

iASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

ACKNOWLEDGMENT

This project will not be realized without the support extended by the Program Management Office
(PMO) of the Supreme Court and the United Nations Development Programme (UNDP).

The Philippine Judicial Academy (PHILJA) likewise wishes to thank the research team
composed of the following people: Atty. Cecille L. Mejia, Atty. Belinda M. Atienza, Atty. Pamela
Alquisada, Atty. Alpheus Villaluz, Atty. Carmeline Viniegra, and Mr. Vladimir Franco Bedural.

PHILJA also acknowledges the contribution made by Dr. Victor Venida to this project, as well
as the valuable input of the representatives from the National Economic and Development Authority
(NEDA), namely: Atty. Jocelyn Reyes, Atty. Romeo Telpo, and Atty. Girlie Salarda.

PHILJA likewise appreciates the cooperation and participation of the representatives of the
various agencies and institutions:

Law Enforcement Pillar

Philippine National Police:

PDirector Alfredo N. Caballes, PSSupt. Romulo A. Esteban, PSSupt. Melchor Fajardo, PSSupt.
Efren M. Perez, PCI Wilbert Divina, PSSupt. Joel R. Baloro, PSSupt. Dionardo Carlos, PSSupt
Rolando Felix, PSupt. Gerardo G. Dia, PSupt. David Vinluan, PSupt. Warren A. Tolito, Ms.
Cynthia S. Rosales, PCI Rico B. Betic, PCI Nova de Castro-Aglipay, PCI Virgilio Viloria, PSI
Edmund B. Bayle, PInsp. Jonathan Victor Olvena, PCI Teresita V. Escamillan

National Bureau of Investigation:

Atty. Cesar A. Bacani, Atty. Minerva Ritanal, Agent Yehlen Aghus, Ms. Agrifina dela Cruz,
Atty. Auralyn Pascual, Atty. Catherine Camposano, Atty. Orlando Navalio

Philippine Drug Enforcement Agency:

Mr. Vince D. Plaza, Atty. Jacquelyn De Guzman, Atty. Valentina J. Asencio, LA2 Emmanuel
Martinez

National Police Commission:

Director Myrna Medina, Ms. Donna Lynn Caparas, Mr. Christopher Espejo, Mr. Mark Peña,
Ms. Milagros Abellanon, Ms. Julita Aliangan, Mr. Stephen Manzano, Ms. Ligaya Ferrer, Ms.
Tita Pajarito, Ms. Rhorie Ortega, Ms. Ma. Concepcion Lactaoen, Ms. Lalaine Babagay

Armed Forces of the Philippines:

Ms. Bladina Leano, Col. Onesimo C. Bañaga, Capt. Thea Joan D. Navarrez

Prosecution Pillar

Department of Justice:

Director Ma. Monica P. Pagunsan, Mr. Ryan C. Thomas, Atty. Purita M. Deynata

ACKNOWLEDGMENTii

Office of the Ombudsman:

Assistant Ombudsman Evelyn A. Baliton, Director Wilbert Candelaria, Mr. Fernando Mendoza,
Atty. Alan Cañares, Atty. Faye Isaguirre Singson, Dr. Rosette C. Librea, Atty. Rawnsle Lopez,
Atty. Paula Nuñez

Public Attorney’s Office:

Atty. Imelda Ganancial

Courts Pillar

Supreme Court–Program Management Office:

Mr. Dennis Russel D. Baldago, Ms. Maryam Cecilia Mamorno, Mr. Nestor U. Venturillo

Supreme Court–Office of the Court Administrator:

Court Administrator Jose Midas P. Marquez, Atty. James Navarrete

Court of Appeals:

Presiding Justice Andres B. Reyes, Jr., Justice Noel G. Tijam, Atty. Rafael Celestino D. Del
Rosario

Court of Tax Appeals:

Presiding Justice Ernesto D. Acosta, Atty. Rene D. Natividad, Atty. Roseller P. Villarubia

Sandiganbayan:

Atty. Mary Ruth Milo-Ferrer, Ms. Sandra P. Calugay

Corrections Pillar

Bureau of Corrections:

Mr. Alfredo C. Benitez, Mr. Rollo Alarcon, Dr. Cynthia Andrada, Mr. Roger Boncales, Mr. Jose
O. Magno, Mr. Teodoro G. Orbina, Mr. Marlon Morales, Mr. Resurrecion S. Morales, Ms. Teresita
Trasmonte, Mr. Ernesto L. Tamayo, Ms. Elsa Alabado, Ms. Nora Corazon Padiernos, Ms. Maria
Cielo Monsalud

Bureau of Jail Management and Penology:

Director Rosendo M. Dial, SSupt. Dennis Rocamora, JSInsp. Alvin C. Arabbi, Insp. Denver Q.
Beltran, J02 Andrew C. Imatong, NUP Marilou Sanchez-Reyes

Parole and Probation Administration:

RD Manuel G. Co, ARD Edita K. Buemio, Ms. Lorna Yumul, Mr. Rodolfo Pascua, Mr. Jose B.A.
Orendum, Mr. Hector S. Cabotan

Board of Pardons and Parole:

Atty. Ernesto P. Dizon, Ms. Yolanda B. Carlos

EXECUTIVE SUMMARYiv

EXECUTIVE SUMMARY

Recognizing the link between access to justice and economic development, the Medium-Term
Development Plan for the Pillars of the Philippine Criminal Justice System (2010-2016) (MTDP for the
CJS) was developed to further enhance access to justice in the country. This goal will not, however,
be realized if the institutions tasked with the implementation of the plan do not have the requisite
capacity needed for the effective and efficient delivery of public service. After all, “capacity,” as
defined by the United Nations Development Programme, is the “ability to solve problems, perform
functions, and set and achieve objectives.” To determine the capacities of the pillars of the Criminal
Justice System, it is therefore imperative that an assessment be conducted.

Undertaking a capacity assessment is a daunting task that involves more than a cursory
examination of the institutions involved. It requires an in-depth understanding of how the Criminal
Justice System works as a whole – the interdependence between and among the pillars. While
most assessments have steered towards a sector-based approach in capacity assessment, institutions
must not be neglected because as “duty bearers,” they ultimately are responsible for the effective
implementation of the plan. Hence, this Report creatively combined the two approaches.

Insufficiency of funds is a common problem plaguing the pillars. This is expected considering
that the budget allocation for the entire Criminal Justice System is less than 10 percent of the total
national budget. Moreover, a bulk of the allocated budget goes to personnel services with a small
amount remaining for the institution’s programs and activities. Most difficulties consequently
stem from this problem: lack of personnel; inadequate facilities; slow disposition of cases; congestion
of courts; overcrowding of jails; and non-implementation of laws. These obstacles, however, should
not be used as an excuse not to deliver basic services. Given the limited resources, each pillar must
learn how to work with the resources available to them.

Guided by the “Social Contract” of President Benigno Simeon Aquino III, the pillars of the
Criminal Justice System strive to strike a balance between the provision of an enabling environment
for investment and the upholding of human rights. Thus, the current MTDP for the CJS seeks the
enforcement of the rule of law, which in turn, leads to increased access to justice. While most of the
activities in the MTDP for CJS are laudable, the pillars must put into place mechanisms that would
monitor and evaluate the effective implementation of programs. Only if such mechanisms are in
place will the government realize the gaps and come up with solutions to bridge the identified
gaps.

There is still a need to continue improving the system. Legal awareness must be increased.
Public confidence must be strengthened to ensure that judicial institutions will perform in an
efficient, neutral and professional manner. Moreover, strengthening enforcement and oversight
mechanisms are also needed. Admittedly, it cannot be expected that changes will happen overnight.
The shift of perspective as well as the change in perception is a gradual process. With increasing
support from the national government, however, and the current thrust of the MTDP, there is much
optimism that justice will be rendered more accessible to the public.

vASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

BRIEF PROFILE OF THE RESEARCH TEAM MEMBERS

Atty. Cecille L. Mejia

Atty. Cecille L. Mejia is the principal researcher for this project. She is currently an associate lawyer
at the Puno & Puno Law Offices. She graduated in 2007 with Second Honors from the Ateneo de
Manila School of Law. She ranked seventh in the 2007 Bar Examinations. Atty. Mejia was a recipient
of the Riyoichi Sasakawa Young Leaders Fellowship Fund from 2005 to 2007. Her published work
includes “A Review of the Economic Decisions by the Supreme Court: An Excerpt,” in A Reference
Manual for Capacity Building on Law and Economic Development Issues for the Philippine Judiciary.

Atty. Belinda M. Atienza

Atty. Belinda M. Atienza is currently an associate lawyer at the Ferrer & Associates Law Offices. She
is a 2010 Post Graduate Diploma candidate of the National Academy of Legal Studies and Research
(NALSAR) University of Law, International Committee of the Red Cross scholarship. She obtained
her Juris Doctor degree from the Ateneo de Manila School of Law in 2005. Atty. Atienza was also
involved in the Philippine Judicial Academy’s project with the Ateneo Law School and the British
Embassy, Capacity Building on Public and Private International Issues for the Philippine Judiciary.

Atty. Pamela Alquisada

Atty. Pamela Alquisada graduated in 2009 with Second Honors from the Ateneo de Manila School of
Law. She was a member of the Board of Editors of the Ateneo Law Journal (Volumes 52 and 53) and
was lead editor for Volume 53, Issue 3 (Updates on Commercial Law). Her written works include,
Reconciling Trade and Environment: GATT Article XX Exceptions, the Chapeau and the JPEPA, 53 ATENEO

LAW JOURNAL 1022 (2009); Asserting Borders on Hazardous Wastes: Assessing the Validity of the Japan
Philippine Economic Partnership Agreement vis-à-vis Customary and Peremptory Norms Under
International Environmental Law (Juris Doctor Thesis 2008); and RUSSIA v. GEORGIA: All Eyes on
South Ossetia, The Palladium, Ateneo Law School Student Publication.

Atty. Alpheus T. Villaluz

Atty. Alpheus T. Villaluz graduated with a degree of Juris Doctor from the Ateneo de Manila University
School of Law in March 2010 and passed the Philippine Bar Examinations in 2011, with an
undergraduate degree of Bachelor of Science in Management major in Legal Management from the
same University.

Atty. Carmeline Q. Viniegra

Atty. Carmeline Q. Viniegra is a graduate of the Ateneo de Manila University School of Law and
passed the Philippine Bar Examinations in 2011. She currently works as a legal associate at the
Picazo Buyco Tan Fider & Santos Law Office. She was a member of the Ateneo Human Rights Center,
Legal Network for Truthful Elections, and Ateneo Society of International Law.

Mr. Vladimir Franco Bedural

Mr. Vladimir Franco Bedural is currently a third year student at the Ateneo de Manila University
School of Law. He is a member of the Ateneo Human Rights Center, the Legal Network for Truthful
Elections, and the Ateneo Society of International Law.

TABLE OF CONTENTSvi

TABLE OF CONTENTS

ACKNOWLEDGMENT

EXECUTIVE SUMMARY

PROFILE OF THE RESEARCH TEAM

LIST OF FIGURES AND TABLES

BOARD OF EDITORS

PART I: OVERVIEW

A. Introduction
B. Objectives
C. Methodology
D. Outputs

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD

A. The Criminal Justice System: An Overview
1. An Overview
2. The Five Pillars of the Criminal Justice System

a. Law Enforcement Pillar
b. Prosecution Pillar
c. Courts Pillar
d. Corrections Pillar
e. Community Pillar

3. The Interrelation and Cooperation Between and Among the Pillars of the
Criminal Justice System

B. The Criminal Justice System and Economic Development

C. The Philippine Criminal Justice System: Goals and Thrust
1. The Medium-Term Development Plan 2010-2016
2. The Medium-Term Development Plan Thrust: Access to Justice

PART III: ACCESS TO JUSTICE

A. Access to Justice: Defined
B. Access to Justice and Development
C. Access to Justice and Poverty
D. Access to Justice, Developing Capacities, and Capacity Indicators

i

iv

v

x

xii

1-7

1
2
3
7

8-18

8
8
8
9
9
9

10
10
11

13

15
16
17

19-23

19
20
21
22

viiASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

PART IV: CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS

A. Capacity: Defined

B. International Capacity Indicators
1. Law Enforcement Pillar

a. Personnel
b. Performance

2. Prosecution Pillar
a. Personnel
b. Performance

3. Courts Pillar
a. Personnel
b. Performance

4. Corrections Pillar
a. Resources
b. Performance

PART V: ASSESSING THE CAPACITIES OF THE PILLARS

OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

A. Law Enforcement Pillar
1. Existing Capacities

Philippine National Police
National Bureau of Investigation
Philippine Drug Enforcement Agency
National Police Commission

2. Response to Summit Issues
Forum on Increasing Access to Justice
National Summit on Family Courts
National Consultative Summit on Extrajudicial Killings

and Enforced Disappearances
Forum on Environmental Justice

3. Analysis
4. Recommendations

B. Prosecution Pillar
1. Existing Capacities

Department of Justice–National Prosecution Service
Public Attorney’s Office
Office of the Ombudsman

2. Response to Summit Issues
Forum on Increasing Access to Justice
National Summit on Family Courts
National Consultative Summit on Extrajudicial Killings

and Enforced Disappearances

24-33

24

25
27
27
28
28
28
29
31
31
32
32
32
33

34-112

34
34
34
41
44
46
49
49
50
51

51
51
52

53
53
53
55
60
62
62
62
63

TABLE OF CONTENTSviii

3. Analysis
4. Recommendations

C. Courts Pillar
1. Existing Capacities

Supreme Court
Court of Appeals
Sandiganbayan
Court of Tax Appeals

2. Response to Summit Issues
Forum on Increasing Access to Justice
National Summit on Family Courts
National Consultative Summit on Extrajudicial Killings

and Enforced Disappearances
Forum on Environmental Justice

3. Analysis
4. Recommendations

D. Corrections Pillar
1. Existing Capacities

Bureau of Corrections
Bureau of Jail Management and Penology
Board of Pardons and Parole
Parole and Probation Administration

2. Response to Summit Issues
Forum on Access to Justice

3. Analysis
4. Recommendations

E. Community Pillar
1. Existing Capacities

Department of Social Welfare and Development
Department of the Interior and Local Government
Commission on Human Rights
National Commission on Indigenous Peoples

2. Response to Summit Issues
Forum on Increasing Access to Justice
National Summit on Family Courts
National Consultative Summit on Extrajudicial Killings

and Enforced Disappearances
3. Analysis and Recommendation

PART VI: CONCLUSION AND RECOMMENDATIONS

A. Conclusion
B. Recommendations

63
65

66
66
66
73
74
77
78
78
80
81

82
82
83

83
83
83
89
95
97

100
100
101
101

102
102
102
106
108
110
111
111
112
112

112

113-117

113
114

ixASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Law Enforcement Pillar
Prosecution Pillar
Courts Pillar
Corrections Pillar
Community Pillar

APPENDIX I: LIST OF PERSONS CONSULTED

APPENDIX II: LIST OF PARTICIPANTS

115
115
116
116
117

118-120

121-125

LIST OF FIGURES AND TABLESx

FIGURES

Figure 2.1 The Five Pillars of the Philippine Criminal Justice System
Figure 4.1 Police Officers per 100,000 Population by Regions and Subregions
Figure 4.2 Prosecutors per 100,000 Population by Regions and Subregions
Figure 4.3 Professional Judges per 100,000 Population (Medians)
Figure 4.4 Correctional Staff in Adult Prisons per 100,000 Population

by Regions and Subregions (Medians)

TABLES

Table 5.1 Philippine National Police: Ratio of Policemen to Population
(1987 to 2009)

Table 5.2 Philippine National Police:
Reported Index and Non-Index Crimes by Region

Table 5.3 Philippine National Police: Reported Crimes Committed Against
Children by Classification of Offense (2003 to 2009)

Table 5.4 Philippine National Police: Reported Cases of Violence Against
Women by Classification of Offense (2003 to 2009)

Table 5.5 Philippine Drug Enforcement Agency: Profile of Rehabilitated Drug
Abusers and Arrested Drug Users (2009)

Table 5.6 Philippine National Police: Reported Index and Non-Index Crimes by
Region (2009)

Table 5.7 National Prosecution Service: CY 2005-2009 Operations Statistics:
Plantilla Positions

Table 5.8 National Prosecution Service: CY 2005-2009 Operations Statistics:
Preliminary Investigation Case Load and Disposition

Table 5.9 National Prosecution Service: CY 2005-2009 Operations Statistics:
Criminal Cases in Lower Courts

Table 5.10 Public Attorney’s Office: Ratio of PAO Lawyers to Courts per Region
(2009)

Table 5.11 Public Attorney’s Office: Clientele Assisted by the Public Attorney’s
Office Activities/Services (2006 to 2009)

Table 5.12 Public Attorney’s Office: Plantilla Positions (2009)
Table 5. 13 Public Attorney’s Office: Number of PAO Lawyers

as of September 30, 2010
Table 5.14 Public Attorney’s Office: Number of Cases Involving Indigents

Per Region (January to August 2010)
Table 5.15 Office of the Ombudsman: Number of Complaints

Received by the Ombudsman (2006-2009)
Table 5.16 Appropriation for the Judiciary (2004 to 2009)
Table 5.17 Vacancy Rate of Judges in the First and Second Level Courts as of

September 30, 2010
Table 5.18 Pending Child and Family Cases and Drug Cases

First and Second Level Courts
Table 5.19 Pending Criminal Cases: First and Second Level Courts
Table 5.20 Case Backlog by Type of Court (2004 to 2009)
Table 5.21 Number of Cases Decided/Resolved by Type of Court (2006 to 2009)
Table 5.22 Court-Case Disposition Rate (2003 to 2009)

LIST OF FIGURES AND TABLES

12
27
29
31
33

36

38

38

39

45

47

54

55

55

56

57

58
58

59

60

67
68

69

70
70
71
71

xiASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Table 5.23 Supreme Court Percentage of Case Disposal (2007 to 2009)
Table 5.24 Number of Judges by Type of Court and by Sex (2005 to 2008)
Table 5.25 Number of Cases Disposed of According to Nature of Offense

(January to December 31, 2009)
Table 5.26 Manner of Disposal for Criminal Cases
Table 5.27 Bureau of Corrections: Comparative Table of Population and

Congestion Rate
Table 5.28 Bureau of Corrections: Inmates Statistics as to Admission and Releases

as of December 31, 2009
Table 5.29 Bureau of Corrections: Reformation Programs as of June 2010
Table 5.30 Bureau of Corrections: Inmates Statistics According to Crimes

Committed as of June 2010
Table 5.31 Bureau of Corrections: Inmates Statistics According to Age

as of June 2010
Table 5.32 Bureau of Corrections: Inmates Statistics as to Educational Profile

as of June 2010
Table 5.33 Bureau of Corrections: Inmates Statistics as to Occupation

as of June 2010
Table 5.34 Bureau of Jail Management and Penology: Total Number of Inmates

Detained in BJMP Nationwide as of September 2010
Table 5.35 Bureau of Jail Management and Penology: CICL Jail Population Data

as of September 2010
Table 5.36 Bureau of Jail Management and Penology: Total Average Number of

Inmates from January-September 2010
Table 5.37 Bureau of Jail Management and Penology: Annual Rate of Increase in

Jail Population
Table 5.38 Bureau of Jail Management and Penology: Nationwide Percentage of

Congestion for the Month of September 2010
Table 5.39 Board of Pardons and Parole
Table 5.40 Parole and Probation Administration: Distribution of Personnel

Complement as of December 2009
Table 5.41 Parole and Probation Administration: Status Report on the VPA

Program
Table 5.42 Parole and Probation Administration: Performance Highlights (2009)
Table 5.43 Department of Social Welfare and Development: Total Number of

Clients Served in DSWD Community and Center-Based (CY 2009)
Table 5.44 Department of Social Welfare and Development: Number of Child

Abuse Cases Served by Type of Abuse, by Sex, by Age
(CY 2009, Preliminary Report)

Table 5.45 Department of Social Welfare and Development: Number of CICL
Served by Program, by Age (CY 2009)

Table 5.46 Department of Social Welfare and Development: Number of WEDCs
Served by Region (CY 2009)

Table 5.47 Summary of LGU Compliance with Sections 15, 16 and 49 of RA No.
9344 Per Report Submitted by the Regions as of June 16, 2010

Table 5.48 National Summary of LGU Compliance with Sections 15, 16 and 49 of
RA No. 9344 Per Report Submitted by the Regions as of July 13, 2010

Table 5.49 Commission on Human Rights: Incidence of Alleged Human Rights
Violations by Region (2004-2009)

Table 5.50 National Commission on Indigenous Peoples: Adjudication and Legal
Services

72
72
75

76
84

84

86
87

87

88

88

90

91

91

92

92

96
97

98

99
103

104

104

105

106

107

109

111

EDITORIAL BOARDxii

EDITORIAL BOARD

Prof. Sedfrey M. Candelaria
Atty. Cecille L. Mejia
Atty. Belinda M. Atienza
Atty. Pamela Alquisada
Atty. Alpheus Villaluz
Atty. Carmeline Viniegra
Mr. Vladimir Franco Bedural

Editorial assistance, layout and design were provided by the Philippine Judicial Academy’s
Research, Publications, and Linkages Office.

1ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

PART I

OVERVIEW

A. Introduction

Effective criminal justice systems can only be developed based on the rule of law and the rule
of law itself requires the protection of effective criminal justice measures.1

In 2009, the United Nations Development Programme (UNDP), in cooperation with the Government
of the Republic of the Philippines, through the National Economic and Development Authority
(NEDA), has launched the Fostering Democratic Governance Programme under the Country
Programme Action Plan 2009-2011 (the Programme). Among the activities under the Programme is
the formulation of an access to justice medium-term plan. Thus, the inception of the current
project on the Formulation, Adoption and Advocacy of Medium-Term Development Plan for the
Pillars of the Criminal Justice System 2010-2016 (the project).

The project, however, goes beyond the development of a Medium-Term Development Plan
for the Criminal Justice System 2010-2016 (MTDP for the CJS 2010-2016). The project likewise attempts
to undertake an assessment of the capacity of the pillars of the Criminal Justice System to formulate
and implement development plans and policies that enable access to justice. It is only by assessing
their respective capacities that the pillars of the Criminal Justice System can identify the
development challenges they face and consequently build their capacity to better deliver services
to claimholders.

The UNDP defines “capacity” as the “ability to solve problems, perform functions, and set
and achieve objectives.”2 Any approach to develop capacity must promote activities that build on
these strengths.3 From the UNDP’s standpoint, capacities must be developed “so as to ensure it
also works for the disadvantaged.”4 This is because the disadvantaged are the more vulnerable and
less able to use justice remedies, which further reinforce their vulnerability.5 However, insufficient
capacities are not the only obstacle to access to justice. Risks attach when one seeks to deliver
justice. Thus, any strategies on access to justice should take into account risks and should attempt
to minimize them.6

1 UN Economic and Social Council [ECOSOC], UN Economic and Social Council Resolution No. 2005/21:
Strengthening the Technical Cooperation Capacity of the United Nations Crime Prevention and Criminal Justice
Programme in the Area of the Rule of Law and Criminal Justice Reform, July 22, 2005, E/RES/2005/21 <http://
www.unhcr.org/refworld/docid/46c455a7d.html>.

2 UNDP, Programming for Justice: Access for All, 6 (2005).

3 Id.

4 Id.

5 Id.

6 Id.

PART I: OVERVIEW2

The UNDP has classified capacity building as both a means and an end for sustainable human
development. It has considered capacity building as the foundation on which a country and its
people can tackle, by their own will and efforts, the development challenges for a better future.7

However, capacity building is not just a matter of providing people with the skills and know-how to
accomplish tasks and solve problems; it also means providing an environment in which individuals
can exercise their capabilities. Thus, this Report, which is a companion piece to the MTDP for the
CJS 2010-2016 (and as such, is designed to be read alongside that document), assesses the current
state of the pillars of the Criminal Justice System and their problems, and identifies the necessary
tools required to build their respective capacities.

B. Objectives

The project seeks to update/improve the MTDP for CJS 2007-2010 drafted in December 2006. The
project is also expected to identify specific problems in the Criminal Justice System and formulate
new strategies to address them, giving special focus on:

1. Access to justice by the poor and marginalized sectors;

2. Environmental Justice;

3. Extrajudicial Killings; and

4. Violence against Women and Children

Specifically, the project aims to:

1. Describe the context by analyzing existing literature on the access to justice situation of
the Philippine Criminal Justice System, including an assessment and an analysis of how
lack of full access to justice impacts on the state of poverty in the country;

2. Develop capacities and ensure participation by engaging the active participation of the
key stakeholders (“pillars”) of the Criminal Justice System in the formulation of a new
Medium-Term Development Plan;

3. Define the scope of the problem by determining challenges to full access to justice
specific to the Criminal Justice System, formulating a set of goals and strategies to
address such challenges, in the process adopting the rights-based approach to
development programming, and identifying capacities necessary to address the
challenges or execute strategies;

4. Characterize levels and means of participation by identifying levels of challenges in the
hierarchies inherent in the Criminal Justice System, defining proper responses to these
challenges through both intra-pillar and inter-pillar actions described in the plan, and
identifying obstacles and incentives to participation by the stakeholders;

5. Specify strategies and programs to ensure participation in various levels of governance
by formulating a coordinated development plan which maps out the issues, challenges
and recommended actions for the pillars of the Criminal Justice System, including
proposals for nationally and locally driven programs consistent with a national
development framework;

7 Hopkins, Handbook on Capacity Assessment Methodologies: An Analytical Tool (1994).

3ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

6. Provide the implementation and monitoring framework by preparing a timetable for
implementation of the development goals identified and defining indicators of success
for each level of concern;

7. Build partnerships by securing serious commitment and active involvement of the pillars
of the Criminal Justice System in the implementation of the plan and its inclusion in the
national development plan;

8. Monitor and document agreements reached and initiatives undertaken during the (a)
Summit on Extrajudicial Killings; (b) Forum on Access to Justice; (c) Forum on
Environmental Justice; and the (d) National Summit on Family Courts, for integration in
the revised and updated MTDP; and

9. Ensure the mainstreaming of gender dimension in all the phases of project
implementation (e.g., gathering sex and age disaggregated data and ensuring the
participation and gathering of views/perspectives of both men and women in the FGDs).

C. Methodology

Similar to the MTDP for the CJS 2010-2016, the Assessment of the Capacity of the Pillars of the
Criminal Justice System was developed after a series of structured consultations with the members
of the previous Technical Working Group (TWG) and representatives of the five pillars.

First Round of Consultations with Various Agencies

The research team made various consultation meetings with the following agencies comprising the
five pillars from August 29, 2010, until September 22, 2010.

Law Enforcement Philippine National Police (PNP)
National Bureau of Investigation (NBI)
Philippine Drug Enforcement Agency (PDEA)
National Police Commission (NAPOLCOM)
Armed Forces of the Philippines (AFP)

Prosecution National Prosecution Service (NPS)
Office of the Ombudsman
Public Attorney’s Office (PAO)

Courts Supreme Court (SC)
Court of Appeals (CA)
Court of Tax Appeals (CTA)
Sandiganbayan (SB)

Corrections Bureau of Corrections (BUCOR)
Bureau of Jail Management and Penology (BJMP)
Board of Pardons and Parole (BPP)
Parole and Probation Administration (PPA)
Department of Social Welfare and Development (DSWD)
Department of the Interior and Local Government (DILG) for
provincial and subprovincial jails; Philippine National Police (PNP)
for district, city, and municipal jails

PART I: OVERVIEW4

Community Commission on Human Rights (CHR)
Department of Social Welfare and Development (DSWD)
Public Attorney’s Office (PAO)
National Commission on Indigenous Peoples (NCIP)
Department of the Interior and Local Government (DILG)–National
Barangay Operations Office (NBOO)

During those meetings, it was made known to the research team that most of the agencies
were not given a copy of the Final Report on the MTDP for the CJS 2007-2010; hence, there was no
conscious effort on their part to align their projects and programs with the outputs of the plan.

Focus Group Discussion

On September 23, 2010, the research team conducted a Focus Group Discussion (FGD) at the Fr.
Bernas Center for Continuing Legal Education, Ateneo Professional Schools, Rockwell, Makati City.
The FGD was for the purpose of confirmation and verification of the preliminary data gathered by
the research team. To contextualize the discussion on the MTDP and the CJS, Dr. Victor Venida gave
a lecture on the interplay between economic development and the CJS. Afterwards, intra-pillar
and inter-pillar workshops were facilitated for the purpose of gathering data for the MTDP.

Second Round of Consultations

After the FGD, the NEDA released the Guidelines for the Formulation of the Medium-Term Philippine
Development Plan and Medium-Term Public Investment Program 2010-20168 (the NEDA Guidelines).
As such, the research team had to make another round of consultation meetings with the various
agencies composing the pillars of the CJS. This time, discussions included the directives of the
NEDA Guidelines.

Validation Workshop

On October 28, 2010, the validation workshop brought together senior level officials of the agencies
of the five pillars and participants of the FGD at the Justitia Room, Ateneo Professional Schools,
Rockwell, Makati City. During the Validation Workshop, each agency was required to present their
respective medium-term development plans, which were already in sync with the NEDA Guidelines
and the Social Contract.

Strengths, Weaknesses, Opportunities, Threats Analysis

The agencies comprising the pillars were also asked to conduct a SWOT analysis. The agencies were
provided guide questions to aid them in the conduct of this analysis. The representatives of the
agencies and institutions were asked to answer the following questions:

8 National Economic Development Authority (NEDA), Guidelines for the Formulation of the Medium-Term
Philippine Development Plan and Medium-Term Public Investment Program, 2010-2016 <http://
www.neda.gov.ph/Plans_and_Reports/MTPDP/2010_2016/planning_guidelines_oct2010.pdf> (last accessed
on Dec. 2, 2010).

5ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

GUIDE QUESTIONS: STRENGTH WEAKNESS

1. Mandate

What is the mandate of your agency?

Does your agency have a Mission Vision or

plans in the coming years?

Are your programs in line with your mandate?

Does your agency have the necessary powers

to execute its mandate?

2. Resources (Programs, Funding, Facilities)

What specific resources (e.g. budget) and

facilities do you have to address access to

justice issues?

Are your facilities sufficient to deliver services

to client or to implement programs?

3. Personnel Management (Training, Knowledge, Organizational Structure)

Is your organizational structure conducive to

an easy and speedy access to justice?

Is it simple enough to prevent red tape?

Does your agency provide training on human

rights issues to personnel?

Does your personnel agency possess the

necessary skills and knowledge to provide

services to your clients?

Is the number of personnel sufficient to deliver

services to client?

4. Management Information System (Website, Information Dissemination, Advocacy

Campaigns)

Does your agency have a working website?

Does your agency conduct Information,

Education and Communication Seminars?

Can the public gain access to pertinent rules

and regulations, issuances issued by your

agency?

Do you impose prohibitive costs for your

services to client?

5. Project Management

Are your programs sufficient to address access

to justice issues?

How does your agency check the effectiveness

of a program?

6. Responsiveness to VAWC and HR Issues

Does your agency have a separate division or

desk to address VAWC and HR concerns?

Have you formulated any policy or program

with regard to VAWC and HR issues?

PART I: OVERVIEW6

Review of Related Literature

In addition, a review of related literature was undertaken by the researchers. These include materials
from the four Summits identified earlier, data from the National Statistical and Coordination Board,
annual reports of the various agencies, and other related materials. Furthermore, a comparative
analysis was made between capacity indicators found in the international standards and the current
capacities of the pillars of the justice system.

GUIDE QUESTIONS: OPPORTUNITIES THREATS

1. Coordination with Other Pillars, POs, CSOs, and NGOs

Is your agency able to coordinate with the other

pillars as well as related organized groups (e.g.,

people’s organizations, civil society organizations,

non governmental organizations, etc.)?

Does your agency need an enabling law to

coordinate with another agency?

Do the other pillars possess the facilities you need

to address access to justice issues?

In return, what resources do you have which you

can share with the other pillars?

2. GAA Budget/International Organization Funding

Is the budget you receive from the National

Government sufficient?

Do you receive funding from international and

local organizations? Is it sufficient?

How dependent are you on external funding?

3. Public Perception

How does public opinion help or interfere with

your task of providing access to justice?

4. Technology

Does your agency take advantage of

technological advancements?

5. Political Agenda (Legislature, Executive)

How does the political agenda of the current

administration affect your performance in

providing access to justice?

Is your enabling law sufficient to address access

to justice issues?

Does Congress need to amend it?

6. Communication (Language Barrier)

How does language barrier impede in serving

your clients, especially the indigenous peoples?

7. Culture of Corruption

How does culture of corruption affect your

delivery of service to your clients?

7ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

D. Outputs

The project has produced two outputs, namely, (1) the Enhanced Medium-Term Development Plan
that defines and updates the strategies and programs adopted by the agency to achieve its priority
goals; the key result areas or outputs of the strategies and programs; the cross-cutting issues or the
problems that each pillar has with other pillars that affect that pillar’s effectiveness in performing
its functions; and (2) the Capacity Assessment Report, which assesses the capacities necessary to
address the issues and execute the strategies identified in the Medium-Term Development Plan.

This Report is divided into six parts:

Part I: Overview

Part II: Moving the Philippine Criminal Justice System Forward

Part III: Access to Justice

Part IV: Capacity Indicators under International Standards

Part V: Assessing the Capacities of the Pillars of the Philippine Criminal Justice System

Part VI: Conclusion and Recommendations

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD8

PART II

MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD

A. The Criminal Justice System: An Overview

1. An Overview

The term “criminal justice” encompasses “a chain of events, activities, tasks, or functions that
constitute the official response to perceived problems of law and order,” which includes the
following: “crime prevention and crime reduction; the arrest and prosecution of suspects; the hearing
of criminal cases by the courts; sentencing, administration and enforcement of court orders; parole
and other forms of license for prisoners; and work with offenders and ex-offenders in prison or in
the community.”9

In the Philippines, the “Criminal Justice System” consists of

the system of courts, including the barangay justice system, the informal justice system
implemented through practice particularly by indigenous communities, and the quasi-judicial
bodies empowered by law to perform adjudicatory functions; the systems for law enforcement
and prosecution which involve investigating, apprehending and prosecuting those who could
not be deterred from violating the law and the rules of the society; the system of corrections
and rehabilitation or the means of rehabilitating offenders and returning them to the
community as law-abiding citizens; and the community which collectively imposes limitations
on individual behavior of citizens for the common good of civilized and democratic society
that deters criminality and criminal behavior.10

Meanwhile, the Supreme Court has adopted the vision of the “Criminal Justice System” as
follows:

to provide the public an effective system or process in the community by which crimes are
investigated, and the persons suspected thereof are taken into custody, prosecuted in court
and punished if found guilty, with provision being made for their correction and rehabilitation,
and to provide the people the ability to seek and obtain a remedy through formal or informal
institutions, and in conformity with human rights standards.11

2. The Five Pillars of the Criminal Justice System

The CJS is envisioned as being supported by five pillars, namely: law enforcement; prosecution;
courts; corrections; and the community. Each of these five pillars plays a vital role in the
administration of justice and, as such, their interplay and cooperation is most necessary for the
proper functioning of a Criminal Justice System.

9 Bryan Gibson and Paul Cavadino, The Criminal Justice System: An Introduction, 9 (2008).

10 Supreme Court of the Philippines and UNDP, Conduct of Further Study on Operations and Linkages of the 5
Pillars of Justice Supreme Court of the Philippines: Final Report, 2-1 (March 2006) [hereinafter SC & UNDP, 2006
Final Report].

11 Supreme Court of the Philippines, UNDP, and UP-NCPAG, Medium-Term Development Plan for the Criminal
Justice System 2010-2016 (Dec. 2006).

9ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

a. Law Enforcement Pillar

The first pillar is the Law Enforcement Pillar. It consists mainly of the officers and personnel
of the Philippine National Police, National Bureau of Investigation, Philippine Drug
Enforcement Agency, Anti-Money Laundering Council (AMLC), Armed Forces of the
Philippines, and 34 other related agencies. These agencies are “at the forefront of the
Criminal Justice System of the country. They x x x directly deal with the citizens and are
directly exposed to the criminal elements.”12 Clearly, it is thus necessary that the member
agencies within this pillar are both trained and well-oriented with “the ways of civil society.”13

Their work consists of the prevention and control of crimes, enforcement of laws
and effecting the arrest of offenders, including the conduct of lawful searches and seizures,
to gather necessary evidence so that a complaint may be filed at the Prosecution’s Office.
Identified as the first point of contact with the community, this pillar initiates the CJS
machinery upon arresting a person believed to be a suspect.14

b. Prosecution Pillar

The second is the Prosecution Pillar, which is composed of the National Prosecution Service
of the Department of Justice (DOJ), Office of the Ombudsman, and the Public Attorney’s
Office. While the focus of this pillar is the speedy disposition of cases,15 its principal task is
the investigation of criminal complaints emanating from the community and the law
enforcement agencies, and bringing these complaints to their successful prosecution in the
judicial system.16 The prosecution pillar conducts preliminary investigation of cases filed in
the prosecutor’s office and prosecutes cases filed in the court against alleged offenders
after probable cause is established.

c. Courts Pillar

The Courts Pillar adjudicates cases and renders judgment. The Philippine Judiciary is a four-
tiered court system consisting of the Supreme Court as the highest court of the land; the
intermediate courts consisting of the Court of Appeals, Sandiganbayan, and Court of Tax
Appeals; the second level courts, which consist of Regional Trial Courts and Shari’a District
Courts; and the first level courts consisting of Metropolitan Trial Courts, Municipal Trial
Courts in Cities, Municipal Trial Courts, Municipal Circuit Trial Courts and Shari’a Circuit
Courts.

12 John Maru, Effective Administration of the Police and Prosecution in Criminal Justice of Papua New Guinea,
120th International Senior Participants’ Paper, 158 <http://www.unafei.or.jp/english/pdf/PDF_rms/no60/
ch11.pdf> (last accessed Nov. 28, 2010).

13 Id.

14 Felizardo Y. Francisco, Making a Difference in the Life of Students <http://www.manilatimes.net/index.php/
opinion/27820-making-difference-in-the-life-of-students> (last accessed Nov. 29, 2010).

15 Rutchie Cabahug-Aguhob, RPOC-NorMin formulates Integrated Area/Community Public Safety Plan <http:/
/www.pia.gov.ph/?m=12&sec=reader&rp=1&fi=p060922.htm&no=9&date=09/22/2006> (last accessed Nov.
29, 2010).

16 SC and UNDP, 2006 Final Report, supra note 10, at 4-1.

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD10

The goal of the Courts Pillar is not merely to adjudicate cases, but to do so in
accordance with the Rule of Law and “without sacrificing the quality of justice.”17 Interestingly
enough, the overall performance of the CJS may be determined by the performance of the
Courts Pillar. Many of the factors that affect the disposition of a litigation – such as those
that are in relation to the procurement of witnesses and evidence, the determination of
probable cause and the like – are clearly outside of the control of the Judiciary.18

Nevertheless, because the litigation process brings all these factors together, “[t]he
performance of the courts therefore would serve to synthesize to a large extent the overall
performance of the criminal justice system.”19

d. Corrections Pillar

Comprising the Corrections Pillar are the jails and prisons administered by the Bureau of
Corrections (BUCOR), the Bureau of Jail Management and Penology, and by the local
government units with regard to provincial and subprovincial jails. The Philippine National
Police likewise maintains detention facilities in its different police stations nationwide.

