♦♦♦♦ ♀♀♀♀♀

 227

16. Paggagamot (healing) Some learners Theoretical ♦ ♀♀♀♀
17. Pakikisalamuha sa ibang tao
(Dealing with other people)

All learners Hands on ♦♦♦♦♦ ♀♀♀♀♀♀

18. Pagpapahalaga sa halaman
(Care for the environment)

One learner

19. Kalindaryo (How to use the
Calendar)

Many learners Hands on ♦♦♦♦ ♀

20. Lindol (What to do during
earthquake)

Some learners Theoretical
No drills

♦♦♦ ♀

21. How to avoid AIDS Some learners Theoretical
No materials

♦♦♦ ♀

1. The learners of the Non-Formal Education may choose any module they wish to
study. The most popular modules are those being studied by all learners. These
include:

a. How to put up a business All learners
b. Planting All learners
c. Social Studies and History All learners
d. Computer Program All learners
e. Filipino All learners
f. Math All learners
g. Paralegal Modules All learners
h. Dealing with other people (Value formation) All learners

Some modules are being studied by few or at best one learner. This is an indicator

that the learners have wide latitude on the modules that they are studying. The very
nature of the Non-Formal Education is to choose what is most applicable on the needs of
the learners and suited in the inmates’ situation.

2. Most of the modules are studied “theoretically”. The learners cannot “practically”

apply what they are studying. These is due to the following reasons:
a. There are no facilities to apply the concepts (for example no place to plant

trees)
b. There are no instruments for studying (for example no telescope for solar

system studies)
c. There are no venues for actualization of the concepts (for example, they

cannot run a sample business)

3. There are modules were many learners gain enormous knowledge. They claim
that they got a lot of inputs in their learning. Among these are:

a. How to come up with a business
b. Planting
c. Computer program
d. Filipino
e. Math
f. Para-legal Modules
g. Dealing with other people (Values formation)
h. Use of the calendar

 228

i. What to do during earthquakes
j. How to avoid AIDS

However, learners indicate that some modules do not excite them and got very
little knowledge from it. The following reasons were mentioned:

a. It is alien to their experience.
b. It is not practical to their needs

For example: They do not know the implications of studying mountains. For one,
they presently cannot see a mountain and second, they do not need any mountains
when they are released.

4. There are knowledge gained from the modules which the learners strongly believe
can have a remarkable use when they will a free man. These include:

a. How to come up with Business
b. Computer program
c. Filipino
d. Math
e. Modules on Paralegal
f. Dealing with other people (Values formation)

5. From the indicators above, the learners summarized that the subjects which they
want to study while in jail are:

a. Those that will provide them with knowledge to come up with their own

businesses. They wish to be employed and work independently.
b. Improve on their communications and analytic skills (Filipino and Math)

They wish to become articulate and smart (masabi ang gustong sabihin)
c. They are fascinated with computers. They believe that it is the “wave of

the future”.
d. They want to study the legal system of the country. They say that if only

they knew their rights before they were detained, they could have easily
been out of jail. Now, with confidence, they say that should they be
arrested again with violations on their constitutional rights, they know
what to do and where to seek redress.

e. Some inmates had this to say: “They wish to be morally upright citizens.
They wish to know their obligations as members of the family, of the
community and the society. They say that if only they knew how to
properly deal with their neighbors and to follow the laws of the land, they
may not have been in jail.”

The in

(PRA

nmates listing t

A activities n

the things learn

number 2)

ned in class andd qualifying thheir answers

2229

 230

PRA activities number 3
Schedules of the students

Iskedyul ng isang Estudyante
(Schedule of a student)

Oras (Time) Gawain (Activity)

 Student gang member Student non-gang member

6:30 am Bilangan (Headcount) Bilangan (Headcount)
7:00 am Almusal (Breakfast)
7:30 am Ligo (Take a bath) Almusal (Breakfast)
8:00 am Escorting (Serves as a bodyguard to inmate Sahuran ng bigas at ulam
 leaders when the leaders (Getting the rice and viands

 get out of the cell) from the ranchero)
9:00 am Magsaing at magluto ng ulam
 (cooking the food)
10:00am Going to class Going to class
12:00pm Lunch time Lunch time
12:30pm Magpahinga (rest or sleep)
1:00pm Rest or sleep
3:00pm Bilangan (Headcount) Headcount
3:30pm Mag-aral sa loob ng brigada Meryenda (snacks)
 (Studying inside the Brigade)
4:00pm Magpahinga(rest)
4:30pm Tingnan kung nakaduty ang mga tao ko
 (See if my people are on duty)
5:00pm Bilangan (headcount) Bilangan(headcount)
6:00pm Duty Rosaryo (praying the rosary)
6:30pm cook for dinner
7:30pm Dinner Dinner
8:30pm Sugal, nood tv, sulat, aral rest and sleep
 Gamble, watch tv, write letters, study
11:00pm Bilangan (headcount) Bilangan (headcount)
12:00pm Sleep Sleep

The gang member-students have the added responsibility of looking after the
“safety” of their fellow inmates. However, their “kakosa” are the ones who cook food for
them. The gang member-students also have more responsibilities inside the cells and they
have to seek permission from the “Bantay pinto” or gate keeper before they can be
allowed to get out of the cells. They must be able to finish their “duties” first like
cleaning the “buyon” or comfort rooms.

Non-gang members-students have more leeway. They can roam more freely than
gang member-students. They are more independent. However, they also have to fend for

them
comp
They
stude

inmat
Head
it dis
inmat

consi

study
peopl

educa
remar
“love
“chief
conte
such

The le

(PRA

selves alone
pared to non
y have more
ents therefore

The centr
tes consider

d counting is
rupts the co
te remarked

The learn
idering the n

The sched
y to do their
le around. T

The Sche
ation is not p
rked that he

e for other pe
ef escort”. T
empt or “hwa
that they hav

earners depictio

A activities n

e, that is coo
-gang memb
e brigada (
e are more p
ral element i

this as the e
s crucial in d
ntinuity of s
: Bilanggo m

ners study o
number of m

dule of the
assignments
he students c

edule also
parallel to w
e finds it un
eople and re
The chief es
ag dapat pag
ve to protect

on of daily sch

number 3)

ok their own
bers, the spa
(especially t
pitiful than g
in the life of
essence of im
determining t
studies, and
means : Binib

nly two hou
odules and i

students also
s. They have
claim that it

reveals that
what they are
nexplainable
espect to thei
scort always
gkatiwalaan
t their kakos

edule

n food. Also,
aces of gangs
the Batang
ang member
f the inmates
mprisonmen
the schedule
the entry of

bilang at tin

urs a day, fo
ideal pace of

o reveals th
e to study in
is not condu

t what they
e learning in

that what h
ir views” run
s advises th
n ang kabila”
sa from any h

, since the g
s are bigger
City Jail).

r students.
s is the Bila

nt. They are c
e: It disrupts
f visitors. As
atago.

or five days
f study.

hat there is l
n their very
ucive for lea

y are study
nside the cell
he is studyin
ns contrary t

hem to look
”. He is a me
harm coming

gangs are mo
than non-ga
The non-g

ngan or hea
counted four
s the sleep of
s Robin Pad

s a week. Th

imited place
cramped cel

arning.

ying in the
ls. For exam
ng in the val
to the tenets

k at the othe
ember of the
g from the o

23

ore organize
ang member
gang membe

adcount. Mo
r times a day
f the inmate

dilla, a forme

his is limite

e and time o
lls with nois

Non-Forma
mple, a learne

lues which i
taught by hi

er party wit
e escort team
other party.

31

ed
s.
er

st
y.
s,
er

ed

of
sy

al
er
is
is
th
m,

 232

PRA activities number 4
Listing the problems encountered by learners

Methodology:

The members of the third group were asked to share their struggles as students in
the Literacy program. They list down all the problems that they encountered. A group
leader wrote the answers in the manila paper. After which, he reported their findings to
the members of the other groups.

The members of the other groups qualified the answers of the third group. They
placed additional indicators: “effect to the learners” and the “impact of the problems to
the program.” Then they synthesized their answers.

The result:

Mga Problema ng isang estudyante
(Problems encountered by students)

Nature of problem Description Effects to the learners Impacts on studies
Kakulangan ng tubig
(Lack of water)

Students can not take a
bath, sweat-smell,
sloppy

They feel ashamed of
themselves, teachers are
distracted of their smell

Motivations are low

Kakulangan ng lugar ng
mga mag-aaral
(Lack of place to
study)

Crowded, the chapel
area is the only place to
study. There’s no
complementary places
like library

They cannot concentrate;
they are constantly
displaced. Their classrooms
are transformed into cells.

Studies are
hampered

Mahigpit na bantay
pinto
(Strict gate keeper)

They are not allowed to
get out especially during
periods of tensions.
Also, if they are not at
good graces of the
inmate officers

They are forced to skip the
classes. Or the teacher
cannot conduct lessons

Study sessions are
postponed

Nagugutom habang nag-
aaral
(Hungry while
studying)

They have very little for
breakfast (Bread and
coffee) Bitin sa rancho
(the food is insufficient
and not nutritious.

They cannot concentrate on
their studies. Their minds
are willing but their
stomachs are not.

Studies are
disrupted.

Kulang sa Tulog
(Lack of sleep)

No place for sleeping.
Or the Headcount came
very late (as late as 2
am) they cannot sleep
during visiting hours
(From 9am to 5pm)

They are sleepy during class
hours. They cannot fully
absorb the teachings of the
instructors

Studies are disrupted

Kulang sa oras ng pag-
aaral
(Lack of time to study)

Only two hours of study
per day. They have to
compete in the hour use
of the chapel. The
chapel is intentionally
for religious purposes
only

They have to study fast. No
quality time for studying.
Always in the rush hour.

The modules may
not be completed for
the whole program

 233

Kulang ang bilang ng
mag-aaral
(Lack of the number of
students enrolled)

Many students drop out
of class. Also, some
student are released or
transferred to other
penitentiaries

New classmates in the
middle of the program in
order to maximize the slots

The programs are
readjusted. The
pacing are not
followed

Paputol-putol na pag-
aaral
(Interruptions in the
study)

There are weeks that
there no classes due to
many reasons like: riots,
the use of the chapel for
more important reasons,
etc.

The students forget their
previous modules,
They lose interest in
studying

Poor motivations

Minsan ay may duty sa
brigada
(They have a workload
in the cell)

They are assigned to
clean the buyon or
comfort room

They are forced to skip the
classes

They lag in their
studies

Walang gamot pag
nagkakasakit
(No medicines for sick
students)

Most learners (like
ordinary inmates) get
sick.

They are forced to get
absent or to attend the class
but do not have full
concentration

Disruptions in class.

Mababang pagtingin ng
ibang inmates
(Low regards by other
inmates)

They are looked down.
“Kung kelan nakulong,
tsaka pa nag-aral. Mga
bobo kasi”

Do not get the support from
their fellow inmates. They
become the butt of jokes

Low morale while
studying

The problems of the students are reflective of the jail conditions and socio-political
structures in the jails.

The lack of space and facilities has a far-reaching impact on the effectiveness and
quality of the reformation programs. Despite the well-meaning intentions of NGOs and
Bureau officers, a considerable restraint on the conduct of the programs was posed by
these inadequacies.

The social structures and culture further compound the problems of the inmates.

The threats on their security and the discretionary practice of the inmate leaders on the
exercise of their powers over their fellow inmates are two main reasons that impede the
free flow of the programs. There are instances that even the exams conducted by the
Bureau of Non-Formal Education can be temporarily shelved due to “peace and order
problems” among the gangs.

On the other, because of lack of manpower, the Bureau officers and NGO’s have

to make use of inmate leadership structures. They have to rely on “district coordinators”
for the recruitment of students, for the continuous attendance of the inmate learners and
other administrative concerns. These “district coordinators” are appointed by the
“mayores” of the different “brigada”. The district coordinators could work only if they
are duly authorized by the mayores.

to ma
attend

The inma
ake a statem
d the reform

Inmates lisi

ate leaders ca
ment against
mation progra

itng the problem

an thus hold
the warden

ams.

ms that they en

d the reform
, they could

ncountered in t

ation progra
d easily orde

their schooling

ams hostage.
er that all in

g

23

. If they wis
nmates do no

34

sh
ot

 235

PRA activities number 5
Finding Solutions to the Problems of Learners

Methodology

After the different groups presented their answers, they formed a big circle and became a
single group. The question: what are the proposed solutions to their problems was
posited. A leader wrote down the answers.

Result:

Proposed solutions to the Problem

1. A bigger city jail. This will translate to bigger classrooms and more spacious facility
2. More teachers
3. Adequate and nutritious food
4. Appropriate subjects and practical lessons
5. Coordination with the inmate leaders and custodial officers and appeal for their support

The learners were one in saying that there is a need for a bigger jail facility. As it
is, any place for studying had been occupied. Much as they want to study, the custodial
needs of the bureau are more prioritized. The learners are afraid that the library that they
are using right now may soon be transformed into a cell. (See PRA on sleeping
conditions)
The learners also clamor for more teachers. Though they believed that their present
instructors are competent and highly dedicated, their number is not sufficient. There are
only three of them, two of whom are part time and one full time. They said many more
inmates would wish to study, but due to lack of teachers and other problems, they are
barred from doing so. There is a regular number of 80-100 learners per batch or merely
3.5% of the inmate population. (100 learners /2800 inmate population)

There is a stronger clamor for adequate and nutritious food. The learners
complain that the food served them is not fit to sustain their study needs. Many learners
admitted that while answering the questions in the test papers, they cannot even write
directly as their hands are trembling out of hunger. (See PRA on food conditions)

They also wish to make the Non-Formal Education truly practical to their needs.
Though, theoretically, they are introduced to some concepts like putting up a business
and legal rights, they are somewhat unsure if they can apply these concepts in real life.
They wish to have a continuing follow-up of their education even if they are released
from jail.

They appeal to their nanunungkulan and jail custodial officers to be more
supportive of their needs. They wish to be given identification cards and, if possible
uniforms too, so that they could be exempted from the traditional tasks. They also pray
that the inmate leaders and the custodial officers will be more lenient to them while they
are outside the cells.

 236

Despite these situations, the Non-Formal Education remains as one of the shining
examples of reformation programs in the jail. There is an average of 10 passers in the
Equivalency and Accreditation Programs. Many inmates are proud to show their
diplomas to their loved ones and kins. Many students who were eventually released visit
the jail and express their gratitude to the organizers and instructors of the program. As
one instructor eloquently said, “it doesn’t matter if we helped only one or two persons in
their quest for a meaningful life, what matters is that we were able to absolve one soul
from the cycle of crime.”

Synthesis:

The PRA activities among the learners of the Non-Formal Education is reflective
of two things:

One, the Jail reformation efforts are deeply rooted on its physical and structural
capabilities.

The limited space and inadequate facilities pose a tremendous restraint on the
reformation efforts. The reformation programs can accommodate very few participants.
There are little options to complement their educational needs as there are inadequate
functional sports, research and library areas that are ideal in an educational setting.

The inmate social structure also has a direct impact on the quality of the

reformation programs being implemented. They dictate the presence of learners and the
pace of study of the programs.

Two, the success of jail reformation programs is anchored on the “triple
alliance” of the Bureau of Jail, the NGO’s and the inmate leadership.

The bureau provides the framework and parameters of the program. The NGOs
provide the resources and manpower. The inmate leadership provides the “warm bodies”
in the reformation program. Any reformation effort must consider these three aspects in
order to make the interventions a positive one.

The in

nmate learners squatting in thhe floor while taaking their subbjects.

2337

 238

PRA activities among the Quezon City Jail
inmate medical coordinators

Introduction

The present Quezon City Jail population stands to 3200 inmates whereas its
“acceptable” capacity is only 700. The average cell population stands at 120 –140
inmates whereas the “ideal cell capacity” is only 10-20 inmates. There are cells that used
to accommodate 40 inmates in 1997 but now houses 130 inmates. The building structure
is so designed so as to minimize escape such that there are no ventilation areas.

The budget for medicines for every inmate per year is P56.00. Many inmates who
got sick go to the clinic but given with limited, if not empty, supply of medicines.

The jail also has an infirmary with a 16-bed capacity. However, many sick
inmates are not accommodated in the infirmary. They stay inside the cells while under
treatment.

There is a jail doctor who also serves three other jails. There are three nurses who
attend to the needs of the almost three thousand inmates.

Inmates who have emergency cases are brought to the nearest government
hospitals like the East Avenue Medical Center. However, there is a need for an order
from the court before an inmate can be brought out to a hospital.

There are regular monthly medical missions conducted by the PRESO Foundation
in the jail. The PRESO Foundation, headed by Fr. Anthony J. Ranada, solicits help from
medical institutions, like the Quezon City Health Department, Acebedo Optical clinic,
different pharmaceutical firms and the like. The PRESO FOUNDATION caters to at least
200 inmates every mission. The services rendered include: minor surgery like cyst
operations, dental operations, eye check up and free eyeglasses. The inmates are usually
given medicines that could last them for at least 21 days.

At present, there is an average of five inmates who die every month in the Quezon
City Jail due to different illness. This rate will even become worse as the drive against
drug abuse is gaining ground and result to bigger inmate population.

Purpose of the PRA activities:

The purpose of the PRA activities among inmate medical coordinators is threefold:
1. To describe the present medical plight of the inmates

a. The common type of diseases
b. The ways in which an inmate becomes sick
c. The problems that arose in their medical conditions

2.To show how the inmates cope up with their situation

 239

a. The presence of the medical coordinators
b. The mechanism of cell funding for the sick inmates by fellow inmates

3. To depict the overall situation of the Quezon City Jail using as prism the medical
conditions of the inmates

a. The medical conditions as the basis for the creation of a inmate power
relations

b. The lack of medical attention, facilities and budget translate into punitive
penal management

c. The failure of medical system in jail as the mirror of the failure of penal
management

PRA activities number 1
Description of the work and situation of an inmate medical coordinator

Methodology:

The participants were asked to write down their experiences as medical coordinators.
They were asked to describe their work, the problems they encountered, the different
kinds of diseases and the mechanisms they evolved to answer the problems. They formed
a small circle and were given manila paper and a pentel pen.

Results:

Ang kalagayang medical ng QCJ
The medical condition in the Quezon City Jail

Boy Tambule Dorm 1 Annex Building

“Ang aking karanasan bilang isang coordinator sa medical ay masaya. Ako ay
nakakatulong sa aking kapwa. Pero minsan natataranta rin ako lalo na kung grabe ang
pasyente tapos pagdating sa clinic ay walang gamot.
One time, nagdala ako ng pasyente na ang sakit ay ulcer, namimilipit na siya sa sakit,
pagdating ko sa clinic ay wala ring gamot. Kaya ang ginawa ko ay nagpunta ako sa aking
mayor at aming inilabas ang pasyente sa ospital. Salamat na lang at pumayag ang warden
na ilabas ang pasyente.
Minsan din naman ay binubuhat ko ang aking pasyente papunta at pabalik sa selda
At may pasyente rin akong may T.B. at mahirap painumin ang gamot. Ang gamot ay
kanyang itinatago.
At ang mental na pasyente ko ay itinatapon ang gamot at nagagalit po siya sa akin.

 240

I have a happy experience as a medical coordinator. I became helpful to others.
However, there are times that I got nervous, especially if my patient is terminally ill
and when I go to the clinic, there are no medicines.
One time, I brought a patient who has ulcer, he is in troubling pain and when I
brought him to the clinic, there are also no medicines. What I did was to go to the
mayor of my cell and we requested to bring the patient to the hospital. Thank God
the warden allowed the patient to go to the hospital.
At times, I carry my patient to and fro the clinic. I also had a patient with TB. I had
trouble with him because he doesn’t like to take the medicines. He hides his medicines.
Worst is my mental patient. He throws his medicines and at times he gets angry with me.

Joseph Soriano de Vera
Medical Coordinator Dorm 3, Annex Building

“Marami ang maysakit sa selda naming tulad ng pigsa, bungang araw, bulutong, lagnat,
sipon, pero ang pinakadelikado ay ang T.B. First time ko lang naging medical
coordinator, nandyan yung sesermunan ka ng intern o nurse ng medical kesyo wag daw
pababayaan ang pasyente pero kung hihingi ka ng gamot ay wala naman silang stock,
paano gagaling ang pasyente naming? Sometimes moody pa yung iba, mapa-preso,
mapa-nurse, pare-parehong masungit. Sa side naman ng nurse, di nila naisip na pag
walang pasyente ay wala rin silang trabaho. Marami pa sana akong masasabi kaso walang
space. Next time na lang ulit.

There are many who are afflicted with different kinds of sickness in our cells like:
boils, bungang-araw, chicken pox, fever and flu, but the most dangerous is TB. It is
my first time to be a medical coordinator. There are times that I got sermon from
the intern or nurse. They always tell us that we should look after our patients, but if
I request medicines from them, they told us it is out of stock. How can our patient
get better, if that is the case? There are times too that the other people are moody,
they be an inmate or a nurse. They are all hard to get along with. For the nurses,
they do not think that when there are no patients, then they will have no jobs. I still
want to say something but I got no more space.

Romano Gatmaitan
Medical coordinator Sigue Sigue Commando
Ito ang mga nararanasan namin sa Commando:

1. Paglaganap ng sakit na T.B.
2. Pagdami ng may pigsa dahil sa init ng brigada
3. Minsan ay may namamatay dahil sa kakulangan ng gamot
4. Kung minsan ay kailangang ilabas ang pasyente dahil sa lubha ng sakit pero

marami pang kailangang desisyon mula sa judge para makalabas siya kaya
madalas ay di na umaabot sa ospital.

5. At higit sa labas kapos sa tubig

 241

These are the things we experience in Commando:
1. The spread of TB
2. The growing number of those afflicted with boils because of the hotness in

the brigade
3. There are times that a fellow inmate dies due to lack of medicines
4. There are times that a patient should be brought to a hospital due to terminal

sickness but it still entails an order from the court before he could be brought
out. Sometimes the inmates are already dead before reaching the hospital

5. And most all, lack of water

Felizardo Dantes
Medical coordinator Batang City Jail

“Dumarami sa amin ang may pigsa, kumakalat din ang bungang araw lalo na ang lagnat
at ubo. Marami na rin ang buryong sa amin.

