
 1

Building the Philippine Political Party System

Democracy is defined as a government of the people, by
the people, and for the people. No true democracy can exist
without a working political party system that is built on valid
political platforms/policies that intend to foster progress and
development.

However, the political situation in the Philippines, as well
as its political institutions, makes Philippine political parties
more of a detriment rather than a boost to the country's
development.

One major factor that makes our political parties weak is
the dependence of political parties on personalities rather than
on issues and political platforms. Traditional politicians only use
Political Parties as financial vehicles to win elections. There is
absence of party loyalty as well as adherence to the party's
ideological principles, platforms, and programs. There is,
arguably, the absence of a real and democratic Political Party
System in the country.

There is an obvious need for reforms in our political party
system, reforms that would lead to the reduction or even
eventual eradication of graft and corruption in Philippine
politics. There is a need for a legal, institutionalized framework
to govern our system of political parties. We need a strong
political party system.

 2

What is the Political Party Development Act?

The Political Party Development Act is a vital part of the
package of political and electoral reforms that the country needs
to undertake. It aims to strengthen the political party system in
order to develop genuine political development and
democratization.

The proposed act intends to address the well-entrenched
patronage system; to promote transparency and accountability
through institutionalization of reforms in campaign financing;
and to veer away from the traditional personality-based politics
by upholding party loyalty and adherence to political platforms
and ideology.

The act was first drafted in 2002 and endorsed by the
major political parties in the first-ever Philippine Political Party
Conference, chaired by then-Speaker and Lakas-NUCD chairman
Jose de Venecia. Election reform advocates participated in the
drafting and endorsed the original bill, and later lobbied with
government to pass it.

Then House Speaker Jose De Venecia primarily authored
the bill in the House of Representatives, while Senator Edgardo
Angara likewise filed a senate version of the bill.

However, the unity for the bill started to crumble when

GMA announced her candidacy for the 2004 presidential
elections. The presidential legitimacy crisis prevented
developments on the bill despite GMA’s own endorsement in her
10-point “legacy program” and its inclusion in the Medium-Term
Development Program.

Meanwhile, other representatives in the House filed
similar bills in the 14th congress and they were all consolidated

 3

into House Bill 3655 or also known as the Political Party
Development Act of 2008.

HB 3655 has already passed the third reading by the 14th
Congress. However, objections coming from party-list
representatives and other minority members have led to the bill’s
recall back to the second reading and eventual non-passage.

With lessons from the recently concluded 2010 elections,

it is imp erative that such measure be enacted. The 2010
National and Local elections were dubbed as the most expensive
in terms of campaign spending; however, it also disproved the
belief that money can buy any seat in the government.

 The current situation under the Aquino government
opened once more the possibility for passing the bill because of
the urgency to strengthen the weakened democratic institutions
of the country.

In the 15th congress, efforts to strengthen the political
party system are enshrined in House and Senate bills entitled
“The Political Party Development Act of 2010.” Senate Bills 51
and 607 were filed by Senators Edgardo Angara and Jinggoy
Estrada, respectively. House Bills 49, 403, and 159 were also filed
with the same topics by Representatives Rufus Rodriguez,
Maximo Rodriguez Jr., Juan Edgardo Angara, and Arthur Yap,
respectively, and Rep. Raymond Democrito Mendoza also co-
authored in the consolidated bill.

The various bills on the subject matter have been

consolidated at the committee level into a substitute bill at both
the House of Representatives and the Senate and are due for
adoption by the respective committees in both Houses as
committee reports.

 4

DECLARATION

A Political Party is a group of individuals organized to advance
an ideology, vision, or program with the intention to influence
the government through participation in elections.

A Political Party engenders the principles and issues espoused
by its members as part of democratic participation. It also
becomes the training ground of leaders and party workers, the
embodiment of the aspirations of its constituency, and the
organizational machinery for electoral campaigns and
governance.