The Corrections Pillar may also be classified into two: institution-based and
community-based corrections.20 On one hand, the institution-based corrections include
prisons and jails which house prisoners serving terms of imprisonment; under detention
status; and those for safekeeping in selected cases. On the other hand, community-based
corrections pertain to probation and parole. These are being managed by the Parole and
Probation Administration of the DOJ. PPA conducts a post-sentence investigation of
petitioners for probation as referred by the courts, as well as pre-parole/pre-executive
clemency investigation for those referred by the Board of Pardons and Parole, to determine
the suitability of the offender to be reintegrated in the community instead of serving their
sentence inside an institution or prison. The PPA further supervises probationers, parolees
and conditional pardonees to promote their rehabilitation and reintegration to the
mainstream of society. It mobilizes the community resources, especially through volunteer
probation aides.21

e. Community Pillar

The Community Pillar is composed of institutions such as the Department of Social Welfare
and Development, Commission on Human Rights, National Commission on Indigenous
Peoples, Public Attorney’s Office , barangays, civic organizations, and non-governmental
organizations. Members of the Community Pillar are regarded to be both duty holders and

17 UN Human Rights Committee, Consideration of Reports Submitted by States Parties Under Article 40 of the
Covenant [ICCPR], Second Periodic Report, The Philippines, Part I, F ¶370 at 71, UN Doc. CCPR/C/PHL/2002/2
(Sept. 18, 2002).

18 UN General Assembly [U.N.G.A.], Human Rights Council Working Group on Universal Periodic Review, Na-
tional Report Submitted in accordance with Paragraph 15(a) of the Annex to the Human Rights Council Reso-
lution 5/1 The Philippines, Part III, ¶131 at 17, UN Doc. A/HRC/WG.6/1/PHL/1 (March 7, 2008).

19 Id. (emphasis supplied).

20 SC & UNDP, 2006 Final Report, supra note 10, at 2-6.

21 Id.

11ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

claimholders in the administration of justice.22 As duty holders, they have the responsibility
to assist law enforcement and the courts in solving crime by providing information, by
community participation in crime prevention and creating a culture of peace, and by
supporting the mobilization of resources for peace and order.23 As claimholders, they are
the beneficiaries of the justice system and they play critical roles in holding system duty
holders accountable.24 Likewise,

[i]t is x x x emphasized that the community as a subsystem of the whole cyclical
process is the most critical and useful component of the Criminal Justice System
considering its massive and pervasive composition. This also plays a crucial role
towards the society’s common goal of a fair and equal administration of justice –
either victims or criminals.25

The importance of the Community Pillar cannot be overemphasized. In its own
manner, it ideally participates in two main responsive roles of the CJS: first, that of crime
prevention, and second, that of victim prevention.26 As for the first, this pillar collectively
imposes limitations on individual behavior of citizens that deter criminality and criminal
behavior for the common good of civilized and democratic society.27 Meanwhile, in relation
to the second, it has been recommended that communities must disseminate more
information regarding the roles and functions of the other components of the CJS, as well as
broaden its own, in order to responsively contribute to victimization prevention.28

Ultimately, criminals will come from the community and some will return to it.29

From this alone, it can be seen how much impact the Community Pillar can have in the
rendition of justice. By participating in government programs, though not entirely related
to the criminal justice system such as livelihood programs and the like, the community can
therefore help lessen the crimes by diverting what would be criminal enterprise into
something more productive.30 Additionally, by aiding in the capturing of criminals and in
their subsequent prosecution, they can likewise ensure proper and just redress for crimes.31

3. The Interrelation and Cooperation Between and Among the Pillars of the CJS

Given that the pillars operate in just one system, the efficiency and effectiveness of one can easily
be hampered by the inefficiency and incompetence of the other, notwithstanding the fact that they
22 Id.

23 Id.

24 Id.

25 Ma. Millagros M. Matias and Melchor Julianes, Community’s Participation in the Criminal Justice System
Process: Impact on Victimization Prevention <http://www.philjol.info/index.php/EACRB/article/viewFile/
871/801> (last accessed Nov. 26, 2010).

26 Id.

27 SC and UNDP, 2006 Final Report, supra note 10, at 2-7.

28 Matias and Julianes, supra note 25, at 38.

29 Maru, supra note 12, at 160.

30 Id.

31 Id.

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD12

function separately. This is because “[n]o pillar can operate in isolation for the performance of each
impacts on the other.”32 The system is a step-by-step process, where many of the roles are
“independent, interconnecting and overlapping.”33 Therefore, in order for the system to operate
smoothly, cooperation, coordination and concerted efforts of the pillars, namely the police, the
prosecutors, the judiciary as well as the correctional services are necessary. The figure below shows
the interaction between and among the Pillars of the Philippine CJS.

FIGURE 2.1 THE FIVE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Acknowledging that each pillar depends on the other, it cannot be stressed enough that for
the Philippine CJS to be effective, coordination between and among the different pillars must be
strengthened. A stronger CJS will, undoubtedly, not only result in a safer and more just society but
also, inevitably, contribute to the economic development of the country. This is because it is
believed that there exists a link between economic development and “amenities” such as low
crime rate.34 For a developing country like the Philippines, there is thus more reason to engage in
the assessment and improvement of its CJS. An investment of effort in this exercise can certainly
prove to be economically beneficial for all.

32 Chief Justice Reynato Puno, “Right and Righteous Justice,” Speech delivered at the PNP Ethics Day, Camp
Crame, Quezon City (Jan. 7, 2008).

33 Ina Reformina, Replacing Punitive Justice with Restorative Justice <http://www.abs-cbnnews.com/-depth/
11/16/10/replacing-punitive-justice-restorative-justice> (last accessed Nov. 29, 2010).

34 Catherine L. Lawson and Joanne Katz, Urban Economic Development and Restorative Justice: Exploring the
Relationship Between Creativity and Crime Control <http://www.entrepreneur.com/tradejournals/article/
167934473.html> (last accessed Nov. 29, 2010).

13ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

B. The Criminal Justice System and Economic Development

To further explore the link between the Criminal Justice System and Economic Development, this
section of the Report takes from the lecture of Dr. Victor Venida delivered during the Focus Group
Discussion on September 23, 2010, at the Fr. Bernas Center for Continuing Education, Ateneo
Professional Schools, Rockwell, Makati City.35 In this excerpt, Dr. Venida relates economic
development with the Criminal Justice System.

Dr. Venida argued that development must be looked at from a long-term perspective –
recognizing that development cannot be completed within the limits of one particular presidential
term. However, he admitted that due to the constraints of policy-making – the dependence on the
priorities of the present administration – policy planners must find a way to respond to those
limitations.

To frame the discussion, Dr. Venida provided a brief overview of the basic precepts of the
subject of economics. According to him, economics is the interrelationship of human wants and the
world’s “scarce” resources of labor, natural resources, and physical, financial, human and social
capital. Since human wants and desires are infinite, they make all these resources scarce to satisfy
all human wants and desires.

Economics becomes a tool to understand how an equitable distribution of resources can be
achieved. Since not all human wants can be satisfied, some human wants will have to be sacrificed;
while others have to be satisfied ahead of the others. This is the difficult situation that leaders
must face in the context of economic planning – government will have to make choices. If it decides
to build more roads and bridges, other projects and services will lose funding or be postponed.

Dr. Venida then posed the question, “Why do we have a Medium-Term Philippine
Development Plan?” According to him, the assumption is that the Philippines wants to be a
developed economy. In order to achieve this, we must look at successful economic models to
identify the elements that characterize a “developed economy.”

Dr. Venida pointed out that an important aspect of a developed economy is that most of its
employed persons are engaged in “productive activities.” Productive activities are activities that
directly increase the capacity of a society to produce goods and services. These are essentially any
profession or activity that is NOT unproductive.

If the Philippines is serious about developing its economy, it has to produce jobs that are
productive in nature. Unfortunately, Dr. Venida observed that historically all societies put a premium
on unproductive endeavors – namely, administration, management, government services, military,
law, the religious, trade, finance, and accountancy. These activities do not directly increase society’s
productive capacity per se.

Dr. Venida was quick to add that while these sectors may be unproductive, they are
nevertheless necessary to the efficient operation of the economy. The military, for example, plays
an important role in ensuring that external threats against our sovereignty are prevented; the legal
profession clarifies issues on ownership and assists in the orderly administration of justice. Succinctly,
Dr. Venida stated that these professions are “socially necessary.” Imagine the chaos if there is no
government or military or the legal and accountancy professions. These sectors allow for the rest of
the economy, the productive sectors, to continue to expand to generate incomes and employment.

35 Taken from the Report on the Focus Group Discussion.

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD14

The challenge then for these professions is to render efficient services to make sure that
government, accountants, managers, the military, police, judiciary, and lawyers can deliver the
most number of services to the most number of people, in the least amount of time and resources.

Related to the need to maintain efficiency, Dr. Venida forwarded this question: “What makes
an economic system grow?” Contrary to common perception, Dr. Venida stated that it is not
dependent on the actual amount of money and funds that are available, rather, it is how fast those
goods, services, people and thus money and funds circulate in the economic system. The faster this
circulation, then the greater is the level of economic activity. This highlights the need to keep
government processes efficient as these greatly assist in speeding up this circulation.

According to Dr. Venida, however, the CJS must do more than ensuring that it remains an
efficient system. Instead, he enumerated three considerations for the CJS, namely:

(1) Efficiency

As previously discussed, ensuring the efficiency of government services has a positive
impact on the entire economic system and processes of the country. Since time is one of
the most important resources that people have, the least amount of it wasted, the more
services can be delivered. To highlight the need for efficiency, it must be noted that foreign
corporations are often discouraged to invest in the Philippines, not because of the economic
climate, but because of the delays in procuring permits and clearances from government
agencies.

In developed countries, government services, like the police and the courts, are so
efficient that investors are not afraid to put up businesses or even relocate. They know that
they will have effective redress for any grievance they may have. Efficiency entails speedy
resolution of any matter that has to be dealt by government, such as in prosecution and
litigation, or even as simple as payments for services or projects contracted.

(2) Long-term issues such as sanctity of contracts and continuation of programs

The stability of contracts and institutional respect for legal relationships are important
considerations for investors, whether foreign or local. Investors need to know that even
after 30 years, their ownership over a particular piece of property remains intact. Investors
need the assurance that the contract they entered into in 2010 will be respected in 2020,
regardless of the change in administration.

Similarly, investments, such as infrastructure and social services, require a dedicated
long-term policy. Presidents and their administrators need to know that they are not required
to radically change each and every policy of the previous president. From planning to
completion of big ticket infrastructure projects, for example, it would require years, even
decades, of constant funding.

(3) Governance: The increased monetization of transactions

According to Dr. Venida, Filipinos still believe in pre-modern attitudes towards commissions
and “brokers.” In developed economies, people get paid for getting things done. Dr. Venida
cites a personal example of his cousin who works for a construction firm in California. His
work consists of procuring permits from city hall, a traditionally tedious task which normally
takes at least two weeks. Perhaps, using his powers of persuasion, Dr. Venida’s cousin can

15ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

have permits released the same day. In turn, his boss compensates him for the speedy
procurement of the permits. In other words, his cousin gets a permanent job, good pay and
legal residency for his ability to expedite the processing of official papers. In the Philippines,
the act of giving a commission or paying to expedite transactions is frowned upon. A Filipino
would normally react to that by questioning the wisdom behind paying this type of a job
since,“bakit siya babayaran, eh ang puhunan niya ay laway lamang. In developed
economies, kung puwedeng pagkakitaan o pagkatipiran ang laway mo, babayaran ka nila.”
(Why should one get paid for (perceived) minimum effort or, simply, lip service? In
developed economies, one is paid for the least effort/contribution). Commissions and
payments for services are standard practices in developed economies and are thus treated
as part of taxable income. These forms of remuneration are still, by and large, considered
illegal in the Philippines.

In sum, Dr. Venida reiterated, in different terms, some considerations for the CJS:

• The importance of nonviolent, impartial settlement of disputes. Investment
on court systems, prison systems, technology, training of people and the like
are necessary to deliver fast and efficient justice.

• Increase in demand: population increase and urbanization. Government has to
lay down long-term plans to anticipate the needs of the people in the future.
Modern economies do not react to the needs of the people at the present.
Rather, modern economies prepare for the contingencies of the future. New
York, for example, had already foreseen a water shortage in the coming years.
Instead of waiting for that to happen, it has already invested in underground
water reservoirs and pipes to ensure that the foreseen water shortage never
comes to fruition. This project began in 1980 and is expected to be completed in
2020, and every elected administration has respected the original contract and
played its own part in supporting the completion of this massive undertaking.
In the Philippines, the government and its leaders must prepare for the future
of 150 million Filipinos in about 40 to 60 years. Social services, infrastructure for
education and health will have to be prepared for an impending population
expansion;

• Efficiency: rules, settlement, time, decriminalization of crimes which are not
inherently evil to focus society’s resources in addressing really serious crimes
such as murder, rape, or robbery. In that way, the government’s resources are
not funneled into addressing issues that other countries, like the Netherlands
and the United States, already consider “legal.”

C. The Philippine Criminal Justice System: Goals and Thrust

Having explored the link between economic development and the Criminal Justice System, the
Report now presents a summary of the Medium-Term Development Plans (MTDP) of the pillars for
2010-2016. The plans indicated in the MTDP ensure the means by which the pillars intend to effect
changes and developments for each, not only to aid in strengthening the system as a whole and
thus contributing to economic development, but also to provide “access to justice” for all.

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD16

1. The Medium-Term Development Plan 2010-2016

The basic task of the Medium-Term Philippine Development Plan (MTPDP) 2010-2016, as contained
in the NEDA Guidelines, is to translate President Benigno Aquino III’s development agenda as
contained in his “Social Contract with the Filipino People” (the Social Contract).36 The Social Contract
envisions “a country with an organized and widely shared rapid expansion of our economy through
a government dedicated to honing and mobilizing [the] people’s skills and energies as well as the
responsible harnessing of x x x natural resources.”37 Furthermore, the Social Contract aims to
develop “a truly impartial system of institutions that deliver equal justice to rich or poor.”38

The attainment of this vision entails changes among each and every Filipino –” by doing the
right things, by giving value to excellence and integrity and rejecting mediocrity and dishonesty,
and by giving priority to others over ourselves.”39 Specifically, the changes the Social Contract
advocates include the following:40

 A. Transparent and accountable governance

 B. Upliftment and empowerment of the poor and the vulnerable

 C. Growing the economy through:

1. Public infrastructure development

2. Strategic public-private partnerships

3. Policy environment for greater governance

 D. Creating a sustainable development for reform

1. Peace

2. Justice

3. Security

4. Integrity of natural resources

In translating the intended changes of the social contract, the plan formulation shall focus
on the following approaches:41

A. Attain a high and sustained economic growth;

B. Provide equal access to development opportunities; and

C. Formulate effective social safety nets.
36 Id.; Office of the President, Directing the Formulation of the Medium-Term Philippine Development Plan

(MTPDP) and the Medium-Term Public Investment Program (MTPIP) for 2010-2016, Memorandum Circular
No. 3 (Sept. 2, 2010).

37 Social Contract with the Filipino People, Nov. 26, 2009 <http://www.neda.gov.ph/Plans_and_Reports/MTPDP/
2010_2016/MTPDP%20Reference%20Docs/01_Social%20Contract.pdf> (last accessed Nov. 7, 2010).

38 Id. at 3.

39 Id.

40 NEDA, supra note 8, at 1.

41 Id.

17ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

To achieve a sustained high economic growth that provides full and productive employment,
levels of private investment and entrepreneurship, especially among micro, small and medium
enterprises (MSMEs) will be raised.42 Furthermore, the contribution to growth of the industry
sector on the supply side and investments and net exports on the demand side will be increased.
This will further be supported by macroeconomic stability, especially of the fiscal accounts; the
provision of efficient and adequate infrastructure particularly in electricity, transport, and financing;
the improvement of investor confidence by minimizing corruption, ensuring political stability, and
enforcing the rule of law; and effective management of the inadequacies of the market (especially
on information and learning externalities).43

Access to development opportunities by each citizen living within and outside the country
will ensure that the expansion of employment opportunities translates to poverty reduction.44 The
focus will be on improving human capabilities, especially of the poor, through the provision of
better education, primary health care and nutrition, and other basic social services.45 It is also
important to level the playing field by improving access to infrastructure, credit, land, technology,
and other productive inputs. Unbiased but facilitative policies that promote competition will be
formulated as government improves governance and strengthens institutions.46

Equitable access to development opportunities will be complemented by the
implementation of responsive social safety nets that foster a more inclusive growth for Filipinos in
residence and those abroad.47 These social safety nets should be adequate, appropriate, equitable,
cost-effective, compatible with incentives, sustainable, and adaptable to ensure not only the
protection but also the promotion of extremely vulnerable groups.48 The expected deteriorating
effects of climate change in the future stress the need for social safety nets that support and
capacitate the vulnerable sector to emerge out of poverty.49

With this in mind, the pillars of the CJS set out to draft their respective medium-term
development plans within the framework of the Social Contract. These plans were gathered and
collated by the research team in the companion report to this document, the “Medium-Term
Development Plan for the Pillars of the Philippine Criminal Justice System 2010-2016,” which is
published separately.

2. The Medium-Term Development Plan Thrust: Access to Justice

Under the Social Contract, President Aquino desires to provide “a truly impartial system of
institutions that deliver equal justice to rich or poor.”50 This is in line with the belief that “[j]ustice
42 Id. at 2.

43 Id.

44 Id.

45 Id.

46 NEDA, supra note 8, at 1.

47 Id. at 2.

48 Id.

49 Id.

50 Social Contract with the Filipino People, Nov. 26, 2009 <http://www.neda.gov.ph/Plans_and_Reports/MTPDP/
2010_2016/MTPDP%20Reference%20Docs/01_Social%20Contract.pdf> (last accessed on Nov. 30 2010).

PART II: MOVING THE PHILIPPINE CRIMINAL JUSTICE SYSTEM FORWARD18

systems [must] serve to recognize people’s entitlement to remedies when these are in dispute.
For this reason, they are particularly important in the context of power inequalities x x x.”51 It may
be concluded that the new thrust of the MTPDP likewise aims to enhance access to justice by the
poor. The MTDP for the CJS 2010-2016 is therefore in line with the current administration’s MTPDP.

At present, many institutional and sectoral hindrances within the justice system exist to
deter the less affluent from taking advantage of available remedies to address their concerns. As
such, the focus of the MTPDP is to remove these barriers, or at the very least, lessen them in order
to provide equal access for all.

In this regard, many of the plans of the various agencies within the pillars focus on recognizing
the concerns of the poor who wish to avail of the system and on addressing the same. These plans
are replete with steps that directly or indirectly contribute to the enhancement of access to justice.
Admittedly, there are difficulties in enacting them, among them the lack of financial resources;
nevertheless there is clear effort to make the Criminal Justice System more accessible so that in the
long run, it can “deliver equal justice to the rich and poor” alike.

51 UNDP, Programming for Justice, supra note 2, at 4.

19ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

PART III

ACCESS TO JUSTICE

As the MTDP for the CJS 2010-2016 focuses on “access to justice,” an understanding of the concept
and its correlation with economic development and poverty reduction is necessary to comprehend
the far-reaching effects of making “justice” truly accessible to all.

A. Access to Justice: Defined

The UNDP defines “access to justice” as “the ability of people to seek and obtain a remedy through
formal or informal institutions of justice, and in conformity with human rights standards.”52

Internationally, it is recognized by States that a formal definition of “access to justice” can be found
in the 1998 Aarhus Convention53 stating that the term may mainly refer to “access to a review
procedure before a court of law or another independent and impartial body established by law.”54

Some authors define “access to justice” as follows:

Access by people, in particular from poor and disadvantaged groups, to fair, effective and
accountable mechanisms for the protection of rights, control of abuse of power and resolution
of conflicts. This includes the ability of people to seek and obtain a remedy through formal
and informal justice systems, and the ability to seek and exercise influence on law-making
and law-implementing processes and institutions.55

In the Philippines, access to justice is a right guaranteed under the 1987 Constitution. Article
III, Section 11 thereof states: “Free access to the courts and quasi-judicial bodies and adequate
legal assistance shall not be denied to any person by reason of poverty.” Recognizing access to
justice as a constitutional right, the Philippine Supreme Court issued A.M. No. 08-11-7-SC,56 Re:
Request of National Committee on Legal Aid to Exempt Legal Aid Clients from Paying Filing, Docket
and Other Fees, for the purpose of “[opening] the doors of justice to the underprivileged and x x x
allow[ing] them to step inside the courts [to seek remedies]”:

Access to justice by all, especially by the poor, is not simply an ideal in our society. Its
existence is essential in a democracy and in the rule of law. As such, it is guaranteed by no
less than the fundamental law:

The Court recognizes the right of access to justice as the most important pillar of legal
empowerment of the marginalized sectors of our society. Among others, it has exercised its

52 Id. at 5.

53 Convention on Access to Information, Public Participation in Decision Making and Access to Justice in
Environmental Matters, June 25, 1998, 2161 U.N.T.S. 450.

54 Id. Art. 9(1). NOTE: The entire article states in detail the term access to justice as specifically applicable to
its provisions.

55 A Framework for Strengthening Access to Justice in Indonesia <http://siteresources.worldbank.org/
INTJUSFORPOOR/Resources/A2JFrameworkEnglish.pdf> (last accessed Dec. 3, 2010), citing Bedner (2004),
Towards Meaningful Rule of Law Research: An Elementary Approach, MS Unpublished, VVI, Leiden; and
UNDP (n.d.), Access to Justice Practitioner Guide.

56 Issued on Aug. 28, 2009.

PART III: ACCESS TO JUSTICE20

power to ‘promulgate rules concerning the protection and enforcement of constitutional
rights’ to open the doors of justice to the underprivileged and to allow them to step inside the
courts to be heard of their plaints. In particular, indigent litigants are permitted under
Section 21, Rule 3 and Section 19, Rule 141 of the Rules of Court to bring suits in forma
pauperis.57

B. Access to Justice and Development

Studies have been conducted which examined the correlation between access to justice and poverty
reduction.58 The World Bank, the UNDP, and the Asian Development Bank view the relationship
between justice and development quite differently.59

The World Bank considers justice and the access to justice a catalyst for economic growth.
Thus, there is a tendency for the Bank’s programs to be geared more towards the institutional
approach to justice.60 It is noticeable how “the main thrust of the Bank’s justice and justice-related
programs are directed to strengthening the capacities of legal and judicial institutions.”61 The
underlying belief is that “[i]f these institutions are able to absorb the demands of and render
judicial services to their constituents, then improvements in the quality life can take place.”62 Thus,
it may be concluded that “[e]conomic growth is x x x affected by a sound and functioning judicial
system.”63

The UNDP views justice as closely related to poverty eradication. As explained by the
UNDP:

Access to justice is essential for poverty eradication and human development for the following
reasons:

Firstly, groups such as the poor and disadvantaged who suffer from discrimination, also fall
victim to criminal and illegal acts, including human rights violations. Because of their
vulnerability, they are more likely to be victims of fraud, theft, sexual or economic exploitation,
violence, torture or murder.

Secondly, crime and illegality are likely to have a greater impact on poor and disadvantaged
people’s lives, as it is harder for them to obtain redress. As a result, they may fall further into

57 Id., citations omitted.

58 Michael Anderson, Access to Justice and Legal Process: Making Legal Institutions Responsive to Poor
People in LDCs (2003); Asian Development Bank, Law and Policy Reform at the Asian Development Bank
(2001); Buscaglia, Investigating the Links Between Access to Justice and Governance Factors: An Objective
Indicators’ Approach (2001); Christine Parker, Just Lawyers: Regulation and Access to Justice (1999); United
Nations Development Programme, Asia-Pacific Rights and Justice Initiative: Operationalizing the Practice
Concept, consolidated by Kathmandu and Bangkok SURFs (2003); World Bank, Legal and Judicial Sector at
a Glance (2000).

59 La Salle Institute of Governance, Background Paper on Access to Justice Indicators in the Asia-Pacific
Regions, 10-11 (2003).

60 Id.

61 Id.

62 Id.

63 Id.

21ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

poverty. Justice systems can provide remedies which will minimize or redress the impact of
this – e.g., by clarifying agreements and titles, determining financial compensation, and
enforcing penal measures.

Thirdly, justice mechanisms can be used as tools to overcome deprivation by ensuring, for
instance, access to education by girls and minorities, or by developing jurisprudence on
access to food, health or other economic, cultural or social human rights.

Lastly, fair and effective justice systems are the best way to reduce the risks associated with
violent conflict. The elimination of impunity can deter people from committing further
injustices, or from taking justice into their own hands through illegal or violent means.64

The Asian Development Bank, on the other hand, believes that the existence of a legal
environment conducive to development is essential for all developing countries.65 Thus, the activities
and programs tend to promote “the rule of law through a pro-poor legal and institutional framework
for economic development”:66

The legal system cannot operate without institutions that make these rules realized through
effective and dynamic interpretation and enforcement. Similar to the previous two development
agencies, ADB also makes a different interpretation as regards the link between justice and
development. In order to establish the relationship between justice and development, there
must be an adequate level of legal empowerment. Legal empowerment is defined both as a
process and a goal. As a process, legal empowerment involves the use of law to increase
disadvantaged population’s control over their lives through a combination of both education
and action. As a goal, legal empowerment refers to the actual achievement by the
disadvantaged of increased control of their lives through the use of law. The difference
between these two lies in the actual control of disadvantaged groups and peoples using the
law. Legal empowerment therefore serves as an indicator of access to justice. Furthermore,
legal empowerment acts as a link to realize the synergy between governance, justice and
poverty eradication.67

C. Access to Justice and Poverty

The discussion above illustrates how the ability to access justice is used as an indicator of
development. Increased access to justice is said to result in the improvement of the welfare of the
poor. Indeed, the poor are more vulnerable since they are less likely to take legal actions because
of heavy financial repercussions attendant to some of these remedies. Thus, they often become
victims of crime; they are unable to assert land rights; they fail to secure certain property rights.

Increasing access to justice also affects governmental institutions. As the World
Development Report notes, “legal institutions play a key role in the distribution of power and
rights. They also underpin the forms and functions of other institutions that deliver public services
and regulate market practice.”68 As the World Development Report 2006 states, “people’s legal

64 UNDP, Programming for Justice, supra note 2, at 3.

65 La Salle Institute of Governance, supra note 59, at 10-11.

66 Id.

67 Asian Development Bank, Law and Policy Reform at the Asian Development Bank (2001); Id.

68 World Bank, World Development Report 2006: Equity and Development, 156 (2005).

PART III: ACCESS TO JUSTICE22

rights remain theoretical if the institutions charged with enforcing them are inaccessible.”69 Once
a normative system that protects the poor exists, and legal awareness is increased, appropriate
institutions, both formal and informal, need to be accessible to all.70

Accessibility, therefore, encompasses the following dimensions: physical access; financial
access; sensitive service delivery; and access to non-state justice systems.71 Physical access refers
to ensuring that institutions are close to users and provide user-friendly services.72 Financial access
pertains to the costs involved in accessing legal institutions be they direct (e.g., filing fees) or
indirect (e.g., transportation) which present a major hindrance to access to justice for the poor.73

Sensitive service delivery refers to sensitivity with respect to the needs of the poor and marginalized,
women, indigenous peoples, persons with disabilities, and children.74 Access to non-state justice
systems refers to informal systems like arbitration and mediation.75 In the Philippines, this would
include the Katarungang Pambarangay.

D. Access to Justice, Developing Capacities, and Capacity Indicators

Legal institutions are essential to the practice of justice;76 however, they do not necessarily guarantee
justice especially when they are unable to deliver the remedies promised by law. The availability
of legal procedures does not likewise automatically result into just outcomes.77 When institutions
and procedures are unable to deliver or act as they should, they have insufficient capacities to
provide access to justice.

All these, in one way or the other, contribute to reinforcing the vulnerability of the
marginalized and their inability to obtain the remedies that may be rightfully theirs. As such, it is
clear that both insufficient capacities are “a major obstacle to effective access to justice.”78

While the concept of capacities will be further discussed in the succeeding sections of this
Report, suffice it to say that a clear link between access to justice and developing the capacities of
a justice system exists that cannot be ignored. It is thus important to improve institutions and
sectors to meet the demands of access to justice. In particular, there are those who would advocate
that risks be minimized and capacities be developed so that it likewise works for the disadvantaged.79

69 Id. at 25.

70 Strengthening Access to Justice in Indonesia, supra note 55.

71 Id.

72 Id.

73 Id.

74 Id.

75 Id.

76 Asian Development Bank, Law and Policy Reform at the Asian Development Bank (2001); La Salle Institute
of Governance, supra note 59, at 4.

77 La Salle Institute of Governance, supra note 59, at 3-5.

78 UNDP, Programming for Justice, supra note 2, at 6.

79 Id. at 6.

23ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

To ensure that the capacities are developed according to the concept of access to justice,
indicators are necessary to act as measures for the degree or level of compliance. “Indicators are
important as markers for evaluating results.”80 As an instrument or “yardstick for measurement”
that can help the achievement of plans, indicators accomplish the following:81

1. Provide for monitoring desired levels of performance (e.g., success or failure) on a
regular and sustainable basis.

2. Serve to identify problems – resolve and learn from them.

3. Set targets, projecting results based on specific objectives that are defined by a project
document.

4. Utilized to ascertain the situation of an ongoing project or program.

Clearly, therefore, the concept of capacities and indicators must be further delved into, so
as to facilitate the compliance of the MTDP for the CJS 2010-2016 to the requirements of access to
justice.

80 Asian Development Bank, Law and Policy Reform at the Asian Development Bank (2001); La Salle Institute
of Governance, supra note 59, at 6.

81 La Salle Institute of Governance, supra note 59, at 6, citing Sudarshan (2003).

PART IV: CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS24

82 UNDP, Programming for Justice supra note 2, at 6; Asian Development Bank, Law and Policy Reform at the
Asian Development Bank (2001); La Salle Institute of Governance, supra note 59, at 5.

83 UNDP, Programming for Justice supra note 2, at 6.

84 Id.

85 Id.

86 Asian Development Bank, Law and Policy Reform at the Asian Development Bank (2001); La Salle Institute of
Governance, supra note 59, at 5.

PART IV

CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS

A. Capacity: Defined

The UNDP defines “capacity” as the “ability to solve problems, perform functions, and set and
achieve objectives.”82

Recognizing the link between access to justice and capacities, the UNDP states that access
to justice can be divided into different stages: “starting from a moment a grievance occurs (causing
a dispute) to the moment redress is provided. Full access is ensured when the process is
completed.”83

The process of justice requires different skills at different stages x x x. These key capacities
form the basis of UNDP support on access to justice x x x. The three major dimensions of capacity
development are:

• Normative protection – Normative protection refers to individual and collective
capacities to ensure that justice remedies to disadvantaged people are legally recognized,
either by formal laws or by customary norms.

• Supply of remedies – Includes capacities enabling adjudication of decisions,
enforcement of remedies and accountability of the process through civil society and
parliamentary oversight.

• Demand for remedies – This relates to the key skills people need to seek remedies
through formal and informal systems, including legal awareness, legal aid, and other
legal empowerment capacities.84

Note, however, that insufficient capacities are not the only obstacle to access to justice.
Risks attach when one seeks to deliver justice. The risks may include economic loss, physical
threats, social ostracism, among others. Thus, any strategies on access to justice should take into
account risks and should attempt to minimize them.85

“[C]apacity development requires both the accountability and empowerment of both
stakeholders. Claimholders need to strengthen their capacities to become accountable in the
exercise of rights; duty bearers often need to be empowered to be able to fulfill their obligations
more effectively.”86 In developing capacities, it is also suggested that any capacity development

25ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

87 UNDP, Programming for Justice, supra note 2, at 6.

88 Id.

89 Id.

90 Steffan Harrendorf and Paul Smit, Attributes of Criminal Justice System: Resources, Performance and Punity, in
European Institute for Crime Prevention and Control, affiliated with the United Nations (HEUNI), International
Statistics on Crime and Justice (Steffan Harrendorf, Markku Heiskanen and Steven Marby, [Eds.] 2010)
[hereinafter Harrendorf and Smit, Attributes] NOTE: This Report will not be discussing punitivity. Punitivity
is “understood to mean a feature of the justice system itself, e.g., measuring the harshness of sentences.” (Id.
at 127) Given that the criminal justice system is Restorative in concept, this indicator is deemed unable to
serve as a measure of the system in the same way as the other two.

91 National Statistical Coordination Board, 2010 Philippine Statistical Yearbook, Chapter 17: Public Order,
Safety and Justice (2010).

92 Id.

93 Harrendorf and Smit, Attributes, supra note 90.

94 Kauko Aromaa, Introduction, in European Institute for Crime Prevention and Control, affiliated with the
United Nations (HEUNI), International Statistics on Crime and Justice, 5-6 (Steffan Harrendorf, Markku
Heiskanen and Steven Marby, [Eds.] 2010).

approach should promote activities that build on these strengths.87 From the UNDP’s standpoint,
capacities must be developed “so as to ensure it also works for the disadvantaged.”88 This is because
the disadvantaged are the more vulnerable and less able to use justice remedies, which further
reinforces their vulnerability.89

Clearly, therefore, it is imperative that international capacity indicators be understood so
as to assist the Philippines’s MTDP in developing a response to the demands of access to justice.

B. International Capacity Indicators

As countries have different legal systems, it is expected that the obstacles and risks facing the
pillars of the CJS may vary. However, while countries may differ in their practices with respect to
building capacities, there are common denominators underlying these practices. These include
the following indicators: resources, performance (productivity), and punitivity.90

In the Philippines, the concept of a CJS is necessarily understood as being composed of five
pillars.91 For the CJS to function in an effective and efficient manner, it is necessary for the pillars to
act in cooperation with the other,92 to ensure that justice is administered as it should be.

By looking at these indicators, one may develop a comprehensive perspective of the CJS
and how it functions across borders.93 While this section of the Report hopes to provide desired
capacities under international standards, it is submitted that an internationally applicable
quantitative perspective cannot be readily given, or if given, cannot be afforded absoluteness. This
is because while the CJS of other countries may be similarly composed of the five pillars, the
manner by which they act and the scope of their functions necessarily vary and are determined by
each jurisdiction. Given these, there are clearly numerous variables that affect the data gathered94

PART IV: CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS26

95 See European Institute for Crime Prevention and Control, affiliated with the United Nations (HEUNI),
International Statistics on Crime and Justice, Introduction, Chapters 5 and 6 (Steffan Harrendorf, Markku
Heiskanen and Steven Marby, [Eds.] 2010).

96 Aromaa, Introduction, supra note 94, at 5.

97 Id. at 6. NOTE: It is highly advised that this report be read in and of itself to further understand the issue of
international statistics for Criminal Justice Systems.

98 Harrendorf and Smit, Attributes, supra note 90, at 133.

99 Quantitative productivity can be “defined as the relation between personnel strength and the output produced”;
Id. at 121, citing P. Mayhew, The Operation of Criminal Justice System, in Crime and Criminal Justice in Europe
and North America, 1995-1997, Report on the Sixth United Nations Survey on Crime Trends and Criminal
Justice Systems 84-149 (K. Aromaa, S. Leppa, S. Nevala and N. Ollus, [Eds.] 2003) and P. Smit, Prosecution and
Courts, in Crime and Criminal Justice Systems in Europe and North America 1995-2004 94-117 (K. Aromaa
and M. Heiskanen, [Eds.] 2008) (with comparable approaches).

100 Harrendorf and Smit, Attributes, supra note 90, at 121.

and thus, the numbers themselves admit of discrepancies which cannot support the existence of an
applicable quantitative international standard.95

Some of these figures were collected by surveys conducted by United Nations Surveys on
Crime Trends and the Operations Criminal Justice System (UN-CTS)96 but caution must be exercised
in taking these figures at face value. They must not be taken “without adequate commentary
regarding known problems in relation to its validity and interpretation problems.”97 Additionally,

[a]s regards the overall performance of criminal justice systems in international perspective,
UN-CTS data is not able to provide a valid answer. [This is because] such an overall assessment
would necessarily mean an in-depth look at the criminal justice systems of the different
countries in theory and practice. And even with sufficient knowledge on all criminal justice
systems of the world it would be a very ambitious task to translate this knowledge into a
handy performance task index, allowing for a ranking of countries based on the quality of
criminal justice performance.98

Furthermore, with respect to productivity,

[h]igh quantitative productivity99 is not a measure for the overall performance of a system or
for the quality of the results produced. The extent of productivity is highly dependent on the
structure of the criminal justice system x x x. [It is not implied], therefore x x x that a system
with high productivity rates performs better than a system with low productivity rates.100

As such, it is clear that there is no international quantitative standard that is absolutely
applicable. Absent such standard, the assessment of the performance of the pillars of the Philippine
CJS may pose some difficulty. This notwithstanding, the Report will present figures that indicate
the general performance of countries, as well as present the basic data of the South East Asia
region, in order to at least provide information upon which the assessment of the Philippine capacity
may be assisted.

To fully assess the pillars, however, the Report will present some ideal capacities which the
pillar agencies themselves have deemed necessary for their optimum functioning. In this manner,
the application of these ideal capacities will be in accord with the understanding that the optimum

27ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

101 Harrendorf and Smit, Attributes, supra note 90, at 115.

102 Id.

103 Id.

104 Id.

105 Id.

capacity of a country is to be determined and based on the needs of each country. These ideal
capacities, therefore, are necessarily the applicable desired capacities for the Philippines and are
thus, the data upon which the current performance of the five pillars of the CJS may be assessed.

1. Law Enforcement Pillar

a. Personnel

A “police personnel or law enforcement personnel” is defined by the 10th UN-CTS as a
“personnel in public agencies whose principal functions are the prevention, detection and
investigation of crime and the apprehension of alleged offenders.”101 This term, however,
may cover persons who may not otherwise be considered as law enforcement personnel in
other jurisdictions.102

FIGURE 4.1: POLICE OFFICERS PER 100,000 POPULATION BY REGIONS AND SUBREGIONS103

Looking at Figure 4.1, the European Institute for Crime Prevention and Control,
affiliated with the United Nations (HEUNI), suggests that there seems to be at least some
qualitative standard regarding the necessary force that a country must have. This, they say,
is based on the fact – as shown in the table above – that the police personnel values are
positively skewed.104 The qualitative standard for a minimum of 100,000 population is that
force necessary to “guarantee at least minimum security.”105

PART IV: CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS28

106 Report on the Validation Workshop held on October 28, 2010 at Justitia, Ateneo Professional Schools,
Rockwell, Makati City.

107 Harrendorf and Smit, Attributes, supra note 90, at 121.

108 Id. at 122.

109 Id.

110 Id. (emphasis supplied).

111 Id.

112 Id. at 116.

Given this standard, therefore, varying figures would then be considered as the
applicable rate for every 100,000 population. As can be seen in Figure 4.1, the South East
Asia mean for this amount as of 2010 is 299.1 per 100,000. In the Philippines, however, the
Philippine National Police (PNP) has stated that its desired capacity is one police personnel
for every 500 population.106 This would mean that for every 100,000 population, the
Philippines hopes to allocate and deploy only 200 police personnel. Note, however, that
this figure is strictly applicable only with regard to the PNP. By the definition of law
enforcement indicated above, the same may include other agencies such as PDEA, NBI and
the other agencies within the law enforcement pillar of the Philippines. The number of
personnel in these agencies must also be considered in counting the number of law
enforcement personnel per population ratio. However, these other agencies did not indicate
any quantitative desired capacity in the same manner as the PNP did.