1. Palaging walang gamot
2. Sa tuwing nag-rerequest kami ng referral para madala sa ospital ay hindi pwede

kahit na emergency
3. Tulad noong nakaraang buwan, may namatay sa amin kasi ang sabi ng nars

mahina na raw ang ugat at buto at bukod dun marami ang nagkakasakit sa amin at
parati kaming nauubusan ng gamot. Kapag umaakyat ako sa medical clinic ang
sabi ay wala na raw silang gamot na maibigay. Kaya ang sabi ko naman sa aking
pasyente ay labanan na lang niya ang sakit at tumawag na lang sa taas para
gumaling.

“The number of inmates afflicted with boils is growing. There is also a spread of
bungang-araw, fever and cough. There are also who become mentally ill.

1. There are always no medicines
2. Every time we request for a referral to bring our inmate-patient to the

hospital, it is denied, even on cases of emergency
3. Like the other month, I have a patient who died. The nurse diagnosed that

the patient had weak veins and bones. They always run out of medicines.
That is why, I tell my patient to fight the disease and that he prays to the
heavens above so that he gets better.

Philip Carploat
Medical Coordinator Sigue-sigue Sputnik

Ang problema naming sa Sputnik ay:
1. Pagdami ng pigsang maliliit
2. Hindi makayanan ang buryon kaya nagkaroon ng mental problem
3. Kakulangan sa gamot
4. Marami rin ang may sirang ngipin na ayaw magpabunot kasi takot
5. Pagdami ng maysakit na T.B.

 242

Our problems in Sputnik are:
1. The growing number of inmates with small boils (different form big boils)
2. Inmates cannot cope up with boredom and become mental ill
3. Lack of medicines
4. There are those who have decaying teeth but do not want to undergo dental

operation because of fear
5. Increase in TB cases

Rey Tumacas
Assistant Medical coordinator Dorm 2

1. Pigsa (boils)
2. Paglaganap ng T.B. (The spread of TB cases)
3. Trangkaso, minsan kulang sa gamot (Fever, sometimes lack of medicines)
4. Tulala= buryong dahil walang dalaw. (Preoccupied=bored because no visitor)
5. Uubo (cough)
6. Pagtaas ng blood pressure (Rise in blood pressure)
7. bulutong (chicken pox, measles)
8. bungang araw

Manuel Castillo
Medical Coordinator Dorm 5

Ang kondisyon namin sa selda ay:

1. Ang pinakamaraming sakit rito ay pigsa
2. Sumusunod rito bungang araw at mga maliliit na mga bukol. Ito ay sanhi sa init.
3. Kulang sa ventilation kaya ganoon.
4. Ang mga may T.B.
5. Mangilan-ilan na rin ang pumapanaw sa atake
6. kakulangan sa tubig
7. Ang iba nito ay sipon, ubo at mga sakit na karaniwang nakukuha sa init at meron

ding may asthma o hika.

Our conditions in the cell:

1. The most number of sickness is boils
2. Second is bungang-araw at small boils. This is because of the humid

atmosphere in the cell.
3. There is lack of ventilation
4. There are those afflicted with TB
5. There are inmates who died because of heart attack
6. Lack of water
7. There are those with flu, cough and asthma because of heat

The medical coordinators are one in saying that their job is a crucial one. They are the
link of the BJMP medical officers to the sickly inmates. This is because, seldom would a
medical officer visit the cells.

 243

The job of medical coordinators includes:

1. Identifying the sick inmates
2. Bringing the sick inmates to the clinic for check up
3. Making sure that the medications of the patients are on followed on schedule
4. Coordinating with the cell nanunungkulan in periods when the cell has to provide

for additional medicines
5. Instilling hygiene among fellow inmates by keeping them clean (magpaligo lalo

na ang mga nababaliw)
6. Preparing the list of inmates who would be given medical treatment during

medical missions
7. Taking custody of and disbursing the medicines for future use among the inmates

How medical coordinators are appointed:

Medical coordinators are appointed through the following process:

1. The cell/brigade leader selects an inmate to be the medical 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 medical section for recognition.
4. If all the parties agreed that the inmate becomes the medical coordinator, then said

inmate is officially appointed to the position.

Privilege of a medical coordinator:

1. The medical 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 medical coordinators have a weekly remuneration of P50.00 (For annex
building or non-gang members only)

3. The medical coordinators have the privilege to be the first priority recipients in
times of palakad (food) from NGO’s. (See PRA activities on Food Conditions)

Medic

(PRA

cal coordinator

A activities n

s writing down

number 1)

n their impressions on the meedical conditionns of the inmat

24

tes

44

 245

PRA activities number 2
Listing, classifying and describing the different diseases of inmates in jail

Methodology

The participants read their answers in PRA activities number 1. Then, they listed
the common diseases that they identified. After which, they rated which among these
diseases have tremendous affects to the lives of the inmates. A group leader facilitated
the rating that they gave.

After rating all the diseases, they leader read their answers. There were some
objections from participants. They integrated the changes until finally every opinion was
accommodated.

Result:

OBSERBASYON SA USAPING PANGKALUSUGAN NG MGA DETINIDO NG QCJ.
Observations on the medical conditions of detainees in Quezon City Jail
Diseases How widespread? How dangerous? Death

record
How
communicable?

How difficult
to treat?

1. T.B. ♥♥♥♥♥ 5 Xxxxxxxxxx 10 † ♣♣♣♣ 4 *******7
2. Ubo ♥♥♥♥♥♥♥♥ 8 Xx 2 ♣♣ 2 ** 2
3. Sipon ♥♥♥♥♥♥♥♥ 8 Xx 2 ♣♣ 2 ** 2
4.Dehydration ♥♥♥ 3 Xxxxxxxx 8 † ***** 5
5. Ulcer ♥♥♥♥♥♥ 6 Xxxxxx 6 † ****** 6
6. Bungang-
araw

♥♥♥♥♥♥♥♥♥♥ 10 X 1 ** 2

7. Pigsa
(Pigsang Dapa)

♥♥♥♥♥♥♥♥♥ 9 Xxxx 4 ♣ 1 **** 4

8. Bulutong ♥♥ 2 X 1 ♣♣♣♣♣5 * 1
9. Hika
(asthma)

♥♥♥♥♥ 5 Xxxxxxx 7 **********
 10

10. Rayuma ♥♥♥♥ 4 X 1 *** 3
11. Highblood ♥♥♥ 3 Xxxxxxxxxxxx 12 † **** 4
12. Lagnat ♥♥♥♥♥♥♥ 7 Xxxx 4 ♣ 1 * 2
13. Mental
disorder

♥♥♥♥♥♥♥♥♥ 9 X 1 ********
 8

14. Rumbo-
rumbo

♥♥♥♥♥♥♥♥♥ 9 X 1 ♣♣♣♣ 4 ** 2

15. Buni
(buning-bato)

♥♥♥♥♥♥ 6 X 1 ♣ 1 ** 2

16. Mamamaso ♥ 1 X 1 * 1
17. Artrithis ♥♥ 2 X 1 *** 3
18. Manas ♥ 1 Xxxxxxx 7 † *** 3
19.Pagkalumpo ♥♥ 2 Xxxx 4 *** 3
20. Mildstroke ♥♥♥ 3 Xxxxxxxxxx 10 ****** 6
21. Tulo ♥ 1 Xxxxxx 6 ♣ 1 ** 2
22. Galis aso ♥♥♥♥♥ 5 X 1 ♣ 1 * 1
23. Appendix ♥♥♥ 3 Xxxxxxxxxxx 11 † **** 4

The top diseases that have afflicted the inmates are:

 246

1. Bungang-araw ♥10 points
2. Pigsa ♥9 points
3. Mental disorder (buryong) ♥9 points
4. Ubo ♥8 points
5. Sipon ♥8 points

According to the medical coordinators, almost all inmates experience this illness in

their stay in jail. More than half of the inmates are suffering from Bungang araw and
Pigsa or boils. This is because of poor ventilation and lack of water. Some inmates take a
bath only once a week.

The mental disorder or buryong is a silent mental disease. Inmates who laugh at
themselves, or those who said, “may bumubulong sa isip”(someone is whispering) are
considered buryong. It is a fleeting experience. It comes and it goes. “Bigla na lang
lumulutang ang pagkaburyong”.

Ubo (Cough) and sipon (flu) are widespread but the medical coordinators said they
can easily deal with it. Actually, even without medication, the inmates can eventually get
well. However, there were cases when cough deteriorates and becomes TB.

The disease which the inmates consider to be “delikado” or dangerous
1. Highblood x 12 points
2. Appendicitis x 11 points
3. TB x 10 points
4. Mild stroke x 10 points
5. Dehydration x 8 points

These diseases are considered dangerous because their impact can lead to death and

paralysis. High blood is dangerous especially to old and less active inmates. The
suffocating environment and the lack of ventilation are common reasons why inmates
succumbed to high blood pressure. Related to high blood is mild stroke. There are some
inmates who had their half body paralyzed while in jail. There are those who can no
longer speak and walk.

Appendicitis is also a dreaded disease because when it strikes, it only takes a few
hours before the poison spreads to the body. Unfortunately, the patient cannot
immediately take medical attention and cannot be brought to the hospital. It needs a court
order before doing so. The patients usually succumb before seeing the doctor.

The inmates also dread TB because of its communicability and difficulty of
treatment. It usually takes months before inmates can fully recover.

 Due to lack of potable water, some inmates succumb to dehydration. This is dreaded
disease because it could lead to death of the patients.

 247

The diseases that have the history of killing patients are:

1. TB (Tuberculosis)
2. Dehydration
3. Ulcer
4. High blood
5. Manas (Swelling of the body)
6. Appendix (Appendicitis)

There is an average of five deaths per month in the jail. The most common culprit is

high blood. This is usually induced because of suffocation. Those with weak lungs cannot
withstand the heat and smell coming from the cooking area. The very limited area
couples this: the inmates cannot move around, they cannot even stretch their bodies. They
just sit in one position the whole day. (This is especially true in Annex Building.)

Manas is a form of disease where parts of the body swells. The inmates say it may be
related to beriberi. An inmate from Sputnik experienced a manas on his feet and face
weeks before the PRA activities. The medical coordinator said the inmate succumbed two
days after. The inmates attribute manas from the lack of nutrients of the food that they
eat.

 There are also cases of ulcer killing the inmates. This is especially true among those
who rely on o the “rancho” or food rationed out by the jail officers. They complain that
their rations are not enough. It is only good for one meal. (see PRA on food conditions)

According to the inmates, the most communicable diseases are:

1. Bulutong ♣ 5 points
2. Rumbo-rumbo ♣ 4 points
3. TB ♣ 4 points

Bulutong and rumbo-rumbo or small boils are skin diseases that can easily be

transmitted. When inmates sleep, they sleep side by side each other. They are easily in
contact. (See PRA on sleeping conditions)
TB can be transmitted by air contact. Since the area is not ventilated, the air goes round
and round the cell. The plate, spoon and fork are usually shared by everyone even those
afflicted with TB. Those who had TB also share the same sleeping area with the more
healthy inmates.

The diseases that are most difficult to treat are following:

1. Hika o Asthma *10 points
2. Mental disorder *8 points
3. TB *7 points
4. Ulcer *6 points
5. Mild stroke *6 points

 248

The reasons why these diseases are difficult to treat are: the medicines are expensive

and the medical sections is almost always lacking in stock of medicines. The inmates
cannot sustain a month-long prescription of the said drugs.

Mental disorder is difficult to treat because of the environment. The over
crowdedness, the people walking, the mental fatigue of the case, the family problems, etc.
are contributory to the factors for the deterioration of buryong.

All in all, using the different indicators, Tuberculosis has the most debilitating effect
on the inmates. Inmates become conscious on who among their cellmates may have
acquired TB and they try not to go near a person with TB. It usually takes months or long
period of time before an inmate with TB can recover. And it drains the resources of the
cell to sustain the medical needs of the inmates afflicted with TB.

This has also become one of the reasons of conflict among the cells. The cells would
not accept a newly committed inmate who is apparently afflicted with sickness, and
especially if the affliction is TB. They would do everything possible so that they would
not become the “bagsakan ng mga walang kwentang komit”. These are the commits that
won’t benefit the cell. This is so as a portion of the budget generated by the cell’s
treasurer is strictly allotted for medicines of the sick inmates. The cells are “obliged” to
shell out funds for their sick inmates. Failure of the officers to do so may become a
ground for their removal from position. According to the medical coordinators, the
weekly expenses of the cell for the maintenance of the sick inmates cost around P100-
150. However, if the sick inmates are afflicted with TB and other “expensive” sickness or
“mahal na sakit”, it costs the cell at least P500 per week. This is a drain in the cell’s
resources.

Inmate

(PRA

es listing the d

A activities n

ifferent illness

number 2)

 and rating thee answers usingg different criteeria

2449

 250

 PRA activities number 3
Listing and rating the reasons why inmates get sick

Methodology

After the medical coordinators identified the different kinds of diseases, they were asked
to list down all the reasons why their fellow inmates get sick. Based on their experiences,
they were asked to rate which among these reasons were the most prevalent.

Result:

MGA DAHILAN NG PAGKAKASAKIT NG MGA DETENIDO
(Why detainees get sick)

Reasons Prevalence
1. Galing sa maruming presinto

Coming from a dirty police precint
☺☺☺☺ 4

2. Over-congestion ☺☺☺☺☺☺☺☺☺☺ 10
3. Hindi naliligo

Not taking a bath
☺☺☺☺☺☺ 6

4. Kakulangan sa tubig
Lack of water

☺☺☺☺☺☺☺☺☺☺ 10

5. Nagsusuot ng maruming damit
Wearing dirty cloths

☺☺☺☺☺☺ 6

6. Walang sabong pampaligo at panlaba sa damit
No soap for taking a bath and washing of cloths

☺☺☺☺☺☺ 6

7. Kulang sa sustansya ang pagkain
Food lacks nutrients

☺☺☺☺☺☺☺☺☺☺ 10

8. Ampaw ang pagkain
Food prepared haphazardly

☺☺☺☺☺☺☺☺☺☺ 10

9. May ipis, langaw at iba pang dumi kang makikita sa kanin at ulam
kung minsan

There cockroaches, flies, and other dirt found in
the food

☺☺ 2

10.Marumi ang paligid
Dirty surroundings

☺☺☺☺☺☺☺☺☺☺ 10

11. Walang fresh-air
No fresh air

☺☺☺☺☺☺☺ 7

12. Kulang sa tulog (mga walang tulugan)
Lack of sleep

☺☺☺☺☺☺☺☺☺☺ 10

13. Kulang sa exercise
Lack of exercise

☺☺☺☺☺☺☺☺☺☺ 10

14 Matutulog sa sementong malamig
Sleeping in a cold cement

☺☺☺☺☺☺☺☺☺☺ 10

15. Maruming tubig
Dirty water

☺☺☺ 3

16. Late kung dumating ang pagkain
Food comes late

☺☺☺☺☺☺☺☺ 8

17. Marami ang naninigarilyo
There are many who smoke

☺☺☺☺☺☺☺☺☺☺ 10

 251

18. Sobrang tulog (sa mga may kubol)
Oversleeping

☺☺☺ 3

19. Dahil sa problema sa kaso
Problems in the cases

☺☺☺ 3

20. Torture sa pulis
Police Torture

☺☺☺ 3

21. Hiraman ng gamit
Borrowing of things

☺☺☺☺☺ 5

22. Hindi nabibilad ang katawan sa init ng araw o hindi pinagpapawisan
No sunning

☺☺☺☺ 4

23. Paggamit ng bayarang babae
Used of paid girls

☺☺☺ 3

24. Natutulog na nauulanan
Sleeping under the rain

☺☺☺☺☺☺☺☺☺☺ 10

There are four major reasons why inmates contact diseases. These are:

1. Facilities. (See Related Livelihood PRA)
a. Over congestion inside the cells ☺10 points
b. No fresh air inside the cell ☺ 7 points
c. No place for exercise ☺10 points
d. No sunning area ☺ 4 points

31 points
2. Sleeping conditions (See PRA on Sleeping Conditions)

a. Lack of sleep ☺10 points
b. Sleeping in a cold cement ☺10 points
c. Oversleeping (for inmates who have their own kubol) ☺ 3 points
d. Sleeping under the rain ☺10 points

 33 points
3. Food conditions (See PRA on Food Conditions)

e. Food lacks nutrients ☺10 points
f. Food prepared haphazardly ☺10 points
g. There are cockroaches found in the food ☺ 2 points
h. Food comes late ☺ 8 points

 30 points
4. Water conditions

a. Not taking a bath ☺ 6 points
b. Lack of potable water ☺ 10 points
c. Dirty water (sometimes there is a problem in the drainage) ☺ 3 points

 19 points
Another cause of sickness are human-made. This include:

a. Coming from a dirty police precint ☺ 4 points
b. Dirty surroundings ☺10 points
c. Wearing dirty clothes ☺ 6 points
d. No soap for taking a bath and washing clothes ☺ 6 points
e. There are many who smoke ☺10 points
f. Problems in the cases (for mental patients) ☺ 3 points
g. Police torture ☺ 3 points

 252

h. Borrowing of things ☺ 5 points
i. Use of paid girls ☺ 3 points

 50 points
The medical coordinators said that it is their basic condition that is causing a lot

of their fellow inmates succumbed to sickness. As one inmate asked: “Paano mabuhay
ang isang inmate na nakaupo sa isang sulok buong araw, hindi siya makalabas sa selda
dahil walang dalaw, tapos walang matulugan at mapaghingahan kasi walang sariling
tarima, tapos kakarampot ang pagkain ang dumarating. Dagdagan mo pa: wala siyang
dalaw kaya walang nagbibigay ng damit, tapos mabagal ang takbo ng kaso, at
mababalitaan pa niya ang kanyang asawa ay sumama na sa iba. Ano ang magiging
kalagayan ng inmate na iyan?”

How will an inmate be if he sits in the corner of the cell for a whole day, and he

cannot go out of the cell because he has no visitor, then he doesn’t have his own sleeping
bed to rest. He also has little food to eat. Add to this: he has no visitors to supply him his
clothes and his case turns so slowly and the then he hears a news that his wife left for
another man. What will be the condition of the said inmate?

Among the basic conditions, they said the sleeping condition is the number reason
why inmates are getting sick. This is followed by lack of facilities, the deteriorating food
and water conditions.

However, there are also sicknesses that are product of human neglect or
indiscretions. For example, medical coordinators complain that many inmates come from
the police precints hardly beaten. Many of them are committed in jail still on
crutches.(See PRA activities on the practices of police) There are also those who smoke
heavily inside the cells and are oblivious that many inmates have weak lungs. Also, the
practice of allowing paid girls or “babaeng bayaran” has been the reason identified for
the rise of sexually transmitted cases like “tulo”. This is especially through among
members of the chinese community in the jail.

The M

(PRA

Medical coordin

A activities n

nators listing th

number 3)

he reasons whyy the inmates gget sick and quaalifying the rea

25

asons given

53

 254

PRA Activities number 4:
Identifying the problems of the medical section

Methodology

After the inmates identified the reasons why there arose different kinds of diseases, they
were asked to enumerate all the problems that are associated with the medical section. All
the medical coordinators shared their experiences and a group leader wrote the common
answers. Then they explained the answers.

The results:

MGA PUNA SA MEDICAL NG Q.C.J.
Comments on the medical section of the Quezon City Jail

1. Kakulangan ng gamot

Lack of medicines

The medical coordinators said that most of the time, the clinic is out of stock of
medicines. They usually bring their patients to the clinic; have them diagnosed and only
to be given a “reseta” or medication. It is up for the inmates on where to get the
medicines. Usually, if the medicines are not that costly, the mayor of the cell shoulders
the amount. Also, if the budget of the cell is tight, they only buy one or two pieces of the
tablets required just so ease the pain on a particular day. Then they will pray that the
sickness would not reoccur the following day.

For the more affluent inmates, they can buy their own medicines. They can request
the purchasers to buy medicines for them from the nearest drugstore.

2. Kakulangan ng doctor

Lack of doctors

There is only one doctor who attends to the needs of the almost three thousand
inmates. More so, the same doctor also attends to the needs of other jails. The doctor
stays in the Quezon City Jail for a maximum of three days a week.

Because of the lack of jail doctors, the more affluent inmates can easily request for an

order from the court to be checked up by their own physician. This can be done when the
jail doctor makes a referral to the court. The lawyer of the inmate will file for a medical
pass. If the court so approves, the inmates can go out of the jail. This process of referring,
filing and approving usually takes at least a week.

On the other hand, this is an additional function for the escort section of the jail. Since

there are only very few available escort officers, the priority will be those who have court
hearings for the day. The inmates have to find a willing officer who could escort him out.
The inmates must have a “kadikit” or close friends among the guards. This is usually in
consideration of “matik” or grease money.

 255

When an inmate is out for medical check up, he can stay for the whole day outside of

jail. When the check up is done, he can go home and visit some relatives. Of course, this
will be subjected to the matik given to jail officers. The rule of the thumb, however, is
that inmates must be within the confines of the jail before the 11 pm headcount.

However, some inmates have abused this practice. They can play sick to the medical
section and then they get a referral. Then they befriend their escorts and after getting their
escort’s trust and confidence, they escape.

3. Kakulangan sa medical equipment

Lack of medical equipment

The medical coordinators also complain of the lack of medical equipment. There may
be jail dentists who visit the jail; unfortunately, they cannot perform dental operations
due to the absence of dental facilities. The infirmary section also lacks basic medical
equipment like functioning medical beds.

4. Hindi nabibigyan ng sapat na atensyon ang mga pasyente
The patients are not given medical attention

The medical coordinators also complain that their patients are not given proper

medical attention. If the inmates do not complain of their sickness, or worse, if the
inmates do not know that they had been afflicted with certain kind of diseases, then they
will not be paid attention.