A working Political Party System that fosters platform over the
traditional personality-oriented politics would yield a much
greater impact in societal development as policies
implemented in governance can be institutionalized or used on
a long-term basis.

The Political Party Development Bill aims to strengthen the
system of political parties by: (1) Upholding party loyalty and
adherence to ideological principles, platforms, and programs
by penalizing turncoatism; (2) Reducing cases of graft and
corruption by regulating campaign financing through
transparent mechanisms to level the playing field; and (3)
Professionalizing of Political Parties through State Subsidy by
supporting them to become effective agents of democracy.

 5

Through the State Subsidy Fund, the pending bill encourages
party development activities other than campaign activities
conducted during an election year. In a non-election year,
funds may be used for (a) party administration, recruitment,
and civic education; (b) research and policy development; (c)
education and training of members; (d) institution building
and constituent outreach program; and (e) other reasonable
logistical and operational expenses that are essential in
strengthening the party.

By enacting this law, we strengthen Philippine democracy by
heeding the voice of the people for democratic participation in
our electoral processes and in democratic governance.

I. POLITICAL TURNCOATISM

Political Turncoatism is the act of changing party affiliation by
a candidate. It is deeply imbedded in the country’s political
culture as most aspiring politicians only use political parties as
financial vehicles and machinery during elections.

The Political Party Development Bill seeks to promote party
loyalty and adherence to party objectives by discouraging any
member of a political party from changing party affiliation
before an election, or if elected, after an election.

A significant percentage of realignments occur after candidates
have identified the winnable or ruling party. It means that the
shifting of party affiliation is mainly rooted on political
advantages rather than on conviction.

 6

II. CAMPAIGN FINANCE

Government regulation of campaign

financing – in both campaign contributions

and campaign expenditures – has always

been a thorny issue in Philippine elections.

Despite existing legal provisions that aim to

level the playing field for those who wish to

run for office, political parties and

candidates still blatantly go beyond these restrictions based on

the belief that money alone can buy any political office.

Transparent and effective mechanisms are indispensable to

level the playing field among candidates and political parties

during elections.

The proposed bill intends to strictly regulate campaign
contributions, on the one hand, and campaign expenditures, on
the other hand.

It will institute stiffer penalties for violators and it proposes to
strengthen the role of COMELEC by creating a department
within the commission that is tasked to supervise and regulate
campaign financing.

In an election, the people express their will and delegate their
power to elected officials. They entrust elected leaders to
govern the state through policies that would reflect their will.
As such, choosing leaders should be based on a process that is
free from intimidation or influence of money.

The proposed bill hopes to enable both the candidates and
citizen-voters to view elections as a democratic exercise and
not as a form of business to amass wealth.

 7

Allowable Party Development Expenditures:
1. Party Administration, recruitment, and civic

education

2. Research and Policy Development
3. Education and Training of members

4. Institution building and constituent outreach program

5. Other reasonable logistical and operational expenses
that are essential in strengthening the party.

Allowable Campaign Expenditures:
1. Operating expenses of the part, which may include

hiring of personnel, professional secretariat, setting up

of headquarters, and other relevant expenditures.
2. Traveling expenses of the candidates and support

personal expenses incident thereto

3. Information dissemination and advocacy campaigns

of the political party

4. Production and distribution of electoral paraphernalia
and other propaganda materials

5. Other expenditures under section 102 of the Omnibus

Election Code.

A. ALLOWABLE POLITICAL PARTY EXPENDITURES

The proposed measure also detailed the allowable
expenditures that can be funded out of the state subsidy fund.
These expenditures
are subject to the
Commission on
Audit’s (COA)
auditing. The State
Subsidy fund shall
be used directly
only for party
development and
campaign
expenditures.

For party develop-
ment, only those
activities that foster
or promote party
growth,
professionalism and accountability among its members will be
allowed.

Similarly, there are only allowable campaign activities that can
be funded by the state subsidy.