It must also be noted that countries with more libertarian traditions may not need
a large police force and that they may also view community cooperation with the police as
essential to law enforcement. This is in contrast to countries that would tend to use the
police force to control citizen behavior and/or activities.

b. Performance

With respect to performance, “police productivity can be measured by the number of
suspects they ‘produced’”107 and thus, the ratio would pertain to the number of suspects
apprehended per police personnel.108 Based on the study conducted by HEUNI, there is no
simple linear relationship between police personnel rates and suspects produced.109 “The
assumption that more police officers will also produce a higher output must therefore be
rejected.”110 The results varied across countries, with the median for this indicator is 2.4
and its mean is 5.2. The study recorded a minimum is 0.1 for Serbia and the maximum 46.0
for Finland. 111

2. Prosecution Pillar

a. Personnel

“‘[P]rosecution personnel’ is considered as a government official whose duty is to initiate
and maintain criminal proceedings on behalf of the state against persons accused of
committing a criminal offense.”112 Admittedly, it is difficult to establish the minimum
number of prosecutors for a population of 100,000. This is because of the difference in the

29ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

113 Id. at 116-117.

114 Harrendorf and Smit, Attributes, supra note 90, at 116.

115 Id.

116 Id.

117 Id.

118 Harrendorf and Smit, Attributes, supra note 90, at 123.

119 Id. at 125.

practices of the various legal systems of different countries.113 The following figure will
show that the number of prosecutors per 100,000 population is lower compared to that of
police personnel.114 This is expected, however, because different legal systems assign
different tasks to prosecutors.115

FIGURE 4.2: PROSECUTORS PER 100,000 POPULATION BY REGIONS AND SUBREGIONS116

The figure above shows that the median for the number of prosecutors varies across
the regions and subregions.117 Specifically, the median for prosecutor personnel for South
East Asia is 2.5 prosecutors per 100,000 population as of 2010.

b. Performance

Two main productivity indicators may be considered in the determination of the productivity
of prosecutors: first, the number of prosecutions per prosecutor,118 and second, the number
of convictions per prosecutor.119

PART IV: CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS30

With respect to the number of prosecutions per prosecutor, the median rate is 82.6
“persons prosecuted” and the mean is 194.0.120 Again, these numbers may not be used to
directly compare the rates in countries due to the difference among criminal jurisdiction.121

These figures are based on the use of the term “persons prosecuted,” which is understood
to mean as “alleged offenders prosecuted by means of an official charge, initiated by the
public prosecutor or the law enforcement agency responsible for prosecution.”122

However, the study by HEUNI shows that there is no clear linear relationship
between the persons prosecuted and the number of prosecutors.123 Moreover, “the ratio
between persons prosecuted and the number of personnel can by no means be a measure
of the quality of performance.”124

The second productivity indicator is the “ratio between persons convicted and the
number of prosecutors.”125 The term “persons convicted” is defined in the survey as
“persons found guilty by any legal body duly authorized to pronounce them convicted
under national law, whether the conviction was upheld or not.”126 Based on the study by
HEUNI, it appears that no linear relationship exists between the number of prosecutors
and the conviction rate. However, the study determined the median is 44.3 convictions
per prosecutor and the mean is 97.1.127

The survey also gathered data on the number of convictions per 100,000 population.
Based on the data gathered, Belgium has the highest number with 6,512 prosecutions for
every 100,000 in cases of offenses other than intentional homicide.128 In Asia, the country
with the highest rate is South Korea with a rate of 2000+ convictions per 100,000. For crimes
involving intentional homicide, Kazakhstan, Mongolia, Sri Lanka, Albania, Belgium, Belarus,
Estonia, Lithuania, the Russian Federation and Turkey have the highest rate of convictions
with at least at 8.0.129 The median in Asia, however, is 2.1.130 The median for all countries

120 Id. at 123.

121 Id.

122 Id.

123 Id.

124 Harrendorf and Smit, Attributes, supra note 90, at 124.

125 Id. at 125.

126 Id.

127 Id.

128 Paul Smit and Stefan Harrendorf, Responses of the Criminal Justice System, in European Institute for Crime
Prevention and Control, affiliated with the United Nations (HEUNI), International Statistics on Crime and
Justice 89 (Steffan Harrendorf, Markku Heiskanen and Steven Marby, [Eds.] 2010) [hereinafter Smit and
Harrendorf, Responses].

129 Id. at 88.

130 Id.

31ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

FIGURE 4.3: PROFESSIONAL JUDGES PER 100,000 POPULATION (MEDIANS)134

From the data seen on Figure 4.3, South East Asia has a median of 2.5, along with South and
East Asia, but notably, within this demographic are some outliers, namely China and Mongolia.135

131 Id. at 94.

132 Harrendorf and Smit, Attributes, supra note 90, at 118.

133 Id.

134 Id.

135 Id. at 119.

is 60 percent for adults and 35 percent for juveniles all countries. Figures are said to be
lower for females; however, the figure is higher for intentional homicide with 71 percent.131

3. Courts Pillar

a. Personnel

The HEUNI used “judges or magistrates” to include “both full-time and part-time officials
authorized to hear civil, criminal and other cases, including in appeal courts, and make
dispositions in a court of law.”132 From this definition, it is clear that the numbers are not
limited to the judges deciding solely criminal cases and as such, “the value is not directly
related to criminal justice.”133 Nevertheless, the figures still give an idea as to the number
of judges that operate within justice systems.

PART IV: CAPACITY INDICATORS UNDER INTERNATIONAL STANDARDS32

b. Performance

With respect to performance, “[j]udges’ output cannot be validly measured due to the
restrictions of the definition used. Since it is not clear to what extent the judgment of
criminal cases is part of the judges’ duties, their performance cannot be measured by the
output (in convictions) they produced.”136

4. Corrections Pillar

a. Resources

With respect to the resources utilized or spent for incarceration space, it is worth mentioning
that “[t]he number of places available without overcrowding is x x x not a measure for the
extent of resources spent, because the ‘official capacity’ of prisons is mainly subject to
definition by each and every country, which does not necessarily imply a certain minimum
standard and thus minimum standard costs.”137

That having been said, the survey chose to simply focus on the total prison staff
within adult prisons138 and defines them as those “individuals employed in penal or
correctional institutions, including management, treatment, custodial and other
(maintenance, food service, etc.)”139 Note, however, that the figures referred to make no
distinction as to the function of the staff; rather, it accounts for the entirety of staff as a
whole and differentiated only by gender.140 A number of factors have been identified as
causes for the variety,141 but the ultimate conclusion is that “the inmate staff ratio is not a
valid indicator for the quality of prison conditions.”142

136 Id. at 121.

137 Harrendorf and Smit, Attributes, supra note 90, at 120.

138 Id.

139 Id. at 121.

140 Id.

141 Id.

142 Id. at 120-21.

33ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

From the above data, the median is 50.7 and the mean is 54.4.144 South East Asia, in
particular, has a median of 27.7.

b. Performance

Because the term performance is understood here as productivity, the rate of prison staff
versus incarceration cannot be an indicator for corrections since incarceration is not a product
of the prison staff.145 Neither can it be used to determine the support or attendance rate146

nor the security rate of the facility.147 At this point, no performance capacity indicator has
been identified to assess the prison staff.

143 Harrendorf and Smit, Attributes, supra note 90, at 121.

144 Id.

145 Id.

146 Id. citing P. Mayhew, The Operation of Criminal Justice System, in Crime and Criminal Justice in Europe and
North America, 1995-1997, Report on the Sixth United Nations Survey on Crime Trends and Criminal Justice
Systems 93 (K. Aromaa, S. Leppa, S. Nevala and N. Ollus, [Eds.] 2003).

147 Harrendorf and Smit, Attributes, supra note 90, at 121.

FIGURE 4.4: CORRECTIONAL STAFF IN ADULT PRISONS PER 100,000 POPULATION

BY REGIONS AND SUBREGIONS (MEDIANS)143

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM34

148 NEDA, Medium-Term Philippine Development Plan (2004-2010) 187, Chap. 16.

149 Id.

150 An Act Establishing the Philippine National Police Under a Reorganized Department of the Interior and Local
Government, and For Other Purposes (Department of the Interior and Local Government Act of 1990),
Republic Act No. 6975.

151 Id. § 23.

152 Id. § 24.

PART V

ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

A. Law Enforcement Pillar

Peace and order is an essential ingredient to maintaining economic development, social order and
political stability.148 A condition of peace and order facilitates the growth of investments, generates
more employment opportunities and attracts more tourists.149 Sustained economic growth will
facilitate the influx of local and foreign investments, as well as tourism, which, in turn, will generate
employment opportunities.

The Philippine National Police, the National Bureau of Investigation, the Philippine Drug
Enforcement Agency and the National Police Commission, along with 34 other agencies performing
police functions, are the agencies spearheading the law enforcement in the country. These agencies
are generally tasked to prevent the commission of crimes and maintain peace and order in the
community.

1. Existing Capacities

Philippine National Police

Under RA No. 6975,150 the Philippine National Police (PNP) was established, consisting of members
of the police forces who were incorporated into the Integrated National Police (INP) pursuant to
Presidential Decree No. 765; the officers and enlisted personnel of the Philippine Constabulary
(PC); and the regular operatives of the abolished NAPOLCOM Inspection, Investigation and
Intelligence Branch.151

Among its powers and functions152 are to:

• Enforce all laws and ordinances relative to the protection of lives and properties;

• Maintain peace and order and take all necessary steps to ensure public safety;

• Investigate and prevent crimes, effect the arrest of criminal offenders, bring offenders
to justice and assist in their prosecution;

• Exercise the general powers to make arrest, search and seizure in accordance with the
Constitution and pertinent laws;

35ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

153 PNP <http://www.pnptransformation.org/index.php?option=comcontent&view=article&id=49 &Itemid=138>
(last accessed Dec. 3, 2010).

154 Id.

155 PNP, Goals and Objectives <http://www.pnptransformation.org/index.php?option=com_content
&view=article&id=49&Itemid=138> (last accessed Dec. 3, 2010).

156 PNP, Realities in the PNP <http://www.pnptransformation.org/index.php?option=com_content&view
=article&id=63> (last accessed Dec. 3, 2010).

• Detain an arrested person for a period not beyond what is prescribed by law, informing
the person so detained of all his rights under the Constitution;

• Issue licenses for the possession of firearms and explosives in accordance with law;

• Supervise and control the training and operations of security agencies and issue licenses
to operate security agencies, and to security guards and private detectives, for the
practice of their professions; and

• Perform such other duties and exercise all other functions as may be provided by law.

In 2005, the PNP launched its Integrated Transformation Program (ITP), which is the
organization’s road map for long-term and lasting reforms in the Philippine National Police. The ITP
is now being implemented in order to: resolve organizational dysfunctions and improve the quality
of police services; strengthen law enforcement capabilities; and enhance the welfare and benefits
of personnel and dependents.153

It identifies 12 key result areas that when completed altogether, will achieve PNP
transformation, namely: national policy and institutions development; police operations; facilities
development; human resources development and management; administrative and financial
management; strategic planning and performance management; information and communication
technology; demonstration of excellence through development of best practices; public information
and advocacy; reform management; anti-corruption; and promotion of human rights.154

The PNP ITP has the ultimate goal of applying an integrated institutional framework, strategy,
and process that will transform the PNP into a more capable, effective, and reliable police force.
Through its transformation process, the PNP would be able to enhance the quality of its services
and relationships with the community, improve the peace and order situation, and maintain a safe
environment that is conducive to socio-economic growth.155

Currently, the PNP is facing challenges and problems in the delivery of police services:156

• 92 percent of the PNP Annual Budget goes to personnel services or salaries and
allowances of PNP personnel. Less than 8 percent goes to maintenance and other
operating expenses, and less than 1 percent is set aside for capital outlay. This has been
the situation for the past five years.

• 80 percent or 1,282 police stations all over the country are considered illegal settlers on
lands or buildings owned by local government units or private individuals. Police
precincts are made of inferior materials making both the station and its personnel
vulnerable to hostile enemy action or to the forces of nature.

• The PNP is still 65 percent short of land patrol vehicles, 80 percent short of aircraft and
75 percent short of watercraft. Limited fuel supply limits the PNP from doing continuous

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM36

157 NSCB, 2010 Yearbook, supra note 91, at 17-5.

patrols. Inadequate communication equipment leads to poor coordination among police
personnel, while most police stations lack proper equipment for the execution of their
duties.

• 57 percent or 67,489 of PNP personnel are still in dire need of decent shelter. This
explains why 60 percent from PO1 to PO3 personnel actually live below the poverty
line.

• PNP uniformed personnel are also not covered by social security or government service
insurance system; and only half of the pension budget requirement is allotted to the
PNP.

• The PNP has only one tertiary hospital situated in Camp Crame and 16 dispensaries
nationwide. Health equipment and facilities are old and outmoded. The AFP Medical
Center allots P935.80 for every patient; the Quirino Medical Center allots P410.29 for
every patient; while the PNP General Hospital spends a measly P125.92 for every patient
confined in the hospital.

• In terms of educational assistance, only 7 percent or 5,071 of the total 73,541 PNP
personnel with dependents are receiving scholarship grants and assistance from the
PNP.

• The PNP also has to contend with the low public perception of the integrity and
competence of the police. This is evidenced by the fact that only 15 percent of the
victims of crimes file cases/complaints at the police station level or other law
enforcement agencies. The victims’ decision not to report their encounter with crime
is because most of them see crime reporting to be a waste of time, citing slow police
action and a cumbersome process of reporting. Low percentage of crime reporting is an
indication of diminishing public trust and confidence in the police and the criminal
justice system with many saying they would rather depend on “praying” for protection.

With the implementation of the ITP, the number of police officers actually increased.
However, since population grew as well, the ratio decreased from the previous years as shown in
the table below:

TABLE 5.1: PHILIPPINE NATIONAL POLICE

RATIO OF POLICE OFFICERS TO POPULATION (1987 TO 2009)157

Year Number of Police

Officers

Ratio

1987 50,810 1:1,129

1988 53,374 1:1,100

1989 53,300 1:1,128

1990 55,072 1:1,127

1991 89,296 1:696

1992 100,917 1:630

1993 97,263 1:669

1994 95,534 1:697

1995 95,109 1:722

1996 102,098 1:683

37ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

158 Based on the Executive Summary of the 2009 Annual Accomplishment Report.

159 Id.

160 Id.

161 Id.

162 Id.

The public approval rating of the PNP registered a high of 67.44 percent in 2009. The
September to October survey revealed that 73 percent of the probability sample of 4,400 respondents
nationwide felt the positive changes that resulted from the PNP’s transformation initiatives.

The P10 billion fund for the PNP’s Capability Enhancement Program enhanced police services
on the ground. Police visibility was reinforced with the recruitment of police officers. Public services
were improved with the construction and repair of police station buildings and other facilities, and
acquisition of move, shoot, communicate and investigate equipment.158

Technical innovations supported police operations through the state-of-the-art Regional
Tactical Operation and Intelligence Center (RTOIC) at the NCRPO that serves as the main monitoring
and dispatch hub of all police operations in Metro Manila.159

The Model Police Station Project, the center of the PNP’s transformation initiatives, ably
provided communities with better police services through the well-equipped police stations manned
by disciplined and highly trained personnel.160

Anti-criminality and anti-insurgency efforts were made more responsive through the Local
Anti-Criminality Action Programs and LOI Payapa which decentralized the formulation and
implementation of strategies to support patrol, investigation, and internal security operations in
the local setting.161

The statistical increase in the total crime volume of 111,860 in 2009 resulted from the adoption
of the Unit Crime Periodic Report (UCPER) which is a more accurate and efficient system of crime
reporting. All PNP units were required to submit the UCPER to the national headquarters for
consolidation into the National Crime Reporting System.162 The table shows the reported index
and non-index crimes using the new system:

1997 104,401 1:684

1998 108,772 1:672

1999 109,722 1:681

2000 108,786 1:707

2001 105,784 1:743

2002 112,944 1:710

2003 112,508 1:728

2004 118,100 1:708

2005 113,566 1:751

2006 116,405 1:747

2007 119,914 1:740

2008 122,679 1:737

2009 124,752 1:739

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM38

163 NSCB, 2010 Yearbook, supra note 91, at 17-4.

164 NSCB, 2010 Yearbook, supra note 91, at 17-12.

TABLE 5.2: PHILIPPINE NATIONAL POLICE

REPORTED INDEX AND NON-INDEX CRIMES BY REGION163

The next two tables show the (a) crimes committed against children and (b) violence against
women:

TABLE 5.3: PHILIPPINE NATIONAL POLICE

REPORTED CRIMES COMMITTED AGAINST CHILDREN

BY CLASSIFICATION OF OFFENSE (2003 TO 2009)164

Index Crimes Non Index Crimes Total Crimes

Total Cleared Crime

Clearance

Efficiency

(%)

Total Cleared Crime

Clearance

Efficiency

(%)

Total Cleared Crime

Clearance

Efficiency

(%)

Philippines 301,703 74,519 24.70 200,962 52,148 25.95 502,665 126,667 25.20

NCR 40,969 21,644 52.83 18,713 13,982 74.72 59,682 35,626 59.69

CAR 8,316 1,746 21.00 4,332 756 17.45 12,648 2,502 19.78

I 11,339 3,669 32.36 5,688 2,017 35.46 17,027 5,686 33.39

II 10,774 1,702 15.80 8,257 783 9.48 19,031 2,485 13.06

III 30,512 5,859 19.20 25,909 4,992 19.27 56,421 10,851 19.23

IV A 28,116 6,536 23.25 19,496 4,266 21.88 47,612 10,802 22.69

IV B 7,635 2,149 28.15 6,603 1,357 20.55 14,238 3,506 24.62

V 12,564 3,830 30.48 7,461 2,493 33.41 20,025 6,323 31.58

VI 31,413 2,724 8.67 23,612 2,044 8.66 55,025 4,768 8.67

VII 25,333 4,539 17.92 10,429 4,012 38.47 35,762 8,551 23.91

VIII 15,715 2,120 13.49 12,887 1,546 12.00 28,602 3,666 12.82

IX 9,612 2,709 28.18 11,558 2,078 17.98 21,170 4,787 22.61

X 27,240 3,418 12.55 18,000 2,140 11.89 45,240 5,558 12.29

XI 18,652 2,734 14.66 11,781 2,189 18.58 30,433 4,923 16.18

XII 12,337 5,492 44.52 9,326 4,503 48.28 21,663 9,995 46.14

XIII 7,966 1,855 23.29 4,315 1,116 27.02 12,281 3,021 24.60

ARMM 1,228 811 66.04 508 391 76.97 1,736 1,202 69.24

National

Support Units

1,982 982 49.55 2,087 1,433 68.66 4,069 2,415 59.35

Source: Philippine National Police

Classification of Offense 2003 2004 2005 2006 2007 2008 2009

Total 7,300 7,557 6,320 6,114 6,688 8,588 9,787

Rape 3,107 3,099 2,794 2,235 2,501 2,981 3,040

Incestuous rape 290 229 206 183 243 229 211

Attempted rape 293 244 224 169 213 221 251

Acts of Lasciviousness 1,090 1,058 938 719 702 876 918

39ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

165 NSCB, 2010 Yearbook, supra note 91, at 17-11.

TABLE 5.4: PHILIPPINE NATIONAL POLICE

REPORTED CASES OF VIOLENCE AGAINST WOMEN

BY CLASSIFICATION OF OFFENSE (2003 TO 2009)165

Classification of Offense 2003 2004 2005 2006 2007 2008 2009

Total 8,011 7,383 6,505 5,889 6,647 7,864 10,482

Rape 1,045 997 927 670 837 811 770

Incestuous Rape 72 38 46 26 22 28 27

Attempted Rape 275 194 148 186 147 204 167

Acts of Lasciviousness 646 580 536 389 358 445 485

Physical Injuries/Wife

Battering
4,296 3,553 2,335 1,902 1,505 1,307 1,498

Sexual Harassment 112 53 37 40 46 18 54

RA 9208 – – – – 24 34 152

RA 9262 – – 924 1,301 2,387 3,599 5,285

Threats 420 319 223 204 182 220 208

Seduction 17 62 19 29 30 19 19

Physical Injuries/Maltreatment 1,947 1,893 1,212 1,177 1,150 1,450 2,368

Kidnapping 78 110 51 23 26 17 37

Others – – – 326 139 35 90

Violation of RA 7610 (Child

Abuse)

Child Trafficking 15 18 45 48 60 70 –

Child Labor 48 22 17 5 6 1 6

Child Prostitution 41 37 8 14 15 13 12

RA 9262 – – 41 51 36 52 60

Other Forms of Child Abuse 135 517 506 786 1,064 2,048 2,040

Other Related Crimes

Parricide 5 12 26 9 8 6 24

Neglect/Abandonment 35 34 29 14 17 7 5

Sexual Harassment 13 23 11 14 23 31 42

Inducing a Minor to Abandon

Home
12 12 4 4 2 2 3

Seduction 84 99 54 60 58 72 67

Murder 29 37 25 34 59 61 47

Frustrated murder 16 20 10 26 5 1 2

Attempted murder 9 3 10 6 23 38 79

Abduction – – 36 106 113 96 108

Homicide 21 36 28 41 55 80 119

Abortion 2 2 4 2 – 1 3

Simple seduction 3 3 9 6 4 6 33

Unjust vexation 22 39 16 33 48 65 81

Theft 5 10 16 23 35 112 115

Others (Reckless Imprudence

Resulting to Homicide)
– – – – 83 17 26

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM40

166 Based on the Executive Summary of the 2009 Annual Accomplishment Report.

167 Social Weather Station, 2008 Survey of Enterprises on Corruption: Anti-corruption sincerity ratings improved
for only 8 out of 30 agencies, Nov. 21, 2008 <http://www.sws.org.ph/pr081121.htm> (last accessed Dec. 3,
2010).

168 General Appropriations Act Fiscal Year 2010 [2010 General Appropriations Act], Republic Act No. 9970
2010).

Human rights advocacy was also reinforced as the PNP strictly implemented the observance
of policies that provide for the protection of basic rights and civil liberties of citizens including
criminals. To further improve the PNP’s capability in addressing human rights issues and violations
committed by its own personnel, police offices nationwide established and now maintain Human
Rights Desks in their respective jurisdictions.166

Additionally, the PNP published the PNP Citizen’s Charter in August 2009, to improve frontline
services for the public and to encourage vigilance against irregularities. This was done pursuant to
the Anti-Red Tape Act.

Going back to its ITP, one of the problems encountered by the PNP in the implementation of
the program is the passive response of the public. To most people, the ITP will not change the
“corrupt-ridden” PNP. This negative public perception is among the challenges being faced by the
ITP. However, such perception has slowly been improving. In a 2008 Survey of Enterprises on
Corruption conducted by the Social Weather Station (SWS), there was an improvement in the ratings
of sincerity in fighting corruption for the PNP, compared to a similar SWS survey in 2007.167 From its
previous score of -25, the PNP rated -18 in 2008.

The other major problem is budget allocation. The budget of the PNP for 2010 is
P49,889,574,000.00.168 As stated earlier, majority of this budget goes to salaries and allowances for

Concubinage 180 121 102 93 109 109 99

Sex Trafficking/White

Slavery
4 17 11 17 – – –

Abduction/Kidnapping 36 29 16 37 23 28 18

Unjust Vexation 101 90 50 60 59 83 703

Other Related Crimes

Neglect/Abandonment 50 37 18 42 71 75 107

Homicide 45 88 52 73 61 76 60

Slander 135 83 68 57 49 39 18

Murder 66 52 33 53 68 57 57

Attempted Murder 23 38 20 5 10 14 14

Frustrated Murder 29 42 17 44 49 50 45

Oral Defamation 188 149 109 103 117 104 100

Parricide 53 62 35 37 40 73 52

Illegal Recruitment 12 4 14 8 9 7 34

Non gender Crimes

Malicious Mischief 36 46 23 21 16 22 17

Theft 68 79 69 80 96 115 103

Estafa 51 26 18 14 3 21 7

Holdup 34 61 21 34 47 39 71

Others 17 563 634 364 282 267 312

41ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

169 PNP, ICT Management <http://www.pnp.gov.ph/main/index.php?option=com_content&view=article
&id=139&Itemid=118> (last accessed Dec. 3, 2010).

170 PNP, ICTManagement <http://www.pnp.gov.ph/main/index.php?option=com_content&view=article
&id=139&Itemid=118> (last accessed Dec. 3, 2010).

171 Commonwealth Act No. 181, § 3.

172 An Act Creating a Bureau of Investigation, Providing Funds Therefor and Other Purposes, Republic Act No.
157 (1947).

personnel. Fortunately, the PNP has been able to receive funding from non-government
organizations like the Hanns Siedel Foundation, for some of its projects.

While the PNP has strived to modernize, approximately 30 percent of computers in police
stations nationwide are actually donations from LGUs and NGOs. Almost 90 percent of the total
police stations that do not have computers are located in PRO ARMM and PRO 8; 47 percent have no
internet access due to financial constraints; and 100 percent have no internet access due to unstable
signal or no internet service provider in the area.169 Furthermore, PRO 4B was found to be the most
ill-equipped because only 13 percent of its City and Municipal Police Stations have radio
communications. Most of the radio equipment issued nationwide have defective battery packs.170

National Bureau of Investigation

Created in 1936 with the enactment of Commonwealth Act No. 181, the National Bureau of
Investigation (NBI) was a Division of Investigation (DI) under the Department of Justice. Patterned
after the US Federal Bureau of Investigation, its mandate was to serve warrants and subpoenas; to
make searches and seizures under legal warrants for violations of the laws of the Philippines; and to
make arrests without warrants for a crime committed in their presence or within their view.171

The main objective of the NBI is the establishment and maintenance of a modern, effective,
and efficient investigative service and research agency for the purpose of implementing fully
principal functions provided under RA No. 157,172 as amended.

On June 19, 1947, RA No. 157 repealed Commonwealth Act No. 181 and converted the
Division into the Bureau of Investigation with its functions expanded and the powers of its
investigating staff increased. Executive Order No. 94, issued on October 4, 1947, renamed it to the
presently known National Bureau of Investigation.

Under the supervision of the Department of Justice (DOJ) and headed by a Director, and
supported by an Assistant Director and six Deputy Directors, the NBI is tasked mainly to:

1. investigate crimes and other offenses against the laws of the Philippines, both on its
own initiative and as public interest may require;

2. assist, when officially requested, in the investigation or detection of crimes and other
offenses;

3. act as national clearing house of criminal records and other information, for use of all
prosecuting and law enforcement entities in the Philippines, of identification records,
of identifying marks, characteristics and ownership or possession of all firearms and
test bullets fired therefrom;

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM42

4. give technical help to all prosecuting and law enforcement offices, agencies of the
government, and courts which may ask for its services;

5. extend its services in the investigation of cases administrative or civil in nature in which
the government is interested;

6. establish and maintain an up-to-date scientific crime laboratory and conduct researches
in furtherance of scientific knowledge in criminal investigation;

7. coordinate with other national or local agencies in the maintenance of peace and order;
and

8. undertake the instruction and training of a representative number of city and municipal
peace officers at the request of their respective superiors along effective methods of
crime investigation and detection in order to ensure greater efficiency in the discharge
of their duties.

Investigative and Intelligence Services

The Investigative and Intelligence Services, including Regional and District Offices of the
Bureau, received 12,480 cases in 2009, a slight increase of 3.4 percent from last year’s 12,070
cases. It also rendered special and miscellaneous services to 53,335 cases.

The Bureau terminated 12,145 criminal cases, an increase of 6.1 percent from last
year. Of these, 4,274 were recommended for prosecution. It has also located 237 subjects/
persons by virtue of warrants/orders of arrests issued by different courts nationwide and
through requests made to locate missing persons.

NBI experts in the fields of forensic medicine and chemistry, questioned documents,
ballistics, polygraphy, dactyloscopy and investigative photography of 16,965 terminated
cases with 1,729 court appearances. These include the examination and analysis of 43,954
specimens.

Clearances

In 2009, the NBI received and acted upon 4,677,580 applications for clearance or a daily
average of 19,329. The NBI Clearance-on-Wheels has been further extended to universities
and colleges of different cities and municipalities nationwide.

Challenges and Constraints

Resource limitations and constraints, such as the inability to replace old and outdated office
and technical equipment as well as dilapidated office structures, remain to be challenges.
Moreover, the NBI Marikina Satellite Office was not spared by Typhoon Ondoy that flooded
Metro Manila in 2009. The records stored thereat were either damaged or destroyed.

Atty. Auralyn Pascual of the NBI’s Management Planning and Audit Division likewise
confirmed these resource constraints during the Validation Workshop where she cited the
effect of insufficiency of funds on the Bureau’s personnel. She revealed that in lieu of
lawyers, the NBI is forced to hire professors, medical technologists and other professionals
to do the Bureau’s work due to budget constraints.

Likewise, due to budget constraints, the NBI is unable to construct additional
infrastructure projects, or at the very least repair the existing dilapidated structures. In

43ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

173 2010 General Appropriations Act.

174 Based on the SWOT Analysis submitted by the NBI.

175 Id.

fact, Atty. Pascual related how some NBI offices are not owned by the Bureau and are in
danger of eviction.

For 2010, the NBI was appropriated a budget of P851,520,000.00.173 In rare cases, the
NBI receives additional but minimal funding from international organizations such as the
Federal Bureau of Investigation (FBI) and the Australian Federal Police (AFP).

Atty. Pascual likewise identified the long queues at the NBI Clearance Section as a
major problem despite the decentralization of the clearance processing to the field offices
and kiosks and the existence of e-payment procedures. Every year, the Bureau noted, there
is an increase in clearance applicants. In Carriedo alone, there are 12,000 applicants on an
average day from January to March.

To increase public awareness of the services rendered and in compliance with the
Anti-Red Tape Act of 2007, the NBI has implemented the Citizen’s Charter. Its website also
provides the public the basic services provided by the Bureau. At present, web
enhancements are being undertaken to develop its use and capability to interact with more
clients/people. These efforts are, however, hampered by budgetary constraints.174 The
Bureau also strives to conduct seminars/trainings on investigative techniques whenever
requested by other law enforcement agencies and other government agencies. The Bureau,
however, admits that it cannot pursue nationwide IEC seminars and trainings due to lack of
personnel and financial resources.175

To update its personnel on current human rights issues, the NBI invites resource
persons from the CHR during its basic agents/special investigators training. However, the
Bureau admits that it sorely lacks periodic/regular trainings on human rights for its agents/
special investigators. There is also a need to increase its personnel. It cannot do so, however,
because of the government’s rationalization plan.

Despite the lack of resources, the NBI has created two divisions tasked to handle
human rights cases: first, the Violence Against Women and Children Division (VAWCD),
which is tasked to handle VAWC-related cases; and second, the Internal Affairs Division
(IAD), which is tasked to investigate HR concerns. The NBI is also establishing child-friendly
studios in all regional and district offices. It must also be mentioned that the NBI provides
the necessary shelter to the beneficiaries of the Witness Protection Program. Additionally,
the NBI also has organized the Environmental and Wildlife Protection Division, tasked to
conduct operations against violations of environmental laws. The effectiveness of these
programs is currently being monitored by the Management Planning and Audit Division
(MPAD).

Lastly, Atty. Pascual considered the pending passage of the NBI modernization and
reorganization bill as a challenge. The legislation is a very much-needed law which could
solve the problems mentioned.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM44

Philippine Drug Enforcement Agency

For 30 years, RA No. 6425, otherwise known as the Dangerous Drugs Act of 1972, had been the
backbone of the Philippine drug law enforcement system. Despite the efforts of various law
enforcement agencies mandated to implement the law, the drug problem alarmingly escalated.
The high profitability of the illegal drug trade, compounded by the then existing laws that imposed
relatively light penalties to offenders, greatly contributed to the gravity of the problem.

Recognizing the need to further strengthen existing laws governing the Philippine drug law
enforcement system, President Gloria Macapagal-Arroyo signed RA No. 9165, or the Comprehensive
Dangerous Drugs Act of 2002, on June 7, 2002, which took effect on July 4, 2002. RA No. 9165 defines
more concrete courses of action for the national anti-drug campaign and imposes heavier penalties
to offenders.

The enactment of RA 9165 reorganized the Philippine drug law enforcement system. While
the Dangerous Drugs Board (DDB) remains as the policy-making body, it created the Philippine Drug
Enforcement Agency (PDEA) under the Office of the President. The new law also abolished the
National Drug Law Enforcement and Prevention Coordinating Center, Philippine National Police–
Narcotics Group (PNP-NARGRP), National Bureau of Investigation–Narcotics Unit (NBI-NU), and the
Customs Narcotics Interdiction Office (CNIO). Personnel of these abolished agencies were to
continue performing their tasks on detail service with the PDEA subject to a rigid screening process.

The PDEA is the agency primarily tasked with the enforcement of RA No. 9165. Atty. Valentina
Asencio, Attorney III, Legal and Prosecution Service, discussed the strategies deemed necessary to
accomplish PDEA’s medium-term development plan.

As of December 2009, the Agency had a total workforce of 1,207 personnel, comprising 3
presidential appointees, 999 organic personnel; 50 detailed PNP personnel; 1 detailed PPSC
personnel; 10 detailed AFP personnel; 11 contractual employees; 11 case monitors; and 18
consultants.176

In 2009, a total of 9,709 anti-drug operations, 3,765 buy-bust operations, 24 interdictions, 84
marijuana eradications, 469 search warrant servings, 109 warrants of arrest implemented; and 5,258
operations were conducted by PDEA.177 These operations resulted in the arrest of 9,052 drug
personalities and the filing of 7,714 drug cases in courts nationwide.178 PDEA has also referred 209
cases to the Anti-Money Laundering Council (AMLC) in connection with its buy-bust operations.

176 Id.

177 2009 Annual Report of the PDEA.

178 Id.

45ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.5: PHILIPPINE DRUG ENFORCEMENT AGENCY

PROFILE OF REHABILITATED DRUG ABUSERS AND ARRESTED DRUG USERS (2009)179

179 Id.

180 Id.

Profile of Rehabilitated Drug Abusers Profile of Arrested Drug Abusers

Average Age 28 years old 30 years old

Ratio of male to female 10:1 8:1

Civil Status Single Single

Employment Status Unemployed Unemployed/Underemployed

Educational Attainment High School level High School level

Residence Urban Urban

Minors 24% 20%

PDEA has identified three major activities related to illegal drugs: cultivation of marijuana;
manufacturing of shabu; and drug-trafficking. In February 2009, the Agency formulated and
implemented the PDEA’s three-year campaign plan from the period 2009-2012 entitled PDEA LOI
No. 01-09: PDEA Campaign Plan “Bandila” dated February 27, 2009. The PDEA Campaign Plan “Bandila”
provides concrete directions and framework, objectives, target goals and time line, strategy and
plan of action that will orchestrate performance of operational mandates and efforts of the Agency
and other government instrumentalities. It aims to significantly reduce the illegal drug problem in
the country through relentless neutralization of drug personalities and syndicates; render local
drug production infeasible and unsafe for producers; make the availability of illegal drugs
discouragingly hard to find and too expensive for the market; make people aware of how the illegal
industry thrives as well as the ill-effects of illegal drugs; and mobilize the citizenry to pressure drug
personalities and collate towards submission.

The plan took effect in the third quarter of 2009 and became the rallying point of control,
orchestration and management of all anti-drug efforts and activities of the Agency and its supporting
units in other agencies.180

PDEA also launched its Court Watch Project to monitor the status and developments of drug
cases nationwide. This gives the management a better analysis of trends in prosecution, as well as
points out specific witnesses, prosecutors or judges with recurring patterns of excuses and possible
irregularities. Also included in the project is the strengthening of the legal capabilities of witnesses
through the conduct of case conference and moot court activities.

To date, the Agency is monitoring a total of 105,492 drug cases nationwide. Out of this
number, a total of 25,192 or 23.88 percent of drug cases have been resolved in courts which
consequently led to the conviction of 7,622 drug suspects. The implementation of the project has
significantly decreased the dismissal rate by 28.5 percent and the acquittal rate by 20 percent. Also,
because of this project, 297 drug law enforcement officers are facing administrative/criminal cases.

PDEA is, however, concerned with a new strategy employed by drug-traffickers: the use of
Filipinos as drug couriers. A drug syndicate often offers huge amounts of money to the couriers.
The illegal drugs are hidden internally by ingesting or swallowing latex balloons or special capsules
filled with illegal drugs. According to this study, this is a common but medically dangerous way of
smuggling small amounts of drugs. A courier can die due to overdose if a packet bursts or leaks.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM46

Other methods of concealment include: hiding the drugs inside shoes; strapping these to one’s
body; placing these in books, bottles of shampoo/coffee and parcels. As of November 12, 2010,
PDEA has recorded 630 Filipino drug couriers who are already imprisoned abroad.181 Out of this
number, 75 are in death row in China. PDEA admits that, in these cases, it is the Department of
Foreign Affairs which is tasked to help these women.

There are also cases where children are being used as drug couriers. Drug syndicates have
been taking advantage of RA No. 9344, or the Juvenile Justice and Welfare Act of 2006, which takes
away the criminal liability of children 15 years old and below, who are caught violating the law.

Similar to other agencies, PDEA is constrained by the insufficiency of funds. In 2010, the
Agency was appropriated a P502,474,000.00 budget. This is lower than the Agency’s budget the year
before. Because of this, PDEA has been creative in looking for sources of funds. They usually look
for donors and align their projects with the thrust of such donors so that the programs may receive
additional funding. PDEA has also observed that in other countries, properties of those convicted
of drug-related cases are presumed to have proceeded from drug-related activities. These properties
are then sold and a portion of the proceeds goes to the agency. If this were the case, Atty. De
Guzman said that the Agency would have more money to fund its operations. However, here, any
proceeds go directly to the national coffers.

National Police Commission

The National Police Commission (NAPOLCOM) is mandated by RA No. 6975, as amended, to exercise
administrative control and operational supervision over the PNP. It is an attached agency to the
Department of the Interior and Local Government (DILG) for purposes of program and policy
coordination. It is a collegial body composed of a Chairperson and four regular commissioners. The
DILG Secretary is the ex officio Chairperson of the Commission and the PNP Chief as ex officio
member.

NAPOLCOM has seven staff services in its central office and 17 regional offices nationwide
as follows: Planning and Research Services; Inspection, Monitoring and Investigation Service; Crime
Prevention and Coordination Service; Installations and Logistics Service; Legal Affairs Service;
Personnel and Administrative Service; Financial Service. The Commission also has a formal
administrative disciplinary appellate machinery consisting of the National Appellate Board and the
Regional Appellate Boards.