Also, there are times that when the sick inmates are already brought to the clinic for
check up. Since the clinic is very limited, and does not have any bedding, the sick
inmates have to lie in the floor while waiting for his turn. Though the nurses try to attend
to all the needs of the sick inmates, they cannot cope up with the sheer volume of the
patients.

5. Masungit ang ilan sa mga medical personnel
Some medical personnel are hard to deal with

The medical coordinators also reported that some, not all, medical personnel are hard
to deal with. This is especially true, if after bringing a lot of patients to the clinic, more
patients follow.

6. Laging padlock ang gate kaya’t hindi agad makahingi ng saklolo (lalo na sa mga

pangkat)
The cell gate is always locked that is why it is hard to get emergency assistance (this

is especially true among gang members)

 256

The custodial functions of the bureau necessitate a controlled movement for the
inmates. The inmates are supposed to be inside their cells after the 11 pm headcount.
Especially in periods when there are strong animosities among the pangkat or gangs, the
cells must be padlocked.

However, due to the over crowdedness of the cell, many inmates experience stroke in

the middle of the night. The mahinarya should always be on the look out on who among
the inmates can be a possible candidate. If there are cases of attack, he must immediately
inform the medical coordinator of the cell.

The medical coordinator immediately requests for the keys of the brigada. This

usually takes time. Unfortunately, there are some who are already dead upon arrival in
the clinic.

Worse, there are some inmates who perform first aid the wrong way. Instead of

reviving the inmate, they practically aided their fellow inmates demise.

7. Nanghihingi ng court order kahit na nasa critical na kondisyon
It still needs an order from the court even if the inmate is already in a critical

condition

The medical coordinators also noted that there were instances that even if the inmates
are already in so much pain, they cannot be brought immediately to the hospital. The jail
officers are wary to bring out an inmate to the hospital without a court order. The reason
for this is that “ayaw nila maputukan kung may bulilyaso”. They do not want to be
blamed when problems arise. Bringing an inmate outside of jail, which results to the
escape of the inmate, would easily translate to administrative chargers or worst dismissal
from service.

8. Walang sariling sasakyan at driver ang medical/clinic
The medical section do not have its own transportation service and driver

9. Nagmamadaling bumalik ang escort galing hospital kahit hindi pa ayos ang

pasyente
The escort brings back the patient immediately to the jail even if the patient has not

been fully recovered
10. Kakulangan ng escort na magdadala sa mga maysakit.

Lack of escort in bringing the patient to the hospital

The medical coordinators also declare that even if the warden so approve to send the
inmate to the hospital and with the proper court order, still, the inmate may not be
brought after all. This is because the medical section does not have it own transportation
service to do so. Also, they still have to look for an available escort as every escort must
have been designated their individual assignments.

 257

In order to cope with this situation, there arose the “pamasahe system”. If after much
pleading, an employee (even if not an escort officer) finally volunteered to work over
time (since it is already beyond their duty and without compensation), that said employee
will bring the sick inmate to the hospital. In so doing, he will be paying from his own
pocket the transportation and other expenses of the sick inmate. Added to this are the
attendant risks of escape and rescue operations from the friends of the sick inmate.

That is why for more “security conscious” personnel, they bring the inmate
immediately to the jail even if the results of the medical exams are not yet released. There
are times too that even if the findings of the doctors in the hospital say that the inmate
should be confined, they cannot do so because that would mean over-extending their
services. They will also be staying overnight, without a reliever, and such a tremendous
escape risk.

Due to these circumstances, a symbiotic relationship arises between the inmate
leaders and the jail employees. The mayores will ask the assistance of the jail guards in
looking after their sick fellow inmate and will consider it as a big favor. In return, the jail
guard will be asking the mayores of the cell for “pamasahe” or fare in order to reimburse
his expenses and to generate additional income. This continually happens until a jail
guard will be considered the padrino of a particular inmate group or pusong pangkat.
(His heart belongs to the gang). In return the jail guard will get the continued support and
patronage of the pangkat or gang.

This practice is also done in the follow up of cases and other favors asked by the
inmates. Thus pamasahe has become synonymous to a good working relationship among
jail guards and inmates. (This is in contrast with matik which is more graft prone)

There used to be an ambulance donated by the Philippine Charity Sweepstake Office.
However, this ambulance also doubles up as an escort van and is used to bring inmates in
the court for hearing.

11. Maling gamot ang naibibigay sa mga maysakit, minsan ay expired pa.
Sometimes, the medicine given is not appropriate; at times too, it is already
expired

 The medical coordinators notice that if their patient is afflicted with headache, the
patients were given paracetamol. If the patient is afflicted with influenza and flu, still
paracetamol. Even if the patient is reeling with tremendous pain like appendicitis, they
are still given paracetamol. This is because paracetamol is the only available medicine.

 Also, there are donor companies which shell out medicines just near or very near
their expiration term. Many inmates are wary to take the medicines because they take the
medicines one to two months after the expiration date. (The volunteer doctors explained
to the medical coordinators that medicines are still viable even two months after the
expiration. However, the medical coordinators are hard put in explaining that concept to
their fellow inmates).

 258

12. Hindi ginagamot hangga’t hindi malala ang sakit

Patients are not treated until the sickness has become worse

The medical coordinators reported that the priority are those patients who shown
sign of failing health. Patients who still can walk around and could still be considered
“healthy” are not on the priority list. This is because the clinic cannot accommodate all
sick inmates.

Only after the inmate can no longer support himself or whose health conditions

deteriorated badly will he be given attention.

Th

(P

he medical coo

PRA number

ordinators dete

r 4)

ermining the prroblems of the medical sectioon of the jail

2559

 260

PRA activities number 5
Finding solutions to the problems of the medical section

Methodology

After identifying the problems of the medical section, participants proposed
solutions to their problems. Then they rated which among these proposals are achievable
in the short term. They also categorized a proposal which will be done hopefully in the
future.

Result

Ang solusyon sa aming kapalaran
Solutions to our fate

Proposal Magagawa agad
Achievable in the short term

“Wish ko lang”
Wish it will happen

Mas malaking City Jail.
A bigger city jail

 5

Mas malalaking selda
Bigger cells

 4

Ihiwalay ang mga maysakit
Separate cell for the sick

 3

Dagdag na libreng gamot
More free medicines

 4

Itigila ang pananakit sa presinto
Do away with torture in the
police precints

 2

Dagdag na medical personnel
More medical personnel

1 1

Dagdag na pang-unawa sa inmate
More understanding to the
inmate

1

Mas marami at mas
masustansyang pagkain
Improved quality and quantity
of food

3

Lugar na matutulugan
A place for sleeping

3

Ayusin ang panakbo sa kulungan
Run the jail efficiently

1

The proposals of the medical coordinators can be classified into two categories:
Facilities:

Bigger city jail 5 points
 Bigger cells 4 points
 Separate cells for the sick 3 points
 A place for sleeping 3 points
Programs:
 More free medicines 4 points
 Do away with torture in the precints 2 points
 More medical personnel 2 points

T

Quez
cells
their
na ma

T

separ
sickly

T

perso
escor

T

cells.
sleep

More und
Improved
Run the ja

The medical
zon City Jail
and more v
bodies. The
apag jogging

The coordina
rate the sickl
y.

They also req
onnel. This h
rts staying in

They pray fo
 There are
ers. He died

A medical c

derstanding t
d quantity an
ail efficiently
coordinator

l. They wish
entilated are
y also dream
g-an a partic

ators also wo
ly from the h

quest that jai
hospital will
n the hospita

or understand
five deaths

d after stayin

coordinator is a

to the inmate
nd quality of
y
rs ultimate s
h to live the
eas. They wi
m of a more
cipant remar

ould like to h
healthy. The

il hospital be
treat the sick
l. This will f

ding on the
per month.

ng in jail for t

attending to a s

e
food

solution to

e hellhole. A
ill to have a
spacious are

rked.

have a medi
en there shou

e created. Th
kly inmates,
free the esco

plight of the
 An inmate
three month

sick inmate aff

1 poi
3 poi
1 poi

their proble
A bigger jai

a sunning are
ea to jog aro

cal program
uld be conti

his hospital i
, such that th
ort of the add

e inmates. T
e was accuse
hs.

flicted with boi

int
ints
int
em is the ca
il will transl
ea where the
ound. Kailan

m. There mus
inuous medic

is to be mann
here would b
ditional burd

They are dyi
ed for steal

ils

26

all for a new
late to bigge
ey can stretc
ngan ng luga

st be a way t
cation for th

ned by BJM
be no need fo
den.

ing inside th
ing a pair o

61

w
er
ch
ar

to
he

MP
or

he
of

 262

Synthesis:

The PRA activities on the medical conditions of the inmates is instructive of three
things:

One, the jail does not have the attendant capability to meet the medical demands of its
wards. The facilities are inadequate, the personnel insufficient and the medicines lacking.
As such there is tremendous restraint on the capacity of the medical section to deliver the
basic services to the inmates.

Two, due to this basic limitation, the jail evolved a structure and mechanism to
sustain the collapsing system. The lack of personnel resulted in to the creation of inmate
medical coordinators. The lack of budget resulted to the “pamasahe system” and other
forms of financial give and take. These structures were tacitly accepted, though formally
denied. The BJMP Manual strictly prohibits any form of solicitations from the inmates,
much more employing the inmates to augment the jail administrative capability. But if
they follow strictly their own Manual, and the BJMP does away with the inmate medical
coordinators and financial assistance, the whole structure will collapse.

Three, due to these emerging structures, a unique culture emerged. The mayores and
the medical coordinators, being the gate keepers, can play gods in their little fiefdoms. It
is unto their discretion whom to bring to the medical section. It is unto their best
judgment on who should be deserving of financial help. As such, it pays for the inmates
to always follow the rules of the mayores and the medical coordinators without question.
They should always be at the good graces of the nanunungkulan. Falling from their
graces may mean death especially if one succumbed to sickness which is a very tangible
possibility. This structure has at times resulted to unrestrained abuses, especially if the
nanunungkulan and the jail guards use their official functions the wrong way. An inmate
leader may be given regular monthly medical referral by medical officers, even if the said
inmate leader is not at all sickly, just so he could get out of the jail once in a while. A
sickly inmate, who deserves to be brought to the hospital, remains waiting for some
escorts to be free of their functions. He is but a poor inmate and does not have any
capability to shed out “pamasahe.” The jail officers will use all the legal remedies to
reason them out of not escorting him.

Eventually, this leads to the corruption of jail priorities and standards. The jail

officers function just so to keep the system moving but without direction. The priorities
of different units are incongruent to each other. Programs are determined not on long
term basis but rather on the pressing concerns of the day. Ultimately, the system fails.

 263

PRA activities to the Quezon City Jail
Members of the Livelihood Section

Introduction

One of the avowed missions of the Bureau of Jail Management and Penology is
the rehabilitation of inmates while in custody. It is their mission to “prepare them for
their eventual release from jail as a productive and law abiding citizens.”

The Rehabilitation Section is the key unit of the Bureau that supervises and
implements such task. The Rehab Section-QCJ has implemented different livelihood
programs, tapping the talents of the inmates. The kind of products evolves from time to
time and depending on the talents of the resident-inmates. There were periods when the
number of the livelihood workers was considered “plenty” and there are periods when
they are very “few”, compared to the total population. Also, the volume of the products
produced by the livelihood workers varies and so is the absorbing capacity of the market.

The NGO’s, through the PRESO Foundation had been the main provider of the
raw materials in the livelihood section. Through the NGO’s, market of the livelihood
products were promoted.

The Bureau considers the livelihood projects as it flagship program for
reformation of the inmates. The inmates’ products are usually exhibited on special
occasions of the Bureau.

At the time of the study, however, there was a drastic change in the situation of
the livelihood workers. The floor area of their place work was reduced to almost ¾ of its
original size. The present members of the livelihood area have difficulties coping up with
their new situation.

Purpose of the PRA activities:

The purpose of the PRA activities is three fold:

1. To portray the present state of the Livelihood programs
a. The motivations of joining the program
b. The present plight of the workers

2. To bring the problems of the livelihood workers to jail authorities
a. The impact of their very limited space
b. The proposed solutions to their problems

3. To portray the conditions of the inmates in the Quezon City Jail using as prism
the plight of the livelihood workers

a. The impact of their conditions to the attainment of the reformation efforts
of the Bureau.

b. The worker’s concern vis-à-vis the power structures and culture in the
jail.

 264

PRA activities number 1
Motivations of joining the livelihood section

Methodology

There were 5 participants who joined this activity. They formed a circle and
where given a cartolina and pentel pen to write on. They were asked to scribble down the
reasons they joined the livelihood program.

Result:

“ Ako si Oscar Teves. Kaya ako naglivelihood ay upang matugunan ang aking
pangangailangan ng kagaya kong walang dalaw at upang ako ay makakatulong sa
magiging dalaw. Ibig sabihin ang dumadalaw sa akin ay walang sapat na hanapbuhay sa
labas kaya minabuti sumali sa livelihood pari di maging pabigat. Pangalawa ang
livelihood ay isang pribilihiyo saming mga detenido”

I am oscar Teves. The reason I joined the livelihood program is to support my needs
and so that I won’t be a burden to my visitors. Livelihood program is also a
privilege for me.

“Ako si Jeremias Epa. Ang mga dahilan ko kung bakit ako sumasanib sa livelihood
section ay ang mga sumusunod:

1. Para mawala ang buryong sa Quezon City Jail
2. Matuto ng paggawa ng mga basket at ano pa mang mga bagay para pagkakakitaan

ng pera at para paglaya ay mapagkakakitaan din habang nasa bahay at ako ay
walang ginagawa.

3. Tulad ko, ako ay matanda na hindi na matatanggap sa kumpanya. Sa nututunan ko
rito sa livelihood, pwede na sa loob ng bahay ako gumawa at wala pang amo.
Kung ako ay mapagod ay madaling magpahinga.

I am Jeremias Epa. The reasons why I joined the livelihood section are the
following:

1. To ease my boredom
2. To learn how to make baskets and other things in order to generate income

so that when I am released from jail I can generate income while I’m in the
house and doing nothing.

3. I am already old, there will no longer be companies that will employ me.
With the things I learned from the livelihood, I can work inside my house
and I do not have an employer. If I feel tired, I can easily take a rest.

Ako si Lito Matricio. Kaya ako sumali sa livelihood ay dahil sa mga sumusunod:

 265

1. Maalis ang pagkainep
2. Hindi makapag-isip ng problema sa labas
3. Matutunan ang gawaing livelihood
4. Matugunan ang mga pangangailangan sa sarili

I am Lito Matricio. The reasons I joined the livelihood are the following

1. To ease my boredom
2. So as not to think of the problems outside the jail
3. To learn the activities in the livelihood
4. To generate income for my personal needs

“Ako po si Loreto Mopal. Ako ay sumali sa livelihood para malibang o hindi mainip,
habang hinihintay matapos ang aking kaso. At kumita din ng kaunting pera para
makatulong sa pang-araw-araw na gastos at pangangailangan.

I am Loreto Mopal. I joined the livelihood as a form of recreation and not to get
bored while waiting for the resolution of my case. I also joined in order to generate
income for my daily expenses and other needs.

Ako si Louie. Ang mga dahilan ko ay sumusunod:

1. Para may mapagkakitaan kahit papaano.
2. Para makaiwas ng bisyong hindi maganda:sugal, droga at alak
3. Importanti rin sa mga katulad naming walang dalaw.
4. Isa ring itong programang pangrehabilitasyon sa mga inmates.
5. Para magamit at mapakinabangan namin ang aming mga talento.

I am Louie, the following are my reasons:

1. In order to generate income even how little
2. In order to avoid the vices in the jail like: gambling, drugs and drinking

wine
3. It is especially important who have no visitors.
4. It one form of rehabilitation to the inmates
5. In order to make use and maximize the talents

The mmembers of the livelihood listiing down theirr reasons for woorking in the liivelihood secti

26

on

66

 267

PRA number 1

 268

PRA activities number 2
Ranking the reason of joining the livelihood

Methodology:

After sharing their individual reasons, a group leader identified the reasons

common to all of them and listed it down. After listing, they ranked the reasons that they
consider to be the primary ones. They place a flower sign to indicate their most favored
answers.

Result:

 “Daan sa Pagbabagong Buhay”
(Way for a Renewed Life)

Dahilan (Reason) Most favored reasons

1. Matanggal ang Buryong
(To ease the boredom)

♣♣♣♣♣♣♣♣♣♣♣♣♣♣♣ 15

2. Para kumita sa Pang-araw-araw na gastos
(To generate income for daily needs)

♣♣♣♣♣♣♣♣♣♣♣♣♣♣♣ 15

3. Para maiwasan ang paggamit ng bisyo sa selda
 (To avoid vices inside the cell)

♣♣♣♣♣ 5

4. Para maiwasan ang gulo sa loob ng selda
(To avoid conflict with cellmates)

♣♣♣♣♣ 5

5. Pribilihiyo na bigay sa livelihood worker
(Privilege given to livelihood workers)

♣♣♣♣♣♣♣♣♣♣ 8

6. Para magamit ang mga talento
(In order to use the talents)

♣♣♣♣♣♣♣♣♣♣♣♣ 12

7. Para matuto ng trabaho na magagamit sa laya
(To gain knowledge on work that can used upon
release)

♣♣♣♣♣♣♣♣ 8

8. Ang livelihood ay instrument para sa matuwid na
pamumuhay
(The livelihood program is an instrument for an
upright living)

♣♣♣♣♣♣♣♣♣ 8

The primary motivations of livelihood workers are to cope with boredom or
buryong and to generate income. (15 flowers) Buryong is a form of psychological and
mental affliction that is dreaded by the inmates. It generally translates to hopelessness,
paranoia and extreme restlessness. Many inmates admit that doing nothing for the whole
day, counting the cells and bars (magbilang ng magbilang ng selda at rehas), coupled by
the uncertainties in the case, either to be acquitted or convicted (di alam kung lalaya o
lalayo) and the domestic problems (di alam kung nag-tumbling na si misis) are the fertile
grounds for “buryong”. Inmates who are afflicted with this state of being generally
become unpredictable and self-contained. They have a world of their own (may sariling
mundo), sometimes oblivious of what is happening around them. In jail parlance, isip ng
isip, wala namang naiisip.”

 269

To generate income is also a necessity because of the insufficiency of the supplies
from the Jail Bureau. The inmates have to produce their own toothpaste, soap, and other
toiletries. They have also to augment their own food supplies.

To use their talents (12 flowers) is third commonly cited reason for joining the
livelihood. Truly, many inmates were employed before their incarceration. This is
especially true among gay inmates who are talented in haircutting. Also, the livelihood
offers new kind of work and they enjoy learning it for the first time like the paper crafts.
They said, these new talents could be used when they will be released from jail as an
alternative livelihood. (8 flowers)

Livelihood work is considered a privilege because it allows them to stay in a more
ventilated area. (8 flowers)It also gives them more mobility and respite to the common
sight of fellow cellmates. Corollary to this, they also wish avoid the conflicts inside the
cell as there are many “bundulan” going around. (5 flowers) Equally important is the fact
that they also want to avoid the many vices inside the cells.(5 flowers)

Livelihood work is thus considered as a form of rehabilitation among the inmates.
(8flowers). According to the workers, work gives them dignity. They feel proud that there
are times that instead of their visitors giving them money, it is they who give the money
to their love ones. A proud father said, at least “nagampanan ko ang katungkulan ko
bilang ama” (I performed by duties as a father). Accordingly, it instills on them the value
of work. A worker said, it is only here where, for the first time, he valued the fruits of his
labor.

Livelih

PRA

hood workers l

activities nu

listing and rati

umber 2

ng their reasonns for joining thhe livelihood pprogram

2770

 271

PRA activities number 3
Listing the Services and Qualifying the details

Methodology

The participants identified all the forms of livelihood that they are participating
in. then they qualified the details in order to show the workforce and financial strength of
the program.

Result:

Ang aming Hanapbuhay
Our livelihood
Services Number of workers Average income per month
 Present Before
Paper craft 9 20 P500.00
Metal Craft 2 2 P2,000.00
Watch Repairing 1 1 P500.00
Electronics Shop 1 1 P700.00
Tailoring 2 1 P10,000.00
Beauty Parlor 6 6 P1,000.00
Sari-sari Store 0 1
 Total 21 31

There are six services offered in the livelihood section. These are: paper craft,
metal craft, watch repairing, electronics shop, tailoring and Beauty Parlor. A new
business is a sari –sari store. Sari-sari stores were originally part of the Stallowners
Association (with 16 registered members) but with the assumption of the new warden, all
the structures were disbanded. In its place arose the Cooperative. A sari-sari store was
allowed to exist in the livelihood section though.

Previously, there were other services offered in the livelihood like candle and
parol making. However, these kinds of services usually depend on:

1. Availability of raw materials
2. Marketability of the products
3. Presence of skilled workers. (Usually when the inmate who is an expert on his

craft is released or transferred to other jails, so goes the expertise. There are
rarely transfer of technology to new members.)

The most popular livelihood work is the paper crafts. It has the most number of

workers. (9workers). However, due to changes in the apportioning of the spaces a few
weeks before the PRA activities, it can be discerned that this is only less than half of their
original number (20 workers). The livelihood workers have to cut back on their number
as their present size sunk to almost ¼ of their original size.

If compared even to prior years (in 1997) when the population of the jail stood to
only 1400 inmates, the number of the paper craft workers was as high as 60. This is so as
many inmates do not have to go to the livelihood area to do the work. They could just

 272

stay inside their cells. However, due to the overcrowding of the cells, it has become very
difficult to work and it is no longer advisable to do so.

The second most popular is the Beauty Parlor, which is named as the Quezon City
Jail Beauty Saloon. There are six workers offering haircutting, manicure, pedicure, hot
oil, hair curl and other services. Most of the workers here are gay inmates.

The total number of livelihood workers is 31. This is very minimal (one percent)
compared to the present population of 2800 inmates.