Meanwhile, the current governing law on campaign
expenditures – Synchronization of National and Local
Elections Act (RA 7166) of 1991 -- limits expenditure of both
political parties and candidates to PHP 5.00 per registered
voter. However, the pending bill in the senate and house
increased the limit to PHP 20.00 and PHP 11.00, respectively,
owing to economic factors such as inflation. Both versions of

 8

the bill authorized the Commission on Elections (COMELEC) to
adjust the amount based on the Consumer Price Index (CPI)
every three years following the effectivity of the act.

Putting a cap on expenditures would provide a level playing
field among political parties contesting for a seat in
government. In the past, political parties are required to
submit their Statement of Election Contributions and
Expenditures (SECE) to COMELEC. However, the commission
does not have the capability to monitor and validate the items
reported in the SECEs. But in the senate version of the bill,
there is the proposal to establish a campaign finance
department in COMELEC that would focus on the full
administration and implementation of campaign finance
regulations. Implementing sanctions on violators would be
more attainable.

B. CAMPAIGN CONTRIBUTIONS

The proposed Political Party Development Act limits voluntary
contributions to any National political parties in order to do
away with the well-entrenched patronage system in Philippine
politics. It emphasizes that sovereignty derives from the
people and not from individuals financing electoral campaigns.

The bill requires disclosure of contributions to political parties,
including opening an account with any reputable bank
accredited by the Commission on Elections (COMELEC). All
contributions received in the bank account of the political
party shall be published and audited. The bill intends to
promote transparency and prevent candidates being beholden
to campaign contributors. However, members are encouraged
to pay their dues to be considered stakeholders of their
respective parties.

 9

C. AUDIT

The bill has provided that the Commission on Audit (COA) and
the Commission on Elections (COMELEC) are tasked to design
and implement a monitoring and reporting system. It shall be
conducted through consultation with political parties,
accredited citizen’s arms, the private sector, non-government
organizations, and government agencies.

Given that transparency and accountability are necessary
ingredients of a truly democratic country, the proposed
measure requires all political parties to make full disclosure of
all contributions and expenditures incurred for the use of the
[state subsidy fund].

Furthermore, it requires political parties to submit sworn
statement of their assets and liabilities to the Commission on
Audit (COA).

The amount of contributions given to a party shall also be
disclosed including information of the entity that provided the
contribution.
All these reports will be audited by the Commission on Audit
(COA) and failure to comply will result to disqualification of
political parties from receiving its share in the state subsidy.

Although similar measures have been enacted in the past but
its implementation remains weak due to the lack of a
monitoring and reporting system. Candidates and political
parties continue to evade sanctions from overspending during
election campaigns or from receiving contributions from
unlawful donors.

 10

Criteria for Eligibility to receive from the

Subsidy from the State Subsidy Fund:

1. Political Representation, consisting of the
incumbent president, members of congress,

governors, vice-governors, city-municipal

mayors and vice-mayors;
2. Organizational strength and mobilization

capability

3. Performance and track record of the party

III. STATE SUBSIDY FUND

Political parties are essential component of political
development. As much as the state could invest on economic
institutions, the state also has the responsibility to develop
political institutions.

This proposed act provides for a state subsidy to accredited
and qualified political parties in order to promote
professionalism and accountability among its members.

It also envisioned political parties and individual candidates to
veer away from being beholden to personalities but would
rather focus in upholding party programs.

Moreover, the creation of
a state subsidy fund
intends to deter political
corruption by
encouraging political
groups to refuse funds
offered by unlawful
elements such as drug
and gambling lords.

State subsidy is meant to provide the minimum resources for
party building, leverage for auditing, transparency, and
accountability in the sourcing and expenditures of party and
campaign funds, and for enhancing party authority and
influence on their candidates and members.

The State Subsidy Fund would urge political parties to develop
internally to become more spirited and aggressive in pushing
for their agenda. It is envisioned that this measure would lead

 11

to the political maturation of Political Parties as they
themselves would be bound to work within a democratic
framework.