In accordance with its mandate to supervise the PNP, NAPOLCOM accomplished the following
in 2009:

• Issued 723 resolutions and 3 memorandum circulars which provide the PNP with
operational and administrative policies and guidelines;

• Approved 96 PNP equipment specifications out of 146 proposed standard specifications
of various PNP supplies and materials and equipment that were reviewed and evaluated;

• Conducted technical inspection and physical inventory of police assets and properties
at the PNP National Headquarters covering 38 offices/units;

• Inspected and audited 1,844 PNP offices/stations/units nationwide to determine the
state of police personnel, activities and facilities;

181 ABS-CBN News, 630 Filipino “Drug Mules” in prisons overseas <http://www.abs-cbnnews.com/video/global-
filipino/11/11/10/630-filipino-drug-mules-prisons-overseas> (last accessed Dec. 3, 2010).

47ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

• Monitored the following activities: extent of participation of 707 Local Chief Executives
in police administration in their territorial jurisdiction; status of 8,352 administrative
and 1,884 criminal cases involving uniformed police personnel which were recorded for
disposition during the period under review. Of the recorded administrative and criminal
cases, 2,668 administrative cases and 453 criminal cases were disposed of; alleged
involvement of 380 police members in illegal activities, organized crimes and other
forms of misbehavior as contained in 121 reports gathered from tri-media, walk-in
complainants, letter-complaints and other sources; implementation of LOI Patnubay,
Oplan Paglalansag, Police Visibility Program and WCCDs in 2,181 police stations; alleged
human rights violations by 1,042 PNP members as indicated in 128 reports received
through complaints, referrals from other agencies and other sources; and compliance
with 700 PNP Offices/Units with NAPOLCOM inspections and audit recommendations;

• Acted on 1,559 complaints against erring PNP members out of 2,030 complaints received.

NAPOLCOM also formulated the new crime reporting form for the PNP named as “PNP
Crime Incident Report Form” and the “Manual on PNP Crime Reporting System” to standardize the
collection of data on police crime statistics. This has been implemented by the PNP since 2009. The
following table will show the reported index and non-index crimes by region using the new system.
Since this is a new crime reporting system, the crime data for 2009 was set as the baseline for future
research, study and comparison. Hence, crime statistics in 2009 cannot be compared with the crime
data obtained during previous years as the parameters are no longer the same.182

TABLE 5.6: PHILIPPINE NATIONAL POLICE

REPORTED INDEX AND NON-INDEX CRIMES BY REGION (2009)183

182 See Note 1, Table 17.1 in NSCB, 2010 Yearbook, supra note 91, at 17-4.

183 Id.

Source: Philippine National Police

Index Crimes Non Index Crimes Total Crimes

Total Cleared Crime

Clearance

Efficiency

(%)

Total Cleared Crime

Clearance

Efficiency

(%)

Total Cleared Crime

Clearance

Efficiency

(%)

Philippines 301,703 74,519 24.70 200,962 52,148 25.95 502,665 126,667 25.20

NCR 40,969 21,644 52.83 18,713 13,982 74.72 59,682 35,626 59.69

CAR 8,316 1,746 21.00 4,332 756 17.45 12,648 2,502 19.78

I 11,339 3,669 32.36 5,688 2,017 35.46 17,027 5,686 33.39

II 10,774 1,702 15.80 8,257 783 9.48 19,031 2,485 13.06

III 30,512 5,859 19.20 25,909 4,992 19.27 56,421 10,851 19.23

IV A 28,116 6,536 23.25 19,496 4,266 21.88 47,612 10,802 22.69

IV B 7,635 2,149 28.15 6,603 1,357 20.55 14,238 3,506 24.62

V 12,564 3,830 30.48 7,461 2,493 33.41 20,025 6,323 31.58

VI 31,413 2,724 8.67 23,612 2,044 8.66 55,025 4,768 8.67

VII 25,333 4,539 17.92 10,429 4,012 38.47 35,762 8,551 23.91

VIII 15,715 2,120 13.49 12,887 1,546 12.00 28,602 3,666 12.82

IX 9,612 2,709 28.18 11,558 2,078 17.98 21,170 4,787 22.61

X 27,240 3,418 12.55 18,000 2,140 11.89 45,240 5,558 12.29

XI 18,652 2,734 14.66 11,781 2,189 18.58 30,433 4,923 16.18

XII 12,337 5,492 44.52 9,326 4,503 48.28 21,663 9,995 46.14

XIII 7,966 1,855 23.29 4,315 1,116 27.02 12,281 3,021 24.60

ARMM 1,228 811 66.04 508 391 76.97 1,736 1,202 69.24

National

Support

Units

1,982 982 49.55 2,087 1,433 68.66 4,069 2,415 59.35

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM48

NAPOLCOM also formulates, for the approval of the President, an annual National Crime
Prevention Plan (NCPP) through the Inter-agency and Multi-sectoral Technical Committee on Crime
Prevention and Criminal Justice (TCCPCJ). The NCPP consists of the action programs and strategies
for implementation by the five pillars of the Criminal Justice System, non-government agencies
and local government units.

Because it involves the five pillars, NAPOLCOM focuses on inter-pillar coordination in order
to reduce crime levels, deter criminal activities, increase community safety, and minimize the
occurrence of anti-social behavior. The strengthening of this inter-pillar coordination, collaboration,
and linkage is achieved primarily through sustaining consultative processes, utilizing information
and technology exchanges, and managing crime prevention programs and projects. As an example,
Director Myrna Medina, Staff Service Chief of the NAPOLCOM’s Crime Prevention and Coordination
Service, illustrated how the reported crime levels increased when the PNP implemented an
enhanced system of recording and gathering information from other law enforcement agencies.
Prior to this move by the PNP, a lot of crimes remained unreported.

During the Validation Workshop, Director Medina likewise identified the top five issues
that affect the performance of organizations in the Criminal Justice System: (1) limitations on
resources; (2) program coverage and priorities; (3) lack of personnel; (4) public involvement; and (5)
political interference and corruption. As a whole, the main problems of the entire Criminal Justice
System are poor linkages and relationships among the five pillars, and their minuscule capability
coupled with a poor image to face a caseload that is rapidly piling up.

The key strategies for the entire Criminal Justice System include: strengthening and upscaling
inter-pillar collaboration and coordination, institutional strengthening of the NAPOLCOM’s structure
on crime prevention, sustaining active community engagement in crime prevention, having a
broadened spread/reach of information dissemination, and advocacy and support for CJS reforms.

Director Medina also identified key strategies for each pillar. For example, the law
enforcement pillar’s core objective is to have adequate resources through increase in budget
allocation; and the implementation of a transformation program that upholds meritocracy and
undertakes policy review as essential input to the decision making process. The prosecution pillar’s
core objective is to have a well-managed case flow process achieved through adequate training and
well-compensated prosecutors; training for police to enhance investigative capability; and improved
coordination with the police. For the courts, the core objective is to have a sufficient budget
achieved through the passage of new laws which enhance financial independence. The corrections
pillar’s core objective is to improve its services, through mobilization of funding institutions for
educational and livelihood programs which provide jobs for inmates, cause the implementation of
a unified and coordinated rehabilitation system, and eventually lead to the creation of a Department
of Corrections. The community’s core objective is to have a higher level of participation achieved
through the adoption of consultative processes and mechanisms with stakeholders; provision of
adequate resources that support CJS in the formal education system; and values reorientation of
leaders.

In addition, each pillar has its own flagship programs. The law enforcement pillar has the
PNP’s Integrated Transformation Program. The prosecution pillar has a Prosecution, Law Enforcement
and Community Coordinating Service (PROLECCS) which involves a one-day conference-dialogue in
selected provinces and the eventual organization of PROLECCS at the regional level. The courts
pillar has its Access to Justice program, which is a mix of smaller programs aimed at bringing the

49ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

judiciary to the people. The corrections pillar has a jail decongestion program, which includes
advocacy for the passage of the Release on Recognizance Bill, passage of the Aggabao Bill, revision
of the Memorandum of Agreement on Jail Decongestion, and integration of BJMP and provincial
jails under one department. It also includes the establishment of youth detention homes in all
local government units and advocacy programs for the rights of the prisoners. Lastly, the community
pillar has programs which accord official recognition of the exemplary performance of the CJS
pillars, and programs which aim to educate people about the pillars and how they work.

NAPOLCOM has also monitored and processed crime statistical reports and the Complaints
Standard Reporting Format for Women and Children Concerns Desk submitted by different police
offices/stations/units nationwide.

In 2009, NAPOLCOM likewise published and distributed the “Police Manual on the
Management of Cases of Children in Conflict with the Law (CICL).” It has also conducted seminars
and awareness drives on crime and drug abuse prevention and control in various schools and
barangays nationwide.

2. Response to Summit Issues

Forum on Increasing Access to Justice

As the primary institution for law enforcement and maintenance of peace and order, it is vital for
the PNP to make its services accessible to the public. To make the law enforcement pillar more
accessible to the public, the PNP enhanced police visibility on the ground. Through its Capability
Enhancement Program, it intends to recruit more police officers, construct and repair police stations
and facilities, and acquire modern police equipment.

In addition, police stations were upgraded to function as community peace and development
centers. In connection with this, Model Police Stations were established. These model stations are
well-equipped and manned by highly trained and disciplined personnel for better services to the
community. The PNP likewise launched the “Quality Service Lane” in seven pilot police stations as
a standard of efficient service.

The PNP also created Complaint Referral Action Centers (CRAC) to better facilitate the
prompt receipt of, and action on, complaints of violations and offenses. It has also set up Alert
24/7 as the legal hotline for inquiries on police operations. For its part, the NBI strives to provide
accessible and user-friendly services through its Public Assistance Center, NBI Hotline, and
Complaints and Recording Division Alert Duties.

To encourage the community to be vigilant in keeping the community safe and secure, the
Local Anti-Criminality Action Programs and LOI Payapa decentralized the formulation and
implementation of strategies to support patrol, investigation and internal security operations at
the local setting. The PNP also formed Barangay Peace-Keeping Action Teams (BPAT) for peace and
order maintenance in the barangays.

For faster and more efficient delivery of Service, the NBI prioritized (1) the acquisition of
state-of-the-art equipment to enhance operational capability and (2) the upgrade of its records
system and database. Pursuant to these, the NBI initiated the establishment of an Automated
Fingerprint Identification System (AFIS) database; Integrated Ballistics Identification System (IBIS);
dental records database; and a national DNA database. Case monitoring and records procurement
are made easier through the computerization of records into paperless records. This is

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM50

complemented by the provision of an online quick search of case status, monitoring and documents
tracking; and the launching of the SIStem, which is a paperless case monitoring and tracking system.

The PDEA has launched its Court Watch Project (the “Project”) to monitor drug cases
nationwide. Part of the Project is the strengthening of legal capabilities of witnesses through case
conference and moot court activities. It has also commenced the program called Operation “Private
Eye” to encourage participation of citizens by reporting illegal drug operations. The Agency also
forged a memorandum of agreement with LGUs for the establishment of Barangay Anti-Drug Councils.

The NAPOLCOM has put up Action Centers and spearheaded the establishment of a
composite group of the DILG network for receipt of complaints against erring police officers.

To lessen the cost for complainants, the PNP and the NBI maintain public hotlines and
provide online services. The NBI makes use of technology for quick and less expensive case
monitoring and document tracking.

The law enforcement agencies have also initiated various programs aimed at making their
officers/agents/representatives more sensitive to the concerns of the poor. The PNP published the
Information, Education, and Communications (IEC) Materials on Rights-Based Policing including
development of Rights-Based Policing Training Video. Human Rights Desk Officers conduct
inspection of PNP custodial facilities. The PNP also holds various seminars and workshops such as
Training of Trainers on Human Rights, Seminar-Workshops on Strategic Planning for PNP Human
Rights Development Program, Forum-Workshop for PNP Human Rights Desk Officers, Two-Day
Human Rights Deepening Seminars, Two-Day Human Rights Deepening Seminars for QUAD Officers,
and Human Rights-Based Forum for Top Level PNP Officers. The Human Rights Affairs Office of the
PNP carries out the mainstreaming of human rights policies, programs and projects.

Human rights advocacy is also given focus for the protection of basic rights and civil liberties
of the citizens, including suspects and convicted criminals. The PNP has established Human Rights
Desks in police stations nationwide. Further, a human rights-based policing committee and a project
management team for human rights-based policing were created. The PNP has also issued a directive
prohibiting the presentation of suspects to media.

To increase awareness of the public and claimholders, the PNP has launched a Public
Information Advocacy, which consists of activities such as stakeholder’s forum, Transformation
Caravan, Pulong-Pulong, Ugnayan, Transformation Forum, community awareness lectures on public
safety, gender awareness, among others. The PNP also leads community-based dialogues on human
rights to gather insights and concerns at the local level. For broader dissemination, the PNP makes
use of the tools of media through a PNP radio program called “Pulis at Your Serbis” and a PNP
television program called “Talakayan sa Isyung Pulis.”

PDEA has a Campaign Plan, which raises the people’s awareness on illegal drugs, while the
NAPOLCOM continues the PROLECCS, a project implemented together with the prosecution pillar,
which involves a one-day conference-dialogue in selected provinces.

National Summit on Family Courts

Making its facilities suited to the special needs of women and children, the NBI plans to establish
women and children-friendly investigation studios in all regional and district offices. It has also
created two divisions specifically tasked to handle human rights cases: the Violence Against Women

51ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

and Children Division for VAWC-related cases and the Internal Affairs Division for investigation of
human rights concerns.

The PNP has issued a Memorandum Circular directing Women and Children’s Desk Officers
to perform the dual function of investigator and complainant in cases where none of the family and
relatives is willing to file a criminal complaint in behalf of the child.

The PNP, in coordination with DSWD, has also issued a Guide for Media Practitioners on the
Reporting and Coverage of Cases Involving Children. This directive prohibits the presentation of
suspects to media, including CICL. Other PNP activities aligned with this are the RTD on Intervention
for Children Who Sexually Abuse Other Children, Law Enforcement Administration of Juvenile
Justice, and Women and Children Protection Program.

The law enforcement agencies also give regular training workshops on Gender and
Development, Magna Carta for Women, Standard Reporting System for WCPD, Women’s Month
celebration, and Men Opposed to Violence Against Women Everywhere seminar.

The NAPOLCOM has published the Police Manual on the Management of Cases of CICL and
a PNP Manual on Dealing with Juvenile Offenders. It has also implemented the Women and Children
Standard Reporting System.

National Consultative Summit on Extrajudicial Killings and Enforced Disappearances

To address the issues raised during the EJK Summit, the AFP has created the AFP Human Rights
Office to institutionalize its efforts to strengthen awareness by the armed forces of human rights
and international humanitarian law principles. The PNP has also institutionalized Human Rights
Desks in police stations nationwide. The NBI provides a halfway house for Witness Protection.

The AFP has also published the AFP Human Rights and International Humanitarian Law
Handbook. Furthermore, it has incorporated principles of human rights law and international
humanitarian law in its Internal Security Operations. To complement these publications, the AFP
conducts In-House or In-Service Troop Information and Education. The AFP has also launched Oplan
Bantay Laya II, which embodies HR and IHL policies in the Standing Rules of Engagement. This,
however, is currently suspended.

Forum on Environmental Justice

The NBI has established the Environmental and Wildlife Protection Investigation Division. It also
continuously implements the Memorandum of Agreement (“MOA”) with the Department of
Environment and Natural Resources for the protection of wildlife. The PNP has similarly entered
into a MOA with the LGUs and other concerned agencies for the implementation of administrative
laws focusing on environmental justice. The PNP also heightens awareness of environmental
concerns through its programs such as Earth Hour 2009, Takbo Para sa Kalikasan, and PNP
Scubasurero.

3. Analysis

The lack of resources has been the major challenge for the agencies under the law enforcement
pillar. Even if agencies such as the PNP receive a considerable amount from the national budget,
this remains insufficient to answer for the increasing needs of the community for peace and order.
Thus, agencies resort to external funding from other organizations in order to meet the growing
needs of the community. However, these agencies may not always be successful in procuring such

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM52

external funding. This often leaves out projects, though highly beneficial to the community, to be
unimplemented as agencies begin to prioritize.

This lack of resources consequently results into another challenge that agencies in the law
enforcement pillar face – the lack of facilities. Undeniably, the lack of facilities has been a source
of problems in the law enforcement agency. The state of the country’s facilities is still not at par
with its foreign counterparts.

Moreover, as discussed, the increasing demand for more law enforcers is inevitable with
the increasing population. As it is, the country’s population rate has grown acutely. However, the
number of law enforcers has not grown that much. In its ITP, the PNP desires to achieve a ratio of
one police officer for every 500 population. This means that in order to meet this target, the
number of police personnel has to grow exponentially as well if population growth is not addressed.

Coordination between law enforcement agencies is also something that is much left undone.
Ideally, each law enforcement agency should be able to easily tap information from one another in
monitoring crimes and movement of criminals. However, such coordination has been slow and
there exists no single database for these agencies to use in addressing crimes.

Further, the role of the local governments has always been crucial in the peace and order
situation. The extent of control of local government units over the police remains to be a problem.
The extent of the local government’s role in policing functions is still vague and highly subject to
politics.

Anti-corruption efforts are also well under way for the law enforcement pillar. Based on the
SWS surveys, the pillar has seen improvements in their perception. However, such rating remains
to be poor. Images of the corrupt cop are not easily erased from people’s minds and thus, the pillar
has to continually endeavor to transform this perception.

Programs and plans of the law enforcement agencies are very ideal and indeed
transformative. However, much of the transformation happens at the top levels and at headquarters.
Admittedly, the PNP, in their SWOT Analysis, recognizes that there is resistance to change and
often, such changes have not fully cascaded to all units. Thus, the ability to let these changes in the
system reach the grassroots of every community continues to be a challenge for the law enforcement
agencies and a major factor in the success or failure of such plans.

With respect to their response to the issues raised in the four Summits, it can be seen that
their programs focus mostly on access to justice issues. Very few programs promote environmental
justice.

Specifically, the programs are geared towards improvement of physical access and
heightening of sensitivity of the law enforcers. But while the agencies have extensive programs
and activities meant to train law enforcement officers, and build their awareness on human rights
and the needs of women and children, there are other sectors of the society whose needs require
special redress such as the poor and marginalized, indigenous peoples, and persons with disabilities.

4. Recommendations

PNP’s ITP presents a comprehensive and holistic approach to reform the PNP with its assessment of
its present institutional framework, policies, systems, structures, and procedures. An isolated
approach in the design of the Program was avoided. Its vision, goals, and targets, as well as its

53ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

specific programs, projects, and activities were actually formulated to support the achievement of
the overall reform objective for the entire Criminal Justice System to be able to provide speedy,
impartial, and accessible justice. The Program’s design also aims to support achieving the PNP
reform goal of enhancing delivery of peace and order and public safety services within the context
of an improved public trust and confidence in the Criminal Justice System.

Continuing this program is essential. However, as stated above, the leaders should ensure
that whatever changes will be implemented will reach the grassroots level. This may require
coordination with the local government unit and setting out a clear definition of its role in local law
enforcement. Politics among the ranks must be minimized if not completely removed.
Independence of the police force, especially at the local level, must be maintained and a clear
system of accountability be set in place.

Improvement of information channels to change public perception about the police should
also be undertaken. If the community perceives the law enforcer as an ally rather than a possible
enemy or cohort of a criminal, there will be more coordination and cooperation in the reporting and
solving of crimes.

And because resources are admittedly limited, integration of functions may be in order.
There are overlaps in the functions of the PNP, NBI, and PDEA. Although rationalization has been
implemented or is being implemented in these agencies, a review of their functions is still necessary
in order to conserve limited resources. Specialization of the agency’s functions instead of further
broadening is also recommended.

A creation of an integrated crime management information system to be shared by the law
enforcement agencies would also be necessary to further improve the criminal justice system.

B. Prosecution Pillar

Tasked with the burden of prosecuting offenses, the prosecution pillar is composed of the National
Prosecution Service of the Department of Justice, the Public Attorney’s Office, and the Office of the
Ombudsman.

1. Existing Capacities

Department of Justice–National Prosecution Service184

Acting as the legal counsel and principal law agency of the government, the Department of Justice
(DOJ) has responded well to the challenges of the time by implementing programs directed towards
strengthening the institution, improving public service delivery, and protecting the rights of the
people.

The National Prosecution Service (NPS) is mandated to assist the Secretary of Justice in the
performance of powers and functions of the Department relative to its role as the prosecution arm
of the government, particularly, the investigation and prosecution of criminal offenses. The said

184 Based on the Annual Accomplishment Report of the Department of Justice 2009 <http://www.doj.gov.ph/
files/2009Annual.pdf> (last accessed Nov. 7, 2010).

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM54

mandate and present NPS organization is contained in PD No. 1275,185 as amended, and EO No. 292,
Administrative Code of 1987.

By the end of CY 2009, the NPS has 14 regional offices with around 200 constituent offices
and 100 suboffices for the 136 cities and 80 provinces nationwide. During the same period, the NPS
was manned by 1,908 prosecution officers (prosecutors and prosecution attorneys) out of the existing
2,406 plantilla positions (498 or 21% vacancies) and 1,643 administrative support staff out of 1,945
plantilla positions (302 or 16% vacancies). The said NPS personnel were augmented by around 1,000
support staff provided by local government units (LGUs) and other sources.

As shown in Table 5.7, the overall vacancy rate for prosecution officers, while decreasing
through the years, remains high due to lack of applicants in many areas and delays in recruitment
and appointment. For the support staff, vacancies have increased significantly as a result of the
government rationalization program.

TABLE 5.7: NATIONAL PROSECUTION SERVICE

CY 2005-2009 OPERATIONS STATISTICS: PLANTILLA POSITIONS186

185 Reorganizing the Prosecution Staff of the Department of Justice and the Offices of the Provincial and City
Fiscals, Regionalizing the Prosecution Service, and Creating the National Prosecution Service, Presidential
Decree No. 1275 (1978).

186 Planning and Statistics Division of the Planning and Management Service, Department of Justice.

In 2009, based on available statistics from reports of prosecution offices nationwide, it is
estimated that the NPS handled a total of 350,000 cases for preliminary investigation. This constitutes
the bulk of the workload of prosecution officers (this figure does not include pleadings and reopened
cases such as motions, petitions for review, and court orders). With 1,908 prosecution officers by
the end of 2009, the prosecutor-case ratio relative to preliminary investigation can be calculated to
an average of one prosecution officer handling 183 cases for the entire year. Out of the said
preliminary investigation case load, an estimated 74 percent or 260,000 cases were resolved.

As shown in Table 5.8, the case load and disposition figures for 2009 are significantly lower
than those of the previous years. This is due to the new docketing and reporting systems
implemented during the year which rationalized the way investigation cases are assigned docket
numbers and statistically reported.

Particulars 2005 2006 2007 2008 2009

Prosecution Officers

Plantilla Positions

Filled Positions

Vacant Positions

Vacancy Rate

2,305

1,397

908

39%

2,398

1,584

814

34%

2,403

1,728

675

28%

2,404

1,827

577

24%

2,406

1,908

498

21%

Support Staff

Plantilla Positions

Filled Positions

Vacant Positions

Vacancy Rate

1,796

1,678

118

7%

1,945

1,751

194

10%

1,945

1,713

232

12%

1,945

1,687

258

13%

1,945

1,643

302

16%

Source: DOJ Personnel Division

55ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.8: NATIONAL PROSECUTION SERVICE

CY 2005-2009 OPERATIONS STATISTICS: PRELIMINARY INVESTIGATION CASE LOAD AND DISPOSITION187

187 Id.

188 Source: Planning and Statistics Division of the Planning and Management Service, Department of Justice.

189 Public Attorney’s Office, Annual Accomplishment Report for the Year 2009 <http://www.pao.gov.ph/78/
Accomplishment-Report-2009:-Narrative-Report> (last accessed Dec. 4, 2010)

190 An Act Strengthening and Reorganizing the Public Attorney’s Office (PAO), Amending for the Purpose Pertinent
Provisions of Executive Order No. 292, otherwise known as the “Administrative Code of 1987,” as amended,
Granting Special Allowance to PAO Officials and Lawyers, and Providing Funds Therefor [The PAO Law],
Republic Act No. 9406 (2007).

 Source: Reports of the Prosecution Offices as of September 30, 2010 (2009 reports still incomplete)

Besides the said investigation work load, around 900,000 to 950,000 criminal cases were
prosecuted or represented in the first and second level trial courts in CY 2009 as shown in Table 5.9.
This is based on the data provided by the Supreme Court. Thus, an average of one prosecutor
handles 472 to 498 court cases (this figure does not include civil/family court cases investigated by
prosecutors as deputized representatives of the Solicitor General).

TABLE 5.9: NATIONAL PROSECUTION SERVICE

CY 2005-2009 OPERATIONS STATISTICS: CRIMINAL CASES IN LOWER COURTS188

In the Annual Report for 2009 of the DOJ, the NPS identified various organizational issues
and concerns that hamper the performance of the NPS. The primary concern is severe personnel
deficiency for many prosecution offices nationwide due to the many vacancies and/or the inadequate
plantilla positions as against the workload and the number of courts. Inadequate physical and
logistical resources as well as internal management constraints/weaknesses have also been pointed
out as factors affecting performance.

Public Attorney’s Office189

The principal free legal aid office of the Philippine Government is the Public Attorney’s Office
(PAO). On March 23, 2007, RA No. 9406190 was signed into law. RA No. 9406 or the PAO Law provides
for the upgrading of salaries and allowances for public attorneys equivalent to their counterpart in
the National Prosecution Service. RA No. 9406 further reorganized the PAO with the creation of 359

Source: Court Management Office, Office of the Court Administrator

Particulars 2005 2006 2007 2008 2009

Case Load

Total

Average per prosecutor

391,382

280

406,243

256

393,521

228

415,535

227

337,008

177

Disposition

Resolved Cases

Disposition Rate

298,147

76%

317,602

78%

312,153

79%

320,806

77%

251,071

75%

Pending Cases 93,235 88,641 81,368 94,729 85,937

Particulars 2005 2006 2007 2008 2009

Total Case Load

Average per prosecutor

1,187,690

850

1,120,184

707

1,073,776

621

1,053,744

577

990,467

519

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM56

191 PAO, 2009 Annual Report, supra note 191.

new lawyer positions and 164 new support personnel positions complementing the 1,047 present
public attorneys and 802 support personnel.

At present, PAO has 17 regional offices and 274 district and subdistrict offices. Most of the
offices are situated in the Halls of Justice nationwide along with the courts and other offices involved
in the administration of justice.

As of December 2009, PAO has 1,407 lawyers, who actively handle criminal and civil cases
before 2,182 courts nationwide, and about 29 lawyers who devote themselves on appealed cases
before the Court of Appeals, the Supreme Court, and the Office of the President. Below is a table
indicating the number of existing offices and assigned lawyers in each region, and its proportionate
ratio to existing courts therein.

TABLE 5.10: PUBLIC ATTORNEY’S OFFICE

RATIO OF PAO LAWYERS TO COURTS PER REGION (2009)191

The introduction of district offices in different regions of the country complements the
agency’s mission to provide litigants free access to courts, judicial and quasi-judicial agencies by
rendering legal assistance.

It is also worthy to mention that aside from handling criminal and civil cases, PAO lawyers
are likewise mandated to handle: (1) preliminary investigation of cases before the Office of the
Public Prosecutor; (2) labor cases before the National Labor Relations Commission; (3) administrative
cases before administrative bodies like DARAB, PRC, COMELEC, Bureau of Customs, DECS, PLEB,
Insurance Commission, etc. This contributes to the heavy case load of PAO lawyers. Table 5.11
shows the various services rendered by PAO to its clientele.

Region District Offices PAO Lawyers Courts Ratio

Central Office 122 NA NA

National Capital Region 15 249 338 1.38

Cordillera Administrative Region 10 38 65 1.71

I: Ilocos Region 21 82 140 1.71

II: Cagayan Valley 13 61 101 1.65

III: Central Luzon 26 94 209 2.22

IV A: CALABARZON 31 105 234 2.29

IV B: MIMAROPA 10 46 62 1.35

V: Bicol Region 19 61 149 2.44

VI: Eastern Visayas 17 95 160 1.68

VII: Central Visayas 22 76 151 1.99

VIII: Western Visayas 24 83 133 1.60

IX A: ARMM 2 28 83 2.96

IX B: Zamboanga Peninsula 13 48 75 1.56

X: Northern Mindanao 19 73 81 1.11

XI: Davao Region 11 54 82 1.52

XII: SOCCSKSARGEN 10 55 64 1.16

XIII: CARAGA 11 37 55 1.49

TOTAL 274 1,407 2,182 1.55

57ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.11: PUBLIC ATTORNEY’S OFFICE

CLIENTELE ASSISTED BY THE PUBLIC ATTORNEY’S OFFICE ACTIVITIES/SERVICES (2006 TO 2009)192

192 Data from the National Statistical Coordination Board.

Growth RatesType of Activities/

Services 2006 2007 2008 2009
06 07 07 08 08 09

Indigent Persons

Served*
4,609,627 4,382,611 4,839,988 4,154,587 (4.9) 10.4 (14.2)

Regular Services 656,342 493,962 560,843 499,111 (24.7) 13.5 (11.0)

Criminal 516,067 374,362 424,661 377,978 (27.5) 13.4 (11.0)

Civil 59,354 51,542 54,530 48,707 (13.2) 5.8 (10.7)

Administrative

Cases
16,949 6,871 8,169 7,134 (59.5) 18.9 (12.7)

Prosecution 37,034 42,630 51,628 45,894 15.1 21.1 (11.1)

Labor 26,938 18,557 21,855 19,398 (31.1) 17.8 (11.2)

Appealed Cases 6,729 6,939 7,570 8,058 3.1 9.1 6.4

Women clients 63,832 79,050 80,698 69,404 23.8 2.1 (14.0)

Children in Conflict

with Law
16,436 19,125 17,565 14,785 16.4 (8.2) (15.8)

Limited Services 746,204 652,467 729,643 492,687 (12.6) 11.8 (32.5)

Arraignment 286,830 181,945 196,585 123,925 (36.6) 8.0 (37.0)

Pre trial 119,892 122,988 142,697 81,130 2.6 16.0 (43.1)

Promulgation 72,053 76,019 103,381 38,067 5.5 36.0 (63.2)

Others 267,429 271,515 286,980 249,565 1.5 5.7 (13.0)

Non Judicial Services 2,592,082 2,595,862 2,805,423 2,480,313 0.1 8.1 (11.6)

Legal

Documentation
799,361 860,799 868,838 714,474 7.7 0.9 (17.8)

Clients Counselled 1,041,952 1,010,092 1,128,017 912,239 (3.1) 11.7 (19.1)

Oaths

Administered
332,000 276,299 392,512 530,451 (16.8) 42.1

35.1

Mediation 418,769 448,672 416,056 323,149 7.1 (7.3) (22.3)

Outreach Activities 528,002 535,206 638,246 590,229 1.4 19.3 (7.5)

Custodian/ Inquest

Investigation
146,453 147,329 182,445 117,840 0.6 23.8 (35.4)

Jail Visitation 381,549 387,877 455,801 389,811 1.7 17.5 (14.5)

Prisoners

Interviewed
208,839 208,572 232,968 178,168 (0.1) 11.7

(23.5)

Prisoners Provided

Assistance
172,710 179,305 222,833 211,643 3.8 24.3 (5.0)

Barangay Outreach – – – 60,698 – – –

Jail Decongestion

Program
– – – 12,653 – – –

Office of the CPA – – – 9,227 – – –

* Includes judicial and quasi judicial cases;

Source: Public Attorney’s Office

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM58

193 PAO, 2009 Annual Report, supra note 191.

194 Taken from Public Attorney’s Office.

Table 5.11 also shows how PAO’s Free Legal and Medical Jail Visitation and Decongestion
Program has contributed to the decongestion of jails nationwide. In 2007, a total of 86,593 clients of
the PAO were either acquitted, released from confinement or otherwise obtained favorable
dispositions of their criminal cases. In 2008, there were 81,966 accused; in 2009 there were 118,619
accused who regained their freedom through the free legal assistance provided by the PAO.

The PAO aims to increase the number of its lawyers to a ratio of one PAO lawyer to one
court. While the following table shows that plantilla positions have been filled, PAO faces a high
turnover of PAO personnel. These personnel either transfer to private firms or to other government
agencies such as the NPS.

TABLE 5.12: PUBLIC ATTORNEY’S OFFICE PLANTILLA POSITIONS (2009)193

TABLE 5.13: PUBLIC ATTORNEY’S OFFICE

NUMBER OF PAO LAWYERS AS OF SEPTEMBER 30, 2010194

Region Authorized Position Filled Position Unfilled Position

Central Office 103 103 0

NCR 259 259 0

I 82 82 0

II 60 60 0

CAR 48 48 0

III 93 93 0

IV A 117 117 0

IV B 33 33 0

V 62 62 0

VI 95 94 1

VII 76 76 0

VIII 83 83 0

ARMM 28 28 0

Zamboanga 48 48 0

X 73 73 0

XI 54 54 0

XII 54 54 0

CARAGA 39 39 0

Total 1,407 1,406 1

Authorized Filled Unfilled

Lawyers 1,407 1,407 0

Support

Personnel
966 966 0

Total 2,373 2,373 0

59ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

The high turnover rate of PAO lawyers is primarily due to the following reasons:

(1) Resignation to engage in private law practice;

(2) Transfer to the National Prosecution Service;

(3) Transfer to the judiciary;

(4) Transfer to other government-owned and -controlled corporations;

(5) Heavy workload; and

(6) No attractive retirement benefits.

 Due to uncompetitive compensation package and allowance given to its personnel, the
PAO has difficulty maintaining its roster of lawyers. With the recent upgrading of salary grades for
lawyers in the agency pursuant to the PAO Law (RA No. 9406), the PAO is hopeful to retain most of
its lawyers in the service until retirement age, more or less.

 On the average, a PAO lawyer is assigned to two to four courts while a prosecutor is assigned
only to one court. The PAO has only 1,407 authorized plantilla positions for lawyers. This unfair
advantage in the number of prosecutors over PAO lawyers is due to the provision of PD No. 1275, as
amended by PD No. 1513, which states that “whenever there is an increase in the number of court
salas, there shall be a corresponding increase in the number of assistant provincial/city fiscal
positions at the ratio of two fiscals to a sala.”195

The current case load of one PAO lawyer is 388 cases. However, based on the table below,
the average case load of PAO lawyers, including judicial and non-judicial cases, is 2,219. The number
of cases involving VAWC totalled 64,343. Meanwhile, those involving CICL total 12,577. The number
of clients assisted as of August 2010 is 3,112,265.

TABLE 5.14: PUBLIC ATTORNEY’S OFFICE

NUMBER OF CASES INVOLVING INDIGENTS PER REGION (JANUARY TO AUGUST 2010)196

195 Amending Presidential Decree No. 1275 Entitled “Reorganizing the Prosecution Staff of the Department of
Justice and the Offices of the Provincial and City Fiscals, Regionalizing the Prosecution Service and Creating
the National Prosecution Service,” Presidential Act No. 1513, §3 (1978).

196 Taken from Public Attorney’s Office.

Regions Criminal Admin. II

(Prosecutor’s Office Cases)

NCR 77,803 13,409

CAR 3,836 261

Region I 13,156 1,343

Region II 5,883 1,105

Region III 58,410 6,793

Region IV A 82,298 4,340

Region IV B 6,878 341

Region V 13,027 2,424

Region VI 16,233 3,909

Region VII 15,301 857

Region VIII 4,570 965

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM60

197 Based on the SWOT Analysis submitted by the Public Attorney’s Office.

198 Office of the Ombudsman, Annual Report 2009 of the Office of the Ombudsman <http://
www.ombudsman.gov.ph/docs/statistics/ANNUAL%20REPORT%202009.pdf> (last accessed Nov. 8, 2010).

Region IX A 2,461 103

Region IX B 7,037 542

Region X 11,529 1,585

Region XI 12,021 1,019

Region XII 10,824 1,146

CARAGA 5,184 3,653

In addition, the PAO cannot sufficiently address issues on access to justice because it does
not have a Witness Protection Program. Hence, PAO has suggested that Congress needs to amend
the law.197

Office of the Ombudsman198

Since the Office of the Ombudsman (OMB) is mandated under the Constitution to act on any
complaint submitted to it, in whatever form it may be, it is common place for the OMB to find itself
inundated by complaints. These complaints need to be investigated in order to determine which of
them warrant further fact-finding investigation and prosecution. In 2009 alone, a total of 12,736
complaints have been received by the OMB. Although this number is slightly lower than the number
of complaints received the previous year, it is still higher than the average annual number of
complaints received from 2005 to 2008. More than half of these complaints are now undergoing
fact-finding investigation. The number also includes around 3,700 criminal and 3,500 administrative
cases docketed by OMB offices nationwide. These cases are now undergoing preliminary
investigation and/or administrative adjudication. (Please refer to the table below for the number
of complaints received by the OMB from CY 2006-2009.)

TABLE 5.15: OFFICE OF THE OMBUDSMAN

NUMBER OF COMPLAINTS RECEIVED BY THE OMBUDSMAN (2006-2009)

As of December 31, 2009, the OMB has a total of 1,073 personnel nationwide: 320 (30%) of
which are lawyers, and the remaining 753 (70%) comprising investigators, other technical staff
(legal researchers, accountants, IT personnel, etc.) and administrative support staff, almost half
(48%) of whom are stationed at the Central Office. It also appears that one lawyer is assigned 40
cases annually. The OMB has raised its concern on the need to increase its plantilla to accommodate
the number of complaints they receive each year. Another difficulty encountered by the OMB is the
non-cooperation of certain important witnesses. Also, relevant documents are not always available.
Furthermore, the Office of the Special Prosecutor (OSP) observed that it takes other agencies more

No. of complaints received per calendar year 2006 2007 2008 2009

Complaints received annually 13,602 10,824 13,225 12,736

Monthly Average (annual number of complaints

divided by 12 months)

1,134 902 1,102 1,061

Daily Average (monthly average number of

complaints divided by 22 working days)

52 41 50 48

61ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

199 Based on the SWOT Analysis submitted by the Office of the Ombudsman.

time to comply with the subpoena their office issues. The OSP mandate is impeded by existing
rules, practice, and organizational structure to that of reinvestigation and resolution of motions for
reconsideration of probable cause finding made by other area/sectoral offices.

The OMB has placed at least 80 government officials and employees under preventive
suspension. The OMB also continues to impose disciplinary actions against erring government
officials and employees. In 2009, hundreds were found administratively liable for various offenses
and were meted out penalties ranging from reprimand to dismissal from the service with the
accessory penalty of forfeiture of benefits and perpetual disqualification to hold public office.

Upon finding of probable cause, the OMB has filed criminal cases against public officials and
employees before the appropriate court. In 2009, the OMB filed a total of 189 Informations before
the Sandiganbayan. Among those charged were a former congressman, city and municipal mayors,
assistant secretaries and state university presidents. In the same year, the OMB posted a 30.34
percent conviction rate, which is higher than the average annual conviction rate from 2001 to 2007.
Among those prosecuted by the OMB and convicted by the Sandiganbayan in 2009 were mayors,
municipal treasurers, registers of deeds, a state university president, and a provincial prosecutor.

The OMB has implemented various programs, projects and activities pursuant to its three-
pronged approach: enforcement of anti-graft and corruption laws; corruption prevention and public
assistance; and anti-corruption education and promotion. For years now, the OMB has been
implementing the Integrity Development Review (IDR). The IDR is used to assess the robustness of
corruption-resistance mechanisms and identify the vulnerabilities to corruption of government
agencies. To date, a total of 18 government agencies have undertaken the IDR. In late 2009, plans
were drawn up to bring the IDR to local government units beginning 2010 with funding support from
the USAID.