The income of the workers range from P500 to P10,000.00 per month. The lowest
earners are the paper craft workers and watch repairer at P500.00 per month. They say
that this is easily used for buying their needs and settling their debts. They said that, their
income sometime suddenly goes very high if a kind-hearted person buys all the products
in their display (pinakyaw). The beauticians claim that, at the average, they are earning at
least P100 per day or approximately P3,000 per month. However, they admit that almost
half of this goes to their Papa or boyfriends. (See PRA activities of gay inmates). The
Tailor earns P10,000.00 per month. This comes from the volume of uniforms of the jail
personnel, which he cut. However, it was qualified that this does not come very regularly.

 The workers admit that the income is getting smaller. These are for two reasons:
1. The number of buyers are dwindling;
2. They have little produce.

The livelihood workers remit 10 percent of their income to the Rehabilitation office.

In return, the amount is used to finance the programs sponsored by the Rehabilitation
office. These programs include singing and dancing contest, cultural presentations and
many others.

Despite, the very little income however, most inmates still want to join the livelihood
and enjoy its psychological benefits.

Livelihood workers listing and describing the livelihood programs

PRA activities nuumber 3

2773

 274

Activity number 4
Mapping the livelihood area

Methodology:

The participants were asked to draw their space area in relation to the other areas
occupied by other inmates and employees. They marked the spaces and estimated the
floor area.

Result: Livelihood space

 4bilyar Parlor kubol kubol
 of jail of jail
CHAPEL AREA officer officer
 Visiting area

 Livelihood cr

 Gymnasium

 Videoke area

Visiting area

 Telephone booth

COOPERA-
TIVE

This map indicates the relative positions of the livelihood area and other activities in the
jail area. In here, the prominent areas are the:

1. Chapel
2. Cooperative
3. Visiting Area
4. Billiard tables
5. Livelihood

6. Parlor
7. Mini-Gym
8. Cubicles or kubol of jail officers
9. Videoke booth
10. Telephone booth

 275

The livelihood workers said that the “gym” was originally their place. It is almost ¾ of their
original space area. However, without any notice, they were evicted and were reduced to almost
¼ of their space. This translated to a host of other problems.

The spaces are originally intended to be a visiting area. It was translated into a livelihood and
parlor areas in order to meet the ‘rehabilitation functions” of the bureau. As such, many inmates-
workers also transformed the livelihood areas into a visiting area. Sometimes too, there are
visitors who joined in the making of the products to while away their time. The livelihood area
has also become a “sleeping place” for the workers. Since, inmates are not allowed to sleep
during visiting hours (9am-5pm), the workers take a rest in makeshift beds in the livelihood area.
(See picture). It is one of the “privileges” of the workers.

In order to generate income for the bureau, the jail officers transformed the visiting spaces
into billiards, videoke and telephone areas. Those who wish to use these facilities have to pay an
amount. In return, these were used to finance the many expenses of the bureau.

The employees also have created their “kubols” in the jail. These are areas where jail
employees take their rest especially during continuous duty. As the number of jail officers is
limited, they could be easily called upon, especially on cases of emergency. As such there is a
need for personnel’s quarters. However, due to limited spaces, the visiting areas have become an
alternative places for the officers quarters.

These limited spaces have resulted in struggle among the jail’s priorities. It has become
bitter because it involves the very existence and well being of the members of the community.

1. Livelihood versus recreation. The “gym” has displaced the livelihood area. The “gym”
has a lot more adherents than the livelihood project.

2. Visiting area versus recreation/income generating projects. The billiards table is

considered a form of recreation. It started out with one table in year 2000. Now it has
four tables and occupies a lot of space. It is also a big earner (as much as P1000.00 per
day per table) according to the livelihood workers. The livelihood workers also said that
it promotes the wrong values as the billiards has been a major betting area in jail. The
workers complain that inmates have become hustlers upon their release.

3. Rehabilitation versus custodial functions. The beauty saloon and livelihood areas express

their concern of the possibility of transforming the jail officer’s kubol into an extension of
their areas. However, since the kubols serve as barracks to jail officers and thus translate
into immediate manpower in times of need, the custodial functions cannot be sacrificed.
In fact, the remaining spaces in the rooftop of the District 4 building have been
transformed into jail officers’ kubol.

Livelihood

PRA acti

d workers descr

ivities numb

ription of livel

er 4

ihood area

276

 277

PRA activities number 5
Listing and evaluating the problems faced by Livelihood members

Methodology:

The participants were asked to write down all the problems that they encountered as
members of the livelihood area. Then they ranked which of these problems are considered to be
the most pressing. They put a triangle sign to indicate their feelings of urgency.

Result:

Mga Problema sa Livelihood
(Problems encountered by livelihood members)

Problema (Problems) Tindi ng problema (Gravity of
the problem)

Puntos
(Points)

Rank

Kakulangan ng materyales
Lack of materials

▼▼▼▼▼ 5 8

Lalong sumisikip ang puwesto
Lessening of space

▼▼▼▼▼▼▼▼
▼▼▼▼▼

13 3

Walang pagdidisplayan ng finish product
No display area for finished products

▼▼▼▼▼▼▼▼
▼▼▼▼▼

13 3

Walang market at ahinti sa mga produkto
No market and promoters for the products

▼▼▼▼▼▼▼▼▼▼
▼▼▼▼▼

15

1

Walang tagabili ng mga gamit sa
labas/walang purchaser
No one serves as a purchaser to raw
materials

▼▼▼▼▼
5

8

Walang pinansir
No financier

▼▼▼ 3 10.5

Hindi prayoridad and mga trabahador sa
livelihood sa paglabas sa gabi upang
makapagtrabaho.
The livelihood workers are not a priority
among inmates who are allowed to get of
the cell during nighttime. (Till before
headcount)

▼▼▼▼▼▼ 6 6

Kulang ang mga produktong pang exhibit
pag binalik matapos hiramin
Products borrowed are not properly
accounted when returned

▼▼▼ 3 10.5

Kulang ng suporta ang management
Lack of support from the management

▼▼▼▼▼▼▼▼▼▼ 10 5

May matic ang mga gamit pag pumasok sa
gate
Extortion among the gaters

▼▼▼▼▼ 5 8

Laging nababawasan ang mga tao dahil sa liit
ng espasyo
The number of the of workers are perennially
reduced due to lack of space

▼▼▼▼▼▼▼▼▼▼▼
▼▼

13 3

The number one problem of the workers is the lack of market and promoters for

their products. As it is, only the visitors of the inmates and a trickling of some NGO workers

 278

are their common market. This is very limited since most of the visitors have the inmates as their
prime concern and it is but proper that they spend their money to the needs of the inmates.
(“Ibinubuhos ang lahat ng gastos sa preso”) There were attempts to sell the products outside the
jail, example in the Quezon City Hall talipapa, but unfortunately these are not sustained. Many
of the products were taken on a consignment basis, thus tying their capital.

The second most perennial problem is the lack of space. They work in a very limited
area, they have no display area for their products and as such, the number of workers is
dwindling. The livelihood workers profess that they had seen better days before, that is, before a
gym was constructed out of their original space. They tried to work it out and aired their
grievances to the Chief Rehabilitation Officer and eventually to the warden, unfortunately, to no
avail.

This is the reason that the workers feel that they are not a priority by the management.
They contend that they give a lot of prestige to the bureau, that is, their products are constantly
displayed during foundation days and that they are constantly shown on television and
newspapers as a major reformation program, yet, they seem to be the last priority in terms of
allocation of spaces. Also, they are not the priority when it comes to mobility of inmates. This is
especially for the period 6-9pm. They contend that as livelihood workers, they should also be
allowed to get out of their cells and continue their work. (As a custodial policy, all inmates
should be inside their cells after the 6 pm headcount. But due to over crowdedness, some inmates
are allowed to get out. Accordingly, yung mga may pang matik lamang ang nakakalabas) Those
with money to bribe the jail guards are the ones allowed to get out.

Corollary to this is the added burden of having to pay “matik” or grease money every
time they bring in some materials for their livelihood program. For example, rugby, which is
necessary among the paper craft workers, is considered contraband. However, with a specific
amount, they are allowed to bring the materials in. The effect is a higher cost of producing the
product and as such, lowers profits for the workers.

Other problems relate to the operations of the livelihood program. The yellow pages of
the PLDT directory, the main raw materials in the paper products are at times lacking. Also,
some of their instruments are confiscated during greyhound operations or searching conducted
by the bureau. The searching intends to ensure the safety of the inmates by confiscating any
harmful objects. The tailors and haircutters have their scissors constantly on the threat of being
confiscated. They could apply for retrieval of these instruments; however, this takes a couple of
days. As such, their work are paralyzed.

They also have problems in the start up capital. Most inmates join the livelihood without capital.
But since they have to buy their own raw materials, they are hard put in the initial flow. As such,
they new workers start as “apprentice” to old timers, learn the trade and do some part of the
work. They are then given a share of the income. This in return becomes their capital to start
their own “business.”

 279

Some problems are menial but also reflective to their complaint of low status. Some of
their products are “borrowed” by bureau officials to be displayed in the regional and national
offices. After the affair, most of the products are returned in a decrepit state (sira-sira na) or
worse, lacking in number (kulang-kulang na.) This is costly for them as they cannot rotate their
capital when they cannot recover their investments. This shows that the livelihood workers are
not at the heart of the management. As one worker replied, “nasa puso namin sila, subalit kami’y
kanilang kinalimutan”.

The problems of the Livelihood program according to its members

PRA actiivities number 5

280

 281

Activity number 6
Finding solutions to the problems of the Livelihood Section

Methodology:

After listing the identified problems, the participants were asked on the possible
solutions. Their listed down the answers and rated which are the most immediate. They place a
clover sign to indicate their most immediate petitions.

Mga munting tinig: Solusyon sa aming mga hinaing
(Small voices: solution to the problems of livelihood workers)

Mga problema Tindi ng
pangangailangan.
(Needs)

Puntos Rank

Luwangan ang espasyo
Bigger space

♠♠♠♠♠♠♠♠♠♠♠♠♠♠♠ 15 2

Tulungan magkaroon ng market at negosyante upang
tuluy-tuloy bumibili ng produkto
Market and marketer for continuous production

♠♠♠♠♠♠♠♠♠♠♠♠♠♠♠ 15 2

Kailangan ang suporta ng management (full support)
Full support from the management

♠♠♠♠♠♠♠♠♠♠♠♠♠♠♠ 15 2

Materyales at papel mula sa mga NGO’s at gobyerno
Continuous supply of materials

♠♠♠♠♠♠♠♠♠♠ 10 3

Gawing prayoridad ang livelihood kaysa sa ibang
recreation program
Give priority to livelihood over recreation programs

♠♠♠♠♠♠♠♠♠♠ 10 3

Magkaroon ng training center
To have a training center

♠♠♠♠♠♠♠♠♠♠ 10 3

Ayusin ang pamamalakad sa livelihood upang muling
ganahan ang mga livelihood workers
Improve the management of livelihood project to lift
the morale of the workers

♠♠♠♠♠♠♠♠♠♠ 10 3

Alisin ang ang mga recreation na hindi gaanong
importante sa mga inmates
Remove the recreation programs that are not
important to the inmates

♠♠♠♠♠♠♠♠♠♠
♠♠♠♠♠♠♠♠♠♠

20 1

A volunteer designer to improve the quality of the
products

♠♠♠♠♠♠♠♠ 8 4

Bigyan ng gatepass ang mga workers para makapagtrabaho
sa gabi
Give the workers a gate pass so that they can work till
night time

♠♠♠♠♠ 5 5

Iremit ang mga nahiram na produkto
Return the borrowed products

♠♠♠♠♠ 5 5

Bigyan ng exemption ang mga produkto pag pinasok sa
gate.The gaters must give exemption to raw materials
(no to matik)

♠♠♠♠♠ 5 5

Damihan ang livelihood workers
Increase the number of livelihood workers

♠♠♠♠♠♠♠♠♠♠ 10 3

Pahintulutan ang mga batang maliliit na makapasok upang
ganahan ang mga livelihood workers na makapagtrabaho
Allow small children to visit in order to lift the morale
of workers

♠♠♠♠♠♠♠♠♠♠♠♠♠♠♠ 15 2

 282

Among the proposed solutions, the ranking came as:

First:

 The immediate removal of recreation activities that is not important to the inmates.
The livelihood workers are particularly referring to the newly created “gym” that was taken from
their space. They say that their hearts bleed to this situation. They invested a lot of money in
making the livelihood area presentable, that is providing for the fence and other structures, only
to be shattered to give way to the “gym”. They also lament the many billiard tables eating their
display area. Many visitors can no longer see their products because there are many kibitzers
watching the billiards game especially when the there is a bet. According to the workers the bet
reach as high as P20,000.00.

The second recommendation pertains to the overall needs of the inmates:

1. Bigger space

The workers believe that at the present moment, any expansion in their space area would
necessarily translate into the lessening of other areas. At the moment, they cannot argue against
other stakeholders as these are more powerful than they. According to workers, the “gym” is
owned and operated by a group of jail officials and the warden himself is the owner of some of
the billiard tables. As such, they are powerless to air their voice. At the present jail atmosphere,
many inmates are do not air their voices for fear of punishment. (Biyahe sa Bicutan)

What they are asking is a bigger jail facility. The Quezon City Jail has an ideal capacity

of 700 inmates. Now the present inmate population is 2800. It is projected that at the rate it is
going, the jail population will reach 3500 by mid 2004.

2. Market and marketer

The livelihood workers are begging for the kind assistance of enterprising businessmen.

They wish to have a partnership with business communities for a continued and sustained market
for their products. They also request for the improvement of their products trough volunteer
designers.

3. Full support from the management

The workers appeal for the full assistance from the management. They wish to become an

integral part of the reformation program and not merely a pro-forma where they can be used only
when needed. They wish to do away with the attitude of having their shots taken and displayed
for publicity purposes only but on reality, these are mere lip service. This can be done if the
management can exempt them from the tasks that they have inside their cells, that is, paying their
VIP fees.(A weekly fee of P50 pesos). It will also help if the livelihood workers can be given an
identification card as legitimate workers. This will be big boost to their morale.

 283

The livelihood workers ask that a memorandum of agreement be forged between them
and the management. This will legitimize the use of their tools and the raw materials. This will
limit, if not eradicate, the expenses incurred due to “matik”

4. Psychological support

The livelihood workers are one in saying that they share the sentiments of most inmates
that they had been adversely affected by the new warden’s policy on the prohibition on the entry
of children seven years of age and below. This has resulted in their low morale, and as such
cannot perform well as livelihood workers.

This policy however is resorted to because many inmates have taken advantage of the

laxity of the situation. Many children stayed with their families inside the jail with all the health,
security and psychological hazards attendant to it. The families also have added to the over
crowdedness of the cells.

The workers were asking for a middle ground. They wish to see their children even only

every Sundays or during special occasions. They promise that they will send their children
immediately after visiting hours. Since, they are members of the livelihood program, perhaps,
they could be accorded with such a privilege.

The solutio

PRA acti

ons to the prob

ivities numb

blems of the liv

er 6

velihood accordding to its memmbers

284

 285

Synthesis

The conditions of the livelihood workers reveal the inherent conflict between the
custodial and reformation functions of the bureau. The bureau is tasked to guard the inmates,
make sure that they will not escape and as such, to protect the society from the threat of the
“offenders”. However, the Bureau is also tasked to reform and rehabilitate these individuals,
thus, necessitating the mobility and empowerment of the “offenders”.

This has translated in a conflict among custodial and rehabilitation officers. While the
rehabilitation officers want to teach the inmates how to dance, the custodial officers have to put
manacles to their feet while they are dancing.

Also, the rehabilitation functions in itself, there are rooms of conflict. The livelihood
members are at odds with recreation members, though both of them have the avowed purpose of
reforming the inmates. It is therefore an ethical value on which to prioritize.

This conflict has been made more resolute due to lack of facilities and personnel. Limited
spaces are bitterly fought over by the competing groups. The personnel are thinly stretched in
order to meet the various demands.

Worse is the fact that these programs can only move on with the proper funding. But
since there is a limited budget, the personnel have to resort to income-generating schemes in
order to finance their programs. The projects, which can give the highest perk, are the ones that
are patronized. This has resulted to the warping of values and concurrent abuses. A project that
has a low reformatory value but high-income yield (for example billiards) is patronized over
livelihood programs. According to the livelihood workers, instead of a disciplined workforce
upon release, what we have are expert hustlers.

Coupled with this is the inherent structure and culture of suppression and fear among the
inmates. They cannot air their voice and simply receive the orders from the higher ups.

This eventually translates into the overall power play inside the jail. The determination of
the programs and projects redound on to whose group is the more powerful and organized. In the
process, the twin functions of the bureau are compromised.

inmate sellin
(also look at

Members o

g cigarettes in
his arms and f

of the livelihoo

the livelihood
face which is fu

od tailoring and

area. A gay
ull of boils)

d paper crafts d

y inmate inmat
 the scissor th

division. (Notic

te working in th
hat he is using

ce the crowded

he parlor. Noti
g.

dness in their sp

ice

pace)

286

 An

Inmates se

lling barbequee stick, “palamiig” and other stuffs. (Notice tthe sense of coommunity wrou

ught by this set

287

t up)

 288

PRA activities on the members of the Pangkat

Introduction

In the Quezon City Jail, inmates are classified according to pangkat affiliation. Once
declared to be a member of a pangkat, the inmates are grouped to the pangkat where they belong
and become part of the brigada of the Pangkat.

There are four Pangkat that exist in the Quezon City Jail. These are:

1. Batang City Jail or BCJ
2. Sigue-Sigue Sputnik or SSS
3. Sigue-Sigue Commando or SSC
4. Bahala na Gang or BNG.

In jail, the members would prefer their affiliation to be called a pangkat rather than a

gang, though outsiders do not differentiate between the two.. For them, people associate gangs
with violence and notoriety, which the pangkat is not. They would associate pangkat with
brotherhood or a family of inmates in the jail.

Non-pangkat members are called Querna. These are unaffiliated inmates. The Querna
members are quartered in the Annex Building of the Jail.

 The Pangkat has a stricter rules and regulations compared to the Querna. The pangkat
nanunungkulan commands more respect and fear over their fellow inmates than the Querna
nanunungkulan. The pangkat is also more organized than the Querna and they have affiliations
in the police precincts and the National Bilibid Penitentiary.

The Bahala na Gang (BNG) used to be the dominant pangkat in terms of population in
the Quezon City Jail. BNG is the dominant pangkat in Quezon City wherein many squatter
communities have strong pangkat recruitment. However, a series of riots or inter-pangkat
conflicts in November1997 necessitated the transfer of the BNG members to the Metro Manila
Rehabilitation Center or MMRC in Bicutan. Now, the BNG members are quartered in the
Quezon City Jail only during court hearings, and as such, stay in Quezon City Jail for not more
than a week.

 Taking the four pangkat together, they constitute more than 60 percent of the inmate
population. As of June 2003, the population stood as follows:

 289

Inmate distribution according to gang affiliation

Box number 1

Purpose of the PRA activities

The purpose of the PRA is fourfold:

1. To depict the way of life of pangkat members as compared to the members of the
Querna

a. The manner and reasons of recruitment
b. The rules and regulations of the pangkat
c. The pangkat culture and leadership structure

2. To show the pangkat relationships and network

a. With other pangkat
b. With the jail management
c. With the mother pangkat in the Muntinglupa
d. With satellite pangkat in the Police station centers and Squatters communities

3. To portray the impacts of the pangkat system in the penal administration
a. The custodial functions that the pangkat play
b. The strict discipline that they impose over the fellow inmates

4. To depict the overall situation of the Quezon City Jail using the pangkat way of life as
the prism:

Sigue-Sigue Sp
27%

Sigue-S
Comm

10%

DQuerna 1019
Sigue-Sigue Sputnik 736
Sigue-Sigue Commando 252
Batang City Jail 629
Bahala na Gang 59
Total 2695

 290

a. The pangkat structure as the indicator of alternative human resource program
b. The pangkat way of life as the resultant penal administration.

 291

PRA activities number1
Reasons of joining the pangkat

Methodology:

Three to four members of each pangkat were invited to join the PRA activities. There
were also five members of Querna who participated in the discussions. There were a total of 18
participants all in all. The participants were divided into four groups of four to 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 their life as pangkat members. After which a group
leader reported the answers of the group. The members of the Querna were asked to listen to the
answers of the pangkat members and to validate the answers of the pangkat in the discussions.

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:

Bakit sumasali sa Pangkat
Why inmates become pangkat members?

1. Para sa proteksyon (For protection)

According to the gang members, the number one reason why they joined the pangkat is for
protection. They need to protect themselves from:

a. The abuses of their fellow inmates

This is especially true for newly committed inmates or “bagito”. The old timers may take
advantage of the naiveté of the bagito and ask money and personal belongings from them. Once
a pangkat member, the bagito can thus complain to the pangkat officers or nanunungkulan such
actions and the old timers are meted out a swift penalty. The rules of the pangkat strictly prohibit
the “pambuburaot” or taking away a fellow inmate’s things.

That is why the newly committed inmates of the pangkat do not have to pay a
commitment fee. The commitment fee is the amount paid by newly committed inmates among
the Querna, which, by the pangkat standards is a form of “pagpapahirap sa kapwa inmate”.

b. The maltreatment of police officers and BJMP officials or empleyado

According to the pangkat members, the police and jail authorities could easily subject the

inmates to physical torture and other forms of abuses. The police and jail guards could easily
pick them up from their cells or “hugutin sila sa selda” and subject them to torture. Being an
organized lot, the pangkat can protect their members by not giving the members whenever they
are being picked up. Also, if the beatings were already done, the pangkat could file a complaint
against the erring police and jail officers and use their organizational power like hindi

 292

magpapabilang or not to be headcounted unless their grievances are met. Compared to the
Querna members, the pangkat are more secured from police brutality. (See PRA on Police
Brutality)

c. The complainants who may have intent to harm them in the jail

The pangkat members said that there are complainants of their criminal cases who would
want to physically harm or kill them inside the jail. Accordingly, the complainants could hire and
pay an inmate to salvage or execute them. Though records show that there were no incidents of
murder with such motives, nonetheless, the inmates consider this as a reason for joining the
pangkat. It is believed that the mayores or head of the pangkat would not trade the life of his
kakosa just for monetary considerations.