Naturally, a self-checking mechanism would be put in place as
political parties themselves would instill discipline among its
members for them to qualify for state subsidy.

In order to have access to the state subsidy fund, a political
party should pass the accreditation requirements or the
criteria for eligibility – political representation,
organizational strength and mobilization capability, and
performance and track record of the party. These
accreditation requirements encourage political parties to
develop valid political platforms.

The accreditation requirements attempt to screen genuine
political parties for a meaningful electoral exercise.

IV. Comparison of Senate and House of Representatives
Draft Committee Reports of the Bill [as of December 2011]

The following is a matrix highlighting the differences between
the two versions of the proposed measure from the House of
Representatives and the Senate:

SENATE HOUSE OF REPRESENTATIVES

CHAPTER 1. DECLARATION OF POLICY, PURPOSES, AND COVERAGE
SECTION 5. DEFINITION OF TERMS

a.) Accredited NATIONAL Political

Party refers to a Political Party
qualified to receive subsidy for party
development and campaign
purposes, accredited for this purpose
by the Commission based on a set of
criteria provided under this act.

a.) Accredited Political Party, refers to
a Political Party qualified to receive
subsidy for party development and
campaign purposes, accredited for this
purpose by the Commission based on a
set of criteria provided under this act.

 12

 b.) Candidate refers to any person
aspiring for, or seeking an elective

public office, BY HIMSELF OR duly

nominated by an ACCREDITED
political party, aggrupation or

coalition of parties and who has filed
a certificate of candidacy with the
commission ON ELECTIONS.

b.) Candidate refers to any person
aspiring for, or seeking an elective
public office, duly nominated by a
political party, aggrupation or coalition
thereof, and who has filed a certificate
of candidacy with the Commission.

l.) POLITICAL TURNCOATISM as
defined in the proposed measure is
the act of changing party affiliation

by any candidate WITHIN (8) EIGHT
MONTHS PRIOR TO THE
ELECTION. Provided that, the term

shall not include any such change in
party affiliation before the effectivity
of this Act; Provided further that,
political turncoatism shall not apply
in any of the following instances:

i. Abolition, merger or coalition of
political parties where a candidate is
a registered member thereof;

ii. Expulsion in writing, of the registered
member from his/ her political party;
Provided, that the cause for such
does not constitute Political
Opportunism. It includes political
opportunism or any act of a party
member constituting disloyalty to the
party, or regular non-adherence to
the party's ideological principles,
platforms, and programs, as
determined by the party in
accordance with its constitution and
by-laws.

l.) POLITICAL TURNCOATISM as
defined in the proposed measure, is
the act of changing party affiliation by
an elected official, during his/her term,

EXCEPT WITHIN 6 MONTHS PRIOR
TO THE END OF HIS/HER TERM

Provided that, political turncoatism
shall not apply in any of the following
instances:
i. Abolition, merger or coalition of
political parties where a candidate is a
registered member thereof;
ii. Explusion of the elected official in
writing from his/her political party;
Provided, that the cause for such does
not constitute Political Opportunism. It
includes political opportunism or any
act of a party members constituting
disloyalty to the party, or regular non-
adherence to the party’s ideological
principles, platforms, and programs, as
determined by the party in accordance
with its constitution and by-laws.

CHAPTER 2. INSTITUTIONALIZATION OF POLITICAL PARTIES

Sec. 6 Registration as a NATIONAL
Political Party - Any organized group
of persons seeking registration as a

SEC. 6. Registration as a Political
Party. – Any organized group of
persons seeking registration as a

 13

national political party may file with
the Commission a verified petition
attaching thereto its constitution and
by-laws, platform, principles, policies
and general program of government,
a verified list of its national officials,
members of the executive board, or
its equivalent, and the heads of its
regional, provincial, and city
chapters, ANNUAL STATEMENT OF
ACCOUNTS, and such other relevant
information as may be required by
the Commission.
The Commission shall, after due
notice and hearing, resolve the
petition within ten (10) days from the
date it is submitted for decision.
NATIONAL Political Parties already
registered as such with the
Commission prior to the effectivity of
this Act are not required to register
anew.