The OMB Citizen’s Charter, finalized in 2009, showcases key frontline procedures of the
OMB intended to provide meaningful, responsive, and relevant service by OMB personnel. It
provides simple and user-friendly step-by-step guides on how to avail of such services by enabling
the public to walk through the procedures and standards set by the Office. These guides are printed
in tarpaulins and prominently displayed within the OMB Central Office.

The OMB incessantly strives to strengthen the capabilities of its employees to meet the
demands of its mandate and programs. However, available training opportunities are very limited
and do not really answer the on-the-job and developmental needs of the employees. The OMB
makes sure, however, that newly hired personnel are given training and the old ones re-trained to
keep them abreast of the latest jurisprudential pronouncements of the Supreme Court.199 The
recent exodus of well-trained personnel, however, resulted in a temporary lull of output (ERs, IRs).
The lesser the number of personnel, the more case load. Newly hired employees are not as proficient
and efficient as older employees, thus trainings and seminars are needed.

The OMB has also expressed its concerns over the vulnerability of budget allocation to
political influences. It has noted that the office perceives the current administration as regarding
them with disfavor because the head was affiliated with the previous administration.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM62

Insufficient budget sometimes lead to unsatisfactory delivery of services to stakeholders.
The office, however, operates within the budget which Congress deemed as sufficient. The office
has learned how to maximize what was allotted to it.200

2. Response to Summit Issues

Forum on Increasing Access to Justice

A number of issues have been addressed by the prosecution pillar to increase access to justice in its
current MTDP 2010-2016.

To make legal services more accessible to the poor, especially those who live in the provinces
and rural areas, the PAO has increased the number of lawyers assigned in each of the regional and
district offices.

The DOJ has lowered the cost of litigation by the issuance of the Revised Manual of
Prosecutors. The Revised Manual prescribes standard preliminary investigation form, pro forma
complaints and pleadings. The DOJ has also limited the required number of copies of complaints
and annexes. The PAO has also issued its PAO Manual and Legal Forms although this has yet to be
implemented.

The PAO has revised the definition of “indigency” in Memorandum Circular No. 02, Series of
2010. Under the current definition, more people can qualify to avail of the free legal services that
PAO lawyers render.

For its part, some of the OMB has resorted to requiring parties to simply file a clarificatory
reply rather than asking the parties to appear in person at the OMB offices which is more costly to
their clients.

The members of the prosecution pillar need to also be sensitive to the needs of their
clients. In this regard, the DOJ-NPS plans to implement the Code of Ethics and institute integrity/
performance accountability mechanisms which will involve claimholders. The PAO intends to conduct
regular trainings, seminars and orientation on the PAO Code of Conduct, PAO Operating Manual,
Civil Service Rules and Regulations, Code of Professional Responsibility and other pertinent laws.
The OMB has created a position of VAWC and Sexual Harassment Officer.

The PAO promotes the utilization of the Alternative Dispute Resolution to help de-clog
court dockets but also to lighten their case loads.

To increase awareness among the claimholders, the PAO will continue engaging in IEC
campaign using the tri-media – print, radio and TV. The DOJ, in coordination with the DILG, will work
towards the dissemination of the following information at the barangay level: rights of the accused,
child’s rights and other basic human rights. By issuing their respective Citizen’s Charters, the agencies
do not only outline their frontline services but likewise highlight citizen’s rights.

National Summit on Family Courts

Admittedly, the laws on VAWC and CICL are relatively new. Thus, there is a need for regular seminars
and trainings to familiarize the duty-holders of the same. The government official must also be
guided in the implementation of the said laws. The PAO has issued a Memorandum Circular with
regard to legal assistance in cases involving VAWC and other related laws. The DOJ has issued

200 Id.

63ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Department Circular No. 39, dated August 15, 2007, or the Prosecutor’s Manual on Handling Child-
related Cases. This Manual covers children with disability during preliminary investigations. The
DOJ conducts regular trainings of prosecutors on the implementation of RA No. 9344. There is also
an ongoing study on the discernment of CICL below 18 but above 15 years old. The DOJ further sees
the need to re-tool prosecutors in writing child-sensitive resolutions.

National Consultative Summit on Extrajudicial Killings and Enforced Disappearances

With respect to this summit, the DOJ has issued Department Order No. 257 on March 27, 2007. It
designated prosecutors to conduct inquest/preliminary investigation/reinvestigation of alleged
human rights violations and extrajudicial killings, and if evidence warrants, to initiate the
prosecution.

3. Analysis

While steps have been taken to address the issues raised during the four summits, admittedly the
efforts are not enough.

The primary concern for the three agencies of the prosecution pillar is the severe personnel
deficiency. Considering that the lawyers are involved in the prosecution of offenses, the deficiency
hinders the ability of the prosecution pillar to effectively deliver services to their clients.

Personnel deficiency adds to the growing problem of court congestion. With the number of
cases handled by the prosecutors for instance, they are sometimes forced to ask for continuance.
This results in delay in the disposition of cases. Furthermore, the number of a lawyer’s case load
affects his/her performance. Indeed, the more cases are handled by a single lawyer, the less
attention is given to individual cases. This sometimes leads to the dismissal of cases due to
technicalities.

Certain projects of the DOJ require the Department to coordinate with other government
agencies. However, the limited number of lawyers hampers the ability of the DOJ to render
assistance to other agencies.

Most accused in criminal cases who cannot afford to hire their own lawyers are represented
by the PAO. It is common to see one PAO lawyer handling more than 30 criminal cases in one day,
especially at the first level courts. Oftentimes, the PAO lawyer only gets to consult with his/her
client minutes before the scheduled hearing. Effective representation is one of the aspects of
access to justice. This is defeated by the lack of personnel.

The problem is not easily solved by simply hiring additional personnel. The government’s
rationalization program, which aims to streamline bureaucracy, prevents the NPS, PAO, and OMB
from increasing their plantilla. Any increase must first be approved by the Department of Budget
and Management.

Budgetary constraints likewise affect the performance of the NPS, PAO, and the OMB. The
OMB has also expressed its concerns over the vulnerability of budget allocation to political
influence.201 This affects the ability of the agencies to improve physical and logistical resources.

The efforts of the agencies towards the computerization of records must, however, be
lauded. All three agencies have launched their respective websites which provide information
readily accessible to the public. The websites, however, are not regularly and immediately updated.
201 Based on the SWOT Analysis submitted by the Office of the Ombudsman.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM64

Thus, information is sometimes incomplete.

Moreover, despite procurement of some office equipment, the PAO still greatly lacks
computers which are necessary in the immediate preparation and submission of pleadings with the
courts and other quasi-judicial bodies. This problem continues on account of the insufficiency of
funds that are needed to answer the additional requirements for equipment of new public attorneys
and staff.202

Within their own organization, there are areas that need to be improved. According to an
official of the DOJ, the organizational structure of the Department makes justice accessible. However,
it is admitted that some of the systems, procedures and controls in place tend to create bottlenecks
and delays. At the OMB, the organizational structure is not fully maximized. Relationships and
interdependence of the functions of each position are not clearly spelled out, which result in the
overlapping of responsibilities and under-working of certain employees.203

The DOJ has already worked towards making justice accessible to the public. It has
rationalized fees at the prosecution level. However, there is still a need to comprehensively
review the fees/charges being imposed.204 Moreover, the DOJ has regularly been conducting
trainings on special human rights concerns, such as those that touch on women, children, and
extralegal killings. A DOJ official, however, stated that there is much room for further improvement
on fundamental human rights perspective.205 While the DOJ sees the need to address VAWC and
human rights issues, it is hindered by the insufficiency of resources. Thus, only the national and
regional offices currently have divisions or desks which directly address VAWC and HR issues.
Further, while the DOJ has formulated a number of programs with respect to VAWC and HR issues,
sustainability of implementation is still a serious concern due to resource constraints.206

Certain issues have been ignored and overlooked because the OMB opted to strictly keep
with its mandate. RA No. 6770 specifies the jurisdiction of the OMB. Thus, the OMB lacks initiative
for VAWC and HR cases.207 It has, however, created special task forces, such as the Task Force on
Anti-Trafficking. In addition, the OMB has no specific program towards full access to justice.208

While efforts are continuously done to improve services and there is a continuing effort to reduce
processes involved in important and routine transactions (although review processes cannot be
avoided), there is no training on human rights issues.209

Moreover, the OMB also observed that while the office is mandated to prevent corruption,
its plans and programs are neither evolving nor pro-active. They are reiterations of activities,
projects, and policies that are already in place. Furthermore, the Office of the Special Prosecutor

202 PAO, 2009 Annual Report, supra note 191.

203 Based on the SWOT Analysis submitted by the Office of the Ombudsman.

204 Based on the SWOT Analysis submitted by the Department of Justice.

205 Id.

206 Id.

207 Based on the SWOT Analysis submitted by the Office of the Ombudsman.

208 Id.

209 Id.

65ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

observed that there is no serious effort to review OMB/OSP mandate/regulations/programs in
view of the changing times, and the current social, economic and political situation.210

The PAO, on the other hand, cannot sufficiently address issues on access to justice because
it does not have a Witness Protection Program.211

It must also be noted that there is a need to put in place a mechanism for the assessment
and monitoring of its programs. The DOJ has already put one in place but this is still considered
weak.212

Notably, a number of DOJ’s projects have received foreign funding. However, the Department
says that because the budget appropriation is not enough for the operation of all the offices and
attached agencies within the Department, there is a tendency to be heavily reliant on foreign
funding.213 The OMB, for its part, admits that funding agencies have expressed their willingness to
finance specific programs/projects. While it tries to prevent corruption within the OMB itself, the
OMB does not discount the possibility that the funds it has received might be used for purposes
other than what they were intended for.214

With respect to the Forum on Environmental Justice, not much had been done by the agencies
and there appears to be no proposals regarding the same.

4. Recommendations

As can be seen from the discussion above, steps were already taken by the agencies within the
prosecution pillar to make justice available to the poor. Recognizing the problems faced by each
institution is a step towards identifying solutions.

First, there is a need to strengthen the capability of the agencies by increasing the number
of personnel. This is difficult considering the budgetary constraints. However, the concerned
agencies have already put in place mechanisms to ease the caseloads of prosecutors and PAO
lawyers.

Second, while the DOJ has already revised the Manual of Prosecutors which resulted in the
rationalization of fees, certain fees, as admitted by a DOJ personnel, may still be cut down. This
would entice the poor to seek remedy at the prosecution level.

Third, the three agencies say that there is a need to raise the level of awareness with
respect to VAWC and HR issues. Thus, the agencies must coordinate with the other agencies,
particularly with the courts and community pillars, to update themselves with human rights concerns.

Fourth, the use of ADR mechanisms should likewise be promoted. This would not only
decrease the number of cases being filed at the prosecution level, but at the same time ease the
case load of PAO lawyers.

210 Id.

211 Based on the SWOT Analysis submitted by the Public Attorney’s Office.

212 Based on the SWOT Analysis submitted by the Department of Justice.

213 Id.

214 Based on the SWOT Analysis submitted by the Office of the Ombudsman.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM66

Last, a system for the monitoring and evaluation of the effectiveness of programs must be
adopted by the agencies. While the DOJ has stated that one is already in place, it admits that it is
still weak. Thus, it is possible that the monitoring is not properly conducted.

C. Courts Pillar

Mandated by the Constitution to settle actual controversies involving rights which are legally
demandable and enforceable,215 the Philippine Judiciary consists of four levels: (1) the Supreme
Court (SC); (2) the intermediate courts consisting of the Court of Appeals (CA), Sandiganbayan (SB),
Court of Tax Appeals (CTA), and the Shari’a Appellate Courts; (3) the second level courts, composed
of Regional Trial Courts (RTCs) and Shari’a District Courts; and (4) the first level courts composed of
the Metropolitan Trial Courts (MeTCs), Municipal Trial Courts in Cities (MTCCs), Municipal Trial
Courts (MTCs), Municipal Circuit Trial Courts (MCTCs), and Shari’a Circuit Courts.

1. Existing Capacities

Supreme Court

The SC, composed of a Chief Justice and 14 Associate Justices, is the highest court and is considered
as the court of last resort.216 The SC has administrative supervision over all courts and the personnel217

and has the power to promulgate rules concerning the protection and enforcement of constitutional
rights, pleading, practice, and procedure in all courts; the admission to the practice of law; the
integrated bar; and legal assistance to the underprivileged.218 Because of this, all revisions of rules
by the other court levels will have to pass through the SC. Also, approval for majority of the plans
and activities of all courts is necessary. Thus, changes in the judiciary, as regards systems or
procedures, are mostly dependent on the initiative and discretion of the SC.

More importantly, most of these changes would require funding. Under Section 3 of Article
VIII of the Constitution, appropriations for the judiciary may not be reduced by the legislature
below the amount appropriated for the previous year and, after approval, shall be automatically
and regularly released. This is to ensure that the judiciary remains an independent body, enjoying
fiscal autonomy.

In 2009, 0.89 percent of the P1.414 Trillion budget or a total appropriation of P12,680,044,000.00
was allocated to the judiciary.219 Personal Services was allotted P7.95 Billion or 71.8 percent of the
SC and lower courts budget, while Maintenance and Other Operating Expenses (MOOE) accounted
for 27.7 percent at P3.07 Billion.220 The remaining 0.5 percent went to Capital Outlay, which was
allotted P52.438 Million, a drop of P287.21 Million from the previous year.221

215 PHILIPPINE CONSTITUTION, Art. VIII, Sec. 1.

216 Supreme Court, 2009 Annual Report 95 (2010).

217 PHILIPPINE CONSTITUTION, Art. VIII, Sec. 6.

218 PHILIPPINE CONSTITUTION, Art. VIII, Sec. 5.

219 Supreme Court, 2009 Annual Report, supra note 218, at 55 citing <http://www.dbm.gov.ph/
index.php?pid=3&nid=1640> and 2009 General Appropriations Act.

220 Id. at 57.

221 Id.

67ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

While the national appropriations allotment represented an increase of P2.4 Million from
the previous year, the judicial branch’s overall percentage of the national budget posted only a
slight increase, from 0.83 percent in 2008 to 0.89 percent in 2009.222

 TABLE 5.16: APPROPRIATION FOR THE JUDICIARY (2004 TO 2009)223

222 Id. at 56.

223 Id.

224 Department of Budget and Management, DBM Press Release, Abad: Government mindful of judiciary’s needs
vis-à-vis limited funds, Sept. 14, 2010 <http://www.dbm.gov.ph/index.php?pid=3&nid=2070> (last accessed
Dec. 3, 2010).

225 Lira Dalangin-Fernandez, Judiciary’s budget woes continue, 2011 budget offers no solution, Philippine
Daily Inquirer, Sept. 6, 2010 <http://newsinfo.inquirer.net/topstories/topstories/view/20100906-290798/
Judiciarys-budget-woes-continue-2011-budget-offers-no-solution> (last accessed Dec. 3, 2010).

226 Id.

Remarkably, however, in 2010, the judiciary only received a total appropriation of
P12,662,661,000.00 or a little less than the previous year’s budget, but the percentage of such
appropriation vis-à-vis the national budget has increased. The judiciary’s allotment, however,
remained below one percent of the national budget. The SC and lower courts budget gave Personal
Services – P8.018 Billion; MOOE – P3.028 Billion; and Capital Outlay – P111.088 Million.

For 2011, the SC asked for P27.1 Billion as its budget. However, the proposed budget for the
judiciary has been set to P14.31 Billion.224 In contrast to the 2010 budget where the percentage of
the courts in the budget increased, the proposed budget would approximately set the percentage
of the judiciary at a lower level. Moreover, it threatens to affect the plans of the SC for the judiciary,
such as the building of a Manila City Hall of Justice, computerization of lower courts, and hiring of
additional personnel.225 As such, this may also affect the Court’s plan to improve the speedy
disposal of cases.226

Because the budget given to the Court is insufficient to cover its needs, the Court has
resorted to taking and/or applying for loans to support its judicial reform initiatives. These initiatives
all form part of the Court’s judicial reform program to transform the judiciary by modernizing
facilities, systems and procedures to strengthen the capabilities of courts for better efficiency,
flexibility and effectiveness and taking advantage of information and communications technology
(ICT) and electronic case management.

With the task of modernization, court facilities need to be improved. Courts have often
resorted to what is available and not what is optimal. As an example, safety has become an issue for
the courts of Manila. Even if the current building has been ordered condemned, the Manila courts
still make use of the structure. Thus, there is a pressing need to construct a building to house Manila
courts.

2004 2005 2006 2007 2008 2009 2010

Judiciary budget

(in billions)

7.07 7.52 7.52 9.35 10.27 12.68 12.66

Percentage of the

National Budget

0.88 0.83 0.83 0.83 0.83 0.89 0.97

Source: Supreme Court 2009 ANNUAL REPORT and GAA

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM68

Notably, as of September 2010, there was a vacancy rate of 24.51 percent with 536 vacancies
among the 2,187 positions available for judges in the first and second level courts. In 2009, the JBC
continued to focus on programs to reduce the vacancy rate and improve the quality of the nominees,
thus processing 3,918 applications for 227 judicial positions in the Supreme Court, the third-level
courts, and the lower courts.227

227 Supreme Court, Annual Report, supra note 218, at 57.

Furthermore, an upgrade of information technology systems is also an integral part of
modernizing the courts. The use of an electronic case management system has been sought to help
improve case disposition. In this respect, the SC has implemented the enhanced Case Flow
Management (eCFM) and Case Management Information System (CMIS) in the past. Currently, the
SC has implemented the Judiciary Case Management System (JCMS). E-payment is an example of
the initiatives under the auspices of this program. Online transactions are also being considered.
Most of these initiatives were implemented through pilot courts and they have proven to be
successful. Implementation of these initiatives nationwide is currently underway.

Transforming the judiciary does not only entail modernizing facilities and equipment. It
will also require modernizing systems and procedures. In this aspect, a review of how judges
manage their cases or a conduct of a judicial audit for the midterm review of a court’s case
management may be in order.

Such judicial audit was piloted in Cebu. There, the purpose of the audit was to assess the
current case management of the judge and to come up with a case management plan for the court.
Feedback was given on how cases could be disposed faster and a commitment from the judge to
implement the recommended case management plan was made. It has been observed that with
such a case management plan, there was a remarkable improvement in the pace of case disposition.
The highest improvement was observed at 600 percent and the lowest was 200 percent
improvement.

Although there is a clamor for the creation of additional courts from some sectors, this may
not always be possible considering the resources of the SC and the procedural rigors to qualify as
judge. As it is, budget is tight and the Judicial and Bar Council (JBC), albeit continuing to find
competent judges to fill the vacancies, has been slow in the process.

TABLE 5.17: VACANCY RATE OF JUDGES IN THE FIRST AND SECOND LEVEL COURTS

AS OF SEPTEMBER 30, 2010

Courts
Total Judicial

Positions

Total Incumbent

Judges

Total

Vacancies

Vacancy

Rate

Regional Trial Courts 967 772 195 20.17%

Metropolitan Trial Courts 95 74 21 22.11%

Municipal Trial Courts in

Cities
212 171 41 19.34%

Municipal Trial Courts 387 290 97 25.06%

Municipal Circuit Trial

Courts
470 313 157 33.40%

Shari'a District Courts 5 0 5 100.00%

Shari'a Circuit Courts 51 31 20 39.22%

Total 2,187 1,651 536 24.51%

Source: Court Management Office, Supreme Court

69ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Moreover, the cooperation of Congress for the creation of additional courts is needed.

Nevertheless, the SC recognizes the need for courts to specialize in the adjudication of
cases and is lobbying for the creation of such courts (e.g., family courts). In the interim, it has
resorted to designating courts to be family courts or environmental courts.

As of September 2010, out of the 110 designated to handle family cases, there were three
vacancies;228 while special courts for environmental cases had 15 vacancies out of the 115 designated.

Below are tables showing the distribution of pending child and family cases, drug cases, and
criminal cases for the first and second level courts.

TABLE 5.18: PENDING CHILD AND FAMILY CASES AND DRUG CASES

FIRST AND SECOND LEVEL COURTS

228 Data from the Court Management Office of the Supreme Court.

TOTAL VIOLENCE AGAINST WOMEN DRUG USERS (MINORS) RAPE WITH MINOR VICTIM
RAPE WITH MINOR

ACCUSED

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

RTC 50,266 48,941 39,160 6,219 6,210 5,099 1,027 966 839 17,226 16,218 13,395 452 437 407

METC 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

MTCC 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0

MTC 16 13 12 4 2 2 0 0 0 0 0 0 0 0 0

MCTC 28 26 23 6 10 8 0 0 0 2 0 0 2 0 0

CHILD AND FAMILY CASES DRUG CASES

RAPE WITH MINOR VICTIM

AND ACCUSED
CHILD ABUSE

ALL OTHER CHILD AND

FAMILY CASES
TOTAL DRUG MANUFACTURING

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

RTC 769 710 602 10,010 10,049 7,764 14,563 14,351 11,054 6,083 55,076 48,818 210 186 143

METC 0 0 0 0 0 0 0 0 0 14 17 7 0 0 0

MTCC 0 0 0 0 0 0 1 1 1 0 1 1 0 0 0

MTC 2 2 2 7 7 6 3 2 2 357 3 3 0 0 0

MCTC 0 0 0 10 10 9 8 6 6 11 7 7 0 0 0

DRUG CASES

DRUG PUSHERS DRUG USERS ALL OTHER DRUG CASES

As of Dec

2009

As of May

2010

As of June

2010

As of Dec

2009

As of May

2010

As of June

2010

As of Dec

2009

As of

May

2010

As of

June

2010

RTC 16,145 14,422 12,965 17,940 15,129 12,815 26,568 25,339 22,895

METC 0 0 0 8 8 3 6 9 4

MTCC 0 0 0 0 0 0 0 1 1

MTC 2 0 0 342 0 0 13 3 3

MCTC 0 0 0 2 1 1 9 6 6

SHDC 0 0 0 0 0 0 0 0 0

SHCC 0 0 0 0 0 0 0 0 0

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM70

TABLE 5.19: PENDING CRIMINAL CASES

FIRST AND SECOND LEVEL COURTS

Declogging court dockets is a priority for the SC. The statistics for 2009 show that total
backlog has decreased. However, the growth rate for the number of cases decided or resolved has
likewise decreased. Court-case disposition rate has also decreased. Below are the statistics for
case backlog, number of cases decided or resolved, as well as the court-case disposition rate.

TABLE 5.20: CASE BACKLOG BY TYPE OF COURT (2004 TO 2009)229

Courts 2004 2005 2006 2007 2008 2009

Total 808,488 660,360 737,699 603,576 612,551 596,858

Supreme Court 6,842 – – – – –

Court of Appeals 23,098 – 20,158 – – –

Sandiganbayan 1,892 2,338 2,075 1,794 2,263 1,891

Court of Tax Appeals 639 983 730 6 97 6 73 699

Regional Trial Courts 348,312 345,706 358,467 363,777 355,550 357,717

Metropolitan Trial Courts 153,427 114,719 129,702 86,800 88,560 92,545

Municipal Trial Courts in

Cities

121,249 100,863 101,867 76,042 72,440 59,087

Municipal Trial Courts 83,019 55,878 67,604 45,345 50,178 37,998

Municipal Circuit Trial

Courts

69,607 39,634 56,695 28,962 42,443 46,401

Shari'a District Courts 54 13 60 29 84 154

Shari'a Circuit Courts 309 226 341 130 360 366

229 NSCB, 2010 Yearbook, supra note 91, at 17-17.

Violation of BP 22 Estafa Environmental Cases
Heinous Crimes Cases under

RA 7659

Illegal Possession

of Firearms

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

RTC 1,536 1,402 1,313 34,589 33,080 28,732 1,102 1,074 913 14,138 13,564 11,635 4,405 4,770 4,131

METC 36,938 27,612 17,620 3,408 3,279 1,807 0 0 0 0 6 6 844 720 421

MTCC 20,300 16,469 13,475 3,529 3,178 2,776 138 89 60 0 0 0 1,134 890 703

MTC 7,830 7,024 5,959 1,605 1,512 1,403 69 50 50 6 5 5 722 717 755

MCTC 2,719 2,590 2,325 1,064 952 846 142 128 119 2 1 2 620 628 593

Commercial Cases Rape under RA 8353
Violation of Sexual

Harassment Act

Tax Evasion or Violation

of Tax Laws

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

As of

Dec

2009

As of

May

2010

As of

June

2010

RTC 502 337 320 4,030 3,990 3,491 195 163 142 255 250 203

METC 0 0 0 0 0 0 6 33 2 762 748 158

MTCC 1 1 0 3 1 1 24 24 22 64 76 48

MTC 4 2 1 7 4 0 65 25 54 26 20 26

MCTC 502 337 320 4,030 3,990 3,491 195 163 142 255 250 203

71ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.21: NUMBER OF CASES DECIDED/RESOLVED BY TYPE OF COURT (2006 TO 2009)230

TABLE 5.22: COURT-CASE DISPOSITION RATE (2003 TO 2009)231

230 Id. at 17-16.

231 Id. at 17-19.

Court 2006 2007 2008 2009 Growth Rates

2006

2007

2007

2008

2008

2009

Total 307,904 289,034 297,939 270,131 (6.1) 3.1 (9.3)

Supreme Court – – – – – –

Court of Appeals 14,347 13,245 a a (7.7) – –

Sandiganbayan 426 175 266 176b (58.9) 52.0 (33.8)

Court of Tax Appeals 317 398 388 348 25.6 (2.5) (10.3)

Regional Trial Courts 133,282 128,787 135,968 130,691 (3.4) 5.6 (3.9)

Metropolitan Trial

Courts

49,221 45,116 52,598 44,585
(8.3) 16.6 (15.2)

Municipal Trial Courts

in Cities

58,017 54,198 53,913 51,209
(6.6) (0.5) (5.0)

Municipal Trial Courts 28,567 25,788 24,240 24,610 (9.7) (6.0) 1.5

Municipal Circuit Trial

Courts

23,306 21,083 30,335 18,249
(9.5) 43.9 (39.8)

Shari'a District Courts 34 46 29 23 26.5 (32.6) (27.6)

Shari'a Circuit Courts 486 370 275 306 (48.1) 0.5 19.8

a – No report submitted from January 2008 to present.

b – No report submitted from September 2009 to present.

Note: Cases decided/resolved refer to the cases that have been given decision based on merits, including

those that have been dismissed, withdrawn, or amicably settled during the reference period.

Court 2003 2004 2005 2006 2007 2008 2009

Total 0.70 0.74 0.82 0.85 0.69 0.88 0.83

Supreme Court 0.97 0.97 – – 1.00 – –

Court of Appeals 1.00 0.96 – 1.20 0.93 – –

Sandiganbayan 3.08 1.98 0.97 1.18 1.28 0.68 1.54

Court of Tax Appeals 0.81 0.73 0.71 1.21 0.84 1.90 1.29

Regional Trial Courts 0.64 0.69 0.79 0.79 0.68 0.81 0.80

Metropolitan Trial Courts 0.59 0.68 0.76 0.73 0.59 0.82 0.74

Municipal Trial Courts in

Cities
0.78 0.87 0.84 0.88 0.79 0.86 0.94

Municipal Trial Courts 0.77 0.77 0.89 1.03 0.72 0.98 1.08

Municipal Circuit Trial

Courts
0.80 0.76 0.95 1.11 0.75 1.61 0.88

Shari'a District Courts 2.33 1.50 1.17 0.77 0.81 0.67 0.35

Shari'a Circuit Courts 0.71 0.89 0.90 1.07 0.93 0.70 0.72

Note: Court Case Disposition Rate is the ratio of total cases decided/resolved over total cases filed in

a year. A ratio of less than 1 indicates an increasing backlog; greater than 1, decreasing backlog; and

equal to 1 means that the backlog is being maintained.

Source: Supreme Court.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM72

Despite the different statistics, the SC has steadily increased its case disposal, demonstrating
that declogging court dockets is indeed one of the priorities of the Court.

TABLE 5.23: SUPREME COURT PERCENTAGE OF CASE DISPOSAL (2007 TO 2009)

The Court has also made significant gains in one of its projects, the Enhanced Justice on
Wheels (EJOW), which has regularly helped in speedier case disposition. This is relevant as most of
the cases involve light offenses which have weak or insufficient evidence.232 Since its re-launch in
2008, EJOW has freed 5,303 prisoners, conducted 5,747 rounds of mediation in civil suits, and given
free legal aid to 2,514 indigent clients.233 With this project, the Court has opened its doors to
provide wider access to justice, bringing the courts closer to the people, and improving public
perception.

It is also quite noteworthy that from 2005 the total number of judges has increased, with
more female judges present in the courts.

TABLE 5.24: NUMBER OF JUDGES BY TYPE OF COURT AND BY SEX (2005 TO 2008)234

2007 2008 2009

En Banc Judicial Matters 41% 46% 45%

Administrative Matters 64% 64% 69%

First Division Judicial Matters 58% 55.31% 63.30%

Administrative Matters 63% 65.49% 71.90%

Second Division Judicial Matters 58% 66.81% 57.66%

Administrative Matters 47% 47.94% 41.99%

Third Division Judicial Matters 35% 40.89% 59.57%

Administrative Matters 50% 64.15% 67.52%

TOTAL 51.2% 58.9% 59.31%

Note: Percentage of Case Disposal is the ratio of case output over case input.

Source: SC Annual Reports

232 Frinston Lim, ‘Justice on Wheels’ frees 120 prisoners, Philippine Daily Inquirer, Nov. 20, 2010 <http://
newsinfo.inquirer.net/breakingnews/regions/view/20101120-304321/Justice-on-Wheels-frees-120-
prisoners> (last accessed Dec. 3, 2010).

233 Id.

234 NSCB, 2010 Yearbook, supra note 91, at 17-19.

Court 2005 2006 2007 2008

M F Total M F Total M F Total M F Total

Total 1,063 426 1,489 1,167 460 1,627 1,245 567 1,812 1,186 576 1,762

Supreme Court – – – 9 5 14 9 5 14 10 5 15

Court of

Appeals
– – – 47 18 65 47 21 68 44 19 63

Sandiganbayan – – – 11 3 14 11 3 14 12 2 14

Court of Tax

Appeals
– – – 4 2 6 4 2 6 4 2 6

Regional Trial

Courts
569 206 775 597 211 808 575 224 799 542 228 770

73ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

The SC is also moving towards a more gender responsive judiciary. In 2008, the Committee
on Gender Responsiveness in the Judiciary (CGRJ), in cooperation with the United Nations
Development Fund for Women (UNIFEM), conducted a Knowledge Sharing Seminar for justices,
judges, and women’s groups from Thailand and Vietnam on January 14-19, 2008, on the theme
“Gender Equality and the Judiciary: Sharing the Philippine Judiciary’s Experience in Implementing
its Gender and Development Program to the Judiciaries in Southeast Asia,” among other seminars
and focus group discussions.235 The CGRJ also coordinated with the SC Office of Administrative
Services in the implementation of 11 gender sensitivity training and orientation sessions on the
Administrative Procedure in Sexual Harassment Cases and Guidelines on Proper Work Decorum in
the Judiciary for SC employees, male and female alike, from April to November.236

Moreover, the number of court personnel is also an issue. In 2009, there were 2,253
employees with the SC and 23,273 with the lower courts.237 Since there is a lack of personnel in
some courts, courts resort to having their staff multi-task. This may inevitably lead to delays and
inefficient services. Compensation for judges and justices is also an issue for the Court.

In the past administration, the SC responded remarkably to issues with its issuances in
connection to the circle of human rights: Rules on the Writ of Amparo, Rules on the Writ of Habeas
Data, and Rules of Procedure on Environmental Cases. The challenge for the present court is to
remain responsive to these issues whether it be through new issuances or continuation of its
current projects.

Court of Appeals238

At present, the CA as an appellate court (with the jurisdiction to review death penalty cases) has 23
divisions and 69 justices. Seventeen divisions are located in the Manila station while three divisions
each are currently in the Cebu and Cagayan de Oro stations. As it stands, the CA, however, does not
have the full complement of justices with only 62 sitting.

235 Supreme Court, 2008 Annual Report 61 (2009).

236 Id.

237 Supreme Court, 2009 Annual Report, supra note 218, at 57.

238 Based on the consultation meetings with CA Presiding Justice Andres Reyes, Jr. and Justice Noel Tijam on
Sept. 14, 2010, Sept. 17, 2010, and Oct. 26, 2010, and Validation Workshop Presentation of the CA, Report
on the Validation Workshop for the MTDP for the CJS 36 (2010).

Court 2005 2006 2007 2008

M F Total M F Total M F Total M F Total

Metropolitan Trial

Courts
33 36 69 31 31 62 35 33 68 32 37 69

Municipal Trial Courts

in Cities
119 44 163 112 46 158 129 66 195 125 67 192

Municipal Trial Courts 153 76 229 165 80 245 180 110 290 178 110 288

Municipal Circuit

Trial Courts
161 63 224 163 63 226 225 99 324 209 103 312

Shari'a District Courts – – – – – – – 1 1 – – –

Shari'a Circuit Courts 28 1 29 28 1 29 30 3 33 30 3 33

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM74

Structural facilities of the CA need improvement. The CA Manila station is currently
handicapped with only two floors; while its main building remains in a state of disrepair after a fire
gutted it in 2007. The Cebu and Cagayan de Oro stations have similar concerns. Both stations still
lease their offices from private enterprises. However, the local government of Cebu has donated a
plot of land to put up buildings for the Cebu station; and the CA recently received its patent for land
in Cagayan de Oro from the national government to build offices for the CA justices. Notwithstanding,
the construction of buildings to house the Cebu and Cagayan de Oro stations will be dependent on
the sufficiency of resources and funding.

Moreover, the CA at this time has no public information office. Since 2006, the CA has had
an informal group of journalists following the disposition of cases in the CA. There are, however, no
official communication channels that have been institutionalized. On the production and distribution
of information materials, the CA has twice revised its flow charts since 2006, which have been
posted in its building.

As regards case management, the institutionalization of the One-Stop Processing Center
(OSPC) and the roll-out of CMIS version 2 for all three CA stations were done. Given this OSPC,
almost all concerns from filing to certification, may now be addressed. Following the increase of
cases, the CA also states that inquiries regarding the status of these cases or any related matter may
be entertained by the information division of the CA via telephone. Current measures also include
the establishment of a cable network to increase the OSPC’s efficiency.

At the same time, with the help of the American Bar Association, two versions of the CMIS
have been made since 2006. The new CMIS version features a more user-friendly interface, and
information within it is available to the public on the internet. It also boasts of a system of bar-
coding court documents. The CA desires the full coordination of the three CMIS stations by the end
of November 2010. The launch of the CMIS version 2 in July 2010 has helped in the case disposition
of the CA, allowing magistrates to spend less time on monitoring and transmitting documents or
cases and to focus their efforts on actual decision making. But despite the CMIS project, the current
computer system of the CA remains inadequate to handle the requirements of electronic filing.

In 2010, the CA saw a renewed effort at diminishing the case load of justices pursuant to the
Zero Backlog Project (ZBP) spearheaded by Presiding Justice Reyes. The project aims to increase the
disposition rate of the court which, at the end of 2009, stood at 38.23 percent for all cases; from
these, the rate for criminal cases stood at 20.2 percent. Recent statistics on ZBP, however, are not
yet available because the inventory of cases has not yet been completed. On its end, the CA
declared that the priority is on criminal cases, especially those that involve detention.

In addition, the CA has constantly availed of seminars sponsored by PHILJA to enhance the
competence of its court personnel. Similar seminars have also been made available for the non-
legal personnel. The CA has also established its Gender and Development (GAD) focal point in 2007.

Sandiganbayan239

The Sandiganbayan is a special court primarily tasked to try criminal and civil cases involving graft
and corrupt practices and such other offenses committed by public officers and employees.240

239 Based on the SB Website <http://sb.judiciary.gov.ph> (last accessed Dec. 3, 2010) and on the consultation
meeting with Atty. Mary Ruth Milo-Ferrer and Sandra Calugay on Sept. 16, 2010.

240 PHILIPPINE CONSTITUTION, Art. XIII.

75ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Composed of a Presiding Justice and 14 Associate Justices, its mission is to give life and meaning to
the constitutional precept that a public office is a public trust, and to impress upon public officers
and employees that they are at all times accountable to the people with their duty to serve with the
highest degree of responsibility, integrity, loyalty and efficiency.

Case backlog has decreased to 1,891 in 2009 from 2,263 in 2008. This decrease, however, has
not changed much from the figure in 2004 of 1,892.

Moreover, the number of cases decided/resolved has also not improved from the figure in
2003, which was at 426.241 For 2009, the SB posted a disposal of 357 cases or a decrease of 284 cases
from the disposal of 641 cases in 2008.242 This indicates a percentage decrease of 44.31 percent.243

Out of the 357 cases, 346 were criminal.244 They involve violations of RA No. 3019, falsification,
malversation, perjury, and violations of various Presidential Decrees.245 Table 5.25 provides the
details of the nature of cases disposed in 2009.

TABLE 5.25: NUMBER OF CASES DISPOSED OF ACCORDING TO NATURE OF OFFENSE

(JANUARY-DECEMBER 31, 2009)246

241 NSCB, 2010 Yearbook, supra note 91, at 17-16.

242 Sandiganbayan, Thirty-first Annual Report of the Sandiganbayan Calendar Year 2009, 15 (2010).

243 Id.

244 Id.

245 Id. at 16.

246 Id. at 58, see Table 16a.

Nature of the Offense Total Percentage

Crime Against Religious Worship – –

Arbitrary Detention 2 0.56

Violation of Domicile 1 0.28

Assault Resistance and Disobedience 1 0.28

Perjury 10 2.80

Falsification Cases 75 21.01

Mal/Misfeasance – –

Bribery 1 0.28

Malversation Cases 69 19.33

Infidelity of Public Officers

in the Custody of Prisoners/Documents
1 0.28

Other Offense Committed by Public Officers – –

Murder 3 0.84

Homicide – –

Physical Injuries 6 1.68

Threats and Coercions 1 0.28

Kidnapping – –

Estafa Cases 7 1.97

Robbery – –

Theft – –

Malicious Mischief 1 0.28

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM76

Two hundred twenty-nine of the criminal cases (65.15%) were terminated after trial and 36
criminal cases (10.08%) were dismissed without trial.247 While 15 criminal cases (4.20%) were
terminated after the accused pleaded guilty; five criminal cases (1.40%) were terminated after the
accused pleaded guilty; and 59 criminal cases (16.53%) were withdrawn by the prosecution.248

TABLE 5.26: MANNER OF DISPOSAL FOR CRIMINAL CASES249

247 Sandiganbayan, Report, supra note 244 at 18.

248 Id.

249 Id.

Rape and Acts of Lasciviousness – –

Slander 1 0.28

Illegal Marriage – –

Violation of RA 3019 132 36.97

Violation of Presidential Decrees 10 2.80

Qualified Seduction – –

Unlawful Arrest – –

Adultery and Concubinage – –

Others 25 7.00

Special Civil Action 4 1.12

Civil Cases (including PCGG cases) 2 0.56

Appealed Cases 5 1.40

TOTAL 357 100.00

Manner of Disposal for Criminal Cases No. of Cases Share in %

Dismissed without Trial 36 10.08

Pleaded Guilty 15 4.20

Terminated After Trial 229 64.15

Convicted 34 9.53

Acquitted 118 33.06

Convicted/Acquitted 7 1.96

Convicted/Archived 1 0.28

Convicted/Acquitted/Dismissed/Archived 12 3.36

Convicted/Acquitted/Dismissed 3 0.84

Convicted/Dismissed/Archived 1 0.28

Convicted/Dismissed 6 1.68

Acquitted/Dismissed 5 1.40

Acquitted/Archived 4 1.12

Acquitted/Dismissed/Archived 14 3.92

Acquitted/Pleaded Guilty 1 0.28

Dismissed with Trial 11 3.08

Dismissed with Trial/Dismissed without Trial 10 2.80

Dismissed with Trial/Archived 2 0.56

Transferred to other Courts 3 0.84

Withdrawn by Prosecution/OSP 59 16.53

Archived without Prejudice 5 1.40

77ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Moreover, acquittal rate remains to be high. In 2009, it was 33.06 percent.250 The SB attributes
such to inability of the OMB to effectively prosecute the cases and the OMB’s propensity to file
cases under RA No. 3019,251 Section 3(e) as a catchall for other incidents. In addition, the number of
SB personnel continues to be inadequate.