Accordingly, being a pangkat member shield them from all these kinds of harm. They
feel protected by their pangkat.

For the inmates in the Querna however, they opted to be unaffiliated because they see no
need of protection. The pangkat only invites more trouble since even if they do not have
enemies, the enemies of the pangkat would naturally become their enemies too.

2. Para may kasama sa loob sa pagharap ng problema.
To have a companion in the jail to face the problems

3. For belongingness
4. Nandun ang mga kakilala

Their friends are members of the pangkat

The second, third and fourth most common reason cited by the inmates in joining a
pangkat is to have a companion or a friend to face their personal problems. According to the
pangkat members, they could rely to their kakosa in hearing them out in the personal problems.
In fact during their sembols or Sunday meetings, they are encouraged to hear and listen to the
circumstances of each and everyone. The saying “walang ibang magtutulugan rito kundi kakosa
mo” is like a mantra told again and again. Among the benefits derived from the pangkat include:

a. Pagkakaroon ng kasalo or karancho (Food Sharing)

This is a mechanism among the pangkat where in the food of more affluent inmates are
socialized and shared to other members of the kasalo. In this way, even the inmates who do not
have visitors are assured of food nourishment from their fellow inmates.

b. Pagkakaroon ng sapin na matutulugan at gamot kung nagkakasakit (Provision of

Sleeping and medicine needs)

The pangkat provides for carton or “sapin” which could be used for sleeping to shield
them from the cold floor. The kakosa could also seek financial assistance from the Mayores
of the Pangkat to buy medicines when they are sick.

 293

According to Querna members, these reasons for joining the pangkat are equally
practiced in their brigada. However, they admit, that the pangkat looks after their kakosa
more efficiently than the manner in which the Querna looks after their members.

5. Dati nang kasapi ng pangkat noong nasa laya pa
The inmate is already a member of the pangkat even when he is still a free man.

There are some pangkat members who are already affiliated with a pangkat even before they

were put in jail. This is made possible by joining the squatter chapters of the pangkat. Most
squatter communities in Quezon City is a territory of the Bahala na Gang and the Sigue-Sigue
Sputnik.

Some inmates admit that the reasons for joining a pangkat in the squatters communities is
katuwaan o trip lang or just for fun. The pangkat outside of the jail is not as organized and
disciplined and it does not interfere to the lives of the members. As such it is no big deal for
them to have a tattoo that symbolizes membership to the pangkat. However, the inmates would
belatedly discover that once inside the jail, the pangkat controls almost every movement and
decision that they have.

6. Hindi alam na pangkat pala ang napapasukan
The inmates did not know that they are into pangkat

There are some inmates who admit that they did not know that what they are into is a
pangkat. They were told by their fellow inmates in the police precincts that they need to place a
sembol or tattoo in their bodies so that they could be taken cared of properly. The inmates are
warned that other inmates will harm or rape them if they do not have a tattoo on their bodies
when they will be transferred to the city jail,

The inmates, who are scared to death of the possible scenarios in the city jail, thus allow
themselves to be tattooed by the sembols or marks of the pangkat. They will only find out later
on, when they are already transferred to the City Jail, that most of the stories peddled in the
police precincts are not true. In fact, compared to the police precincts, the inmates are more
humane in their treatment with their fellow inmates.

There are times too that inmates have a tattoo drawn in their bodies for art sake when
they are still out of jail. For them, the tattoo does not signify any affiliation to the pangkat.
However, when the inmates were arrested, the pangkat members would claim that the tattoo
found in their bodies are sembols of their pangkat. The inmates thus become part of the pangkat.

The pangkat members however clarified that they were not forced to join the pangkat.
Eventually, too, after seeing the camaraderie of the members of the pangkat, they came to accept
their membership and love their pangkat.

PRA activities number 2

 294

Determining the mechanics of joining a pangkat

Methodology

After being asked of their reasons of joining the Pangkat, the participants were asked to
qualify and illustrate how they become pangkat members. The participants related how they end
up members of the pangkat and see the patterns of their recruitment.

Result:

Paano napapasali ng pangkat
How could one join a pangkat?

Accordingly, there are four venues where an inmate can opt to join the pangkat. And in the
different venues, there are unique reasons and manners why they become members.

1. In squatters area

a. Bata pa lang may tattoo na
Even when they are still a small child, they already have tattoos in their bodies

b. Mga anak ng mga may pangkat
They are children of pangkat members

c. Para may kasama sa paglarga (paggawa ng krimen)
So that they have companions in their criminal trade

The participants said Pagpapangkat is already a tradition that is accepted by hardcore

members, especially among those who have been convicted and served their sentence in
Muntinglupa. As such they become proud members of the pangkat where they belong. For them,
it is like joining a fraternity by campus students or like joining a civic club by businessmen. They
see it as a social capital that could be maximized. Well-known personalities who were once been
jailed also maintain their ties with members of the pangkat and other friends they met in jail.
Such that, in the squatter communities, the proud fathers would place a tattoo to the bodies of
their children and proclaim that when the children grow up, they could also be members of the
pangkat where the father belongs.

In some squatter communities, pangkat membership is a status symbol. Before one could join

a “larga” or say a hold up act, it is preferred that the companions are affiliated with the pangkat.

2. Sa presinto

In the police precincts

a. There are police officers who are members of the pangkat. The police-cum
pangkat members openly recruit members for their pangkat.

This usually happens when there are police officers who are charged of a criminal offense

in the conduct of their official functions. They are put in jail like any ordinary inmates. When

 295

they are in jail, they usually seek the protection of the pangkat and become pangkat members
themselves. This is so as they fear the retaliatory acts of the inmates whom they may have
arrested before.

Eventually, the said police officers are cleared of their criminal offense and reinstated
back as policemen. This time around, the police officers maintain their loyalty to the pangkat
where they belong. As such, they would encourage inmates to join the favored pangkat.

b. There are police officers who maintain assets among the pangkat members.

Some police officers gather data through the assets they maintain in the criminal network.
Without the tipsters, they would be hard put in firming up their cases. The police officers
maintain pangkat members in the police precincts, which they could turn up to be assets. The
assets would be delegated authority over their fellow inmates and thus become cell officers or
nanunungkulan in the police precincts. Since most of these assets and cell officers are pangkat
members, they would encourage the inmates to join their pangkat. Those who do not want to
become members would be assigned in cleaning the comfort room and to sleep in the cold floor.
In order to avail of a better treatment, the inmates would join the pangkat of the cell officer.

Accordingly, the inmates fear for their lives once they are put in jail. The media portrayal

of brutality runs through their minds and fears that this could really be happening. As such, they
would do everything possible to alleviate their condition. They therefore believe the admonitions
of police officers and the cell nanunungkulan into joining a pangkat.

However, the participants clarified that not all police officers engage in this mechanism.
In fact, some police officers would even file anti-tattoo charges for those inmates who become
members of the pangkat.

 296

The dominant pangkat in the police stations in Quezon City
Police Station Location Dominant Gang
Station 1 Laloma Sigue Sigue Commando

Sigue Sigue Sputnik
Station 2 Baler Bahala na Gang
Station 3 Talipapa, Novaliches Batang City Jail
Station 4 Bayan, Novaliches Bahala na Gang
Station 5 SM Fairview Sigue-Sigue Sputnik

Batang City Jail
Sigue-Sigue Commando

Station 6 Batasan Sigue Sigue Sputnik
Station 7 Camp Panopio Bahala na Gang
Station 8 Project 4 Bahala na Gang
Station 9 Project 2 Batang City Jail
Station 10 Kamuning Bahala na Gang
Station 11 Galas, Tandang Sora Sigue-Sigue Sputnik,

Bahala na Gang

This box indicates what pangkat is the dominant or nagdadala in the police precincts.
Nagdadala means that the mayor of the cell is affiliated to a particular pangkat. According to the
participants, the nagdadala is decided upon by:

a. The number of inmates arrested. Meaning, if there are more Sigue-Sigue Sputnik
members arrested in a particular week, then most naturally, the cell nanunungkulan
would come from the ranks of the SSS.

b. Concurrence of the majority of the inmates. If the cell nanunungkulan becomes very

unpopular among the inmates, they could be replaced by popular vote. The members
of the minor pangkat could group themselves together in order to unseat the dominant
pangkat. (This could be a source of pangkat conflict)

c. The endorsement of the police officers. The police officers could place their assets or

kakosa as the mayor of the cell. This is especially true for police officers who actively
recruit for the inmates to join their pangkat. However, this is seldom done as other
police officers do not encourage this practice. It had been a source of conflict among
the police officers to have their own “manok” or favored inmates in the inmate
leadership structure.

3. Sa Lungsod Piitan

In the Quezon City Jail

Not all inmates in the police precincts opt to join a pangkat and remained unaffiliated.
However, when they are already in the Quezon City Jail, some of the Querna inmates become
members of the pangkat and transfer from one brigada to another.

According to the inmates, this is for the following reasons:

 297

Benepisyo ng mga nagpapangkat

Benefits of joining a pangkat

1. Hindi ka gagawing utus-utusan
You will not be made an errand boy

2. Para di ka mag-igib ng tubig
So that you will be made to fetch water

3. Kung may gagalaw sa iyo may mapagsusumbungan ka
If somebody harms you, you can have a group to rely on

4. Hindi ka kakawawain at pagtripan ng mga VIP sa selda
You will not be played around by the VIP of the cells

5. May tira ka sa loob ng selda
You have a power inside the cell

6. Mas maluwag ang brigada (lalo na sa Batang City Jail)
It is more spacious in the brigada of the pangkat especially the Batang City Jail.

The participants said that in the Querna, the dominant factor that plays around is money
and resources. Inmates who do not have money and resources are made the “utus-utusan” or
errand boys and are subjected to abuses by the more affluent inmates or the VIPs (very important
preso) As such, the inmates secretly affiliate themselves with pangkat and use the pangkat
organizational power to get back at those who abuse them. Eventually, when the jail officers
discover that they have affiliated themselves with pangkat (they conduct body searchings of
tattoos) the inmates are transferred from the Brigada of the Querna to the Brigada of the pangkat.

Also, the inmates reveal that they join themselves to the pangkat, especially to the Batang
City Jail in order to avail of more spacious cells. As it is, the Querna population stand to 1268 as
of October 13, 2003 where it used to accommodate only three hundreds inmates. The Querna is
the most congested brigada in the Quezon City Jail. Also, the Querna brigade does not have a
continuous supply of water since their building is more elevated and the water pressure cannot
reach their floors.

There are also some jail officers who are affiliated with the pangkat. The jail officers also
sport a tattoo in their bodies that signify their pangkat membership. The jail officer-cum pangkat
member acts as the supporter or padrino of the pangkat. The pangkat nanunungkulan and the jail
officer–cum pangkat member work in mutual support among each other. The nanunungkulan of
the pangkat could request favors to the jail officers and the jail officers could likewise request
favors to the pangkat leaders. Example of the favors would be the tacit entry of contrabands like
drugs and liquor for the consumption of the inmates.

4. Sa muntinglupa

 298

In the National Bilibid Penitentiary

Not all inmates in the Quezon City Jail are members of the Pangkat. The inmates would

want to know the results of their cases before they affiliate themselves with the pangkat.
Eventually, when they are convicted of their cases and transferred to Muntinglupa, they opted to
join the Pangkat.

The reasons for joining a pangkat include:

1. May taga-salo sa kanila sa Munti
They have friends who are already in Muntinglupa who could assist them.

As in the case of the transfer from police precincts to the City Jail, the transfer from City
Jail to Muntinglupa is dominated by the fear of the unknown. Inmates who stay in city
jail for a long period of time and who steadfastly remain a Querna, would eventually put
a tattoo in their bodies. This is so as they would want to avail of the services of their
friends who had been earlier transferred and are now members of the pangkat in Munti.

2. The pangkat are more organized and efficient than the Querna

It is a common understanding among inmates in the Quezon City Jail that the pangkat are

more organized and efficient in munti. Stories of how the pangkat controls the hospitals,
educational institutions and the other offices in munti are usually peddled. Since the source of
information about Muntinglupa are the tayman or inmates who had served time, the tayman
usually glorify their experiences and paint the pictures of Munti in a mythical manner. As such,
the pangkat are given a rosier picture.

Though not all the myths about the pangkat are true, for it also depends on the pangkat, there

is generally some truth that the pangkat are more organized. However, the pangkat way of life is
much different in Munti than in the city jails.

 299

PRA activities number 3
Drawing the tattoos of the pangkat and clarifying misconceptions about the pangkat

Methodology

The inmates are asked to draw the most common tattoos that pertain to their pangkat:

Pangkat Symbol Buo

Significant
Number

Name of head Motto

Batang
City Jail

Four balls Bugs
Bunny

32 Mayor de
Mayores

Kami ay
international

Sigue-
Sigue
Sputnik

Five balls Spaceship 1 De Mayores Sputnik
number one

Sigue-
Sigue
Commando

Three
balls

Musang or
tiger’s face

22 Commando or
Mayores

Do or die
Commando

Bahala na
Gang

One ball Tartaro
Or
viking’s
head or
Question
mark

13-11-67 Mayores When
where shall
I die?

It takes a veteran inmate or “namamangkat” to interpret correctly the tattoos found in the

bodies of the inmates. The points or maliit na tuldok may spell the difference of the pangkat.
Sometimes, this becomes a source of conflict as the pangkat claims “property” over the
inmates. For example, a tattoo of a rose with three petals (three points) will be interpreted by
the Sigue-Sigue Commando to mean three balls. On the other, the Batang City Jail may
construe one thorn to be an additional point, thus making it four balls.

Thus the jail officers should be careful in reading the tattoos found in the inmates’ body.

Uninitiated jail officers sometimes put an inmate in a brigada that does not reflect the
inmate’s tattoo. This becomes a source of conflict among the pangkat since the pangkat will
require the inmate to erase the tattoo (pagbubura) which will affront the sensibilities of the
other pangkat.

Worse is when there are outsiders who purposefully want the pangkat to be at odds with

each other. This usually happens in the police precincts. A bagito inmate will be drawn two
opposing tattoos in his body (for example a bugs bunny on top of spaceship). Since the
bagito would not know the meaning of the two tattoos, when the bagito is transferred to the
city jail, he will be claimed by both the BCJ and Sputnik. If not settled, trouble may erupt.
The usual recourse had been to transfer the said inmate to Bicutan so that source of conflict is
eliminated.

Four ball

Tandang
or Questi
or one ba

ls

pananong

ion Mark
all

 Bahala n

Initial
 signifi

a Gang

s of the pang
cant number

 Tar
 Or v

gkat with the
r

rtaro
viking

 Bugs
 ears d

e

signif
 nu

bunny with
dropping

 Significan

ficant

umber

two

nt number

300

five balls

 in love

s

Spaceship

Three balls

Musa

s

ang or tiger

Significant

Naz

face

 init
 with
number

zi sign

ials of the pa
h significant

angkat
t number

301

 302

PRA activities Number 4
Describing the difference of the Pangkat from the Querna

 Pangkat Querna
Pondo (Funds)

Mas malaki ang pondo, mas
istrikto sa paglalahad
(Bigger funds; fully
accounted)

Kaunti lang ang pondo,
hindi istrikto sa pagrereport
ng pera (less funds, the
money is not fully
accounted)

Discipline

Mas istrikto, mas mabigat
ang parusa.
Have a more strict
discipline, more sever
punishments

Mas matitigas ang ulo ng
mga querna. Di takot sa
panunungkulan

Inmates are more
unruly. Inmates are
not afraindof officers.

Structure

May mga asintado, mas
mabigat na panuntunan sa
mga bantay pinto
There are inmate body
guards especially for
nanunungkulan

Walang mga asintado, mas
maluwag sa bantay pinto
No need for inmate
bodyguards. They have no
enemies

Pag-aaruga (Care for fellow
inmates)

Mas naalagaan ang mga
kakosa.
The fellow inmates or
kakosa are well taken
cared off

Kanya-kanya mentality
The inmates are own their
own mentality

The pangkat and the Querna agree that joining a pangkat has a lot of advantages. They

concur that the pangkat is a home away from home. However, they equally agree, that once they
are members of the pangkat, they also submit themselves to the rules and regulations of the
pangkat. They are aware that they could be subjected to the basag or breaking one’s skull should
they commit a very grave offense.

Synthesis:

The pangkat structure is the resultant culture born out of the need for survival and
security. Many inmates fear their commitment to the jail, thanks to the common notions
portrayed by the media that it is the place of the halang ng kaluluwa or the place of the soulless.
This fear of the unknown forces the inmates to be in search of persons who will provide them
company.

The pangkat plays an important role in providing a sense of security to the members. It
gives the inmates protection from the elements that wish to destroy them. It shelters the inmates
from the cold floor and nourishes the inmates with jail wisdom or “mga aral ng kulungan”. It

 303

gives the inmate a sense pride to be a member of a pangkat with glorious tradition. It gives the
inmate a sense of responsibility for he will be one day part of the pangkat leadeship structure.

The pangkat culture pervades the police system of inmate governance. Inmates

committed in the police stations are systematically drawn to the pangkat. This is so as the less
discerning of the inmates can be easily be swayed into joining one even if they do not know what
it really means to be member. The police manner of extracting information from the inmates
where brute force is commonly employed necessitates the growth of the pangkat.

As such, the Bureau of Jail Management and d Penology in the Quezon City Jail simply

takes on from the cue of the police. Instead of segregating inmates according to the mandates of
the jail Manual, that is by offense charged against an inmate, they classify inmates according to
pangkat. Coupled with the inherent limitations of the jail bureau, the pangkat structure is by
default recognized. They now form part a key custodial function in the jail.

Eventually, when the inmates are convicted and transferred to Muntinglupa, the pangkat

structure takes an even more dominant role.

Thus, the jail governance is intertwined with the pangkat governance and culture.

 Pa

M
co

articipants shar

Members of Sig
ommon tattoos

ring their insig

gue-Sigue Sput
s found in their

ghts on the tatto

tnik, Batang Ci
r members.

oo found in the

ity Jail and Sig

eir bodies

gue-Sigue Commmando displayy the

304

 A proud

member of thee Sigue-Sigue CCommando poosting their iconn, the musang oor tiger face

305

 306

PRA activities with jail volunteers
Introduction

There are active socio-civic and religious volunteers rendering services in the Quezon
City Jail. They provide spiritual, medical, educational, livelihood, paralegal and material services
to the inmates. They complement the reformation efforts of the jail officers.

There are NGOs that are permanent in their outreach programs. This includes the PRESO

Foundation, the UP Ugnayan ng Pahinungod and the Religious of the Virgin Mary (RVM).
There are also semi-permanent, or volunteers who conduct their outreach programs depending on
the availability of their organization’s resources. They have programs once in every month or
so. Other volunteers come in one-shot basis, or those volunteers that would conduct programs for
special occasions.

The jail volunteers could come as an organization or as individuals. They could choose

from the many programs that are available. They have to coordinate with the Rehabilitation
Section of the Jail and see if their programs fit the overall needs of the jail.

There are some jail volunteers who had stayed in jail for long periods of time such that

they already know the nature of jail work inside out.

Purpose of the PRA activities:

The purposes of the PRA activities among the jail volunteers are threefold:

1. To determine the conditions of the volunteers in the jail’s reformation programs
a. The roles that they play
b. The challenges that they encountered in the conduct of their work
c. The solutions that they evolved in order to meet the challenges

2. To determine the relationship between the volunteers and the inmates and the jail officers
a. The areas of convergence where they could help each other
b. The areas of divergence where there are points of conflict

3. To portray the conditions of the penal system by looking at the performance of the
volunteers in the Jail.

 307

PRA activities number one
Determining the reasons for being a jail volunteer

Methodology

The jail volunteers were interviewed on their reasons for volunteering in the jail. The
interviews were done by groups of two to three members, while others have a one on one
interview. For purposes of presentation, however, their answers where aggregated to portray a
holistic picture of their concerns.

 Most of the interviews were conducted in the volunteer’s area in the Sambayanang
Maka-Diyos office.

Results:

 Reasons for volunteering

1. It is God’s call

Most of the volunteers share that the number one reason why they volunteer in the jail is
because of the divine call that they received from the Lord. Many volunteers saw the pathetic
conditions of inmates in the jail and they felt the need to act on it. The biblical passage that says,
“when did I see you in prison and not visit you” is a challenge for them. This is the reason why
most of the volunteers have a religious component in their programs.

This despite the fact they fear the common notions about jails that is a haven for riots and

unruly inmates.

2. Self fulfillment

The volunteers also feel a sense of fulfillment every time they conduct their activities in
the jail. They see that the inmates appreciate much of their efforts. Having time with the inmates
gave the volunteers opportunity to observe the inmates’ behavior and eventually to be a part of
their transformations.

3. Source of income

Some volunteers admit that working for the jail has also its financial rewards. They

believe that being of service to others, God will take care of their needs. The many supporters of
their jail work are lavish in their financial assistance as long as they deliver the promised results.
From this assistance they get money for their personal upkeep.

4. Vision and Mission of the organization

There are also some volunteers who come in jail in order to fulfill the mandates of their

organizations. Since they are members of a socio-civic organizations, they felt that they have to
visit the less privileged members of the society, the jails being a part of it.

 308

5. Social duty

There are also volunteers who say it is their social duty to be involved in the campaign
against crime. As such, they have to help the criminals in order to change their ways.
Accordingly, the volunteers would want to erase the negative image that is associated with the
jails.

PRA activities number 2
The work and functions of a jail volunteer

The volunteers were asked to describe the nature of work they have in jail. These were:

1. Spiritual Services

Most of the volunteers center their work on the spiritual needs of the inmates. They make
use of the chapel and they sometimes go inside the cells to conduct prayer meetings, bible
sharing, bible studies and the like. They also conduct spiritual counseling for the inmates.

The most common way to attract the inmates to join in spiritual activities is to bring food,

slippers, soaps, and other toiletries for the inmates. In jail, these are called palakad. The
volunteers observe that many inmates are in need of these articles such that it is the best come on
for the inmates. This becomes a reward to those who attened their programs. The volunteers
believe that in order to mend the spirits of the inmates, their physical needs must be met first.