political party may file with the
Commission a verified petition
attaching thereto its constitution and
by-laws, platform, principles, policies
and general program of government a
verified list of its national officials,
members of the executive board, or its
equivalent, and the heads of its
regional, provincial, and city chapters,
and such other relevant information as
may be required by the Commission.
The Commission shall, after due notice
and hearing, resolve the petition
within ten(10) days from the date it is
submitted for decision. Political Parties
already registered as such with the
Commission prior to the effectivity of
this Act are not required to register
anew but are required to submit their
intent to continue participating in
elections

None specified

SEC. 8. Membership in a political
party. – A person becomes a member
of a political party upon application
duly signed, filed, and accepted by the
party, and has complied with basic
membership requirements of the
party, including the regular payment of
membership dues.

SEC. 10. Limits on Voluntary
Contributions. - Voluntary
contributions to any National Political
Party shall be limited to the following
maximum amounts:

a) UP TO ONE HUNDRED
THOUSAND PESOS (PL00, 000.00)
FROM A NATURAL PERSON; and

Up to One Million Pesos (P1,

SEC. 11 . Limits on Voluntary
Contributions. – Voluntary
contributions to any Political Party
shall be limited to the following
maximum amounts:

(a) UP TO ONE MILLION PESOS
(P100,000,000.00) FROM A
NATURAL PERSON; and Up to Ten

Million Pesos (P10,000,000.00) from a

 14

000,000.00) from a juridical person is
allowed to make a voluntary
contribution under existing laws.
b) Any contribution in cash or
in kind to any candidate or political
party for campaign purposes, duly
reported to the Commission, shall be
exempt from donor's tax.

juridical person is allowed to make a
voluntary contribution under existing
laws.
(b) Any contribution in cash or in kind
to political party for campaign
purposes, duly reported to the
Commission, shall be exempt from
donor’s tax.

SEC. 15. Authorized Expenses of
National Political Parties. - The
amount that a National Political Party
may spend for every election

campaign SHALL BE TWENTY
PESOS (P20.00) FOR EVERY
VOTER currently registered in the

constituency or constituencies where
it has official candidate; The
Commission shall adjust the
authorized amount based on the
Consumer Price Index every three (3)
years following the effectivity of this
Act.

SEC. 16. Authorized Expenses of
National Political Parties. – The
amount that a Political Party may
spend for every election campaign

SHALL BE ELEVEN PESOS (P11.00)
FOR EVERY VOTER currently

registered in the constituency or
constituencies where it has official
candidate; The Commission shall
adjust the authorized amount based
on the Consumer Price Index every
three (3) years following the effectivity
of this Act.

CHAPTER 3. STATE SUBSIDY FUND

Sec. 20 Criteria for Eligibility – The
Commission shall accredit NATIONAL
Political Parties eligible to receive
subsidy from the State Subsidy Fund,
based on the following general
criteria:
a) Political representation,
consisting of the incumbent
president, vice president, members
of congress, governors, vice-
governors, city/municipal mayors
and vice-mayors;

b) Organizational strength and
mobilization capability, which may

include the IDENTIFIABLE

SEC. 21. Criteria for Eligibility. – The
Commission shall accredit Political
Parties eligible to receive subsidy from
the State Subsidy Fund, based on the
following general criteria:
(a) Political representation, consisting
of the incumbent president, vice
president, members of congress,
governors, city mayors and;

(b) Organizational strength and
mobilization capability, which may
include the number of political
chapters, organizations nationwide,
and number of dues paying and