Although the SB has been the pilot court for the CMIS, these case figures may be attributed
to the delay in the trial. Because certain rights are afforded to the public officers and employees
accused in these cases such as motions for judicial determination of probable cause and motions for
bill of particulars, the SB is tied to entertain such motions and determine these before trial could
commence. Consequently, delay is inevitable.

Furthermore, the SB has tried to amend its Internal Rules to be more responsive but the SC
has not approved such and has returned this revision to the SB. Presently, the draft of the new
revision of the Internal Rules is with the justices for approval accepting that any decision made will
entirely depend on the SC.

Court of Tax Appeals252

Originally created under RA No. 1125,253 the CTA is composed of a Presiding Justice and five Associate
Justices. In 2004, RA No. 9282254 expanded the CTA’s jurisdiction elevating it to the level of the CA.
It acquired both the original and appellate jurisdictions over civil and criminal tax cases involving
the National Internal Revenue Code, Tariff and Customs Code, and the Local Government Assessment
Code. The expanded jurisdiction transferred to the CTA the jurisdiction of the RTCs and the CA over
matters involving criminal violation and collection of revenues under the National Internal Revenue
Code and Tariff and Customs Code. In addition, it also acquired jurisdiction over cases involving
local and real property taxes which used to lie with the RTCs and the CA. However, despite its
expanded jurisdiction, the CTA still has no power to rule on cases of abuse of discretion or excess of
jurisdiction.

The CTA envisions itself as a specialized tax court that is impartial, competent, transparent,
and worthy of public trust and confidence, ensuring faithful compliance with tax laws. To achieve
this vision, the CTA is guided by the following goals: (1) to ensure the fair collection of taxes by the
Government; (2) to provide adequate judicial remedies to taxpayers against unreasonable and
unjustified tax assessments and through the refund of excess taxes paid; (3) promotion of the
common good through the proper interpretation of tax statutes; (4) adherence to the independence
of the judiciary; and (5) enhancement of the public trust and confidence in the judiciary.

250 Id.

251 Anti-Graft and Corrupt Practices Act, Republic Act No. 3019 (1960).

252 Based on the CTA Website <http://cta.judiciary.gov.ph> (last accessed Dec. 3, 2010), on the consultation
meeting with Presiding Justice Ernesto Acosta, Attys. Rene Natividad and Roseller Villarubia, on Sept. 1,
2010, and the Strength, Weakness, Opportunities, and Threats (SWOT) Analysis of the CTA.

253 An Act Creating the Court of Tax Appeals, Republic Act No. 1125 (1954).

254 An Act Expanding the Jurisdiction of the Court of Tax Appeals (CTA), Elevating its Rank to the Level of a
Collegiate Court with Special Jurisdiction and Enlarging its Membership, Amending for the Purpose Certain
Sections of Republic Act No. 1125, as amended, otherwise known as the Law Creating the Court of Tax
Appeals, and for Other Purposes, Republic Act No. 9282 (2004).

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM78

The CTA’s record management has drastically improved with its computerization program.
This computerization was done in connection with the Case Management Information System.
With the CMIS, it is now easier for claimholders to request copies of the records. A CMIS kiosk has
also been established in this connection. However, the CMIS project has been temporarily suspended
at the end of the initial phase, sponsored by the United States Agency for International Development
(USAID) and American Bar Association–Rule of Law Effectiveness (ABA-ROLE). In order to expand
the CMIS project, the CTA would still need to find a partner sponsor agency.

Additionally, the case disposition rate for the CTA has improved throughout the past six
years. Although the 2009 figure of 1.29 decreased from the 2008 figure of 1.90, the growth of the
case disposition rate is still an improvement from the 2003 and 2004 figures of 0.81 and 0.73,
respectively. However, growth for the cases decided/resolved by the CTA has constantly decreased
since 2007. Nonetheless, case backlog has decreased from the 983 in 2005 to 699 in 2009.

Moreover, the budget currently allocated to the CTA remains insufficient. The CTA has to
ask assistance from the SC for its share in the Judiciary Development Fund to purchase equipment.
Additionally, it is relatively dependent on funding for special projects like the CMIS.

Furthermore, one of the problems plaguing the prosecution of tax cases before the CTA is
the lack in competence of the prosecution lawyers to litigate tax issues. Most prosecutors are not
versed in tax laws and procedure. Consequently, many of the tax evasion cases filed by the
government were dismissed due to lack of familiarity with tax laws and procedure of the prosecuting
lawyers.

Similarly, due to the same lack of familiarity, many business persons and investors have
actually been discouraged from investing in the Philippines. Moreover, many business persons
have been subjected to useless tax suits. The propensity of the government to file such cases may
be inimical to economic growth. Thus, to prevent undue harassment of the taxpayer, the CTA
prioritizes criminal cases.

2. Response to Summit Issues

Forum on Increasing Access to Justice

Recognizing the problems of slow adjudication and delays experienced by the judicial system, the
courts have tried to focus on declogging court dockets and reducing case load of judges. However,
more than this plan, the courts have also provided access to justice by creating programs to ensure
that courts are more responsive and accessible to people’s needs.

Courts have started to establish their own case management systems to monitor the status
of the cases and see whether they are proceeding as scheduled. Before, it was common that in
order to determine the status of one’s case, one would need to go around and scramble through the
court. With the establishment of these case management information systems, every litigant
would be able to know the status of his case. In the SC, the Enhanced Case Flow Management
System has been implemented. There is a plan to integrate this system with the previous system,
the Court Administration Management Information System (CAMIS). The SC currently plans to
implement nationwide the Enhanced Case Flow Management (eCFM) System, while the CA has set
in place its Case Management Information System (CMIS) in all three stations of the CA. Further, the
CA has put up a One-Stop Processing Center (OSPC). The SB for its part, being the pilot project for
the CMIS, plans to further expand and enhance its CMIS.

79ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

There is also a plan to fully computerize courts and undertake e-documentation of pleadings
and annexes. A move towards presentation of evidence by means of CDROM, applicable specifically
to accused who are in prison for other offenses in other places other than the court where they are
being prosecuted or the same accused is being prosecuted in different courts distant from each
other, has also been proposed. To further enhance physical access, the SC likewise plans to
rehabilitate the Halls of Justice nationwide and complete all pilot courts; the SB has begun
constructing its courthouses in Baguio City and Cebu. However, such plans are highly dependent on
available funding (from the national budget or external sources) and require that present facilities
be upgraded.

Moreover, the courts recognize that they also lack human resource complement to address
cases. In order to dispose of cases faster and to ensure that courts are always available, more
personnel are needed. Such need were recognized by the CA and SB while developing their plans.

The EJOW program perhaps is one of the biggest contributions to providing access to justice.
Designed to ensure that courts get closer to the people (being mobile at that), the EJOW program
also takes inventory of all detention prisoners and prioritize their cases. The EJOW program has
made remarkable progress not only providing another avenue to resolve cases at a faster pace
through mediation but also helping in decongest jails, freeing thousands of detention prisoners
since its relaunch. The SC plans to further expand this program.

Another program that ensures that the courts are always accessible is the designation of
Saturday courts; however, there has been no official designation from the SC of such courts.
Presently, it is only the SB that has institutionalized this for bail purposes.

Furthermore, the sense of corruption and presence of undesirables have made people
hesitant to turn to courts for justice. It is in this sense that the SC has plans to strengthen its Court
Cleansing Initiative and continue its Integrity Development Review.

Aside from physical access, financial access is similarly a key for the poor to gain access to
justice. Consequently, the SC has made efforts to mitigate the costs of litigation. The SC resolution
in A.M. No. 08-11-7-SC or the Rules on Exemption from the Payment of Legal Fees of the Clients of
the National Legal Aid Committee (NCLA) and of the Legal Aid Offices in the Local Chapters of the
IBP was issued by the Court. OCA Circular No. 67-2007 was issued as well for the clients of PAO to be
unconditionally exempted from paying docket fees and other fees. The SC has also allowed
exemption for indigents from payment of filing fees under the Rules of Court.

The SC has also provided free legal services by making it mandatory for lawyers to render
free legal aid under Bar Matter No. 2012. However, its implementation has been held in abeyance
pending the issuance of the Implementing Rules and Regulations of the IBP. There have been
concerns among lawyers on how these hours would be monitored and regulated.

The SC is likewise set to complete the implementation of an e-payment system in all
courts.255 The e-payment system, which is an in-house developed system of the SC Management
Information Systems Office (MISO), provides litigants with the convenience of having to pay different
fees with only one receipt.256 In the previous manual system, litigants had to pay for seven different

255 Supreme Court, SC Completes E-Payment in Metro Manila Courts <http://sc.judiciary.gov.ph/news/
courtnews%20flash/2010/11/11181001.php>.

256 Id.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM80

fees with individual receipts upon the filing of a case, namely: Special Allowance for the Judiciary
(SAJ), Judiciary Development Fund (JDF), Legal Research Fund (LRF), Victims’ Compensation Fund
(VCF), Philippine Mediation Center (PMC), Sheriff’s Trust Fund, and the Land Registration Authority
(LRA).257 Now, reporting of cases has become more efficient as the problem of lost receipts has
been addressed by the computerization of payment and the legal fees standardized in all system-
covered courts.258 The implementation of an online payment system is also underway, and is set to
be launched in 2011. Along with eCFM and CMIS, this initiative helps in declogging congested
dockets and solves delays in case management and resolution through the use of technology.

Aware of the plight of marginalized sectors, the SC has an ongoing project to define and
look into possibilities of interfacing both the formal and informal justice systems. The SC has
further supported the advocacies of organizations to further heighten awareness on informal sectors’
concerns. In this Forum itself organized by the SC, the Court received several inputs from different
stakeholders including the farmers/peasants, fisherfolk, migrant workers, informal sector workers
(vendors), indigenous peoples, Moro communities, senior citizens, urban poor or informal settlers,
among others. By including these various stakeholders, the Court also gave them a venue to be
aware of each other’s situation. The Court further hopes that projects would be scaled up to include
a broader application in building the capacities of the informal sector .

The SC has also made measures to decriminalize certain offenses. With Administrative
Circular No. 12-2000 and A.M. No. 00-11-01-SC, the application of a fine rather than imprisonment is
preferred as a penalty to BP Blg. 22 cases. Similarly, Administrative Circular No. 08-2008 imposes the
penalty of a fine instead of imprisonment in libel cases. Moreover, with the issuance of A.M. No.
08-8-7-SC that amended the Rules of Procedure for Small Claims Cases, it gave claimholders an
option to file a civil suit rather than a criminal suit for money claims involving P100,000 or less.

Looking to other modes of dispute resolution, the Court has laid emphasis on the use of
alternative dispute resolution and mediation. The SC has issued A.M. No. 07-11-08-SC, or the
Special Rules of Court on Alternative Dispute Resolution, to provide for other ways to resolve cases.
The use of mediation in the EJOW program has also proved beneficial for faster case disposition.

It bears emphasis that claimholders must also be aware of the existence of these programs
catered to provide access to justice. All of these programs would be futile or ineffective if the
claimholders are not able to use them. To this end, the SC has provided for the distribution of wall
sheets and flow charts to illustrate what happens in a case. Notably, these wall sheets and flow
charts are also printed in Filipino allowing more people to understand how the judicial system
works. The SC will also continue to strengthen its relations with the media. The CA and SB will each
seek to establish a Public Information Office (PIO). The SC’s Access to Justice for the Poor Project
has also provided IEC Guidelines for Municipal Court Information Officers while OCA has issued
OCA Administrative Circular No. 16-2007 designating Clerks of Court as Municipal Court Information
Officers. Further to its information campaign, courts will also provide tours for students and
claimholders alike.

National Summit on Family Courts

There is an increasing need for more family courts with the rising number of family cases. Currently,
the SC has designated selected courts as family courts. There is a pressing need for the creation of

257 Id.

258 Id.

81ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

such courts to address this, and, in turn, respond to the clamor for more qualified family court
judges.

Moreover, the court has issued specific rules for certain types of cases such as in A.M. No.
02-1-18-SC or the Rules on Juveniles in Conflict with the Law; and in A.M. No. 07-8-2-SC or the Rules
on Children Charged Under the Comprehensive Dangerous Drugs Act. Aside from the current
provisions in the Rules giving special treatment when children are made witnesses or involved with
cases, the SC has also issued SC Memorandum Order No. 59-2004 authorizing the Court Administrator
to act on and approve requests of lower courts for the hiring of interpreters for the deaf. Nonetheless,
there is still need to sensitize the courts on persons with disabilities because, except for these
efforts, the present courts have not been particularly accessible to the disabled.

The SC has also issued SC Circular No. 151-2010 ordering all trial courts in the country to fast-
track resolution of cases involving violations of RA No. 9208 or the Anti-Trafficking in Persons Act of
2003.

Further, the SC has also been holding seminars to enable a gender sensitive judiciary. As
such, seminars on CEDAW and Gender Sensitivity have been provided to the members of the judiciary
particularly the staff. A Strategic Gender and Development (GAD) Mainstreaming Plan for the
Philippine Judicial System has also been devised by the Committee on Gender Responsiveness in
the Judiciary. In the SB, the court conducts semestral assessments on GAD aside from the conduct
of CEDAW and VAWC seminars.

As mentioned, the SC encourages the use of alternative dispute resolution. Family cases
are not an exception. In consonance with this, the Court issued A.M. No. 10-4-16-SC or the Rules on
Court-Annexed Family Mediation and Code of Ethical Standards for Mediators. In addition, the SC
has held Regional Multi-Sectoral Stakeholders Seminars on Increasing Access to Family Courts.

National Consultative Summit on Extrajudicial Killings and Enforced Disappearances

During Chief Justice Reynato Puno’s term, the circle of human rights was one of its highlights. To
accord more protection in the light of the growing concern that extralegal killings and enforced
disappearances were increasing, the SC held this summit. Several rules since then have been
issued by the SC in its wake – A.M. No. 07-9-12-SC on the Rule on the Writ of Amparo and A.M. No.
08-1-16-SC on the Rule on the Writ of Habeas Data. The IDR Committee has also submitted a draft of
Rules on Procedure for Whistleblowing.

Moreover, the SC has also issued Administrative Order No. 150-2007 designating all branches
of the RTC to take cognizance of extralegal killings and enforced disappearances or threats, whenever
such cases are raffled/assigned to them.

Aside from the summit, the SC has also held multi-sectoral and skills building seminar-
workshops on Human Rights Issues: Extralegal Killings (ELK) and Enforced Disappearances (ED), as
well as the Forum on the Rule of Habeas Data.

However, there is a lot to improve. Possible amendments to the Rule on the Writ of Amparo
are being looked at. Bills that address ELK and ED will need to be re-filed. Ratification of the
Additional Protocols of the Geneva Convention is also being lobbied in Congress. Possible
amendments of the Rules of Court may also be necessary to be more attuned to the different needs
in ELK and ED cases.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM82

Forum on Environmental Justice

Due to the issuance of the SC on the Rules of Procedure for Environmental Cases, capacity building
has been the focus. Both duty bearers and claimholders are being informed of the Rules in seminars
and workshops. Multi-sectoral capacity building is also being done. Aside from these, a sourcebook
on environmental justice is also being developed by PHILJA.

And although the SC has designated special courts (“green” courts) to hear, try, and decide
environmental cases , there is still a need to expand such, there being a lack of courts that specialize
in handling environmental cases. In addition, there are certain issues that the Rules do not touch
on, e.g., precautionary principle. Overlapping of jurisdictions is still a problem and monitoring
compliance remains an issue.

3. Analysis

Delay and slow case disposition are the main and common concerns for the courts pillar. These are
brought about by several factors. Though delays may be caused by the lack of witnesses on the law
enforcement side and by prosecution or defense-caused delays, the current judicial structure which
adheres to the constitutional mandate of according due process to litigants has also contributed to
such. The structure allows for every litigant to use all available remedies and for all parties to be
heard. Such inevitably lead to delays and a slower pace of adjudication. Moreover, the insufficiency
of resources, facilities, and judges also contribute to this situation.

The SC, in its effort to address such delays, has issued new rules to provide more mechanisms
for justice. The Court has come out with the Rule on Small Claims Cases and opened up alternative
remedies such as the Writ of Amparo, Writ of Habeas Data, and the Writ of Kalikasan. Its EJOW
program has also brought the courts closer to the people, allowing weak cases to be dismissed early
on and detained prisoners freed.

However, there is still a lot to be changed. The SC must continue to be on top of these
changes. Presently, the judicial system is highly centralized in the SC. All rules and changes in
procedures must necessarily go through the highest court in the land; and these changes have been
very slow, oftentimes taking years to develop. Moreover, even administrative concerns of local
courts have to secure the approval of the SC. Thus, without the initiative and direction of the SC, the
courts pillar would practically be left at a standstill. This remains a threat especially once the
projects under the Action Program for Judicial Reform are finished. New changes must be initiated.

Corruption also remains a major problem. In an SWS survey, one-fourth of present lawyers
say many/very many judges are corrupt.259 However, although half (49%) say they know of a case in
their own city or province where a judge took a bribe, only 8 percent of such lawyers said they
reported the bribery, the main excuse of those keeping silent being that they could not prove it.260

The SC should continue to address this issue of accountability and perception, and ensure that
people, specially the marginalized and the poor, could truly depend on the institution considered
as the bulwark of justice and the rule of law.

259 Mahar Mangahas, Linda Luz Guerrero and Marlon Manuel, New SWS Study of the Judiciary and the Legal
Profession Sees Some Improvements, But Also Recurring Problems, Jan. 25, 2005 <http://www.sws.org.ph/
pr050125.htm> (last accessed Dec. 3, 2010).

260 Id.

83ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

4. Recommendations

Changes in the procedures are still crucial. Review and improvement of the Rules of Court is still
necessary to find ways on how to speed up the disposition of cases. The Rules of Court has to be
more responsive to the current needs of the times. Mobility and new modes of communication
must be integrated into the system. Along with this, full computerization is also necessary for the
Court to implement such. It is in this vein that online payment of legal fees, e-documentation and
e-filing must still be pursued. Likewise, new modes of discovery must also be studied and if
possible integrated in the system. Enforcement of mandatory timelines must be set more strictly.
The courts need to strengthen disciplinary measures to ensure speedier disposition.

Decentralization, especially in administrative matters, is also recommended in order to
address the immediate need of local courts. As long as a clear and strong system of accountability
is in place, corruption concerns and lapses would be prevented.

The court must also continue its initiatives to further broaden access to justice by the poor
and marginalized. Programs such as the EJOW should be continued and further expanded, which
are actually being done by the SC. And although there are budget constraints, computerization of
courts again is necessary in order to ensure an efficient case management system. Pilot systems
that have been successful should be slowly implemented in all courts.

Lastly, the perception of the judiciary should be continuously improved. Trust must be
established with the public through effective information dissemination. Media relations should
be further developed to improve awareness of the people.

D. Corrections Pillar

The corrections pillar is composed of the institutional and non-institutional agencies of the
government. The institutional agencies include the Bureau of Corrections (BUCOR) under the
Department of Justice (DOJ), the Bureau of Jail Management and Penology (BJMP) under the
Department of the Interior and Local Government (DILG), and the Council for the Welfare of Children
under the Department of Social Welfare and Development (DSWD). On the other hand, the non-
institutional agencies include the Parole and Probation Administration (PPA), and the Board of
Pardons and Parole (BPP), which are all under the DOJ.

1. Existing Capacities

Bureau of Corrections

The BUCOR is the only primary institution in the corrections pillar that provides full custody and
rehabilitation programs for the transformation of insular prisoners, those sentenced to more than
three years to capital punishment. The mandate of the BUCOR is to rehabilitate national prisoners.

Among the functions of the BUCOR are the following: (1) safe-keep prisoners convicted by
the courts to serve sentence in prisons; (2) keep prisoners from committing crimes while in BUCOR’s
custody; (3) provide inmates’ basic needs as human beings; (4) ensure rehabilitation programs are
made available to the inmates for their physical, intellectual, and spiritual development; and (5)
develop livelihood programs to assist inmates earn a living and develop their skills while in prison.

The BUCOR maintained in its custody 35,793 inmates, 1 percent higher than the previous
year. Congestion rate in all prison facilities decreased from 75 percent to 65 percent; with the New

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM84

Bilibid Prison as the most overcrowded facility with 120 percent congestion rate. Despite the
decrease, however, congestion remains to be the number one problem of the Bureau.

TABLE 5.27: BUREAU OF CORRECTIONS

COMPARATIVE TABLE OF POPULATION AND CONGESTION RATE

The table below shows the number of inmates admitted and released as of December 31,
2009.

TABLE 5.28: BUREAU OF CORRECTIONS

INMATES STATISTICS AS TO ADMISSION AND RELEASES AS OF DECEMBER 31, 2009261

No. of Inmates Admission Releases

NBP 21,034 3,780 2,138

CIW 1,726 331 164

IPPF 2,984 22 350

DPPF 5,685 905 524

CIW Mindanao 222 0 0

SRPPF 1,303 126 124

SPPF 1,564 4 173

LRP 1,416 293 147

Total as of Dec. 2009 35,934 5,461 3,620

Total as of Dec. 2008 34,547 5,496 3,241

Percent Change (%) 4 0.6 12

261 Taken from the Bureau of Corrections.

To address the problem of congestion at the national penitentiary, qualified medium security
prisoners in Muntinlupa are shipped to less populated prisons and penal farms. Colony assignments
are not only to decongest the premier national prison but also to provide personnel to improve the
production capacity of the other penal farms. A total of 1,451 or 4 percent of the total populace
were transferred to other prison facilities as follows: IPPF – 1,000; SPPF – 255; DPPF – 1; LRP – 150;
and PMA – 45.

Population Congestion (%) No. of Guard
Ratio

GD:INM

First Semester
Station Capacity

2010 2009 2010 2009 2010 2009 2010 2009

NBP 9,000 19,843 20,694 120 138 802 771 1:31 1:26

CIW 1,000 1,779 1,652 78 65 86 27 1:21 1:61

IPFF 4,000 3,788 3,191 – – 124 123 1:31 1:25

DPPF 3,500 5,650 5,381 61 74 199 195 1:29 1:28

CIW (Mind) 200 219 209 9.5 – – – – –

SRPPF 1,550 1,283 1,299 – – 87 83 1:15 1:15

SPPF 1,500 1,690 1,672 13 11 80 72 1:21 1:23

LRP 1,000 1,541 1,354 54 35 50 44 1:31 1:30

TOTAL 21,750 35,793 35,452 65 75 1428 1,315 1:25 1:26

Percent Change (%) 1 10 9 –

85ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

262 Based on the Accomplishment Report of the Bureau of Corrections as of June 2010.

The Reception and Diagnostic Center (RDC) is designated to receive, study, and classify
inmates and detainees committed to this Bureau. The Center conducts prison orientation and
initial health services including immunization treatment, personality diagnosis for institutional
placements and treatment program. The admissions (2,284) at RDC continued to rise above the
number of releases (2,229), classified into first offenders (1,842) and recidivists (442). The rate of
recidivism is 19 percent of admissions. The number of admissions decreased by 22 percent from the
first semester of the previous year, while the number of releases increased by 49 percent.

A total of 2,398 carpetas were processed and forwarded to the Board of Pardons and Parole.
The released inmates (2,229) comprised 6 percent of the entire inmate population.

Most of the escapees were inmates of minimum security classification and, because of
their security class, were allowed to work outside the prison dormitories. However, escapees in
the penal colonies involved those working in the farm under guard. There were 29 escapees from
January to June 2010.

Intensive campaign against the entry of contraband was observed. A series of search
operations was conducted to rid the prison premises of contraband. The search operations led to
the confiscation of prohibited drugs, deadly weapons, intoxicating liquor, gambling paraphernalia,
cellular phones, and similar items.

Efforts are also made to instill discipline among inmates. The Board of Discipline acts on the
cases of inmates violating prison rules and regulations. Every breach of discipline is reported to the
proper prison authorities. For inmate discipline, 2 percent of the inmate population was involved
in the administrative and criminal cases. One hundred thirty-seven were charged in court for
various criminal offenses committed while in custody. On the other hand, 434 inmates faced
administrative sanctions.

The welfare of inmates as to the provision of their basic needs has improved with the
increase of daily food ration and the medicine allowance at P50 and P3 per day/inmate, respectively.
The annual budget per inmate is P22,272.00.

As of June 2010, 209 inmates died. The Bureau undertakes measures to upgrade the health
care and improve the living conditions inside prison compounds. The most prevalent diseases are
Upper Respiratory Tract Infection (URTI), Pulmonary Tuberculosis (PTB), Hypertension (HPN), and
skin diseases.262

The BUCOR has implemented six reformation programs: Sports and Recreation; Morale and
Spiritual; Education and Training, Therapeutic Community; Work and Livelihood; and the Health
Care.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM86

263 Taken from the Bureau of Corrections.

264 Based on the SWOT Analysis submitted by the Bureau of Corrections.

Total
Reformation

Programs
NBP CIW IPPF DPPF SPPF SRPPF LRP June

2010

June

2009

Remarks

Population 19,843 1,779 3,788 1,690 1,283

Training and Education

Enrollees 876 447 94 697 290 293 110 2,807 3,645 23%

Graduates 872 115 0 74 30 208 0 1299 728 79%

Behavior Modification Programs

Therapeutic

Community

Program

202 151 0 23 60 24 0 460 424 9.56% of

drug

cases

Muntinlupa

Juvenile

Training

Center

17 17 23 26%

Sports and

Recreation

8,463 1,460 1,500 823 1,651 1,291 450 15,638 14,391 9%

Moral and

Spiritual

19,328 1,602 2,481 3,629 786 1,145 351 29,322 28,265 4%

Work and

Livelihood

2,993 202 172 1,513 1,364 587 79 6,910 8,376 18%

Health Care

Programs

13,888 831 3,355 1,396 2,782 1,666 2,127 26,045 20,039 30%

Employment Rate 19% 24% 5%

The Bureau says that the limited budget appropriated to their rehabilitation programs
renders it difficult for the Bureau to enhance the same. The Bureau could not procure the facilities
and equipment necessary to serve all their clients. The Bureau said that this affects the effectiveness
of the programs as shown by the rate of recidivism, at 18 percent in 2009. The Bureau, however, has
creatively augmented its budget. For instance, the Bureau has resorted to the cultivation of medicinal
plants to be used as alternative medicines to inmate patients at the NBP Hospital.264

The following tables show the profile of the inmates with regard to the following
classifications: crimes committed; age; educational profile; and occupation.

TABLE 5.29: BUREAU OF CORRECTIONS

REFORMATION PROGRAMS AS OF JUNE 2010263

87ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.31: BUREAU OF CORRECTIONS

INMATES STATISTICS ACCORDING TO AGE AS OF JUNE 2010266

265 Taken from the Bureau of Corrections.

266 Id.

TABLE 5.30: BUREAU OF CORRECTIONS

INMATES STATISTICS ACCORDING TO CRIMES COMMITTED AS OF JUNE 2010265

DPPF

CRIME PROFILE NBP CIW IPPF F M SRPPF SPPF LRP TOTAL

Against National

Security and the Law

of Nations

126 5 0 0 0 0 2 9 142

Against the

Fundamental Law of

the State

0 0 0 0 0 0 0 10 10

Against Public Order 51 0 25 0 2 0 54 1 133

Against Public

Interest
91 0 49 0 1 1 3 0 145

Relative to Opium

and Other Prohibited

Drugs

2,669 918 0 126 587 96 131 86 4,613

Against Public Morals 0 0 0 0 1 0 4 0 5

Committed by Public

Officers
5 12 2,243 1 21 0 0 0 2,282

Against Persons 12,905 128 0 43 3,055 550 852 1,073 18,606

Against Personal

Liberty and Security
34 54 548 10 77 2 9 7 741

Against Property 1,432 635 399 36 848 121 323 139 3,933

Against Chastity 753 17 0 3 1,014 65 312 215 2,379

Against the Civil

Status of Persons
753 0 0 0 0 1 0 1 755

Against Honor 0 0 0 0 1 0 0 0 1

Others 1,024 10 524 0 43 447 0 0 2,048

TOTAL 19,843 1,779 3,788 219 5,650 1,283 1,690 1,541 35,793

According to

Age

NBP CIW IPPF DPPF

(F)

DPPF

(M)

SRPPF SPPF LRP TOTAL

18 years old

and below

12 2 0 0 12 4 0 1 31

19 – 21 591 18 4 9 197 18 0 187 1,024

22 – 39 13,271 659 2,704 109 3,209 754 1,048 897 22,651

40 – 59 5,196 1,016 1,070 97 2,090 470 624 415 10,978

60 and above 687 72 10 4 109 25 4 37 948

Unknown 86 12 0 0 33 12 14 4 161

TOTAL 19,843 1,779 3,788 219 5,650 1,283 1,690 1,541 35,793

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM88

TABLE 5.32: BUREAU OF CORRECTIONS

INMATES STATISTICS AS TO EDUCATIONAL PROFILE AS OF JUNE 2010267

TABLE 5.33: BUREAU OF CORRECTIONS

INMATES STATISTICS AS TO OCCUPATION AS OF JUNE 2010268

AS TO

EDUCATIONAL

PROFILE

NBP CIW IPPF DPPF

(F)

DPPF

(M)

SRPPF SPPF LRP TOTAL

Illiterate 1,007 34 261 7 383 107 103 188 2,090

Elementary Level 6,849 264 1,661 50 2,619 665 783 867 13,758

Elementary

Graduate

2,542 149 658 18 760 125 291 88 4,631

High School Level 4,124 415 710 63 1,133 206 291 290 7,232

High School

Graduate

2,452 277 375 23 394 84 153 70 3,828

College Level 1,838 279 97 31 280 68 57 13 2,663

College Graduate 586 318 26 23 65 17 10 12 1,057

Vocational

Course

445 43 0 4 16 11 2 13 534

Others 0 0 0 0 0 0 0 0 0

TOTAL 19,843 1,779 3,788 219 5,650 1,283 1,690 1,541 35,793

267 Id.

268 Id.

AS TO

OCCUPATION

NBP CIW IPPF DPPF

(F)

DPPF

(M)

SRPPF SPPF LRP TOTAL

Agricultural 5,404 25 1,457 7 2,873 112 632 1,128 11,638

Trade and

Industry

2,390 849 375 126 941 636 539 40 5,896

Defense and

Security

935 154 168 5 278 129 60 47 1,776

Administrative 378 122 97 10 201 204 47 35 1,094

Transportation,

Communication

and Public Utility

1,786 187 587 5 515 87 169 79 3,415

Crafts and Trade 3,670 84 224 12 266 86 28 29 4,399

Information,

Arts and

Recreation

517 205 27 12 185 22 85 85 1,138

Others 4,763 153 853 42 391 7 130 98 6,437

TOTAL 19,843 1,779 3,788 219 5,650 1,283 1,690 1,541 35,793

The Bureau undertakes to re-engineer its organization to allow for a paradigm shift from
the punitive to restorative and rehabilitative correctional system for those who are confined in the
country’s eight penitentiaries.

89ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

 During the Validation Workshop, Mr. Rollo Alarcon of the BUCOR identified the key problems
leading to the difficulties of the Bureau:

1. Lack of BUCOR personnel. The number of personnel has remained constant at 2,362
from 1989 until 2009. Within the same 20-year-period, however, the number of inmates
has more than doubled from 12,970 to 34,547. This results in a severe disparity between
the number of personnel and the inmates.

2. BUCOR personnel salary grades. Not considered as uniformed personnel, BUCOR
personnel are not covered by salary increases pertaining to uniformed personnel such
as the Bureau of Immigration.

While it has dedicated personnel, the development of their capabilities focuses mainly on
communication skills development, moral recovery, and prison guard basic courses. But because of
the rationalization program, the personnel will be decreased by 12 percent. With the re-engineering
program of the Bureau, however, they plan to increase their plantilla. The Bureau sees the need to
establish an agenda for the purpose of redirecting its personnel towards effectively inspiring and
guiding inmates towards reformation. This may be achieved through proper training.269

To inform the public of the basic services delivered by the Bureau, the Bureau published a
“Citizen’s Charter” pursuant to the Anti-Red Tape Act of 2007. However, the Bureau admits that it
does not have any advocacy campaign aimed at harnessing support from the civil society and other
organizations. Furthermore, there is a need for the Bureau to regularly update the information on
its website.270

The Bureau says that it coordinates with the other pillars of the Criminal Justice System.
They make data readily available to the other pillars when requested. However, the Bureau observed
that the real threat with respect to coordination with other pillars is the red tape problem. This
slows down the transfer of needed documents and services. Also, not all sectors of the pillars are
fully computerized. This consequently hinders quick communication and coordination among
them.271

The Bureau prides itself for being ranked sixth as most compliant with the Integrity
Development Action Plan of the Presidential Anti-Graft Commission. However, it admits that
corruption is still present within the Bureau. There are currently 80 administrative cases pending as
of June 2010. The disposition rate of these cases is only at 45 percent because the Bureau lacks legal
officers.272

Bureau of Jail Management and Penology273

The Bureau of Jail Management and Penology was created in 1991 to address the growing concern of
jail management and penology problem. Primarily, its clients are detainees accused before a court
who are temporarily confined in such jails while undergoing investigation, awaiting final judgment,

269 Based on the SWOT Analysis submitted by the Bureau of Corrections.

270 Id.

271 Id.

272 Based on the Accomplishment Report of the Bureau of Corrections as of June 2010.

273 Bureau of Jail Management and Penology <http://www.bjmp.gov.ph> (last accessed, Dec. 5, 2010).

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM90

and serving sentence promulgated by the court of imprisonment for three years and below. As
provided for under RA No. 6975,274 the Jail Bureau is mandated to take operational and administrative
control over all city, district and municipal jails.

The Bureau has four major areas of rehabilitation programs, namely: Livelihood Projects;
Educational and Vocational Training; Recreation and Sports; and Religious/Spiritual Activities. These
were continuously implemented to eliminate the offenders’ pattern of criminal behavior and to
reform them to become law-abiding and productive citizens.

The BJMP has custody of 62,556 inmates. Table 5.34 shows the number of inmates with the
BJMP as of September 2010.

TABLE 5.34: BUREAU OF JAIL MANAGEMENT AND PENOLOGY

TOTAL NUMBER OF INMATES DETAINED IN BJMP NATIONWIDE AS OF SEPTEMBER 2010275

274 An Act Establishing the Philippine National Police Under a Reorganized Department of the Interior and Local
Government, and for Other Purposes, Republic Act No. 6975, Ch. V (1990).

275 Data provided by the Bureau of Jail Management and Penology.

Sentenced DetainedRegion

Adult

Total

Adult Minor

Total PNP –

Manned

Jail

Grand

Total

M F M F M F

NCR 535 65 600 15,343 2,229 73 0 17,645 0 18,245

1 98 13 111 1,563 169 15 0 1,747 0 1,858

2 61 7 68 1,156 61 3 0 1,220 0 1,288

3 10 2 12 4,280 485 2 1 4,768 3 4,783

4A 50 6 56 6,757 721 11 1 7,490 361 7,907

4B 20 1 21 634 70 4 0 708 108 837

5 138 2 140 1,775 57 23 1 1,856 0 1,996

6 356 22 378 3,466 207 3 0 3,676 159 4,213

7 659 55 714 5,536 508 178 8 6,230 319 7,263

8 61 1 62 1,285 79 10 0 1,374 0 1,436

9 29 4 33 2,525 245 25 0 2,795 83 2,911

10 263 8 271 2,183 157 34 5 2,379 1 2,651

11 75 3 78 2,012 175 0 0 2,187 0 2,265

12 70 5 75 2,237 188 12 0 2,437 0 2,512

13 95 0 95 802 74 17 0 893 0 988

CAR 12 6 18 876 86 18 0 980 0 998

ARMM 0 0 0 303 2 6 0 311 94 405

TOTAL 2,532 200 2,732 52,733 5,513 434 16 58,696 1,128 62,556

91ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.36: BUREAU OF JAIL MANAGEMENT AND PENOLOGY

TOTAL AVERAGE NUMBER OF INMATES FROM JANUARY-SEPTEMBER 2010277

While the number of inmates decreased in 2009 as compared to the previous year, the BJMP
anticipates an increase in the number of inmates in the coming years. Based on their computation,
they expect the number of inmates to reach 79,000 in 2014.

276 Id.

277 Id.

The Bureau also has custody of 450 children in conflict with the law:

TABLE 5.35: BUREAU OF JAIL MANAGEMENT AND PENOLOGY

CICL JAIL POPULATION DATA AS OF SEPTEMBER 2010276

Detained
Region

Male Female
Total

NCR 73 0 73

1 15 0 15

2 3 0 3

3 2 1 3

4A 11 1 12

4B 4 0 4

5 23 1 24

6 3 0 3

7 178 8 186

8 10 0 10

9 25 0 25

10 34 5 39

11 0 0 0

12 12 0 12

13 17 0 17

CAR 18 0 18

ARMM 6 0 6

Total 434 16 450

Month Jail Population

January 58,543

February 58,766

March 58,803

April 58,460

May 58,771

June 59,729

July 60,483

August 61,578

September 62,556

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM92

278 Id.

279 Id.

Year Actual Jail Population

2000 34,998

2001 37,158

2002 40,903

2003 48,907

2004 55,919

2005 61,331

2006 60,732

2007 60,205

2008 61,370

2009 58,711

Projected Jail Population @ 6.17% Annual Increase

2010 62,333

2011 66,179

2012 70,263

2013 74,598

2014 79,201

The personnel complement of the BJMP is 8,981: 771 are jail-commissioned officers, 8,128
are jail-non-commissioned officers, and 82 are non-uniformed personnel. These personnel are
distributed to the different jail stations and BJMP offices nationwide. According to the BJMP, the
number of inmates requires more uniformed personnel. And the ideal number, according to the
Bureau, is 40,349 because the ideal custodial ratio should be one jail office for every seven inmates
per shift. At present, a jail officer handles 46 inmates per shift.