As such most of the volunteers would solicit for extra clothes, beddings and the like. The

volunteers would compile all the donations and would send this articles by bulk. As such, as one
volunteer said, they also become the “labandera, mananahi and kargadora” for the inmates.

2. Paralegal services

The second most prevalent activity among the volunteers is paralegal services. The
volunteers would interview the inmates and ask the nature of problem of their cases. They would
follow-up the cases in the courts to determine the date of next hearing, to set the promulgation of
cases and the like. Also, the volunteers would be asked by the inmates to drop their letters for
them. The volunteers would be providing for the stamps and the envelopes.

 As a continuation of their paralegal work, they would also visit the homes of the inmates
and talk to the inmates’ relatives and friends. They would ask the relatives to visit their family
member in jail. At times, the volunteers admit, there would be a difficulty in locating the
addresses of the inmates, especially among those who live in the squatter areas. The jail

 309

volunteers would get the message of the family members and relay the messages back to the
inmates.

3. Medical outreaches

The volunteers also give medical support for the inmates. They would solicit medicines
from pharmaceutical companies and conduct medical outreach in the jail. They would coordinate
with the jail medical section for this purpose.

At times too, when there is no water in the jail (because the water line bogged down,) the

volunteers are tasked to bring water inside. They would personally carry water jugs for the
inmates. For emergency cases, they would join the medical team in bringing the inmates to the
hospitals.

4. Teaching

There are some volunteers who work in the educational programs in the jail. The Bureau

of Non Formal Education is supporting the curricula of the program. There is also a weekly
Value formation Seminar for the newly committed inmates. As teachers, they would also take
care of the needs of the inmate-students. They follow up their cases and provide their needs like
soaps and detergents.

5. Counseling

The volunteers also work as counselors for the inmates. This is especially true among

inmates who have problems with their family relationships. Accordingly, many inmates
experienced having their wives leaving for another man.

6. Advocacy

The volunteers are also working with other governmental and non-governmental agencies
in order to popularize the plights of the inmates. They join groups that call for the better
treatment of detainees and prisoners. They advocate issues, like the promotion of restorative
justice, in order to solve the root problems of the over congestion in the jails.

Internally, they also advocate for a drug-free Quezon City Jail. Some volunteers
professed that there are rampant trade of shabu inside the jail. They would discourage the
inmates in taking drugs. However, they admit that this is not an ordinary problem, for why in all
places, the illegal drugs could be bought as easy as buying candies in the store.
PRA activities number 3
Determining the challenges to the jail volunteer

The volunteers were asked to list down and describe the challenges of volunteer work.

Results:

The challenges faced by the volunteers

 310

1. Lack of space to conduct programs

The volunteers admit that the number one problem that they face is the steadily

diminishing area to conduct their programs. As it is, the volunteers only have the chapel area to
conduct their programs. In here, the spiritual, educational, and cultural programs are all cramped.
The volunteer teachers have to squeeze themselves in the schedule, as other groups would make
use of the venue as well.

Lately, the livelihood area has to be reduced in order to give way for the construction of a

mini-gym. As such, the volunteers are worried that their pet project would eventually fade away
as many livelihood workers are displaced. Moreover, the NGO area has to be transferred into a
still smaller place by the jail officers. This is so as all available spaces are transformed into
becoming cells in order to accommodate the inmates’ growing population.

2. Lack of funding

There are volunteers who profess to serve the jail well but unfortunately have to deal with

insufficient funds. As such, they would have to solicit around for additional finances. Many of
their programs have also to be temporarily shelved when their donor agencies are tight in budget.

3. Conflict with the jail officer’s custodial functions

The jail custodial function inherently restrains the movements of the inmates in order to

minimize escape and other disturbances. This functions runs head on against the volunteers’
efforts for reformation. This is so as the volunteers would require inmate participation and
movements. As such, the volunteers would continually seek to let the inmates out of their cells,
while the custodial officers would continually check that the inmates’ movement be properly
monitored.

This conflict in the nature of work sometimes translates in personal conflicts among the

volunteers and jail officers. Some volunteers would interpret the jail officers’ actions as “walang
pakialam” or without concern while, the jail officers would also complain that the volunteers are
encroaching in their work. Sometimes, the conflict becomes chronic such that, the programs of
the volunteers are sabotaged and the volunteers also complain to higher authorities.

4. Problems with the inmates

The volunteers also complain of the problems with the inmates. They reported that there
are some inmates who do not value the services given them. The volunteers still have to beg the
inmates in order to help them or “kailangan pang akong lumuhod sa kanila para sila ay
tulungan.”

 For example, a volunteer was so disheartened that an inmate, after receiving a pair of
sleepers, sold the sleepers to his kaselda just to have money to buy cigarettes. Similarly, there are
some inmates who would line up to receive medical assistance even if they are not sick, thus
depriving the sickly inmates, in order to procure medicines that could be traded for their vices.

 311

 Some volunteers also complain that the little provisions that they bring inside the jail
become the source of conflict among the inmates. This is so as the pangkat become envious of
the palakad that is given to another pangkat. For example, there was an NGO who conducted a
medical outreach in the jail. Unfortunately, the possible recipients could only be as many as a
hundred inmates. The NGO volunteers, who were naïve of the inmates’ political structure, gave
their services only to one pangkat. (For the volunteers, they are all inmates regardless of
affiliation) The pangkat that were not given medical assistance complained against the perceived
“favoritism” and the complaint had nearly become the source of a riot.

Also, the volunteers could not escape the gossip mill or bundulan inside the jail. Most of
the inmates would indulge themselves in “tsismis” and would question where the volunteers
placed all the money that they solicited in their behalf. Some volunteers complain that inmates’
expect them to produce all their needs since, according to the inmates, the volunteers solicit in
their names. As one volunteer said, “parang may ipinatago sila sa amin.” Some inmates would
call a volunteer a “buraot volunteer” if the said volunteer fail to give requests of the inmates
needs.

This becomes more complicated during periods of conflict among the inmates. Since the

trouble could pose a security problem among the volunteers, most of their projects are easily
moved for another date. As such, their projects could be delayed. Worst is when the inmate
leaders would want to make a statement against the jail management and they would paralyze the
volunteers’ activities. They are caught in the middle.

5. Problems with other volunteers

a. Lulubog-lilitaw (in and out volunteers)

The volunteers observed that there are some volunteers who go to the jail and initiate

programs but do not sustain it. As such, the inmates are given false promises and the more that
they loose hope. For example, there are volunteers who would interview inmates about their
cases and promise to follow it up but never showed up. As such, the inmates who cling on to
their promise would think that the paralegal volunteers are futile. When the more legitimate
paralegal volunteers come, the inmates would no longer trust the volunteers.

 b. Feel good-ers and publicity conscious

There are also some volunteers who go to the jail and truly sympathize with the inmates’
conditions. As such, they would propose solutions to the problems of the inmates but done with
little research. As such, the proposed solutions are off- tangent to the inmates needs. For
example, a government agency discovered that the food of the inmates is poorly prepared as
there is lack of cooking utensils. As such, the government agency donated a high technology rice
cooker. However, it turned out, this could not be effectively used. Using the high technology rice
cooker would indeed prepare the food better, but it will take a longer period of time before all the
inmates could be served. And a hungry stomach will no longer differentiate how a food is
prepared. As such, the old utensils were used. The high tech became a good display.

 312

 Worse is when the volunteers visit the jail, donate for the inmates needs, and then get
candid shots for publicity purposes. The legitimate volunteers feel that they are doing the
projects not for the benefit of the inmates but for themselves.

c. Over solicitations and Fly by night NGOs

 There are volunteers who complain of the unscrupulous practice of some of their fellow
volunteers who would use the plight of the inmates in order to generate funds. They would solicit
from all over or form an NGO, have it incorporated, and then portray itself to be a non-profit
organization in service of the inmates. They would gather data from the inmates; they would
pose for a picture with the inmates in their crowded cells in order to depict the pathetic situation
that the inmates are in. Then they would give project proposal with the corresponding financial
needs of the program to funding agencies here and abroad. But when the project is approved and
the funding given, they would release only a portion of it. For the unsuspecting inmates, even a
minimal assistance, like receiving a pair of sleepers, will be manna from heaven. The inmates are
thus satisfied even if what they are supposed to receive is seed money to start a livelihood
project.

 This practice becomes a source of conflict among the volunteers and inmate leaders who
are wary of the purposes of the NGOs. A worst scenario happens when the inmate leaders work
in connivance with the unscrupulous NGOs. Being the inmate leader, they could sign documents
that say the inmates received the goodies and funds when in truth, it is only the volunteers and
the inmate leaders who partook of the loot.

 d. Turf war

The volunteers also recorded that sometimes the conflict with other volunteers translates
into a turf war. This is especially true among the religious.

 There are religious volunteers who go in the jail, preach the words of God, bring some
food and then proselytize the inmates. This is especially true among the non-Catholic inmates.
They would baptize the inmates and proclaim them as their members. As such, the jail becomes
their recruiting ground.

 This practice is strongly opposed by the Catholic volunteers as most of the converts come
from their flock. They would pressure the jail officers to ban from entering the non-Catholics
who proselytize the inmates. And since the chapel is a Catholic chapel, they would also
sometimes deny the use of the chapel to the other volunteers.

e. Common law wife

 There are volunteers who feel passionately for the conditions of the inmates and become
personally involved in an inmate’s life. The inmates and the volunteers would eventually fall for
each other. As such, the volunteers would become the inmate’s common law wife in the jail.

 313

 The legitimate volunteers strongly feel against this practice as it smacks the reputation of
all the other volunteers. This is especially true when the inmates are already married. The
volunteer work is seen as a venue to find a mate.

 f. Partisanship among volunteers

 The volunteers also lament the practice of some volunteers who would be involved in the
political struggle among the inmates and take sides on the inmate issues. As such, their work is
compromised, as they should be aboveboard.

g. Involvement in nefarious trade

Also, there are volunteers who complain that some volunteers become so enmeshed with
the inmate’s system that they become part of the inmates’ social structures. They would become
an ally of a particular pangkat. Eventually, there are volunteers, (who because of their stature are
exempted from frisking in the jails gate) who sneak in contraband in the jail. And in the
complicate web of give and take relationship, the jail officers would allow the volunteers to do
the infractions. In return, the volunteers would also keep their mouth shut in the things they see
in the jail.

 h. Incoherent reformation activities

 Due to the combination of the factors stated above, the volunteers have incoherent
programs for reformation. They develop programs based on the needs of the moment and not on
a long term plan.

Synthesis

The jail volunteers play an important role in the reformation projects in the jail. They feel
in the gaps of the Bureau by providing additional resources and manpower to the jail. They also
play a key role in transforming the minds of the people to accept the inmates back to the society.

However, the physical limitations of the jail put the efforts of the jail volunteers on hold.

Though teachers may want to teach, there is simply very small place to squeeze themselves in.

Also, the very nature of the rehabilitation function requires that inmates be given

movements and participation in their activities. This inherently runs counter with the custodial
functions where inmates are constantly checked and secured. Given the limited resources, there
is a constant point of conflict that may ensue.

Added to this is when the jail becomes vulnerable to the unscrupulous individuals who

may post as jail volunteers. These fly by night NGO’s solicit money in the name of the inmates
and then disappears when they have the funds.

T
part of th
the powe

W

reformati
the time

T

Class Pro
goes bac
those thin

This become
he jail’s poli
er play inside

What we ha
ion. The inm
of their relea

Thus, the bes
ogram ment

ck to his cro
ngs learned h

A jail voluntee

s complicate
itical and soc
e the jail.

ave therefor
mates are not
ase or transf

st efforts of
ioned, “even
wded cell, t
here are not

er poses with g

ed when the
cial structur

re is a lim
t given a ho

fer to other p

f the jail vol
n if you teac
the order of
applicable.”

gay inmates du

e volunteers
e. As such,

mited, dispa
olistic progra
penal institut

lunteers are
ch the inmat
the day is h

”

uring the freedo

, wittingly o
there are vo

arate and o
am from the
tions where t

minimal. A
te the prope
how to surv

om day celebra

or unwitting
olunteers wh

one-shot dea
time of thei

they could fo

s the teache
er values in
ive, he will

ations

gly, have bec
o become pa

al programs
ir commitme
ollow.

er in the Lite
class, if whe
lecture you

314

come
art of

s for
ent to

eracy
en he

u, that

 315

Integration of the PRA activities

The different PRA activities reveal a clear and detailed reality in the Quezon City Jail.
This reality is likened to a boiling pot.

The boiling pot is a very important tool in the QC Jail. This is where the inmates’ food is

prepared. The rancheros would line up every morning in order to take their rations from it. For
those without visitors and who rely on the rancho, the boiling pot is a symbol of life.

In this analogy, the firewoods are the root causes of the problem. It is where the original

difficulty arose. The firewoods reflect the prevailing social, political, and cultural values of the
day with regards to jail conditions.

The firewoods are in constant friction against each other and then eventually produce fire.

The fire represents the structural responses of the inmates, the jail officers, volunteers, visitors,
and others who have a stake in the penal system. It represents the coping mechanisms the jail
community evolved in order to meet their daily struggles. The fire simply emanates from the
firewood and as such, only an offshoot of the problem. Used properly, the fire is an important
tool for life. Used improperly, it is a tool for destruction.

Now, the fire heats up the pot. A heating pot could be used for boiling water. And boiling

water could be used for purposes of goodness and evil. This now reflects the two faces of the jail.
For while the jail intends to be reformatory in nature, because of the inherent limitations, there
are trade offs done in the process.

 The water finally boils and about to break loose. This now reflects the condition of the
jail in perpetual conflict. For while the full weight of the jail’s limitation is ever growing, the
coping structures that were put up are equally working. As such, it takes an enlarging pool of

 316

punitive policies in order to check the expanding discontent. It is like a volcano about to emit its
lava, yet it cannot explode.

 And so the boiling pot produces a putrid smell, a gyrating sound, a black smoke, and
other characteristics. This is now what the ordinary bystander sees about the jails. This is the
story the movies are usually made of. And this is now portrayed as the realities of the jail.

 Little did they know, that there is more truth than meets the eye.

I. The firewoods as the root of the problems
II. The fire as the structural responses
III. The pot as the set of practices
IV. The boiling water as the state of structural conflict
V. The smoke as the penal realities

I. The firewood as the root cause of the problems

A. Inadequate facilities

 317

As the jail officers, inmates, and volunteers reported, the number one problem is the very

limited facilities. As of the present, there are 3200 inmates who are cramped in a building that
could ideally accommodate 700 inmates. That is four times more than the capacity of the jail. As
such, the cell capacity is stretched to receive as many as 120 inmates in a cell that is good only
for ten people.

Also, the basic facilities like a mess hall, visiting, livelihood and recreation areas are almost

non-existent. As the jail officers lament, this is unfortunate as a jail is a facility-based institution.

This limitation in facility is coupled with the inadequacy of equipment. The jail officers

reported that they are continually lacking in handcuffs and firearms, the very essence of the
custodial functions. The jail transport vehicles, which is central for bringing inmates in the court,
has time and again, been inadequately provided. The office workers likewise conveyed that there
is a perennial scarcity in supplies and other office equipment.

This condition further deteriorates because of the lack of the basic provisions. The jail budget

for food per inmate per day is P40.00, thanks to the P10.00 subsidy from the City Government.
But still, the said amount is minimal. Moreover, the Jail Bureau cannot make available the basic
nessecities like clothings, beddings, and toilteries. The inmates have also to make do with the
P56 per inmate per year budget for medicines.

The number one casualty here is the physical, psychological, and emotional conditions of the

inmates. There is overcrowdedness, poor ventilation, and lighting. As such, many inmates
become sickly and mentally emaciated. This physical condition drives the inmates to find a
means to endure. The inmates have to struggle for the limited resources— of the space near the
electric fan, of the area near the window to get fresher air, etc, just to survive.

As what the inmates said in their PRA activities, this life is a hellhole. “Angbuhay kulungan

ay isang impyerno.”

B. Inadequate Personnel

 The shortage of facilities is futher aggravated by the insufficiency of personnel. The jail
Manual ideal ratios are not met. Accordingly, there should be one custodial officer in every
seven inmates. The reality however, even if all the jail guards (totalling 153 personnel) work as
custodial officers, the ratio would still be 1 is to 18.

 The inadequacy of personel is made most apparent in the escort service of the jail. This is
the most vulnerable aspect of the custodial work since the inmates are in transit. There could be
organized groups that plan to rescue the inmates and overpower the jail escorts. As such, the idel
ratio is that the escorts should always be more than the number of inmates. (1 plus 1 is to one).
However, in reality, an escort officer sometimes guards as many as 20 inmates in court. As one
jail officer remarks, “if we follow the ideal set by the Manual, and then there are 250 inmates
who will attend the hearing, there must be at least 251 escort officers. Even if all jail officers

 318

leave their other works, do not go home and compulsary complement the escort officers, the
number of jail officers is still lacking, because that there are only 153 personnel all in all.”

 As such, many of the jail officers have to work double or triple their workload in order to
meet the descriptions of their job. Unfortunatley however, the jail officers are not compensated
of the additional efforts that they have done. Worst, the jail officers admitted that the full brunt
of the law applies against them when infractions happen.

 As a result, most of the jail officers are lowly motivated and there are some who would
want to transfer to other agencies, if given the chance. The individual talents of the jail guards in
effect, are not fully maximized for the jail’s programs.

C. Inadequate programs

 Due to the shortage of the facilities and personnel, the jail cannot fully put into practice
its reformation programs for the inmates.

 The classification of the inmates according to their needs, as mandated by the jail
Manual, which is the foundation of the reformation programs, is not implemented. First time
offenders and recidivists share the same cell and the healthy and sickly inmates use a common
eating utencils. Due to the lack of available spaces, the inmates are classified, by default,
according to pangkat affiliation.

 Also, since the rehabilitation and paralegal officers have to attend to other more basic
functions like escorting, the programs that they handle are continually disrupted. As such, the
programs for reformation are not prioritized.

This is made more intricate when, there are jail officers who introduce innovations into
their work, yet they find out out that they have to shed money from their own resources just to
make the programs moving. The jail officers have to provide for the office supplies, prizes for
their activities and transportion expenses in following up to activities. As such, as one jail officer
said, “it takes a lot of idealism to stay in the Bureau.” Many of the jail officers, after serving for a
couple of years, have found themselves lowly motivated. Sooner or later, this results to lower
productivity.

These three structural limitations of the jail— the inadequacy of facilities, personnel, and
programs is a by-product of the low priority given to our penal agencies. As such, the jail bureau
is the least budgeted of all government organizations.

This low prioritization, the members of the jail community lament, emanates from the

fact that society takes a disconcerting look at the plight of people behind bars. The common
belief is that, “since these felons committed heinous crimes anyway, then they should rot in jail.”

D. Deficient police work

 319

 These internal deficiencies of the Jail are made more difficult due to the deficient police
work. The inmates and jail officers alike complain of the methods and practices of the police that
have a carry over in the jail administration.

 First, the inmates complain of the different forms police operandi that violates the basic
rights of the accused to due process. Among those reported by the inmates include: warrantless
arrest, frame up, trump up charges, patong ng kaso, hulidap, bribery, and palit-ulo. The inmates
also complain, that the police have the penchant to use the state power in order to inflict personal
punishment into their person. That is why, torture is reported to be happening in most of the
police stations in Quezon City. Also, with the relative ease of filing charges against a suspect,
like the planting of evidence in drug related offenses, the jail has become the convenient
instrument of the police to threaten suspects in to settling the case, or the full brunt of state
power be mobilized against the suspects.

 As such, many inmates eventually turn out innocent or dismissed by the court. For one,
the imates could simply be a victim of the police negligent investigation. This is so as the
inmates are victims of the palit ulo and patong ng kaso modus operandi. Or the inmates may
have committed the crime but the police bungled the handling of the case. This is validated by
the findings that 18% of the cases are found guilty by the courts whereas 82% are eventually
dismissed or acquitted.

 The harsh manner of handling the suspects in the police stations and the pratice of using
inmates to harm their fellow inmates have resulted to the formations of Pangkat in the jail.
Coupled by the use of assets, the inmates reported that they seek the protection of the pangkat so
that their fellow inmates may spare them from further harm.

 The formation of the pangkat now ties the hand of the jail bureau when the said inmates
are transferred to the jail. Since the inmates have already formed alliances, it would be a security
problem in the city jail when they group together inmates with different affiliations.

 Also, the jail officers suffer from the way the police makes the jail the dumping ground
of their arrested persons. This is especially true when the police could no longer extract resources
from the said inmates. There were also instances that the police simply disregard basic
documents, like an inmate’s birth certificate and transfer the inmates to the jail just to unburden
their cells. The inmate’s real age eventually turn to be below 18 years of age and should have
been committed to the juvenile institutions.

E. Slow judicial work

 Another external factor that serve as the root cause of the penal problem is the slow
dispensation of justice. Fifty percent of the inmates in jail had been staying there for more than a
year. The average stay in jail among non-bailable inmates is 3.2 years. In Quezon City Jail, there
are 14 inmates who had been staying in jail since 1995 or for a period of more than eight years.
Should they be found innocent, they have already suffered.

 320

 The delay in the cases is brought by many factors. Among those reported by the inmates
and the jail officers is the lack of judges and lawyers who handle the cases. In the Quezon City
Hall of Justice, a trial court judge handles an average of 1000 cases per sala. And at times, a
judge even handles two salas. The Public Attorneys Office or PAO lawyers who handle an
average of 150 cases also match this. This is not to include other civil and labor cases that are
also given to PAO lawyers. At times too, the PAO lawyers have to attend to two or three more
courts.

As such, an inmate has a hearing in every two months. However, due to lack of material
time, the absence of witnesses, and non-appearance of the police officers and complainants, most
of the hearings are postponed.

Eventually, the inmates stay in jail loger than the maximum impossible penalty. There are

inmates charged of stealing a pair of sleepers who end up in jail for more than a year.