 15

POLITICAL ORGANIZATIONS AND
STRENGTHS AS EVIDENCED BY
THEIR ORGANIZED CHAPTERS; the

number of political chapters,

organizations nationwide, THE
number of active and permanent

members of the party; AND THE
NUMBER OF INCUMBENT
ELECTIVE OFFICIALS BELONGING
TO THEM NINETY (90) DAYS
BEFORE THE DATE OF ELECTIONS;
c) Performance and track
record of the party, which may

include THE ESTABLISHED RECORD
OF THE PARTIES, THAT NOW
COMPOSED THEM, TAKING INTO
ACCOUNT, AMONG OTHER
THINGS, the number of years of

existence of the party, THEIR
SHOWING IN THE PAST
ELECTIONS as well as the ability of

the party to field a slate of

candidates FROM THE MUNICIPAL
LEVEL TO THE POSITION OF
SENATOR in the immediately

preceding national elections.

permanent members of the party;

(c) Performance and track record of
the party, which may include its
performance in the past elections and
its ability to field candidates in the
coming elections.

SEC. 22. Distribution of the Fund. -
The total amount of State Subsidy
Fund released annually shall be
distributed as follows:

a.) TEN PERCENT (10%) of the

fund shall accrue to the Commission,
to be used exclusively for monitoring
purposes and the conduct of
information dissemination campaigns
and voters' education;

b.) THIRTY PERCENT (30%)
of the fund shall be proportionately

SEC. 23. Distribution of the Fund. –
The total amount of State Subsidy
Fund released annually shall be
distributed as follows:

(a) FIVE PERCENT (5%) of the fund

shall accrue to the Commission, to be
used exclusively for monitoring
purposes and the conduct of
information dissemination campaigns
and voters’ education;

(b) THIRTY PERCENT (30%) of the

fund shall be proportionately and

 16

and ratably distributed to accredited
national political parties represented
in the Senate based on the number
of seats obtained in the most recent
general elections;

c.) THIRTY PERCENT (30%) of

the fund shall be proportionately and
ratably distributed to accredited
national political parties represented
in the House of Representatives
based on the number of seats
obtained in the most recent general
elections;

d.) THIRTY PERCENT (30%)
OF THE FUND SHALL BE
PROPORTIONATELY AND
RATABLY DISTRIBUTED TO
ACCREDITED NATIONAL
POLITICAL PARTIES BASED ON
THE NUMBER OF SEATS
OBTAINED IN LOCAL ELECTIVE
POSITIONS FOR GOVERNOR,
SANGGUNIANG PANLALAWIGAN,
CITY MAYOR, CITY VICE-MAYOR,
SANGGUNIANG PANGLUNGSOD,
MUNICIPAL MAYOR, MUNICIPAL
VICE-MAYOR AND SANGGU-
NIANG BAYAN IN THE MOST
RECENT GENERAL ELECTIONS.

ratably distributed to accredited
political parties represented in the
Senate based on the number of seats
obtained in the most recent general
elections;

(c) SIXTY FIVE (65%) of the fund shall

be proportionately and ratably
distributed to accredited political
parties represented in the House of
Representatives based on the number
of seats obtained in the most recent
general elections.

CHAPTER 4. DISCLOSURES AND PERFORMANCE MONITORING

Sec. 27 Full Disclosure The officials of
every Accredited National Political
Party shall submit a sworn statement
of their assets and liabilities to the
Commission which shall be made
available to the public. All accredited
national political parties and their

Sec. 28 Full Disclosure
The officials of every Accredited
Political Party shall submit a sworn
statement of their assets and liabilities
to the Commission which shall be

made available to the public AT LEAST
SIX (6) MONTHS BEFORE

 17

candidates shall also be required to
make public disclosure of all
contributions as well as expenditures
incurred for the use of the State
Subsidy Fund. All these disclosures
shall be made through the official
website of COMELEC and in a
newspaper of general circulation.

ELECTIONS. All accredited political

parties and their candidates shall also
be required to submit with the
Commission and make a public
disclosure of all contributions as well
as expenditures incurred for the use of
the State Subsidy Fund, thirty (30) days
after the elections. All these
disclosures shall be made through the
official website of COMELEC and in a
newspaper of general circulation.