The insufficient number of jail officers also affects the security of the inmates. The ideal
escort-inmate ratio is 1:1, plus one over-all jail supervisor. A jail officer currently escorts three
inmates. The BJMP also needs to improve its logistic resources to safeguard the inmates.

The steady increase in the number of inmates would mean that the congestion rate would
worsen over the years. According to the BJMP, it needs P4.069 billion in order to address this
problem.

TABLE 5.38: BUREAU OF JAIL MANAGEMENT AND PENOLOGY

NATIONWIDE PERCENTAGE OF CONGESTION FOR THE MONTH OF SEPTEMBER 2010279

TABLE 5.37: BUREAU OF JAIL MANAGEMENT AND PENOLOGY

ANNUAL RATE OF INCREASE IN JAIL POPULATION278

Region Number of

Congested

Jails

Lot

Area

(sqm)

Floor

Area

(sqm)

Cell

Area

(sqm)

Ideal

Capacity

@3sqm

Jail

Population

Variance Percentage

of

Congestion

NCR 20 70,191 27,180 16,283 5,428 18,245 12,817 410

1 17 18,827 3,150 1,756 374 1,858 1,484 222

2 13 16,280 2,882 1,530 510 1,288 778 186

3 27 13,889 4,479 3,105 1,035 3,878 2,843 259

4A 36 44,663 12,458 4,424 1,473 7,546 6,073 533

4B 4 14,679 3,598 1,564 522 729 207 157

93ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Furthermore, Congress has failed to act upon proposed bills for the integration of jails. Jail
congestion leads to other concerns. Inmates are susceptible to communicable diseases such as
Severe Acute Respiratory Syndrome (SARS), Tuberculosis (TB) and Influenza A (H1N1) Virus.280

The Bureau lauded the efforts of the Supreme Court to help decongest jails. The Enhanced
Justice on Wheels Program has decreased jail population. The Bureau also reported that it is also
engaged in activities aimed at reducing jail population. The Bureau said because of its Paralegal
Services, many inmates were released. However, the Bureau observed that the paralegals need
more training and support. It noted that travel expenses of the paralegals are usually not reimbursed,
with the Bureau pointing out that the BJMP has jurisdiction over jails nationwide.281 Moreover, the
paralegals are not limited to rendering legal services. The Bureau said that other tasks are assigned
to them so there were times when they were not focused on the inmate’s case.282

The Bureau prides itself on having dedicated personnel. It posits that its recruitment process
is effective. However, the Bureau recognizes that the recruitment process is susceptible to “political
interference.” In addition, the Bureau laments that it cannot increase its personnel to reach the
ideal number of the limited quota of additional personnel that can be recruited each year. The
Bureau plans to increase the number of the jail officers to attain the ideal escort-to-detainee ratio
of 1:1. However, the Bureau was limited to recruiting only 500 additional personnel yearly while
they proposed to recruit 3,145 jail officers.283

The capacity of the Bureau will further be improved with the procurement of additional
equipment and construction of facilities. As stated previously, not all jails maintained by the Bureau
have perimeter fences. This increases the risk of inmates escaping. To address this problem, the
Bureau included in its plan the construction of perimeter fences to 25 percent of the city, district,
and municipal jails for 2010-2012; another 25 percent from 2013-2015; and the remaining 50 percent
to be constructed from 2016-2020. In addition, to ensure the security of the facilities which house
300 to 1,000 inmate population, security towers need to be constructed. Moreover, the dilapidated

280 Based on the SWOT Analysis submitted by the Bureau of Jail Management and Penology.

281 Id.

282 Id.

283 Id.

5 26 38,703 4,108 2,096 700 1,996 1,296 366

6 29 36,831 10,341 4,685 1,561 4,051 2,490 301

7 27 96,397 8,413 7,740 2,580 6,944 4,364 231

8 12 7,726 1,862 1,499 500 1,436 936 299

9 18 91,815 5,626 3,314 1,103 2,728 1,625 141

10 15 38,732 3,416 2,076 692 2,650 1,958 621

11 9 42,445 2,832 1,836 613 2,265 1,652 522

12 10 59,544 4,403 2,679 897 2,512 1,615 171

13 4 14,263 2,230 1,643 554 988 434 86

CAR 9 13,098 2,636 1,429 477 998 521 218

ARMM 1 24,145 3,431 1,416 473 311 (162) 237

Total 280 642,228 103,045 59,075 20,072 60,423 40,351

Average Congestion Rate 292

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM94

jail facilities need to be repaired. However, the Bureau admits that unless the DBM approves a
higher capital outlay for the Bureau, this will have to take a backseat.284

To further compound the problem, there are threats from terrorist groups that have comrades
in jail, such as the Moro National Liberation Front (MNLF), Moro Islamic Liberation Front (MILF), Abu
Sayyaf Group, New People’s Army (NPA), etc. Moreover, some jails are located in rebel-infested
areas. To make matters worse, relatives and affiliates of inmates are willing to help them escape.
With the help of some jail officers and personnel, the family members are able to bring in contraband
materials.285 The Bureau, however, assures that erring personnel are administratively, if not
criminally, held liable.

With respect to the safekeeping and management of inmates, the Bureau reported that its
custodial personnel are well-motivated. Most inmates are submissive to jail authorities and some
are even employed to act as informers for the custodial guards. However, some of the detainees
are “high-profile” people and there are times that its personnel are susceptible to bribery. Moreover,
while STAR teams have been created to keep jails safe, the STAR teams only assist in the safekeeping
of jails with high-risk and high-profile inmates.286

The Bureau considers as problematic the securing of inmates in situations where they are
confined in hospitals. The Bureau considers this as one of the riskiest assignments for BJMP escorts
because only a single jail officer is deployed for a confined inmate.287

The Bureau also introduced livelihood projects for the inmates. This has become a source
of income for some of the inmates. However, the Bureau admits that it currently does not impose
any quality control standards with respect to the products. This sometimes renders the products
unmarketable. The Bureau’s personnel also do not have adequate technical knowledge in preparing
feasibility studies. The Bureau should also provide an area where inmates can do their crafts. The
Bureau said that while it does not promote the products produced by the inmates, it seeks assistance
from NGOs to market them. The Bureau also notes that some LGUs are actually willing to fund some
of the jail’s programs and projects. NGOs also have expressed interest in supporting these
programs.288

The Bureau also has plans of educating the inmates. However, as with other projects, their
capability is limited by budget constraints. The Bureau continues to conduct classes, this
notwithstanding.

One of the more important projects of the Bureau is its “After Care” program. The Bureau is
confident that there will be lesser cases of recidivism if the inmates are properly given “after care”
services. The Bureau, however, admits that it encounters negative perception/discrimination from
the community towards their clients.289 According to J/SSupt. Dennis Rocamora, there is a general

284 Id.

285 Id.

286 Based on the SWOT Analysis submitted by the Bureau of Jail Management and Penology.

287 Id.

288 Id.

289 Id.

95ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

public apathy towards inmates. The Bureau works towards changing this negative public
perception.290

Board of Pardons and Parole291

Pursuant to Act No. 4103 dated December 5, 1933, and EO No. 83 dated January 11, 1937, the Board
of Pardons and Parole is mandated to grant parole to prisoners, recommend to the President the
grant of Absolute Pardon, Conditional Pardon, and Commutation of Sentence, and take part in the
rehabilitation of the parolees/pardonees through the Technical Service of Parole and Probation
Administration which acts as the service arm of the BPP.

In the evaluation and review of petitions for parole and executive clemency, the Board
relies mainly on two basic documents: the Prison Records and the Prison Jackets or “carpetas” of
qualified prisoners. The BPP’s output therefore depends on the availability of these records which
originate from the BUCOR and local jails.292 The output in terms of grant of parole, and
recommendations for commutation of sentence, conditional pardon, and absolute pardon depends
on the completeness of the documents contained in the carpeta, such as, court decision and fiscal’s
information; certificate of no pending case; certificate from the courts on the finality of the decision
on the case; pre-parole/executive clemency investigation reports; psychological/psychiatric reports
on prisoners convicted of serious or heinous crimes and sentenced to reclusion perpetua/life
sentence.293

 For the year 2009, the BPP acted upon 5,056 carpetas and resolved 4,894 cases either for
parole, commutation of sentence, or pardon. This also included cases of seriously ill and old-age
prisoners transmitted to the Office of the President. Disposition rate was 96.79 percent.

The BPP also tackled infraction reports and acted on requests such as transfer of residence,
death reports, lifting of Orders of Arrest and Recommitment, requests for authority to travel abroad,
and cancellation of parole.

In carrying out its mandate, the BPP conducted interviews of prison inmates in the eight
national penitentiaries and penal colonies. The jail visits included the PMA stockade, PMA, Fort del
Pilar, Baguio City; Baguio City Jail; Benguet Provincial Jail. It is an active party in the implementation
of the DOJ Jail Decongestion Program and the DOJ Outreach Program in giving legal advice and
assistance concerning parole/executive clemency matters. The BPP’s regular operations are
supported by an automated document tracking system and a performance monitoring system.

290 Interview with J/SSupt. Dennis Rocamora, Program Development Office, Bureau of Jail Management and
Penology in Quezon City on Sept. 7, 2010.

291 Annual Accomplishment Report of the Department of Justice (2009).

292 Plans of the Board of Pardons and Parole for the First 100 Days (2001).

293 Id.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM96

294 Taken from the Board of Pardons and Parole Accomplishment Report (2009).

295 Based on the SWOT Analysis submitted by the Board of Pardons and Parole.

Because the Board is under the Office of the Secretary of Justice, it relies upon the discretion
of the Office of the Secretary for the release, procurement and availability of the logistics vital to
efficient operations. In addition, the funds allocated for the Board’s outreach program, which is
intended to bring its services closer to the people, are inadequate. The BPP also has a centralized
operation, where the Manila office operates the parole system nationwide.

The Board operates with a small number of personnel. With the rationalization program of
the government, the Board expects that the number of personnel will further be decreased. The
Board is concerned over the training of its personnel. Also, there is a need for the Board to train its
personnel with new technology. The Board is one of the agencies which does not have a website.295

TABLE 5.39: BOARD OF PARDONS AND PAROLE294

2005 2006 2007 2008 2009 Total
Jan April

2010

1. Cases for Parole

Granted 2,640 2,260 1,623 1,698 1,880 10,101 678

Denied/Deferred/Others 1,045 1,405 1,059 829 739 5,077 211

Total 3,685 3,665 2,682 2,527 2,619 15,178 889

2. Commutation of Sentence

Recommended 0 3 195 308 282 788 166

Denied/Deferred/Others 46 320 1,529 1,655 1,734 5,284 348

Total 46 323 1,724 1,963 2,016 6,072 514

3. Conditional Pardon

Recommended 1 11 26 23 25 86 10

Denied/Deferred/Others 4 24 1 0 0 29 0

Total 5 35 27 23 25 115 10

4. Absolute Pardon

Recommended 0 1 3 5 9 18 1

Denied/Deferred/Others 5 14 14 10 11 54 4

Total 5 15 17 15 20 72 5

5. Final Release and Discharge

Granted 2,236 1,908 1,699 1,522 1,413 8,778 428

Denied/Deferred/Others 45 6 6 12 10 79 3

Total 2,281 1,914 1,705 1,534 1,423 8,857 431

6. Order of Arrest and Recommitment/Recommitment Order

Issued 538 497 290 346 290 1,961 88

Deferred/Others 44 12 7 8 8 79 2

Total 582 509 297 354 298 2,040 90

7. Transfer of Residence

Confirmed/Approved 511 411 328 234 424 1,908 151

Denied/Deferred/Others 26 1 2 6 2 37 2

Total 537 412 330 240 426 1,945 153

97ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

The Board coordinates with other agencies in the performance of their functions. Before
the Board can issue a carpeta, it has to be satisfied that the client has already been sentenced and
that there are no pending appeals. Moreover, the Board has to ensure that the records of the client
are complete. This requires the Board to coordinate with other agencies. However, the Board says
that they encounter problems when other agencies do not notify them immediately of a pending
appeal.

Parole and Probation Administration296

The Parole and Probation Administration, previously called the Probation Administration, was
created by virtue of PD No. 968, “The Probation Law of 1976,” to administer the probation system.
Under EO No. 292, the PPA was given the additional function of supervising prisoners who, after
serving a part of their sentence, are released on parole or are granted pardon with parole conditions.
In 2005, the investigation and supervision of First Time Minor Drug Offenders (FTMDO) placed
under suspended sentence became an added function pursuant to Sections 66, 68, and 81(b) of RA
No. 9165 or the “Comprehensive Dangerous Drugs Act of 2002” and as per Dangerous Drugs Board
Resolution No. 2, and the Memorandum of Agreement between the DDB and the PPA. Also in 2005,
EO No. 468 mandated the revitalization of the Volunteer Probation Aide (VPA) Program. This placed
the PPA in the forefront in relation to crime prevention, treatment of offenders in the community-
based setting, and in the overall administration of criminal justice.

The PPA currently has 1,048 personnel even though it is authorized to fill 1,447 positions.
The table below shows the distribution of personnel of the PPA nationwide.

TABLE 5.40: PAROLE AND PROBATION ADMINISTRATION

DISTRIBUTION OF PERSONNEL COMPLEMENT AS OF DECEMBER 2009297

296 Based on the PPA-DOJ 2009 Report.

297 Taken from the Case Management and Records Division of the Parole and Probation Administration.

Number of Personnel
Station

Authorized Filled

CENTRAL OFFICE

Office of the Administrator 36 28

Administrative Division 61 38

Case Management and Records

Division

21 17

Community Services Division 19 19

Clinical Services Division 13 9

Financial and Management

Division

29 19

Legal and Inspection Division 17 7

Training Division 17 13

Sub total 213 150

REGIONAL OFFICES

Region I 87 55

Region II 48 39

Region III 95 71

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM98

Consultations with the PPA officials reveal that the number of personnel is still insufficient
compared to the number of clients they serve. According to RD/OIC Manuel G. Co, their personnel
are tasked to supervise clients who are on probation, parole, or granted conditional pardon. Their
task does not end with supervision; they have to help with their client’s re-integration to the
community. This is the reason why they actively promote the VPA Program. While the number of
VPA has increased over the years, RD/OIC Co states that they plan to recruit more. In 2009, there are
10,065 VPAs nationwide who have served 9,877 clients. There is still a need to strengthen and
support this program. The safeguards and welfare benefits of the field officers and VPAs are still
inadequate. Moreover, the number of VPA associations is still unstable. Ideally, the number of VPA
associations should correspond to the number of field offices.298

TABLE 5.41: PAROLE AND PROBATION ADMINISTRATION

STATUS REPORT ON THE VPA PROGRAM299

298 Based on the SWOT Analysis submitted by the Parole and Probation Administration.

299 Id.

Region IV A 163 104

Region IV B 4 0

Region V 67 43

Region VI 92 66

Region VII 122 95

Region VIII 68 55

Region IX 52 36

Region X 70 56

Region XI 59 48

Region XII 40 31

NCR 187 132

CAR 42 34

CARAGA 38 33

Sub total 1,234 898

GRAND TOTAL 1,447 1,048

VPA Appointed
Region

Number Percentage

Number of Clients

Served

NCR 822 8.17 776

CAR 393 3.90 316

I 436 4.33 238

II 315 3.13 319

III 1,156 11.49 514

IV 1,631 16.20 1,399

V 255 2.53 338

VI 1,005 9.99 1,102

VII 983 9.77 738

VIII 571 5.67 329

IX 663 6.59 581

X 588 5.84 1,151

XI 394 3.91 867

XII 324 3.22 802

CARAGA 529 5.26 407

TOTAL 10,065 100 9,877

99ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.42: PAROLE AND PROBATION ADMINISTRATION PERFORMANCE HIGHLIGHTS (2009)300

300 Data from the Parole and Probation Administration.

A. Probation Investigation

National Disposition Rate 91.10%

(Agency Target: 90%)

Carry over from 2008 579 6.02%

Referral Received in 2009 9,045 93.98%

Total Cases Handled 9,624 100.00%

Total Completed/Submitted Cases 8,760 91.02%

1. Recommended for Grant 7,768 88.68%

2. Recommended for Denial 438 5.00%

3. Manifestations and Others 554 6.32%

Carry over for 2010 857 8.9%

B. Pre parole and Executive Clemency

National Disposition Rate 93.16%

(Agency Target: 90%)

Carry over from 2008 67 5.88%

Referral Received in 2009 1,073 94.12%

Total Cases Handled 1,140 100.00%

Total Completed/Submitted Cases 1,062 93.16%

1. Recommended for Grant of Parole 715 67.32%

2. Recommended for Commutation of

Sentence

283 26.65%

3. Recommended for Conditional Pardon 23 2.17%

4. Recommended for Absolute Pardon 3 .28%

5. Recommended for Transfer/Others 38 3.58%

Carry over for 2010 78 6.84%

C. Probation Supervision

Total Supervision Cases Handled 34,050 100.00%

Carry over (2008) 24,657 72.41%

Supervision Cases Received in 2009 9,393 27.59%

Total Supervision Dropped Cases 6,716 19.72%

Successful Completion of Probation 4,324

Revoked 316

Transferred 514

Others 1,562

Sustained Recommendation Rate 99.98%

Carry over Supervision for 2010 27,334 80.28%

D. Parole/Pardon Supervision

Total Supervision Cases Handled 18,164

Carry over from 2008 12,509

Referrals Received in 2009 5,655

Parole Supervision Cases 17,108 94.19%

Carry over (2008) 11,735

Referrals Received (2009) 5,373

Conditional Pardon Supervision: 1,056 5.81%

Carry over (2008) 774

Referrals Received (2009) 282

Parole/Pardon Supervision Cases Dropped 1,475 8.12%

Granted Final Release and Discharged 1,092

Arrested and Recommitted 143

Died/Dropped for Cause 240

Carry over Supervision for 2010 16,689 91.88%

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM100

RD/OIC Co said that the PPA needs support for its programs (Therapeutic Community,
Restorative Justice, and Volunteer Probation Aide) for the rehabilitation of the administration’s
clients. He further stated that the government should consider the amount that it will save if
offenders are rehabilitated and reintegrated properly into society.

The Administration also attempts to change public perception toward their clients. The
administration admits that they are confronted by intense criticism from the public. They are
considered as being “soft on crimes” because they pursue programs for offenders. This consequently
results in the difficulty that they encounter in rallying public and political support for their programs.301

2. Response to Summit Issues

Forum on Access to Justice

The issue primarily plaguing the corrections pillar is the congestion of jails. The different agencies
composing the corrections pillar are steadily becoming unable to cope with the increasing number
of inmates and convicts. Considering the limited personnel and facilities available, which remains
constant despite the steady rise in inmate population, they are unable to meet the increase. The
result is an atmosphere which is hardly conducive for reformation, rendering the correction and
rehabilitation even more daunting tasks.

To address this issue, one of the proposed solutions is rather straightforward: the
improvement of the infrastructure of the jails. Increasing jail capacities and improving the conditions
within would effectively create a less congested and more habitable environment. Another proposed
plan of action is the investigation of the records of those eligible for pardon or parole. By doing this,
and thereafter making the proper recommendations, inmates who qualify may be released or may
be granted provisional release, reducing inmate population. For such purposes, legal aid is also
enlisted to help the inmates gain access to lawyers, enabling the pursuit of meritorious cases.

Related to the infrastructure solution is the maximization of land assets. Additional land
will allow the BUCOR to construct additional security facilities and implement the proposed prison
regionalization. The BUCOR is seeking a review of all proclamations regarding prison lands in order
to secure legal titles to such.

Along with the conditions of the detention environment, the corrections pillar is also
concerned with the welfare and well-being of the inmates. As regards to health, the BUCOR intends
to implement health and welfare programs which will satisfy the basic medical needs of inmates, to
say the least. The BUCOR and the BJMP plan to address the needs of female inmates, such as:
separating the facilities for women, increased protection of women in detention, catering to special
needs of pregnant women, and procuring of more female wardresses.

Concerning the rehabilitation of inmates in general, the different agencies composing the
corrections pillar undertake to create programs on livelihood skills training, education, sport and
recreation for the general well-being of the inmates. Among the benefits of such programs is that
it allows the inmates to find livelihood and create a source of income for themselves.

The PPA is particularly concerned with its poor image as hampering its ability to acquire
personnel. The PPA intends to create a more positive image by utilizing the media, the internet
and its networks with other agencies.

301 Based on the SWOT Analysis submitted by the Parole and Probation Administration.

101ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Coordination among different jails can also be streamlined by creating a database containing
all inmates from the different levels of jails. By having a centralized database, it becomes easier for
the different jails to communicate with each other. Red tape among the different jails will be
eliminated, if not significantly reduced.

3. Analysis

All the institutions comprising the corrections pillar share the same sentiment: that the correction
system plays an important role in the CJS. They are responsible for the reformation of offenders
and the preparation, in certain cases, of these offenders for reintegration into the community.
Despite the important role that they play, the corrections pillar has been neglected by the
government. Among the pillars in the CJS, the corrections pillar has the smallest budget allocation.

It must be pointed out that the apprehended offenders, those undergoing trial, and those
convicted are all in the custody and care of the corrections pillar. It is within this pillar that these
persons stay the longest. Thus, the more people are apprehended by the law enforcers, the more
crowded jails become, and the more costs it entails the government.

As observed by Mr. Rollo Alarcon of the BUCOR during the Validation Workshop, “the
[correction system] is the x x x last step in the x x x criminal justice process. Unfortunately, [the
correction system] is unable to cope with the process x x x.” He aptly noted that the efforts of the
other departments prior to conviction – law enforcement, prosecution, the courts – might go to
waste because of the increasing incapability of the Bureau to cope with the increasing volume of
convicted persons. The Bureau’s limited personnel capacity and budget constraints make it the
“weakest link” in the Criminal Justice System.

The corrections pillar also deals with the stigma associated with being suspected or convicted
of an offense. The institutions are slowly changing this perception by launching programs which are
aimed at restorative justice. Previously, the correction system is oriented towards a punitive
approach. Thus, one can see that the rehabilitation programs of the institutions include moral
recovery by the therapeutic community as well. The institutions are actively involving the community
in the reformation of the offenders and inmates.

4. Recommendations

The initiatives undertaken by the institutions of the corrections pillar must gain support from the
government. As stated by the PPA, the government must realize that it will actually save more
money if it invests in the reformation and rehabilitation of the offenders/inmates. An effective
implementation of these programs will lower the rate of recidivism. An effective monitoring
system must, thus, be put into place.

While, admittedly, the institutions suffer from budgetary constraints, they can tap into the
resources of the community to effectively implement their programs. The BUCOR, BJMP, and the
PPA have a “therapeutic community” program/modality. They can use this to actively engage the
community in the rehabilitation of offenders. Furthermore, the VPA Program of the PPA and the
Paralegal Program of the BJMP must be strengthened to help ease the congestion problem of jails.
The institutions must also work closely with the courts especially with the EJOW program.

Records management must also be improved. The BPP is reliant on the records submitted
by institutions in the processing of carpetas. If records are in order, this would make the processing
faster benefitting those who are qualified with meritorious cases.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM102

302 J.R. Zuño, Community Involvement in the Prosecution of Crimes, 54 <http://www.unafei.or.jp/english/pdf/
philippines_pdf/topic2.pdf> (last accessed Dec. 5, 2010) citing Puno, Contemporary Problems in the
Administration of the Criminal Justice, CJ Journal, 1982, Vol. 2.

303 Annual Report for 2009 of the Department of Social Welfare and Development.

304 Id.

305 Department of Social Welfare and Development <http://www.dswd.gov.ph> (last accessed Dec. 5, 2010).

Awareness of the restorative approach must also be brought to the level of the community.
This will address the problem of negative perception.

The programs which allow the continued education of inmates and providing them with
means of livelihood should be encouraged and continued. Such programs are in line with the thrust
that corrections is not the final step in the process of criminal justice but rather a means of allowing
inmates to return to society.

E. Community Pillar

The administration of the Criminal Justice System is not the exclusive responsibility of the police,
prosecutors, judges, and corrections personnel. Without the active participation of the members
of the community, the processes of the Criminal Justice System cannot work. The police rely on the
citizens to report crimes and to assist them in the conduct of investigations. The prosecution and
the judges depend upon citizens as witnesses in the prosecution of the offender. The corrections
pillar also needs their support in their respective community-based corrections programs.302 The
institutional agencies under the community pillar include the Department of Social Welfare and
Development, the Department of the Interior and Local Government, the Commission on Human
Rights, and the National Commission on Indigenous Peoples.

1. Existing Capacities

Department of Social Welfare and Development

The Department of Social Welfare and Development (DSWD) aims to provide social protection and
the promotion of the rights and welfare of the poor, vulnerable and disadvantaged individuals,
families and communities, that will contribute to poverty alleviation and empowerment through
social welfare and development policies, programs, projects and services implemented with or
through local government units, non-governmental organizations, people’s organizations,
government organizations and other members of civil society.303 One of the goals of the Department
is to provide preventive, protective, and rehabilitative and developmental programs and services.304

The services rendered by the DSWD may be grouped into four: center-based services;
community-based services; residential care services; and social welfare and development
technologies.

Center-based services are services rendered in facilities referred to as “centers” on a daily
basis or during part of the day. Clients of these facilities have families to return to after treatment
or after undergoing developmental activities. These facilities may also accommodate clients who
need to undergo thorough assessment and diagnosis for a maximum of three weeks.305

103ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

306 Id.

307 Id.

308 Id.

309 Department of Social Welfare and Development <http://www.dswd.gov.ph/index.php/downloads> (last
accessed Nov. 13, 2010).

Community-based services are preventive, rehabilitative and developmental programs and
initiatives that mobilize/utilize the family and community to respond to a problem, need, issue or
concern of children, youth, women, person with disabilities, older persons and families who are in
need and at-risk.306

Residential care services include centers and facilities that provide 24-hour alternative
family care to poor, vulnerable, and disadvantaged individuals and families in crisis whose need
cannot be met by their families and relatives or by any other form of alternative family care for a
period of time.307

Under Social Welfare and Development Technologies, the DSWD continues to implement
pilot projects which will be marketed to local government units that need the projects.308

The table below shows the number of clients served by the DSWD under community and
center-based services:

TABLE 5.43: DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT

TOTAL NUMBER OF CLIENTS SERVED IN DSWD COMMUNITY AND CENTER-BASED (CY 2009)309

Region Children Youth Women Persons with

Disabilities

Senior

Citizens

Other

needy

adults

Families
a

Total 43,898 6,479 15,441 2,259 7,970 8,337 1,853,989

NCR 10,555 45 1,205 1,276 4,311 1,681 236,720

CAR 1,044 0 247 9 37 60 73,931

I 2,375 381 281 108 55 13 393,648

II 1,207 108 473 21 67 27 150,359

III 4,371 72 469 4 52 1 185,773

IV A 5,337 192 27 61 537 0 328,975

IV B 5,496 217 156 12 166 123 20,582

V 886 29 226 3 252 64 138,567

VI 1,988 47 3,473 0 0 4,149 7,971

VII 3,641 592 546 548 991 0 8,722

VIII 704 54 242 4 34 119 23,870

IX 2,063 4,449 1,475 110 309 1,986 13,172

X 1,511 38 1,645 0 266 0 22,180

XI 1,727 90 4,908 4 800 107 20,847

XII 711 111 46 97 51 0 102,197

CARAGA 282 54 22 2 42 7 57,741

ARMM 68,734

a Note: KALAHi CIDSS Beneficiaries are not yet included in the consolidation.

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM104

The DSWD has also recorded the number of child abuse cases shown in the table below:

TABLE 5.44: DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT

NUMBER OF CHILD ABUSE CASES SERVED, BY TYPE OF ABUSE, BY SEX, BY AGE

(CY 2009, PRELIMINARY REPORT)310

310 Source: Policy Development and Planning Bureau, Department of Social Welfare and Development.

311 Source: Department of Social Welfare and Development.

In 2009, the DSWD served 2,959 children in conflict with the law (CICL) as shown in the table
below:

TABLE 5.45: DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT

NUMBER OF CICL SERVED, BY PROGRAM, BY AGE (CY 2009)311

Total Number of CICL

Served

Community based

Program

Center based Services

Age Group 2,959 1,901 1,058

9 to below 10 8 0 8

10 to below 14 36 0 36

14 to below 18 569 0 569

No age bracket 2,346 1,901 445

Number

of Child

Abuse

Cases

Sexually

Abused

Sexually

Exploited

Physically

Abused

Victims of

Child

Labor

Victims of

Illegal

Recruitment

Victims of

Illegal

Trafficking

Victims

of

Armed

Conflict

Others

M F M F M F M F M F M F M F M F

Age

group
6,524 31 1,898 23 107 291 296 28 55 0 7 23 198 8 16 14 26

0 to

below 1
550 0 19 0 1 4 3 0 0 0 0 8 9 0 0 3 0

1 to

below 5
1,061 0 65 0 3 33 21 0 0 0 0 5 2 0 0 2 5

5 to

below

10

1,417 12 305 5 11 79 73 1 4 0 0 0 4 3 2 1 8

10 to

below

14

1,585 7 627 12 25 114 107 10 24 0 1 2 9 2 5 5 2

14 to

below

18

1,862 12 882 6 67 61 85 17 27 0 6 1 170 3 9 3 10

No age

bracket
49 0 0 0 0 0 7 0 0 0 0 7 4 0 0 0 1

105ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Some of the major problems encountered by the DSWD in implementing their programs
and services include the inadequacy of budget appropriation, lack of training of personnel, and
non-monitoring of some plans and programs.313

Director Gemma Gabuya of the Social Technology Bureau also noted that the DSWD cannot
extend legal services to their clients. This is because the Department’s Legal Department is for
administrative purposes only. Their lawyers do not represent their clients. The Department has a
Memorandum of Agreement with the Child Justice League but this is utilized for high-profile cases
only. She suggested that there should be a pool of lawyers appointed to the DSWD who will render
legal services to their clients.314

Director Gabuya also said that the DILG should orient the barangay officials on the circulars
and guidelines they issue. She observed that the DILG does not always provide the LGU or the
barangay with the necessary technical skills needed to implement their programs, such as the BCPC
(Barangay Council for the Protection of Children).315

312 Id.

313 Based on the interview with Ms. Alma Infante, Policy Development and Planning Bureau, Department of
Social Welfare and Development (Sept. 8, 2010).

314 Interview with Dir. Gemma Gabuya, Social Technology Bureau of the Department of Social Welfare and
Development, Quezon City (Oct. 15, 2010).

315 Id.

REGION Total WEDC Served

NCR 475

CAR 241

I 281

II 472

III 445

IV A 27

IV B 156

V 226

VI 3,473

VII 546

VIII 242

IX 839

X 1,645

XI 4,908

XII 42

CARAGA 22

TOTAL 14,040

The DSWD also served Women in Especially Difficult Circumstances (WEDC). In 2009, they
served a total of 14,040 cases of WEDC.

TABLE 5.46: DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT

NUMBER OF WEDCS SERVED BY REGION (CY 2009)312

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM106

316 Department of the Interior and Local Government Act of 1990, § 2.

317 Based on the Presentation of Assistant Director Frank Cruz during the Validation Workshop on Oct. 28,
2010.

318 Based on the SWOT Analysis submitted by the DILG-NBOO.

319 An Act Providing for the Magna Carta for Women [The Magna Carta for Women], Republic Act No. 9710
(2009).

320 Taken from the National Barangay Office Operations of the Department of the Interior and Local Government.

Department of the Interior and Local Government

The Department of the Interior and Local Government (DILG) is mandated under the law to promote
peace and order, ensure public safety, and further strengthen local government capability aimed
towards the effective delivery of basic services to the citizenry.316 The DILG–Local Government
Sector (DILG-LGS), as part of the community pillar, plays an essential part in the development of the
Criminal Justice System. One of its goals is to improve the performance of local governments in
governance, administration, social and economic development which contributes to providing access
to justice by the poor, especially women and children.317

Specifically, the DILG develops advocacy materials on laws concerning women (RA No. 9262
or the VAWC Law) and children (Juvenile Justice and Welfare Act). It likewise issues guidelines on
how local governments draft local legislation compatible with such laws. The DILG also monitors
compliance of the LGUs, especially with respect to the establishment of Local Council for the
Protection of Children (LCPC) and compliance with JJWA.

Because of the devolution of functions of the national government to the local governments,
the task of monitoring compliance by the latter falls on the DILG field personnel. Thus, the DILG
faces the problem of orienting, training, and reproducing advocacy materials for these personnel
and barangay officials. Furthermore, the DILG admits that it does not have sufficient funds to
validate reports/data submitted to it by their field officers. They just rely on the data given to them.
Thus, it is difficult for them to evaluate and assess the impact of a program or project.318

The DILG plans to continue monitoring the LGUs’ compliance with RA No. 9344 and the LCPC.
It will also validate the reports on the functionality of LCPC. It also plans to document good/best
practices of LCPCs. In line with the Magna Carta for Women,319 the DILG intends to establish VAW
Desks as mandated by law. It will also endeavor to establish baseline data. It will also continue
monitoring reports on VAWC cases.

The table below will show LGU compliance with RA No. 9344.

TABLE 5.47: SUMMARY OF LGU COMPLIANCE WITH SECTIONS 15, 16 AND 49 OF RA NO. 9344
PER REPORT SUBMITTED BY THE REGIONS AS OF JUNE 16, 2010320

WITH IRA ALLOCATION

(Sec. 15)

WITH LICENSED LSWDO

(Sec. 16)

WITH YOUTH HOMES

(Sec. 49)

CITY MUNICIPAL BARANGAY
REGIONS

1%

More

than

1%

1%

More

than

1%

1%

More

than

1%

PROV. CITY MUN. BGY. PROV. CITY MUN. BRGY.

NGO

I 1 1 13 9 779 218 2 2 32 0 0

II 2 0 28 10 474 151 1 3 61 0 1

III 3 2 34 7 0 1 5 55 0 0 0 1 0 1

107ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

TABLE 5.48: NATIONAL SUMMARY OF LGU COMPLIANCE WITH SECTIONS 15, 16 AND 49 OF RA NO. 9344
PER REPORT SUBMITTED BY THE REGIONS AS OF JULY 13, 2010321

321 Taken from the National Barangay Operations Office of the Department of the Interior and Local Government.

IV A 2 0 38 15 1,040 193 2 3 78 53 1 3 12 0 4

IV B 0 3 3 3 2 0 25 0 0 0 2 0

V 0 0 4 5 3 48 0 0 8 0 0 0 0 0

VI 8 3 44 27 915 299 6 13 63 200 2 8 5 0 2

VII 3 5 49 26 955 365 4 11 76 30 0 6 2 1

VIII 3 1 28 24 888 349 5 2 38 0 0 2 1

IX 1 15 1 397 3 0 10 1 0 0 0

X 3 2 31 17 856 24 0 6 52 16 0 0 3

XI 2 19 2 382 16 2 51 24 0 0 3 3

XII 2 5 176 38 1 2 10 4 0 2 0

XIII 1 0 7 3 21 26 2 2 46 2 0 0 0 2

NCR 7 1 967 21 2 0 8 0

CAR 0 1 28 11 6 1 38 0 0 1 0

ARMM NO REPORT

TOTAL 38 16 346 160 7,856 1,730 34 122 616 308 3 34 29 2 8

WITH IRA ALLOCATION

(Sec. 15)

WITH LICENSED LSWDO

(Sec. 16)

WITH YOUTH HOMES

(Sec. 49)

CITY MUNICIPAL BARANGAY
REGIONS

1% More

than

1%

1% More

than

1%

1% More

than

1%

PROV. CITY MUN. BGY. PROV. CITY MUN. BGY.

NGO

I 3 3 24 32 957 319 2 6 62 2 1 2

II 2 28 10 474 151 1 3 61 1 2

III 3 1 34 7 1 5 55 1 1

IV A 2 38 15 1,040 193 2 3 78 53 1 3 12 4

IV B 3 3 3 2 25 2 2

V 4 5 3 48 8

VI 8 3 44 27 915 299 6 13 63 200 2 8 5 2

VII 3 5 49 26 955 365 4 11 76 30 6 2 1

VIII 3 1 28 24 888 349 5 2 38 2 1

IX 1 15 1 397 3 10 1

X 3 2 31 17 856 24 6 52 16 3

XI 2 19 2 382 16 2 51 24 3 3

XII 2 0 5 176 38 1 2 10 4 2 1

XIII 1 0 7 3 21 26 2 2 46 2

NCR 7 1 967 NA 21 2 NA 8 2

CAR 1 28 11 6 1 38 1

ARMM NO REPORT

TOTAL 40 17 357 183 8,034 1,831 34 126 646 308 3 36 32 2 13

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM108

322 Based on the SWOT Analysis submitted by the DILG-NBOO.

323 Interview with Dr. Reinalda Raffinan, Ms. Amie Pombuena and Asst. Director Frank Cruz of the NBOO,
Quezon City (Sept. 22, 2010).

324 Information <http://www.chr.gov.ph> (last accessed Nov. 13, 2010).

325 PHILIPPINE CONSTITUTION, Art. XIII, § 18.

The National Barangay Operations Office (NBOO), however, reports that while all levels of
the LGUs have LCPCs, not all are functional. Furthermore, not all members of the lupon pambarangay
are knowledgeable in recognizing and handling VAWC cases and cases involving CICL.322

The NBOO likewise admits that despite their issuance of manuals to guide the barangays on
how to draft child-friendly and gender-sensitive local legislation, they are hindered by the lack of
funds for the reproduction of these manuals. Moreover, the office admits that they are still trying
to determine the baseline data which the office can later on use as standard for compliance.323

Commission on Human Rights324

Under the Constitution, the Commission on Human Rights (CHR) has the following powers and
functions, among others: (1) investigate, on its own or on complaint by private party, all forms of
human rights violations involving civil and political rights; (2) provide appropriate legal measures
for the protection of human rights of all human beings within the Philippines, and to provide for
preventive measures and legal aid services to the underprivileged whose human rights have been
violated or who need protection; (3) exercise visitorial powers over jails, persons, or detention
facilities; (4) recommend to Congress effective measures to promote human rights and to provide
for compensation to victims; (5) monitor the Philippine government’s compliance with its treaty
obligations on human rights; (6) request assistance of any department, bureau, office, or agency in
the performance of its functions.325

To achieve its mandate, the CHR has four programs: 1) human rights protection program; 2)
human rights promotion program; 3) human rights linkages development and strategic planning;
and 4) special projects on human rights.

On human rights protection, the CHR renders investigation and forensic services; legal
services, which include legal aid and counseling, conciliation and mediation; human rights assistance;
and visitorial services.

Its human rights promotion program includes education and training; human rights
information and public advocacy; human rights research and development; compliance monitoring
of international human rights standards in governance; and web services.

For human rights linkages development and strategic planning, the CHR has promoted rights-
based planning in governance; human rights performance system in governance; harnessing
competence in government and non-state actors for good human rights practices; executive
cooperation program; and legislative and judicial cooperation program.

The special programs of the CHR includes: rights-based approach application; Barangay
Human Rights Action Center; Human Rights Teaching Exemplars; Child Rights Center; and Women’s
Rights Program Center; and Asia-Pacific Institute of Human Rights.

109ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

To make it more accessible to the public, the CHR maintains a hotline which can be used by
the public to make known to the Commission their human rights complaints.327 It also maintains a
website where the public can send their feedback on the services rendered. Noticeably, however,
the CHR website is not updated.