As an easy way out, most of the inmates admit guilt just to avail of lower penalties and

thus they could be qualified for probation. The PAO lawyers could only facilitate their plea
bargain even if the accused may have the chance to be acquitted.

These factors: the inadequate facilities, personel and programs and the deficient police
work and slow disposition of cases are the root causes of the problems in jail. These factors are
like firewoods that are in constant friction against each other. Eventually, there is fire.

II. The fire as the structural responses

 The basic conditions of the inmates had produced a coping mechanism for the inmates to
meet their daily needs. They developed structures to make life bearable.

A. Inmate Nanunungkulan (Mayores, Coordinators, Trustee) system

 Due to the inadequacy of jail officers, the inmates evolved as system of leadership
structure in the jail. This is called the Nanunungkulan System.

 There are three forms of panunugkulan in jail. This are the cell nanunungkulan, who
have custodial functions, the coordinators who are the link of the jail officers to the cells and as
such perform reformatory functions and the jail trustees, who work at the personal employ of the
jail officers and as such, serve as additional administrative functions.

 The nanunungkulan are given the responsibility to look after the peace and order inside
the cells. In particular, the mayores is responsible for the overall upkeep of all the inmates under
his ward. The nanunungkulan are given the power to discipline their fellow inmates, to control
the flow of inmates in out of the cells, and appropriate the resources of the cell.

 321

 In return, the nanunungkulan are given privileges that are not given to ordinary inmates.
They have more freedom in movement and they are given priority in the use of the jail’s limited
facilities and resources.

 Also, the inmates look up to the nanunungkulan and their positions are seen with
prestige. As such, the panunungkulan gives a system of social premium where the inmates could
all aspire and be part of.

 The nanunungkulan system is thus the response to the inadequacy of the jail personnel.
They perform custodial and administrative functions in order to keep the jail operations moving.

B. Pangkat or Gang Classification and Inmate Stratification

 Another structure that the inmates evolved is the pangkat or gang classification and
inmate stratification. This is based on the social and financial status of the inmates.

 The pangkat emerges from the needs of the inmates for security. The brutality of the
police in their investigation stage forces many of the inmates to be lured to the promises of the
Pangkat. The inmates are promised that they be provided with security. As such there are
inmates who never knew what the symbols mean when they allowed themselves to be tattooed,
and belatedly discovered that it already meant pangkat affiliation when they are already in jail.(
This is contrary to the belief that all tattooed inmates are hardened criminals.)

 Though the brutality of the police is not present in the pratice of the jail officers,
nonetheless, the daily struggles for better living quarters, for improved food and other resources,
necessitated the formation of pangkat in the city jail.

 Also, as stated above, since the police already turned over the inmates to the jail bureau
with tattoos already in their bodies, the jail bureau by default, classifies the inmates according to
pangkat affliation.

 The pangkat however, has a different dynamics when it is already in the city jail. They
work for mutual support for each other and functions like a brotherhood. As such, they would
prefer themselves to be called a pangkat and not a gang.

 Also, the pangkat has stricter and more enforceable rules than the Querna on non-
affliatied members. The jail officers’ custodial hold over the pangkat member is less compared
to the Querna. The pangkat is more autonomous in their implemetation of rules.

 322

Social Stratification

 The pangkat and querna alike also distinguish from two kinds of inmates: the VIPs or
very important presos and the buyoneros or lost boys. The VIPs are inmates who are
constantly visited and as such they have the resources to pay a weekly contribution to the cell
funds. In return, the VIPs are exempted from work duties. The lost boys on the other hand, are
inmates who do not have regular visitors or those who are incapable to pay the weekly fees. As
such, the lost boys clean the comfort room or buyon and are also called buyoneros. They are
tasked to fetch water, cook the food and to run errands for the VIP’s. The VIP system is the
foundation of the financial structure of the inmates.

C. Patakaran, Jury and Takal system

The inmate nanunungkulan and the social classification is futher fortified by the presence
of the Batas ng Kulungan as praticed by the inmates. These are set of rules and regulations,
which through the years have become part of the inmates’ traditions and practices.

 First is the Patakaran. The patakaran are rules and regulations that guide the conduct of
all the inmates in the jail. The patakaran is the penal code that sets how the inmates should relate
to one another, to the jail officers and to the visitors. The patakaran delineates the acceptable and
unacceptable conduct in the cells. As such, its adherence means that there should be conformity
and compliance of actions.

 Should there be violations in the said patakaran, the inmate jury (for the pangkat) or the
cell mayor and bastonero (for the querna) will conduct investigation and determine if there are
guilty parties. There are set of procedures that have to be followed, like hearing the two sides of
the issue or if the complained-inmate pleads guilty or not. The jury, who are supposed to be
impartial, determine the guilt of the complained-inmate.

 Should there be parties who are at fault, a set of punishments is meted to the erring
inmates. This could be in a form of takal or paddling the feet.

 The pangkat classification and the patakaran system is the structural response of the
inmates to the absence of a clear program of conflict mediation. In order to control the brewing
tensions in inside the cells, the inmate leaders are empowered by the jail officers to impose
maximum penalty on those who may have posed security problems in the cell.

D. The VIP/ Calling/ Commitment and other fees

 Another structure that the inmates have evolved is the VIP system. Inmates are asked to
contribute in the cells funds and to support the projects of the officers.

 There are many other fees that could be collected from the VIPs. These include the
commitment fees, which is similar to tuition fees of newly enrolled students. This all depends on
the personal capability of the inmates. The more affluent inmates are charge more. In a sense it is
a socialized form of inmate assistance. Other fees include calling (everytime an inmate has a

 323

visitor) VIP (the weekly contribution) palakpak or the contribution for inmates who are about to
be transferred to Muntinglupa Penitentiary.

 The amount generated from the inmates will form part of the cell funds. The said amount
will be used to buy medicines for the sickly inmates, for the pamasahe of escort officers every
time a fellow inmate is brought to the hospital and other inmates needs. The cell funds are used
for the well being of the inmates.

 The power over the funds is rested over the mayor of the cell or the mayores of the
Brigada. The amount is be properly documented and recorded. During Sunday meetings, the
treasurer shall report where all the money were used.

 The VIP system is the structural response of the inmates to the limited budget that is
given to the bureau. Though the fund is in itself not enough, it goes a long way in meeting the
day-to-day needs of the cell. The power of the purse, which lies in the hand of the mayor gives
him the discretionary control on where to use the cell’s limited resources.

E. The roles of the volunteers and the visitors

The volunteers and the visitors likewise fill in the inadequacy of the jail. These groups
provide additional material, manpower, and financial support to the jail service. Through a
system known as palakad, inmates are given clothings, beddings, toiletries and other necessities.
They complement the programs for reformation and operations of the jail.

As such, there are wives of inmates, called purchasers, who run errands for inmate needs.

They had been a mainstay of the jails. Though, the policy of the present warden had been to
allow the families to stay only during visiting hours, many of the families stay near the jail, and
during day time, are mainstays of the cells.

As such, the presence of visitors means a lot to the inmates. For without a visitor, the

inmate has to rely on his fellow inmates for his basic necessities. It also means that no one would
be following up his cases.

III. The pot as a set of practices

The structural responses of the inmates have paved the way for a set of practices, culture, and
beliefs systems inside the cells. And like the hot water that could either be used in the proper or
improper way, so is the set of practices in jail.

There are jail terms and phrases that have evolve in the jail through time. The words like
buryong or boredom, takal or paddle and mayores or inmate leader, have cemented the structural
resposes of the inmates and sipped in to the inmate mentality. It is the glue that gelled all the
actions in to a unified whole. As such, the inmates fear and tremble every time they are called by
the mayores of the brigada, (for that in itself means trouble) yet they also look up to the mayores
as their own father (for the mayores is expected to be a good provider).

 324

The culture and pratcies had develop two sides— that of empowerment and excesses.

On the side of empowerment

 The inmates are given a mechanism to help themselves. When the bulbs are

malfunctioning, they don’t have to request from the warden to provide such. When they are sick,
they could procure medicine from their own funds. The inmates thus become financially
independent of the bureau and they could stand on their own.

The inmate nanunungkulan structures, where they are given the chance to exercise

leadership, reaffirm their self worth. The inmates are given a sense of responsibility. To be called
a mayor, a tayman or a jury, means a lot of prestige from their fellow inmates. As such, there is a
value system where everyone could aspire and be part of.

Also, since, there is reformation programs offered by the volunteers, the inmates could join

in the educational and cultural activities and thus improve themselves.

Also, the financial scheme allows inmates be economically viable. The enterprising inmates

could come up with small business in the jail. The positions in the cell, when used wisely, could
also be a source of income for the nanunungkulan. Especially for the mayor, who could
maximize the cells resouces in order to solicit money from the more affluent inmates. The
apportioning of the tarimas or bed bunks can be used to generate income. And for those inmates
who have languished in jail for longer periods of time and their resources depleted, they could
find a way to sustain themselves in jail.

The excesses

On ther other, due to the power accorded to the inmates, there arose power struggle
among them. In jail this is called bundulan. As such the nanunungkulan is always in the look out
on how to be in power. Should there be signs that an inmate is after his post, the nanunungkulan
should use all the punitive measures available under his disposal to silence the potential threat to
his throne. He has to ally himself on groups or personalities who could support him in his
positions. As such, he has to develop long-term relationship with jail officers who could be his
padrino. In return, the jail officers are assured of the inmates’ continuing patronage.

As such, this gives rise the practice of matik and hirit among the inmates and the jail

officers. In a complicate web of give and take relationship, the inmates and jail officers come
into mutual support. For example, a jail officer would facilitate the inmates court paper,
however, due to the lack of tranportation funds from the bureau, the jail officers will have to ask
for a matik from the inmate. The inmate would give the money, in exchange of the speedier
facilitation of his case. This will be repeated again and again until a full trust and confidence is
developed. The inmate could thus count on to the jail officer for future needs and the jail officer
could count to the expanding power of his ward. Eventually, this leads to favoritism in the
implementation of rules. At times too, to further cement the ties, there are jail officers who
affiliate themselves with the pangkat.

 325

Ultimately this leads to the fraternization of inmates and jail officers. The fraternization

becomes the mechanisms why contrabands like liquor and drugs could easily sneak in the jail.

Also, due to the classification of the inmates according to pangkat, there is now a

heightened problem on security. The pangkat, being automous, develops a self-contained world
in their own brigade and maintains a tribalistic attitude towards other pangkat. They become
militaristic, with the evolution of their warriors and armories. Since the pangkat are given power,
the power is continually preserved and practiced. An inmate who feels aggrieved can seek the
protection of the pangkat.

These has become the two face so the jail. For the structure has given the inmates a venue

for self-empowerment, yet these same powers become unchecked and can ultimately be used for
nefarious ends. When the bureau allowed the inmates to work on their behalf, it equally opened
the floodgates to trade offs.

IV. The Boiling Water as the Jail in a perpetual state of structural conflict

The continuous application of fire now heats up the water in the pot. The boiling water
reflects the tension that is inherent in the system. It is the depiction of a jail that is in a perpetual
state of structural conflict.

The source of conflict had been on basic point: who controls the limited resources.

For one, there are conflicts among the inmates. The culture of bundulan now gives way

to silipan and tiryahan, the most common pastime of the inmates. Since most of the inmates are
idle, they would spend their time thinking and peddling ill motives against the inmates in power.
But since, there is strict rule against rumor mongering, then the bundoleros should be very
careful in not letting their names appear to be the promotors of the bundulan. As such, it is a
common expression to hear among the inmates the phrase, “Huwag na huwag kang lulutang.”

Because of this practice, it pays that an inmate knows how to position himself in the daily

intrigues in the cell. And for those who do not know how to dance to the tune of music, “hindi
marunong sumayaw as tugtog” the inmate could receive the full brunt of cell’s authority. This
could come in the form of takal, where an inmate is paddled, or basag where an inmates’ skull is
crushed. At times, this practice leads to the death of the inmates.

Also, the pangkat could also be at conflict against each other. Traditionally, the main

causes of conflict among the pangkat had been: who controls more space, who recruits more
members and who have power over the markets for the contrabands. As long as the pangkat get
along with these issues, then there would be inter pangkat peace in the jail.

 There are also points of conflicts among the jail officers and inmates. For one, there are
jail officers who do not adhere to the existence of the inmate nanunungkulan and the power they
have over their fellow inmates. This is contrary to the jail rules and procedures. As such, the jail

 326

officers would exercise and regain back their authority. The inmates, who had long been
accustomed to their own set up, would interpret the actions as encroachments in their authority.
A conflict ensues.

 Also, there are jail officers who would equally like to be partitioned of their loot. Since
the nanunungkulan are empowered to collect commitment fee from their fellow inmates, it is
understood that some jail officers should also be partitioned in the sharing. Failure to do so
would mean a jail officer–inmate conflict.

 Furthermore, the jail officers could be at odds among each other. The inherent conflict
between custodial and reformation functions, the assignment to the more juicy positions, (like
the gate and the desk) the control over the businesses, (like who owns the billiard tables) the
allocation of limited spaces (like who will be given a kubol or sleeping quarters) the favoritism
played by higher ups (who will be promoted) and other issues, are the daily struggles of the jail
officers.

 The conflict points could have many forms. In intra-cell conflict, inmates could be
subjected to takal, basag, padlak and bartolina. An inmate can also be given a sentensya that is
tantamount to a death warrant. Though, this is seldom used, to the inmates’ recollection, there
are at least two sentensya every year in every pangkat, this leaves a tremendous fear among the
inmates. Inmates who want to flee their cells before a punishment could be meted out against
them could run to another brigada or to the warden’s office to seek protection. In jail, this is
called takbo.

 The inter-pangkat conflict could result to jail riot. However, contrary to the media’s
common portrayal of a riot to be a face-to-face clash among a large number of rioters, the riot in
jail involves only a few sundalos or pangkat warriors. Also, the riot only takes a few minutes in
order to be quelled. The most popular instrument is pana or modified sling arrow. It sometimes
results to the death of inmates.

 The inmate-jail officer conflict could be in the form of civil disobedience in the jail. The
inmate leaders could call for a sit down strike and they would not let inmates out during head
counts. Other more active protest could be in the form of noise barrage. The inmate leaders could
likewise order the inmates not to attend their hearings in order to paralyze jail functions.

Riots and other jail disturbance, however, could be used as a political tool inside the jail.
This is so as the common practice among the Bureau Officials had been to relieve a warden
immediately after a bloody encounter among the inmates. A warden, who had been dutiful in the
implementation of the rules, (say against contrabands) could undermine the profitable
arrangements between unscrupulous inmates and jail guards. As such, the jail officers and the
inmates would peddle a bundol among the warring pangkat, or the pangkat leaders would sit
over the little complaints of their kakosa and let it turn to a full blown riot. To give a more gory
impact, it would be best when more inmates die. The dutiful warden is relieved, to the pleasure
of the promotors .

 327

 There are wardens, however, who have grown accostumed to the inmate’s tactics and
developed a more punitive counter policy. Inmate leaders who show signs to be involved in jail
disturbances are immediately transferred to Bicutan. As such, there are wardens who have
practiced the jail’s disciplinary tools in order to instill fear on the hearts of the inmates.

 The policies have thus become more and more punitive. As the jail grows bigger by the
day in terms of population, the jail becomes more retaliatory and suppressive in order to contain
the brewing the conflicts.

V. The smoke as the penal realities

 The boiling water now produces bubbles and smoke. It has sounds and smells that are
alien to the sensibilities of outsiders. As such they would view the jail conditions with disdain.
While, the portrayals are basically true, the outsiders would not know why and how such exists.

No peace of mind

 Given the basic conditions of the inmates—the uncertainties of the case, the possibility of
being meted out a penalty, of the strains in the family, coupled with the inadequate subsistence
and the punitive jail policies, many inmates lose their sensibilities. These inmates are buryong, or
they do not have a peace of mind, the central psychological concept in jail.

 For any jail reformation project to succeed, it is best to incorporate this concept. As the
inmates themselves have shown, many have joined religious, educational and livelihood
activities not for the manifest purpose of reformation but to simply get away of the crowded cell
to avoid “buryong.” It is not an alarming practice then that inmates, after receiving a pair of
sleepers , sell the said palakad and use the money to buy vices in the jail.

Delay in cases

 Due to the inadequacy of judicial employees (PAO lawyers, prosecutors, court staffs)
coupled with the tendency to imprisonment as the means to curb the rising tide of crime, there
are more inmates than what the system can accommodate. Congress has the penchant to make
offenses non-bailable or the bail too stiff (like the New Comprehensive Drugs Act). As such, the
police arrest more suspects without looking at the capacity of the courts, the PAO lawyers and
jails to process their papers.

This is further aggravated by the existing penal structures. As explained by the inmates in
the many PRA activities, the powerless inmates could not find a means to follow up their cases if
they are the lowly buyoneros. They have to ask permission from their bantay pinto before they
could be out of the cells. They should seek the good graces of the bastonero before they could be
given the go signal to go the records section and they must be in good terms with the inmate
escorts to be protected from other pangkat. Also, the inmates could be a victim of the power
struggle in the jail where a pangkat would not facilitate the release of the inmates just to bloat its

 328

population for fear that the cell it controls will be given to other pangkat, if its population
shrinks.

Inmates overstaying

 On the other hand, there are inmates who purposefully delay their cases to stay longer in
jail. A pangkat mayores once revealed that he usually declares that he is sick and incapable of
attending the hearing. He said he is afraid that his case may be terminated so soon and and he
will be released. This is for the simple reason that, being a mayores, he generates income more
that he could possibly generate when he is outside of jail.

 The jail has created its own world where inmates have grown accostumed to it. And for
those who maximize the system, they would rather stay and maintain their established positions.

Escapes

 The mechanics of escape is rooted on two things: the basic limitations of the facilities and
the fraternization of inmates and jail officers.

Even with the best efforts of the jail officers to guard the inmates—what with window
grills that could be easily cut in to pieces, or the straw that is used for tying the inmates during
transit that could be burnt by cigarettes— still, there are consummated escapes. This is so as
escapes are accidents waiting to happen.

However, the authorities are quick to call for punishments on the so-called “erring” jail

officers without a look at their situations. Worst is when there are legislative proposals to impose
the penalty to the said jail officers the same penalty as maybe imposed to the escapee.

 Also, there are some instances where due to the limitations of personnel and funds, the
inmate’s resources are maximized. In return, the inmates and the jail officers establish trust and
confidence towards each other. However, when the inmates are already entrusted certain
privileges, they use this as a springboard to plan their escape.

Hardening of criminals

 A common offshoot of the jail condition is the hardening of criminals. Inmates learn the
tricks of criminal trade from their fellow inmates such information as: how to elude arrest, how
to bribe the police, how to avail of probation and jail decongestion programs, etc. Inmates thus
become experts in their chosen profession and are prepared to live the cycle of crime.

High recidivism rate

 As such, the inmates are no longer afraid of the penal conditions and the jail no longer
serves it deterrence purposes. For them to be in jail is a simple experience of “pagbabakasyon”
or vacation and a reunion to friends and kakosas whom they had left behind. Besides, when the

 329

inmate is committed in jail again, he will be considered a tayman and his advices are considered
words of wisdom.

 Also, most of the inmates had been identified by the police to be the common
perpetrators of crimes. As such, even in instances that they are not involved, the released inmates
are the easy suspects.

Network Building

 The jail also becomes a venue for socialization and the expansion of network for the
criminally inclined. Simple drug users are introduced to large-scale drug pushers and they
establish contact when they are already out of jail. Petty snatchers and robbers could look out for
big time bank robbers and kidnappers whom their kakosa endorsed them with. As such, inmates
who are committed again, almost always have correspondingly heavier offenses.

Resistance on reforms

 Due to the embedded set of practices, the inmates find it hard to change ways even if
these will redound to their benefits. For example, there are jail officers who tried to remove the
practice of takal since this is a clear violation of human rights. The jail officers proposed
alernative forms of punishments. However, the inmates openly rejected the said proposals
claiming that it is better to subject an erring inmate to the official policy of punishment (takal)
than when an aggrieved inmate unofficilay take the matters on his hands (pag-amin) or owning
the murder of a person.

Cases of corruption

 The jail’s practices of hirit and matik are considered by outsiders to be a case of
corruption. When an inmate gives money to the jail guard to facilitate his case, that will be
tantamount to receiving gifts, and as such a violation of the jail Manual.

 In jail however, this is the natural and logical way to do things. Both the inmates and the
jail officers are benefited and it redounds to the elimination of conflicts.

Media sensationalism

 The practices in jail are taken out context and portrayed in glowing terms just to satiate
the interest of people in the penal institution. Inmates who play basketball and their game turning
ugly would be portrayed as a full blown riot where the cause of the fracas is as simple as a failed
lay up to the goal. The media would picture the tattoos found in the inmate bodies as their
affliation in the dreaded gangs, the panas to be the instruments of destruction and the naïve
comments of the rioters to be the reasons of war. Little did the media know that the whole
incident is a set up by some unscrupulous inmates and jail officers who are at odds with other

 330

inmates and jail officers. The media is unwittingly used in the policital struggle inside the jail
community.

Trivializing the problem

 As such, the small problems in the jails—like the outbreak of boils, the overcrowdedness,
jail riots, the daring escapes of sensationalized suspects, the drug trade, etc, are seen as trivial
occurrences. It does not merit the attention of the policy makers as a deep manifestation of the
structural problem of the penal institution. These issues come into life only when the media
covers them. When the issue died down, they will be forgotten. Until of course, when another
news worthy occurrence happen again.

Summary:

 The jail is like a boiling pot. The basic inadequacies give rise to structures that support
the failing system. In return, there are trade offs that emerges. These trade offs become the
source of tension in the jail where the conflict points could be manifested in the jail disturbances.
The fragmented problems have now become the common portrayals of the jails.

Research Findings:

1. The Development of a Punitive Penal Institution

The Penal Institution, as shown by the experience of the Quezon City Jail (QCJ) is
punitive rather than rehabilitative:

 The basic reformation functions are not carried because of inadequate facilities,
personnel and programs;

 The development of structures, culture and way of life that are necessary to
support the basic inadequacies resulted to a deviation from the ideal of a reformatory
institution;

 The main concern had been to contain the growing tensions in the jail community,
which requires more punitive and repressive jail governance.