SEC. 28. Other Reports. The
following shall be reported by the
Accredited National Political Parties
and their candidates:

a) The amount of contribution,
the date of receipt by the
bank, and the full name and
exact address of the person
from whom the contribution
was received;

b) A full report of expenditures
and receipts incurred during
the campaign, including
those which were drawn
from the State Subsidy Fund,
if any;

c) Post-election disclosure
statements as required
under existing laws, which
must be submitted to the
Commission within thirty
(30) days after Election Day.

SUBMISSIONS MADE
THIRTY (30) DAYS AFTER
THE DEADLINE PROVIDED
BY LAW WILL BE
CONSIDERED LATE AND
subject to a fine in such
amounts as may be
determined by the

SEC. 29. Other Reports. The following
shall be reported by the Accredited
Political Parties and their candidates:
(a) The amount of contributions for the
elections, the date of receipt by the
bank or by the duly authorized
representative of the party, and the
full name and exact address of the
person, whether natural or juridical,
from whom the contribution was
received;
(b) A full report of expenditures and
receipts incurred during the campaign,
including those which were drawn
from the State Subsidy Fund, if any;

(c) Post –election disclosure
statements as required under existing
laws, which must be submitted to the
Commission within thirty (30) days
after election day. Late submissions
shall be subject to a fine in such
amounts as may be determined by the
Commission; and

(d) Detailed breakdown of
expenditures for the party
development activities charged against
the State Subsidy Fund. The financial
report covering the party development

 18

Commission; and
d) Detailed breakdown of

expenditures for the party
development activities
charged against the State
Subsidy Fund. The financial
report covering the party
development activities shall
be submitted annually, at
the end of every fiscal year.
The subsidy for the
succeeding year will not be
released without the
submission of the said
report covering the
preceding year.

THESE REPORTS ARE
REQUIRED OF EVERY
ACCREDITED NATIONAL
POLITICAL PARTY AND
ITS CANDIDATES,
REGARDLESS OF THE
RESULTS OF THE
ELECTIONS.

activities shall be submitted annually,
at the end of every fiscal year. The
subsidy for the succeeding year will
not be released without the
submission of the said report covering
the preceding year.

CHAPTER 5. MISCELLANEOUS PROVISIONS

SEC. 32. Punishable Acts. - The
following acts shall be punishable:

a) Misuse of funds received by
National Political Parties
both from the State Subsidy
Fund and from voluntary
contributions;

b) The giving of voluntary
contributions which go
beyond the allowable limits
set under this Act and
other existing laws;

c) Inability to account for all
incoming contributions

SEC. 33. Punishable Acts. – The
following acts shall be punishable:
(a) Misuse of funds received by
Political Parties both from the State
Subsidy Fund and from voluntary
contributions;
(b) The giving of voluntary
contributions which go beyond the
allowable limits set under this Act and
other existing laws;
(c) Inability to account for all incoming
contributions from whatever source;
(d) Failure to submit pre-election as
well as post-election disclosure

 19

from whatever source;

d) FAILURE TO SUBMIT
PRE-ELECTION AS WELL
AS POST-ELECTION
DISCLOSURE
STATEMENTS TO THE
COMMISSION;
PROVIDED, THAT ANY
SUBMISSIONS PAST THE
LATE SUBMISSION
PERIOD SET IN SECTION
28 (C) WILL BE DEEMED
AS A FAILURE TO
SUBMIT, HENCE,
PUNISHABLE UNDER
THIS ACT; AND

e) False reporting or any
misrepresentation in the
financial statement reports.

statements to the Commissions; and
(e) False reporting or any
misrepresentation in the financial
statement reports.