Furthermore, with the implementation of the National Monitoring Mechanism (NMM) for
human rights, the CHR is expected “to devote as much of its energies as it can allocate, especially in
the continuing challenge to overcome crimes of impunity, future ones; and more importantly, in
finding resolution of all the past crimes of extralegal killings, enforced disappearances, and torture
incidents.”328 However, it must be noted that the Commission’s power is merely investigative – it
has no prosecutorial power.329 In addition, it may not issue writs of injunction or restraining orders

As of 2009, the CHR has recorded a decrease in the incidence of human rights violations as
shown in Table 5.49:

TABLE 5.49: COMMISSION ON HUMAN RIGHTS

INCIDENCE OF ALLEGED HUMAN RIGHTS VIOLATIONS BY REGION (2004-2009)326

326 NSCB, 2010 Yearbook, supra note 91, at 17-10.

327 The hotline of the CHR is 377-2477.

328 Speech delivered by Chairperson Leila M. De Lima, On the Occasion of the Human Rights National Monitoring
Mechanism (NMM) Public Forum, on June 10, 2010.

329 Fr. Joaquin Bernas. S.J., The 1987 Philippine Constitution: A Reviewer-Primer 550 (2002).

REGION 2004 2005 2006 2007 2008 2009
a

Philippines 1,120 1,333 1,159 886 800 324

NCR 146 146 163 96 138 55

CAR 12 7 5 5 8 4

I Ilocos Region 12 24 8 7 15 –

II Cagayan Valley 26 32 43 69 38 14

III Central Luzon 63 103 133 55 46 5

IV Southern Tagalog 97 112 70 71 40 11

V Bicol Region 34 60 68 44 40 22

VI Western Visayas 69 119 123 136 78 46

VII Central Visayas 56 95 52 52 52 14

VIII Eastern Visayas 81 85 102 107 56 21

IX Western Mindanao 90 95 99 93 96 37

X Northern Mindanao 32 21 21 18 20 4

XI Southern Mindanao 287 302 187 77 136 36

XII Central Mindanao 53 99 51 38 8 30

XIII CARAGA 62 33 34 18 29 25

Child Rights Center

(CRC)

– – – – – –

a Data as of July 2009.

Note: The Child Rights Center is a special unit under the CHR mandated to protect and promote children’s

rights. Data refer to the number of human rights violations against children.

Source: Commission on Human Rights

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM110

330 Cariño v. Commission on Human Rights, G.R. No. 96681, Dec. 2, 1992.

331 Statement issued by the CHR on Oct. 29, 2010.

332 National Commission on Indigenous Peoples <http://www.dbm.gov.ph/opif2009/denr-ncip.pdf> (last
accessed Dec. 5, 2010).

333 An Act to Recognize, Protect and Promote the Rights of Indigenous Communities/Indigenous Peoples, Creating
a National Commission on Indigenous Peoples, Establishing Implementing Mechanisms, Appropriating
Funds Therefor, and for Other Purposes [The Indigenous Peoples Rights Act of 1997], Republic Act No. 8371.

against supposed violators of human rights to compel them to cease and desist from continuing the
complained acts.330

For instance, after the incident at the Bataan Provincial Jail, the CHR issued a statement
calling on the DILG and the BJMP to immediately conduct an in-depth investigation on the incident.
This is because, based on its investigation, excessive force was used on the rioting prisoners. The
CHR only called on the concerned agencies (the DILG, BJMP, DOJ, BUCOR, PNP, and the DSWD) and
the local governments to review “policies, systems and processes, and align them to internationally
accepted minimum standards of treatment of prisoners.”331

National Commission on Indigenous Peoples332

The National Commission on Indigenous Peoples (NCIP) is the primary government agency that
formulates and implements policies, plans and programs for the recognition, promotion, and
protection of the rights and well-being of Indigenous Peoples (IPs), and the recognition of their
ancestral domains and their rights to those domains. The mandate of the organization is to protect
and promote the interest and well-being of the Indigenous Cultural Communities/Indigenous
Peoples (ICCs/IPs) with due regard to their beliefs, customs, traditions, and institutions.

The NCIP was created in 1997 under RA No. 8371.333 It was at first an attached agency of the
Department of Land Reform (renamed Department of Agrarian Reform); however, EO No. 726
(2008), placed the NCIP under the Department of Environment and Natural Resources.

The NCIP works to achieve technically sound and authentic titles, sustainable and culture-
sensitive plans, responsive and culture-sensitive programs and projects, feasible and mission-
driven regulations, and expeditious and fair legal services. Whenever possible, it promotes IP
consultative mechanisms and bodies at the provincial, regional, and national level.

The NCIP has three major programs:

– Land Tenure Security, covering cultural mapping of all IP communities, survey and
delineation of ancestral domains, and issuance of CADT/CALT;

– Establishing Model IP Communities through Development and Peace, which includes
the development of ancestral domains through the Ancestral Domain Sustainable,
Development Protection Plan (ADSDPP), and development of people and communities,
through delivery of basic services, especially livelihood support, educational assistance,
health care, shelter and quick response to address critical situations; and the protection
and enhancement of the cultural heritage of Indigenous Peoples; and

111ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

2. Response to Summit Issues

Forum on Increasing Access to Justice

Increasing awareness on VAWC and other human rights concerns is the primary program of the
community pillar to increase access to justice. The DILG-NBOO sets to conduct gender and
development seminars, workshops and conferences. This is in line with its plan to promote gender-
sensitive legislation at the local level. It also plans to establish VAW desks in every barangay
pursuant to RA No. 9710. It further intends to closely monitor the functionality of the Barangay VAW
desks and compliance with the provisions of RA No. 9262. The CHR likewise campaigns for the
creation of Barangay Human Rights Action Centers (BHRAC) in all barangays nationwide.

To develop the sensitivities of the local government officials, the NBOO has developed IEC
materials such as handbooks and primers on national laws on child protection, guidebooks on child-
friendly legislation, and a compendium of good practices on child-friendly local governance. The
CHR, DILG and NCIP have also created their respective websites.

While it does not have prosecutorial powers, the Legal and Investigation Office of the CHR
assists in the handling of human rights cases. The NCIP intends to increase free legal counseling and

– Enforcement and Enhancement of the Human Rights of IPs, referring to adjudication of
conflicts through customary laws and tradition and NCIP adjudicatory processes,
procedures for the free and prior informed consent of IPs where needed, and legal
assistance.

For 2009, the NCIP sought to achieve social justice and human development towards poverty
alleviation. It aimed to empower ICCs/IPs by recognizing their rights and protecting and promoting
their welfare. The major output of the NCIP, pertinent to the Criminal Justice System, involves the
adjudication and rendering of legal services. The table below shows the achievement of the NCIP
with respect to this matter.

TABLE 5.50: NATIONAL COMMISSION ON INDIGENOUS PEOPLES

ADJUDICATION AND LEGAL SERVICES

2007 2008 2009

Legal services provided:

– ICCs/IPs advised/assisted (non litigious)

– Cases accepted, filed, or defended (before

regular courts, RHOs and other quasi judicial

bodies)

– Investigations conducted

490

60

50

600

90

70

600

120

90

Quasi judicial services rendered:

– judgments rendered by the RHO (E & O

jurisdiction)

– judgments rendered by the CEB10 (appellate

jurisdiction)

15

15

85

8

50

10

National law and customary law interface:

– customary law documentation supported

– customary law documentation training

conducted

5 (docs.) 1 2 (docs.)

PART V: ASSESSING THE CAPACITIES OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM112

assistance to the barangays and their constituents. It will also utilize the council of elders to act as
mediators to provide an alternative mode of dispute resolution.

National Summit on Family Courts

The DILG-NBOO aims to enhance the ability of the LGUs to deal with CICL. The Department has
issued guidelines on how to comply with RA No. 9344. They have issued model ordinances from
which local governments can pattern local legislations. It has also monitored the implementation
of the provisions of the law. It will also continue the monitoring of the functionality of the Local
Councils for the Protection of Children.

 The DSWD will establish Bahay Pag-asa or transition homes for children in conflict with the
law.

National Consultative Summit on Extrajudicial Killings and Enforced Disappearances

To augment the number of PAO lawyers, the CHR, through its Legal and Investigation Office, intends
to handle human rights cases.

3. Analysis and Recommendation

A number of issues raised during the four summits are not addressed by the current MTDP of the
community pillar.

The discussion above shows how the function of the community pillar cuts across all other
pillars of the CJS. The law enforcement pillar engages the help of the community to ensure that
crimes will be reported. For the initial stages of preliminary investigation, as well as during the
prosecution of the accused, the prosecution and the courts pillars need the cooperation of witnesses
from the community. The corrections pillar also needs their support in their respective community-
based corrections programs.334 Taking into account the various roles played by agencies within the
community pillar, it is necessary that community awareness is heightened.

The DILG-NBOO contributes to increasing public awareness by disseminating information
at the barangay level. Many laws, such as VAWC and the Juvenile Justice Act, have been reduced by
the DILG-NBOO into manuals and guidelines which would direct the local government units to the
effective implementation of such laws. However, the DILG-NBOO admits that it finds it difficult to
monitor the effectiveness of certain programs. Similarly, the DSWD, while actively promoting
VAWC and CICL programs, has recognized that the agency does not have an effective monitoring
mechanism. The NCIP, for its part, must increase awareness of IP rights.

The main problem of the CHR is the limitation in its power. As highlighted earlier, the CHR
can only investigate violations of human rights it relies on the prosecution pillar for the prosecution
of such offenses.

334 Zuño, supra note 300.

113ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

PART VI

CONCLUSION AND RECOMMENDATIONS

A. Conclusion

As mentioned earlier, any capacity development approach should promote activities that build on
these strengths.335 The discussion in the previous sections showed the strengths of the institutions
comprising the pillars of the Philippine CJS. The discussion also identified the challenges to full
access to justice. Having identified the inherent strength and weaknesses in the system, it is now
up to the individual institutions to start developing their capacities.

The common problem plaguing the pillars of the CJS is the lack of funding to pursue their
programs. However, this should not be used as an excuse not to deliver basic services. Given the
limited resources, the institutions must learn how to work with the resources available to them.
Significantly, the Social Contract of the current administration advocates change from within. The
government must realize, however, that a simple directive in a document such as the Social Contract
will not automatically translate into good governance. Support is necessary to strengthen institutions
and instrumentalities.

One of the goals of the MTPDP 2010-2016 is to provide an enabling environment where
private sector investments may flourish. However, to realize this, peace and security must be
ensured. Notably, this may only be achieved if the law enforcement pillar is strengthened. Currently,
the crime rate has increased from the previous year (from 73.9 to 545.0 per 100,000 population).336

The highest increase was recorded in the National Capital Region. In 2009, the PNP has further
reported 158,283 crimes against property.337 In addition, while PNP has endeavored to place human
rights desks in each precinct, there is still a need to sensitize law enforcement personnel with
respect to gender issues, IP concerns, and CICL.

For the prosecution pillar, the number of cases being handled by the lawyers affects their
performance. The more cases a lawyer handles, the less attention is given to individual cases. This
affects the prosecution of the cases itself and likewise affects the speedy disposition of cases. It
affects congestion of court dockets and of jails. A study conducted on the DOJ states that “[a]ccess
to justice is undermined if evidence is not gathered or properly preserved to support a case, if
prosecution is delayed, and if legal assistance to pauper litigants is not available or the quality of
legal services is not satisfactory to support the requirements of the concerned party.”338 Furthermore,
success is also limited by lack of awareness by poor litigants of the services available to them,
distant geographical proximity, unavailability of public attorneys and prosecutors, and inability of
DOJ to defray the cost of these services considering severe funding limitations.339

335 UNDP, Programming for Justice, supra note 2, at 6.

336 NSCB, 2010 Yearbook, supra note 91, at 17-5.

337 NSCB, 2010 Yearbook, supra note 91, at 17-4.

338 Diagnostic Report, Judicial Reform: Strengthening Access to Justice by the Disadvantaged Strengthening
the Other Pillars of Justice through Reforms in the Department of Justice (DOJ), 2-4 (2003).

339 Id.

PART VI: CONCLUSION AND RECOMMENDATIONS114

However, the problem is not simply solved by increasing the number of lawyers in the NPS,
PAO or OMB. Strict monitoring of the progress of cases must be implemented and corresponding
penalties must be imposed on erring lawyers. The Prosecution Pillar must, however, be commended
for initial efforts aimed at facilitating access to justice by the poor.

At the heart of the Criminal Justice System is the courts pillar. Lack of facilities and insufficient
number of judges and resources have always been common complaints while delays in the
adjudication of cases are a regular malady of the pillar. To a point, the SC recognizes that de-clogging
court dockets is one of the most effective ways to address access to justice. The SC should continue
to spearhead innovative changes in the Rules and employ means to fast-track case disposition. This
means the courts should not only strengthen further their disciplinary measures in case management
but should also recognize that there are other means to resolve cases. Accessibility of the courts
should also be continually improved. The EJOW is a prime example where the courts go to serve the
people instead of the people going to the courts. Decentralization may likewise be a key to address
issues that have commonly plagued the courts.

The corrections pillar is responsible for the reformation and rehabilitation of the offenders,
yet, it has been neglected over the years. The concerned institutions insist that the government
should invest in the modernization of the correctional system because if their programs are not
effective due to lack of governmental support, then recidivism will possibly occur. Crime incidence
becomes a cycle if the reformation and rehabilitation programs are ineffective. Moreover, the
institutions are concerned with the prevailing negative perception towards their clients. Thus,
there is a need to create awareness of the rehabilitation and reformation programs being
implemented by these agencies. This will especially be beneficial in community-based corrections.

Furthermore, jail decongestion and visitation programs should be intensified. While the
PAO, the paralegals of the BJMP, and the EJOW have contributed to facilitate the early release of a
number of inmates, the decongestion rates of both the BUCOR and the BJMP still exceed 100 percent.
The alternative solution would be to construct additional jails and detention facilities.

The community pillar is involved in the activities of the other pillars of the CJS. It is involved
in policing activities, the prosecution of cases, and the reformation of offenders. The community
pillar has to make the public aware of existing laws that specially affect them and remedies available
to them at the barangay level. Public awareness will also lead to reporting of crimes, facilitate their
acting as witnesses during prosecution, and aid in the rehabilitation of the offenders and their re-
integration to the community.

In addition, since the community pillar is responsible for the implementation of activities
at the LGU level, there is a need to monitor compliance with the same. However, for the DILG,
baselines must first be established within which to determine compliance.

B. Recommendations

As discussed earlier, accessibility has different dimensions: physical accessibility; financial
accessibility; sensitivity; access to informal systems; and the claimholder’s awareness. To increase
access to justice, therefore, it is necessary to improve and enhance these dimensions. To do this,
the following are recommended:

115ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Law Enforcement Pillar

1. The PNP’s Integrated Transformation Program must be continued. However, the leaders
should ensure that whatever changes will be implemented will reach the grassroots
level.

2. The law enforcement agencies, particularly the PNP, must coordinate with local
government units and set out a clear definition of its role in local law enforcement.

3. Politics among the ranks must be minimized if not completely removed. Independence
of the police force, especially at the local level, must be maintained and a clear system
of accountability be set in place.

4. Improvement of information channels to change public perception about the police
should also be undertaken. If the community perceives the law enforcer as an ally
rather than a possible enemy or cohort of a criminal, there will be more coordination
and cooperation in the reporting and solving of crimes.

5. Integration of functions may be in order because of budget constraints. Although
rationalization has been implemented or is being implemented in these agencies, a
review of their functions is still necessary in order to conserve limited resources.
Specialization of the agency’s functions instead of further broadening is also
recommended.

6. A creation of an integrated crime management information system to be shared by the
law enforcement agencies would also be necessary to further improve the criminal
justice system.

Prosecution Pillar

1. There is a need to strengthen the capability of the agencies by increasing the number of
personnel. This is difficult considering the budgetary constraints and the current
rationalization program of the government. However, the concerned agencies have
already put in place mechanisms to ease the caseloads of prosecutors and PAO lawyers.

2. The cost of litigation at the prosecutor level should be further reduced.

3. The three agencies say that there is a need to raise the level of awareness with respect
to VAWC and HR issues. Thus, the agencies must coordinate with the other agencies,
particularly with the courts and community pillars, to update themselves with human
rights concerns.

4. The use of ADR mechanisms should likewise be promoted. This would not only decrease
the number of cases being filed at the prosecution level, but at the same time ease the
case load of PAO lawyers.

5. Coordination of the prosecution pillar with private practitioners and other legal aid
organizations must be also strengthened. This would help lighten the load of both
prosecutors and PAO lawyers.

6. The current Jail Visitation, Decongestion, and Medical Program must be continued.

PART VI: CONCLUSION AND RECOMMENDATIONS116

7. A system for the monitoring and evaluation of the effectiveness of programs must be
adopted by the agencies.

8. The Witness Protection Program has to be further strengthened.

Courts Pillar

1. Changes in the procedures are still crucial. Review and improvement of the Rules of
Court are necessary to find ways on how to speed up the disposition of cases. The Rules
of Court has to be made more responsive to the current needs of the times. Mobility
and opening new modes of communication must be integrated into the system.

2. The Court must push for full computerization. Although there are budget constraints,
computerization of courts is necessary in order to ensure an efficient case management
system. Pilot systems that have been successful should be slowly implemented in all
courts and media relations should be further developed to improve awareness of the
people.

3. Online payment of legal fees, e-documentation and e-filing must be pursued.

4. New modes of discovery must also be studied with possible integration into the system.

5. Enforcement of mandatory timelines must be set more strictly. The courts need to
strengthen disciplinary measures to ensure speedier disposition.

6. Decentralization, especially in administrative matters, is also recommended in order to
address the immediate need of local courts. As long as a clear and strong system of
accountability is put in place, corruption concerns and lapses would be prevented.

7. The court must also continue its initiatives to further broaden access to justice by the
poor and marginalized. Programs such as the EJOW should be continued and expanded,
which is actually being carried out by the SC.

Corrections Pillar

1. The initiatives undertaken by the institutions of the corrections pillar, such as the
Therapeutic Community Modality (BUCOR, PPA, BJMP), Volunteer Probation Aide
Program (PPA), and the Paralegal Program (BJMP) must gain support from the
government.

2. The BUCOR needs to be modernized to cope with the demands of the corrections system.

3. An effective monitoring system must be put in place.

4. The corrections pillar must tap into the resources of the community to effectively
implement their programs.

5. The institutions must also work closely with the courts especially with the EJOW program.

6. Records management must also be improved. If records are in order, this would make
the processing faster and benefit those who are qualified with meritorious cases.

7. Awareness of the restorative approach must also be brought to the level of the
community. This will address the problem of negative perception.

117ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

8. The programs which allow the continued education of inmates and provide them with
means of livelihood should be continued.

Community Pillar

1. Taking into account the various roles played by the agencies within the community
pillar, it is necessary that community awareness is heightened. To do this, information
must be disseminated at the barangay level.

2. The DILG-NBOO must come up with a monitoring system that will evaluate and assess
the LGU’s compliance with laws concerning VAWC and CICL.

3. The NCIP must increase awareness of IP rights.

4. Barangay officials must constantly be kept abreast of developments in law with respect
to VAWC, CICL, and other human rights concerns. Regular trainings and seminars must
be conducted to educate them in dealing with such cases.

5. Since most disputes are brought first before the Lupon Pambarangay, there is a need to
expand its jurisdiction.

6. The NBOO must also regularly train barangay officials on developments in RA No. 9344
and RA No. 9262.

7. The CHR must push for the creation of Barangay Human Rights desks. It must closely
coordinate with the DILG in educating barangay officials.

APPENDIX I: LIST OF PERSONS CONSULTED118

LIST OF PERSONS CONSULTED

Law Enforcement Pillar
Philippine National Police

PSupt. Gerardo G. Dia
PSupt. Warren A. Tolito
Ms. Cynthia S. Rosales

National Bureau of Investigation
Atty. Cesar A. Bacani
Atty. Minerva Ritanal
Agent Yehlen Aghus
Ms. Agrifina dela Cruz
Atty. Auralyn Pascual
Atty. Catherine Camposano
Atty. Orlando Navalio

Philippine Drug Enforcement Agency
Atty. Jacquelyn De Guzman
Atty. Valentina J. Asencio
Mr. Vince D. Plaza
LA2 Emmanuel Martinez

National Police Commission
Director Myrna Medina
Ms. Donna Lynn Caparas
Mr. Christopher Espejo
Mr. Mark Peña
Ms. Milagros Abellanon
Ms. Julita Aliangan
Mr. Stephen Manzano
Ms. Ligaya Ferrer
Ms. Tita Pajarito
Ms. Rhorie Ortega
Ms. Ma. Concepcion Lactaoen

Armed Forces of the Philippines
Ms. Bladina Leano
Col. Onesimo C. Bañaga
Capt. Thea Joan D. Navarrez

Prosecution Pillar
Department of Justice

Director Ma. Monica P. Pagunsan
Mr. Ryan C. Thomas
Atty. Purita M. Deynata

119ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Office of the Ombudsman
Assistant Ombudsman Evelyn A. Baliton
Director Wilbert Candelaria
Mr. Fernando Mendoza
Atty. Alan Cañares
Atty. Faye Isaguirre Singson
Dr. Rosette C. Librea
Atty. Rawnsle Lopez
Atty. Paula Nuñez

Public Attorney’s Office
Atty. Imelda Ganancial

Courts Pillar
Supreme Court–Program Management Office

Mr. Dennis Russel D. Baldago
Ms. Maryam Cecilia Mamorno
Mr. Nestor U. Venturillo

Supreme Court–Office of the Court Administrator
Court Administrator Jose Midas P. Marquez
Atty. James Navarrete

Court of Appeals
Presiding Justice Andres B. Reyes, Jr.
Justice Noel G. Tijam
Atty. Rafael Celestino D. Del Rosario

Court of Tax Appeals
Presiding Justice Ernesto D. Acosta
Atty. Rene D. Natividad
Atty. Roseller P. Villarubia

Sandiganbayan
Atty. Mary Ruth Milo-Ferrer
Ms. Sandra P. Calugay

Corrections Pillar
Bureau of Corrections

Mr. Alfredo C. Benitez
Mr. Rollo Alarcon
Dr. Cynthia Andrada
Mr. Roger Boncales
Mr. Jose O. Magno
Mr. Teodoro G. Orbina
Mr. Marlon Morales
Mr. Resurrecion S. Morales
Ms. Teresita Trasmonte
Mr. Ernesto L. Tamayo
Ms. Elsa Alabado
Ms. Nora Corazon Padiernos
Ms. Maria Cielo Monsalud

APPENDIX I: LIST OF PERSONS CONSULTED120

Bureau of Jail Management and Penology
Director Rosendo M. Dial
SSupt. Dennis Rocamora
JSInsp. Alvin C. Arabbi
Insp. Denver Q. Beltran
J02 Andrew C. Imatong
NUP Marilou Sanchez-Reyes

Parole and Probation Administration
RD Manuel G. Co
ARD Edita K. Buemio
Ms. Lorna Yumul
Mr. Rodolfo Pascua
Mr. Jose B.A. Orendum
Mr. Hector S. Cabotan

Board of Pardons and Parole
Atty. Ernesto P. Dizon
Ms. Yolanda B. Carlos

Community Pillar
Department of Social Welfare and Development

Diretor Gemma B. Gabuya
Director Delilah S. Fuertes
Ms. Alma Infante

Department of the Interior and Local Government
Dr. Reinalda Raffinian

National Barangay Operations Office
Assistant Director Francisco R. Cruz
Assistant Division Chief Amie V. Pombuena
Atty. Rannie Palisoc

Commission on Human Rights
Atty. Jessica G. Schuck

National Commission on Indigenous Peoples
Director Cresencio Patnaan
Atty. Leilene Marie Gallardo
Atty. Jeanette A. Florita
Ms. Jennifer Joy Osprecio

National Economic Development Authority
Atty. Jocelyn P. Reyes
Atty. Romeo T. Telpo
Atty. Girlie I. Salarda
Ms. Baby Catherine B. Cruz
Mr. Marcial S. Alcañeses
Mr. Jeson Q. dela Torre
Ms. Rose Ann S. Espiritu
Ms. Dina A. Cayongcong

121ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

LIST OF PARTICIPANTS

FOCUS GROUP DISCUSSION

Fr. Bernas Center for Continuing Legal Education,
Ateneo Professional Schools, Rockwell, Makati City

September 23, 2010

Law Enforcement Pillar
Philippine National Police

PSSupt. Joel R. Baloro
PSSupt. Dionardo Carlos
PSSupt. Rolando Felix
PSSupt. Efren M. Perez
PSupt. David Vinluan
PCI Rico B. Betic
PCI Nova de Castro-Aglipay
PCI Wilbert Divina
PCI Virgilio Viloria
PSI Edmund B. Bayle
PInsp. Jonathan Victor Olvena

National Bureau of Investigation
Atty. Auralyn Pascual

Philippine Drug Enforcement Agency
Atty. Valentina J. Asencio

National Police Commission
Ms. Donna Lynn Caparas
Mr. Rommel Caparas
Mr. Christopher Espejo
Ms. Lalaine Babagay

Prosecution Pillar
Department of Justice

Director Ma. Monica P. Pagunsan
Mr. Ryan C. Thomas

Office of the Ombudsman
Mr. Fernando Mendoza
Atty. Faye Isaguirre Singson
Atty. Paula Nuñez

Public Attorney’s Office
Atty. Imelda Ganancial

APPENDIX II: LIST OF PARTICIPANTS122

Courts Pillar
Supreme Court–Program Management Office

Mr. Dennis Russel D. Baldago
Ms. Maryam Cecilia Mamorno

Supreme Court–Office of the Court Administrator
Mr. James C. Bitanga, Esq.

Court of Tax Appeals
Atty. Rene D. Natividad
Atty. Roseller P. Villarubia

Sandiganbayan
Ms. Sandra P. Calugay

Corrections Pillar
Bureau of Corrections

Mr. Rollo Alarcon
Dr. Cynthia Andrada
Mr. Roger Boncales
Mr. Jose O. Magno

Bureau of Jail Management and Penology
NUP Marilou Sanchez-Reyes
JSInsp. Alvin C. Arabbi

Board of Pardons and Parole
Ms. Yolanda B. Carlos

Community Pillar
Department of Social Welfare and Development

Ms. Alma Infante
Department of the Interior and Local Government

Atty. Rannie Palisoc
National Barangay Operations Office

Assistant Director Francisco R. Cruz
Assistant Division Chief Amie V. Pombuena

Commission on Human Rights
Atty. Jessica G. Schuck

National Commission on Indigenous Peoples
Director Cresencio Patnaan

National Economic Development Authority
Atty. Jocelyn P. Reyes
Mr. Marcial S. Alcañeses
Mr. Jeson Q. dela Torre
Ms. Rose Ann S. Espiritu

123ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

LIST OF PARTICIPANTS

VALIDATION WORKSHOP

Justitia, Ateneo Professional Schools
Rockwell, Makati City

October 28, 2010

Law Enforcement Pillar
Philippine National Police

PDir. Alfredo N. Caballes
PSSupt. Romulo A. Esteban
PSSupt. Melchor Fajardo
PSSupt. Efren M. Perez
PCI Wilbert Divina
PCI Teresita V. Escamillan
PCI Renante F. Pinuela
PCI Virgilio Viloria
PSI Edmund B. Bayle
PInsp. Jonathan Victor Olvena
Atty. Chito S. Pantaleon
Ms. Cynthia S. Rosales
PCI Sancho Celedio

National Bureau of Investigation
Atty. Auralyn Pascual
Atty. Catherine Camposano
Atty. Orlando Navalio

Philippine Drug Enforcement Agency
Atty. Valentina J. Asencio

National Police Commission
Director Myrna Medina
Ms. Donna Lynn Caparas
Mr. Rommel Caparas
Mr. Christopher Espejo
Ms. Ernelita L. Callejo

Armed Forces of the Philippines
Capt. Thea Joan D. Navarrez

Prosecution Pillar
Department of Justice

Director Ma. Monica P. Pagunsan
Mr. Ryan C. Thomas
Atty. Purita M. Deynata

APPENDIX II: LIST OF PARTICIPANTS124

Office of the Ombudsman
Assistant Ombudsman Evelyn A. Baliton
Mr. Fernando Mendoza
Atty. Faye Isaguirre Singson
Dr. Rosette C. Librea
Atty. Rawnsle Lopez
Atty. Paula Nuñez

Public Attorney’s Office
Atty. Imelda Ganancial

Courts Pillar
Supreme Court

Justice Mariano C. del Castillo
Atty. Jeicqpoi N. Politico
Atty. Xavier R. del Castillo

Supreme Court–Program Management Office
Mr. Dennis Russel D. Baldago
Ms. Maryam Cecilia Mamorno

Supreme Court–Office of the Court Administrator
Atty. James Navarrete
Atty. Christine S. Herrera

Court of Appeals
Atty. Rafael Celestino D. Del Rosario

Corrections Pillar
Bureau of Corrections

Mr. Alfredo C. Benitez
Mr. Rollo Alarcon
Dr. Cynthia Andrada
Mr. Roger Boncales
Mr. Jose O. Magno
Mr. Teodoro G. Orbina

Bureau of Jail Management and Penology
Director Rosendo M. Dial
SSupt. Dennis Rocamora
NUP Marilou Sanchez-Reyes
JSInsp. Alvin C. Arabbi
Insp. Denver Q. Beltran
J02 Andrew C. Imatong

Parole and Probation Administration
RD Manuel G. Co
ARD Edita K. Buemio
Mr. Hector S. Cabotan
RD Rodolfo P. Pascua

125ASSESSMENT OF THE CAPACITY OF THE PILLARS OF THE PHILIPPINE CRIMINAL JUSTICE SYSTEM

Community Pillar
Department of Social Welfare and Development

Ms. Maria Carissa I. Pimentel
Department of the Interior and Local Government

Atty. Maria Rhodora R. Flores
National Barangay Operations Office

Assistant Director Francisco R. Cruz
National Commission on Indigenous Peoples

Director Cresencio Patnaan
Atty. Arthur Herman

National Economic Development Authority
Atty. Girlie I. Salarda
Mr. Marcial S. Alcañeses
Ms. Rose Ann S. Espiritu
Ms. Joy Blessilda F. Sinay

	Front Cover

	Inside Front Cover
	Acknowledgment
	Executive Summary
	Brief Profile of the Research Team Members

	Table of Contents
	List of Figures and Tables

	Editorial Board
	Part 1- Overview
	Figure 2.1: The Five Pillars of the Philippine Criminal Justice System
	A. Introduction
	B. Objectives
	C. Methodology
	D. Outputs
	Part II- Moving the Philippine Criminal Justice System Forward
	A. The Criminal Justice System: An Overview
	1. An Overview
	2. The Five Pillars of the Criminal Justice System
	a. Law Enforcement Pillar
	b. Prosecution Pillar
	c. Courts Pillar
	d. Corrections Pillar
	e. Community Pillar
	3. The Interrelation and Cooperation Between and Among the Pillars of the CJS
	B. The Criminal Justice System and Economic Development
	C. The Philippine Criminal Justice System: Goals and Thrust
	1. The Medium-Term Development Plan 2010-2016
	2. The Medium-Term Development Plan Thrust: Access to Justice
	Part III- Access to Justice
	A. Access to Justice: Defined
	B. Access to Justice and Development
	C. Access to Justice and Poverty
	D. Access to Justice, Developing Capacities, and Capacity Indicators
	Part IV- Capacity Indicators Under International Standards
	A. Capacity: Defined
	B. International Capacity Indicators
	1. Law Enforcement Pillar
	a. Personnel
	Figure 4.1: Police Officers Per 100,000 Population by Regions and Subregions
	b. Performance
	2. Prosecution Pillar
	a. Personnel
	Figure 4.2: Prosecutors Per 100,000 Population by Regions and Subregions
	b. Performance
	3. Courts Pillar
	a. Personnel
	Figure 4.3: Professional Judges Per 100,000 Populations (Medians)
	b. Performance
	4. Corrections Pillar
	a. Resources
	Figure 4.4: Correctional Staff in Adult Prisons Per 100,000 Population by Regions and Subregions (Medians)
	b. Performance
	Part V- Assessing the Capacities of the Pillars of the Philippine Criminal Justice System
	A. Law Enforcement Pillar
	1. Existing Capacities
	Philippine National Police
	Table 5.1: Philippine National Police Ratio of Police Officers to Population (1987 to 2009)
	Table 5.2: Philippine National Police Reported Index and Non-Index Crimes by Region
	Table 5.3: Philippine National Police Reported Crimes Committed Against Children by Classification of Offense (2003 to 2009)
	Table 5.4: Philippine National Police Reported Cases of Violence Against Women by Classification of Offense (2003 to 2009)
	National Bureau of Investigation
	Philippine Drug Enforcement Agency
	Table 5.5: Philippine Drug Enforcement Agency Profile of Rehabilitated Drug Abusers and Arrested Drug Users (2009)
	National Police Commission
	Table 5.6: Philippine National Police Reported Index and Non-Index Crimes by Region (2009)
	2. Response to Summit Issues
	Forum on Increasing Access to Justice
	National Summit on Family Courts
	National Consultative Summit on Extrajudicial Killings and Enforced Disappearances
	Forum on Environmental Justice
	3. Analysis
	4. Recommendations
	B. Prosecution Pillar
	1. Existing Capacities
	Department of Justice–National Prosecution Service
	Table 5.7: National Prosecution Service CY 2005-2009 Operations Statistics: Plantilla Positions
	Table 5.8: National Prosecution Service CY 2005-2009 Operations Statistics: Preliminary Investigation Case Load and Disposition
	Table 5.9: National Prosecution Service CY 2005-2009 Operations Statistics: Criminal Cases in Lower Courts
	Public Attorney’s Office
	Table 5.10: Public Attorney's Office Ratio of PAO Lawyers to Courts Per Region (2009)
	Table 5.11: Public Attorney's Office Clientele Assisted by the Public Attorney's Office Activities/Services (2006 to 2009)
	Table 5.12: Public Attorney's Office Plantilla Positions (2009)
	Table 5.13: Public Attorney's Office Number of PAO Lawyers as of September 30, 2010
	Table 5.14: Public Attorney's Office Number of Cases Involving Indigents Per Region (January to August 2010)
	Office of the Ombudsman
	Table 5.15: Office of the Ombudsman Number of Complaints Received by the Ombudsman (2006-2009)
	2. Response to Summit Issues
	Forum on Increasing Access to Justice
	National Summit on Family Courts
	National Consultative Summit on Extrajudicial Killings and Enforced Disappearances
	3. Analysis
	4. Recommendations
	C. Courts Pillar
	1. Existing Capacities
	Supreme Court
	Table 5.16: Appropriation for the Judiciary (2004 TO 2009)
	Table 5.17: Vacancy Rate of Judges in the First and Second Level Courts as of September 30, 2010
	Table 5.18: Pending Child and Family Cases and Drug Cases First and Second Level Courts
	Table 5.19: Pending Criminal Cases First and Second Level Courts
	Table 5.20: Case Backlog by Type of Court (2004 TO 2009)
	Table 5.21: Number of Cases Decided/Resolved by Type of Court (2006 to 2009)
	Table 5.22: Court-Case Disposition Rate (2003 to 2009)
	Table 5.23: Supreme Court Percentage of Case Disposal (2007 to 2009)
	Table 5.24: Number of Judges by Type of Court and by Sex (2005 to 2008)
	Court of Appeals
	Sandiganbayan
	Table 5.25: Number of Cases Disposed of According to Nature of Offense (January-December 31, 2009)
	Table 5.26: Manner of Disposal for Criminal Cases
	Court of Tax Appeals
	2. Response to Summit Issues
	Forum on Increasing Access to Justice
	National Summit on Family Courts
	National Consultative Summit on Extrajudicial Killings and Enforced Disappearances
	Forum on Environmental Justice
	3. Analysis
	4. Recommendations
	D. Corrections Pillar
	1. Existing Capacities
	Bureau of Corrections
	Table 5.27: Bureau of Corrections Comparative Table of Population and Congestion Rate
	Table 5.28: Bureau of Corrections Inmates Statistics as to Admission and Releases as of December 31, 2009
	Table 5.29: Bureau of Corrections Reformation Programs as of June 2010
	Table 5.30: Bureau of Corrections Inmates Statistics According to Crimes Committed as of June 2010
	Table 5.31: Bureau of Corrections Inmates Statistics According to Age as of June 2010
	Table 5.32: Bureau of Corrections Inmates Statistics as to Educational Profile as of JUNE 2010
	Table 5.33: Bureau of Corrections Inmates Statistics as to Occupation as of June 2010
	Bureau of Jail Management and Penology
	Table 5.34: Bureau of Jail Management and Penology Total Number of Inmates Detained in BJMP Nationwide as of September 2010
	Table 5.35: Bureau of Jail Management and Penology CICL Jail Population Data as of September 2010
	Table 5.36: Bureau of Jail Management and Penology Total Average Number of Inmates from January-September 2010
	Table 5.37: Bureau of Jail Management and Penology Annual Rate of Increase in Jail Population
	Table 5.38: Bureau of Jail Management and Penology Nationwide Percentage of Congestion for the Month of September 2010
	Board of Pardons and Parole
	Table 5.39: Board of Pardons and Parole
	Parole and Probation Administration
	Table 5.40: Parole and Probation Administration Distribution of Personnel Complement as of December 2009
	Table 5.41: Parole and Probation Administration Status Report on the VPA Program
	Table 5.42: Parole and Probation Administration Performance Highlights (2009)
	2. Response to Summit Issues
	Forum on Access to Justice
	3. Analysis
	4. Recommendations
	E. Community Pillar
	1. Existing Capacities
	Department of Social Welfare and Development
	Table 5.43: Department of Social Welfare and Development Total Number of Clients Served in DSWD Community and Center-Based (CY 2009)
	Table 5.44: Department of Social Welfare and Development Number of Child Abuse Cases Served, by Type of Abuse, by Sex, by Age (CY 2009, Preliminary Report)
	Table 5.45: Department of Social Welfare and Development Number of CICL Served, by Program, by Age (CY 2009)
	Table 5.46: Department of Social Welfare and Development Number of WEDCS Served by Region (CY 2009)
	Department of the Interior and Local Government
	Table 5.47: Summary of LGU Compliance with Sections 15, 16 and 49 of RA NO. 9344 Per Report Submitted by the Regions as of June 16, 2010
	Table 5.48: National Summary of LGU Compliance with Sections 15, 16 and 49 of RA NO. 9344 Per Report Submitted by the Regions as of July 13, 2010
	Commission on Human Rights
	Table 5.49: Commission on Human Rights Incidence of Alleged Human Rights Violations by Region (2004-2009)
	National Commission on Indigenous Peoples
	Table 5.50: National Commission on Indigenous Peoples Adjudication and Legal Services
	2. Response to Summit Issues
	Forum on Increasing Access to Justice
	National Summit on Family Courts
	National Consultative Summit on Extrajudicial Killings and Enforced Disappearances
	3. Analysis and Recommendation
	Part VI- Conclusion and Recommendations
	A. Conclusion
	B. Recommendations
	Law Enforcement Pillar
	Prosecution Pillar
	Courts Pillar
	Corrections Pillar
	Community Pillar
	List of Persons Consulted
	List of Participants
	Back Cover