 The main casualties are both the inmates and jail officers for they are locked in a
dynamic of conflicts, which they themselves, could not comprehend.

2. The Development of “Unique Jail Management”

However, given all the limitations of the Penal Institution, as shown by the experience of
the Quezon City Jail, it did not collapse:

 331

 The coping structures like the Nanunungkulan, the Batas ng

Kulungan,
and the VIP system of the inmates and the volunteers’ system of Palakad keep
the jail from collapsing;

 A “unique jail management,” originally anchored on mutual support
for

the inmates and the jail officers, developed with its corresponding belief systems.
 The jail management displays its adherence on formal rules and

regulations and on the jail manual on the surface level, but in reality,
works in the mechanics of the “Unique Jail Management.”

3. The Penal Institution, is not a deterrence to crime; it is a venue for deterioration of
individuals:

 The jail is in a self-contained world where there is a premium given to
the

experiences of recidivists;
 The jail becomes the venue for the establishment of social network

among
those who live in the cycle of crime;

The research findings could be summarized in the diagrams comparing the ideal and the real
penal systems.

 332

 In the Ideal Penal System, the society is basically inhabited by “good,” meaning law
abiding and responsible, individuals. (As represented by the letter “G” in the upper circle.) There
is a penal code that defines the conduct of the individual towards him/herself and to the other
members in order to attain a just and peaceful society. Should there be violations on the penal
code or those who are at conflict with the law, (as represented by the “B” for “bad” in the box
inside the circle), the violators are immediately sent to the penal institution. The two
prerequisites are: 1.) An efficient policework where ideally, all those only truly guilty shall be
arrested, and 2.) The swift dispensation of justice, where ideally, the punishments are
commensurate to the crimes done and the procedures are speedy and impartial.

 333

 Once inside the penal institution, the three important ingredients are: a complete penal
facility, adequate and fully equipped personnel, and amply funded programs. This will ensure
that the penal institution will have a restorative justice as its guiding policy and philosophy.
These policies can then be transformed into a set of reformatory programs like the provisions of
classification and merits systems. Ultimately, this will redound to specific rehabilitation projects
like education and livelihood.

As such, the individuals undergo a sustained and holistic program for reformation, from
the day they enter the jail. There is transformation in the individuals, as they will be made to
account for their lives and be responsible for their past actions. There shall also be knowledge
and skills gained. The positive social, moral and personal values shall be imparted to make the
individuals conscientious in their future actions. They shall be armed with their political,
economic and civil rights for them to be empowered and to assert their equitable existence in the
society. Also, they shall be equally informed of their duties and obligations in adhering to the
rule of law. From the day the individuals leave the confines of the jail, they are reformed. (The
“B” is transformed to “G.”)

Eventually, the individuals are taken back to the fold of the society, where their families

and communities are willing to give them another chance. They shall ask for forgiveness to the
victims of their crimes. Their talents and skills are fully harnessed and the business sector willing
to employ them. There is no stigma in their incarceration. They now serve as the model of the
community, warning all the other possible violators of the penal code to stay away from the
cycle of crime. The Penal Institution becomes a deterence. There shall be a healing process. And
the society will maintain its ideal goal of having a just and peaceful society.

This is the “Ideal Penal System.” The ideal, however, is far the “Real Penal System” as

shown by the experience of the Quezon City Jail.

 334

This is the “Real Penal System” that is at work. In this set up, good people also basically
inhabit the society. However, the society’s disparities and inequities, where there is poverty,
illiteracy and powerlessness in the big bulk of its population, lead its members to violations of
the penal code. But still, the society is in search for peace and justice. As such, the violators or
those who had been in conflict with the law are sent to the penal institution.

 However due to the inherent weakness of the police and judicial institions of the society,
the “Good” people are equally arrested and their rights trampled and “Bad” remain scot free. The

 335

court procedures are slow such that many of the individuals stay in jail longer than the maximum
impossable penalty. The gravity of the punishment is more than the magnitude of the crime.
Worse is when the cases are not decided on the merits but on the political and other
considerations.

 Once committed to the penal institution, the three important ingredients are lacking: there
is inadequate penal facility, insufficient personnel, and deficient programs. Thus, the jail is in a
state of struggle for competing resources. In order to contain the brewing conflict, it imposes a
punitive and repressive policy. Any form of discontent are immediately quelled by the use of
oppressive disciplinary structures. This is done by legitimizing the “pangkat” and “batas ng
kulungan” systems, which have evolved through the years and have developed its own set of
beliefs and values.

As a result, the programs are based on the survival of the inmates and the jail officers.

The classication and merits systems have to give way to the pangkat and favoritism and
padrino systems. Eventually, the jail activities are carried on a day-to-day basis and the
solutions to the problems are palliative. Though there are some projects and activities that are
exemplary and inspiring, these are not sustained and come only in a one shot basis.

As such, the individuals undergo a sustained and holistic program of deterioration from

the day they enter the jail. They are introduced to the harshness of the real world, and the more
they are convinced that they have done nothing wrong. “Ang kulungan ay di para sa taong
makasalanan kundi para sa mga kapos ang kapalaran.” They shall learn the tricks of the
criminal trade from their fellow inmates and the manner to avoid future arrests. The value system
is geared towards emulating the actions of the tayman or recidivists. They shall be armed with
the gulang ng kulungan and this will be the basis of their decisions in future actions. The more
that they will disregard the law, since they believe that it is power that rules anyway.

For the poor and uneducated who are caught in the penal system however, the effect is

more debilitating. They are continually put in the sidelines and made to sustain the iniquitous
system. They become the connon fodder during riots, the buyoneros who serve the VIPs and
subjected to takal in the slightest errors.

While there are success stories of individuals in the jail—those who found spiritual

enlightenment and their personal missions in life, these have the exceptions rather than the rule.
It is more of an individual rather than an institutional effort.

As such, many individuals leave the confines of the jail a broken spirit. They are

harbingers of hope and despair. (The good becomes bad and bad becomes worse)

Unfortunately, these individual are rejected by the society. They have to leave their

former dwelling place for fear of retaliation from their complainants. There is no healing process
as the victims would rather see them dead. There is stigma by the society for having branded
them as criminals. They cannot be accepted by the business community because they have been
previously charged and/or convicted of a crime. As such, those who had been hooked in the
cycle of crime make use of the skills gained in the jail to commit more heinous crimes. They

 336

have contempt on the judicial institutions and encourage others to openly defy it. They do not
fear the length of possible incarceration and the threat of death penalty. What matters is to elude
arrest and possible convictions. As such the penal institution is not a deterrent to crime.

And in a week or two, they are back in jail again.

 337

Recommendations:

This research paper echoes the voices of the inmates, the jail officers, volunteers and visitors for
the following:

1. New Quezon City Jail with facilities and equipments

Any reformation program at the moment is doom to fail because the facilities
systematically negate all the efforts. The New Quezon City Jail must be complete with facilities
(See PRA activities among jail officers). The Quezon City Government and the Bureau of Jail
Management and Penology should work hand in hand in attaing this goal.

The most immediate need is the call for additional buses and vans for the use of

transporting the inmates to the court.

2. Provision of basic necessities

The inmates deserve a humane treatment. There should be provisions for clothing,
beddings and nutrious food for the inmates.

3. Additional quality personnel

The number of jail personnel should be commensurate with the growing population of the
inmates. At the very least, the jail personnel strength should be doubled. (Since year 2000, the
inmate population almost doubled yet the jail personnel strength remained the same.)

Also, the jail officers’ curriculum should be adhered towards reformation and

rehabilitation. Their role as counselors should be given more emphasis.

4. Higher compensation for jail officers

The jail officers’ pay scale should at least be made comparable to the police officers, their
cousins in the profession. Their work is equally as hazardous and important in the criminal
justice system.

5. Empowerment of BJMP Director to give Good Conduct Time Allowance to
deserving inmates.

 This shall be the basis of a merit system inside the jail. This will complement the
Classification System and empower the Disciplinary Board.

6. Review of the BJMP Manual

 338

The Bureau Manual must be attuned to its penal reality. As it is, the Manual is based on

an ideal that is non-existent. As such, the BJMP Manual does not serve its purpose of guiding the
jail officers in doing their tasks. The application is selective and the rules become arbitrary.

As such, there is a legitimate argument on the grievances of the jail officers who are

made to suffer full penalties of negligence of duties as based on the Manual, when in fact, the
Manual cannot live by its own standard.

Also, the practice of the immediate sacking of a jail warden every time there are jail

disturbances, even if there are no investigations yet conducted, as to whether the warden was
culpable of the action, must be reviewed.

7. Come up with a policy on Pangkat, patakaran, nanunungkulan and inmate financial

schemes

As such, the Jail Manual must deal with the hard penal reality: the existence of the
Pangkat, the Patakaran, the Nanunungkulan, and the Inmate Financial Schemes. The Manual
must formally incorporate these mechanisms in order to maximize its usefulness and to minimize
the damage it can wreck. The Jail Manual should not pretend that this is not happening.

8. Come up with a holistic program for reformation

The research recommends for the adoption of a Therapeutic Community Program for the
inmates of the Quezon City Jail. Should the New Quezon City Jail pushes through, the
Therapeutic Community Program must be its program component. Unfortunately, however, with
the present set up of the jail, this will be impossible to implement.

9. The maximization of the jail volunteers, business community and visitors

This research recommends for a strong partnership between the jail volunteers, business

community and the inmate visitors towards an integrated program for reformation. Since the jail
resources are limited, it should take the lead in network building. There should be mutual sharing
of resources and a common visions and missions. The relationship need not be confrontational.

These recommendations are internal to the jail management. But since the penal system is
but one of the pillars of the criminal justice system, the following recommendations are offered
by the members of the jail community:

Stake
holders

Recommendations

Police 1. To check the pangkat system in the precinct
2. To do away with the practice of employing an inmate to harm another inmate
3. To coordinate the inmates’ court records with the jail officers

 339

4. To share with the jail bureau the inmates’ profile
5. To cross-check inmates’ cases in the Warrant Section for pending cases
before committing the inmate in jail.
6. To check inmates’ age before committing in jail

Prosecution 1. To consolidate inmates’ cases in one court
2. To develop alternative to prison programs like pre-trial release.
3. To repeal victimless crimes like PD 1602 or anti-gambling
4. To move for the release of inmates on self recognizance accused of petty

crimes but have stayed in jail for than six months
5. To lower the bail recommended on petty crimes for first time offenders.

PAO
lawyers

1. To have additional PAO lawyers; there should be at least two PAO lawyers
assigned in one Court

2. To coordinate with jail paralegal officers and volunteers in the preparation
of inmates defense.

3. To have a PAO desk in the jail
Court 1. To be provided with additional judges

2. To set hearings at least once a week
3. To set promulgation for a maximum of 90 days
4. To appropriate automatic compensation to accused who are acquitted but

languished in jail for at least a year.

Parole and
probation

1. To conduct regular seminars on the jail
2. To transform itself into a pre-trail release program
3. To come up with a merit-based program, together with the BJMP, and
incorporate it with its criteria of awarding parole/or probation to the applicants.

Bureau of
Corrections

1. To have a coordination with the BJMP on the issues of the Pangkat.
2. To come up with a mutually enforcing merit system

Commission
on Human
Rights

1. To conduct regular human rights seminar in the Jail
2. To deputize jail volunteers as Human Rights Watchdogs in the police

precincts
3. To set up a human rights desk in the jail
4. To strongly advocate against the prevailing inhumane conditions of the jail.

QC Local
Government

1. To check the food subsidy it gives to the inmates and verify if this truly
redounds to the beneficiaries

2. To mobilize its local health and sanitation departments and supervise if the
jail meets it basic provisions

Volunteers 1. To come up with holistic and long term programs that is attuned to the penal
realities in coordination with the Bureau.
2. There should be transparency in their finances

Media 1. To be critical and probing on their articles about jails
2. To desist from propagating the image of jails as haven of gang wars and riots

Business
Sector

1. To come up with livelihood projects inside the jail that is in line with the
reformation efforts of the Bureau.

2. To coordinate with the jail bureau for recommendations on outstanding
inmates for employment.

Community 1. To have affirmative action programs for released inmates.
2. To have holistic understanding of the plights of persons behind bars

Annex 1

The Participatory Research Tools
(Source: Robert Chambers, Putting People First, 2001)
Theoretical Definitions of the PRA

 340

Definition:

This is an intensive, interactive, and expeditious forms of research, which relies on small
multidisciplinary teams that employ a range of methods, tools, and techniques specifically
selected to enhance understanding of jail conditions by tapping the knowledge of inmates. Its
most outstanding characteristics are flexibility, minimal resource requirements, and the central
role given to intensive dialogue, varied types of communication, and researcher-community
cooperation in order to access community knowledge. Triangulation is a common technique
employed in choosing methods, sites, and participants in research, so that a minimum of three
perspectives provides a range of variables to be studied.

PRA places a strong emphasis on sharing ownership with participating communities,
through the incorporation of community goals and needs into the design, objectives, and uses of
the research. With the new questions and insights generated by conducting basic exercises with
communities, researchers can move more directly toward understanding problems and
facilitating the development of appropriate solutions.

Uses:

The PRA in particular can provide useful tools for conducting various types of
participatory research. PRA techniques can be used to gain both a general and a more in-depth
understanding of community knowledge. A general understanding of community characteristics
can help to guide the development of a sampling strategy for more further research, while more
extensive community knowledge can be used to supplement other types of qualitative and
quantitative data.

Advantages:

Most of the PRA techniques are designed to be inexpensive and easy for anyone to
participate in. They generate a great deal of information in a short amount of time and provide
insight into social behaviours and management practices.

Disadvantages:

PRA techniques require a capable and experienced facilitator. Interpreted out of context
and taken on their own, the data produced from these techniques can be superficial. They should
be used in conjunction with other tools as a means to generate new perspectives and research
orientation. Special care must be taken to ensure that these exercises are carried out in a
participatory manner, and that community members are involved in adapting tools to suit their
own contexts.

One difficulty in using these tools is that they may have the affect of altering the cultural
mode of expression. According to Cornwall and Jewkes (1995; 1673), the very act of the
‘community’ engaging with outsiders necessitates a simplification of their shared experiences
into a form and generality which is intelligible to an outsider. Even though they are designed to
highlight areas of diversity among participants, these tools continue to mask subtle differences

 341

between individuals within a group, and between the knowledge systems of researcher and
participant.

Partial List of tools:

 Community mapping
 Ranking, Rating, Sorting Exercises
 Semi-structured interviews
 Local knowledge forms - folk taxonomies
 Calendars and sechedules

Brief Tool Descriptions:

Community mapping

Study of resource management requires knowledge of both the spatial distribution of

resources and of how these resources are utilised. These exercises involve the community in
mapping with the purpose of generating information about the local environment and social
systems, gauging community perceptions of ownership, responsibility, physical or social
boundaries. This was used in the PRA among livelihood participants.

Ranking, Rating, and Sorting Exercises

 These tools are simple and inexpensive ways to provide insight into individual or group
decision-making and to identify the criteria that people use to select certain items or activities.
When used with different groups and compared, they can pin-point differences in perception,
identify priorities, and monitor changes in preference. In addition, they can translate qualitative
information into quantitative form.

Ranking - The process of ranking a certain number of items on the basis of a certain criteria.
This is used in determining which among the police modus operandi is mots prevalent

Rating - This process, which works best with literate people, involves rating certain statements or
ideas on a scale which runs from complete agreement to total disagreement. For example
participants may be given a statement about a method of crop management and asked to rate how
strongly they agree with the statement.

Sorting - The process of sorting a unit according to its characteristics into clearly defined
categories.

Semi-structured interview

Semi-structured interviews are interviews conducted with individuals or groups, based

around a particular issue. While an interviewer may have a checklist of information that they
want to cover, interview questions are not rigidly structured and may be adapted according to the
directions that responses take. In other words, the interaction is based upon an open frameworks
which allow for focused, conversational, two-way communication. This type of interview is

 342

useful because it allows researchers to obtain specific quantitative and qualitative information
from a sample of the population, to probe for unknown information, and to get a broad range of
insights.

Local knowledge - terminology

 The listing of words and phrases that is particular to a community is reflective of the
community’s shared values and traditions. It is indicative of a unique experience that only the
participants could understand. To decode such value systems, the terminology may be asked to
be written down, described and evaluated.

Guide questions for the Participatory Research Approach (PRA) activities:

a. Kindly write, draw, and describe, in any way, your conditions at the moment. (for
example, kalagayan ng kaso, kalagayan ng selda, ng pagkain , ng pagtulog, ng medical, ng
patakaran, ng mga panunungkulan, etc.)

b. Kindly rate, qualify, and discuss the conditions that you have inside the jail. (for

example: alin ang pinakamabigat na dahilan kung bakit mabagal ang takbo ng kaso, ano ang
epekto ng kulang sa espasyo, ano ang mga ginagawa upang pagkasyahin ang pagkain, ano ang
mga epekto ng kulang sa pagtulog, alin sa mga patakaran ang may pinakambigat na parusa,
bakit kinakatakutan ang mga nanunungkulan , etc.)

c. Kindly comment, modify or improve on the answers given by your fellow participants

in the research activity? (for example: totoo ba ang lahat ay nakakaranas ng pambubugbog ng
mga pulis sa presinto, alin ang brigada ang mas matindi ang problema sa pagkain o tulugan?
etc.)

Semi-Structured Interview Guide Questions for the Mayores and other Inmate leaders:

Preliminary Questions: (Personal Questions)

a. How long have you been staying in jail? (Gaano ka na katagal sa loob?)
b. What was the case filed against you? (Ano ang dala mong asunto?)
c. What is your condition right now? (Ano ang kalagayan mo sa ngayon?)

Introductory Questions: (Expeditionary Questions)

a. Did you have any position in the cell or brigade? or gang? (May katungkulan ka ba sa
inyong selda o brigada? o pangkat?)

b. What is your position? (Ano ang iyong katungkulan?)
c. How were you placed in the position? (Paano po kayo naluklok sa panunungkulan?)
d. What are your responsibilities in that position? (Ano ang mga responsibilidad niyo sa

katungkulan iyon?)

 343

Custodial Roles:

a. How were you able to do your responsibilities? (Paano niyo naisasakatuparan ang
inyong mga katungkulan?)

b. Was it easy or difficult to do your tasks? (Naging madali o mahirap ba ang
pagpapatupad ng inyong panunungkulan?)

c. What were the difficulties that you encountered? (Ano ang nagiging pabigat sa inyong
mga panunungkulan?)

Relationship with other pangkat

d. How is your relationship with other gangs? (Kumusta naman po ang relasyon niyo sa
mga kapitbahay?)

e. Are there instances that you had problems with them? (Nagkakaroon po ba ng mga
pagkakataon na may aberya?)

f. What were the common reasons of conflict? (Ano ang mga kadalasang dahilan ng di
pagkakaunawaan?)

g. What were the results of the conflict? (Ano naman ang nagiging kinahihinatnan ng mga
sigalot?)

h. How did you resolve the conflicts? (Paano niyo po naayos ang mga sigalot?)
i. How do you maintain peace and order with other gangs? (Paano niyo napapanatili ang

katahimikan sa mga kapitbahay?)

Relationship with jail officers:

j. How is your relationship with the jails officers? (Paano po ang pakikitungo niyo sa mga
empleyado?)

k. Do the jail officers recognize your position? (Kinikilala po ba nga mga empleyado ang
inyong panunungkulan?)

l. What are the common points of misunderstanding between inmates and jailguards? (Ano
ang kadalasang dahilan ng di-pagkakaunawaan sa pagitan ng mga inmate ate
empleyado?)

m. How do you resolve the conflict? (Paano niyo naaayos ang mga sigalot na ito?)

Treatment of NGO’s

n. How do you deal with NGO’s? (Paano kayo nakikitungo sa mga NGO’s?)
o. What is the support given by the NGO’s to your constituents? (Ano ang mga tulong ng

mga NGO’s sa inyong nasasakupan?)
p. Do you have any problems with the way the NGO’s conduct their services? (May mga

aberya po ba sa mga NGO’s sa kanilang pabibigay serbisyo?)

Wrapping up Questions:

 344

q. What could be done to improve the conditions of the inmates in the Quezon City Jail?
(Ano ang mga hakbang na maaaring gawin upang mapabuti ang mga kalagyan ng mga
inmates sa QCJ?)

r. What can you tell to jail authorities and government administrators on your present
plight. (Ano ang mga mensahe mo sa mga empleyado at mga opisyales ng pamahalaan
sa inyong kalagayan sa ngayon?)

Guide Questions for the Jail officers

Preliminary Questions: (Personal Questions)

a. How long have you been an employee of the BJMP? When were you assigned in QCJ?
b. What were your reasons for joining the Jail Bureau?

Introductory Questions: (Expeditionary Questions)

a. What is your present assignment?
e. What are your responsibilities in your assignment?

Custodial Roles:

b. How were you able to do your responsibilities?
c. What were the difficulties that you encountered?

Relationship with the inmates

d. How is your relationship with the gang members?
e. How do you view the presence of inmate leadership structure?
f. Do you approve or disapprove of the way they conduct their authority over their fellow

inmates?
g. Are there instances that you had problems with them?
h. What were the common reasons of conflict between inmates and the jail officers?
i. What were the results of the conflict?
j. How did you resolve the conflicts
k. How do you maintain peace and order inside the jail?

Relationship with jail officers:

l. How is your relationship with other jails officers?
m. What are the common points of misunderstanding among jail officers and other jail

officers?
n. How do you resolve the conflict?

Treatment of NGO’s

 345

o. How do you deal with NGO’s?
p. What is the support given by the NGO’s to your constituents?
q. Do you have any problems with the way the NGO’s conduct their services?

Wrapping up Questions:

r. What could be done to improve the conditions of the inmates in the Quezon City Jail?
What can you tell to jail authorities and government administrators on your present plight?