SEC. 33. Penalties. - (a) Any
candidate or official of any
NATIONAL Political Party who
violates any provision of this Act shall
be punished with imprisonment of
not less than six (6) years but not

more than twelve (12) years, OR A
FINE RANGING FROM FIFTY
THOUSAND PESOS (P50,000.00)

to five hundred thousand pesos
(P500,000.00), or both. He shall,
likewise, be disqualified to hold
public office. Any NATIONAL Political
Party that violates any provision of

this Act shall PAY A FINE OF NOT
LESS THAN ONE HUNDRED
THOUSAND PESOS (P100,000.00)
BUT NOT MORE THAN ONE
MILLION PESOS (PL,000,000.00);

SEC. 34. Penalties. – (a) Any candidate
or official of any Political Party who
violates any provision of this Act shall
be punished with imprisonment of not
less than six (6) years but not more

than twelve (12) years, OR A FINE
RANGING FROM ONE HUNDRED
THOUSAND PESOS (P100,000) to

five hundred thousand pesos
(P500,000), or both. He shall, likewise,
be disqualified to hold public office.
Any Political Party that violates any

provision of this Act shall PAY A FINE
OF NOT LESS THAN FIVE HUNDRED
THOUSAND PESOS (P500,000) BUT
NOT MORE THAN FIVE MILLION
PESOS (P5,000,000); (b) Any Political

Party that fails to comply with any of
the documentary requirements set

 20

(b) Any National Political Party that
fails to comply with any of the
documentary requirements set forth
in this Act shall be subject to
administrative sanctions by the
Commission, which shall include
temporary or permanent cancellation
of the party's registration, as well as
payment of fines consistent with

existing laws and regulations; AND
(C) ANY NATIONAL POLITICAL
PARTY WHO SHALL BE FOUND TO
BE DIRECTLY RESPONSIBLE FOR
THE ACCOMODATION OF THE
POLITICAL TURNCOATS SHALL BE
STRIPPED OF ITS STATE SUBSIDY
AFTER DUE NOTICE AND
HEARING BEFORE THE
COMMISSION.

forth in this Act shall be subject to
administrative sanctions by the
Commission, which shall include
temporary or permanent cancellation
of the party’s registration, as well as
payment of fines consistent with
existing laws and regulations.

. 34. Appropriations. - The

amount of Three Hundred Fifty Million

Pesos (P350, 000,000.00) is hereby

appropriated out of the funds of the

National Treasury not otherwise

appropriated, effective immediately upon

the approval of this Act. Every year

thereafter, and not later than January 15

of every year; there shall be appropriated

the amount Three Hundred Fifty Million

Pesos (P350, 000,000.00). All such

amounts appropriated pursuant to this Act

shall go to the State Subsidy Fund, which

shall be administered by the Commission.

SEC. 35. Appropriations. – The amount of

Five Hundred Million Pesos

(P500,000,000.00) is hereby appropriated

out of the funds of the National Treasury

not otherwise appropriated, effective

immediately upon the approval of this Act.

Every year thereafter, and not later than

January 15 of every year; there shall be

appropriated the amount Three Hundred

Fifty Million Pesos (P350,000,000.00). All

such amounts appropriated pursuant to this

Act shall go to the State Subsidy Fund,

which shall be administered by the

Commission.

 21

The Commission and the

Department of Budget and Management

(DBM) shall promulgate guidelines to

facilitate the release of the funds to every

accredited national political party.

The Commission and the

Department of Budget and Management

(DBM) shall promulgate guidelines to

facilitate the release of the funds to every

accredited political party.

SEC. 35. Lead Agency - The
Commission is hereby mandated as
the independent regulatory agency
charged with administering and
enforcing the provisions of the Act.

IN ADDITION, THERE IS HEREBY
CREATED A CAMPAIGN FINANCE
DEPARTMENT IN THE
COMMISSION TO CARRY OUT THE
FULL ADMINISTRATION AND
IMPLEMENTATION OF
CAMPAIGN FINANCE
REGULATIONS CONTAINED IN
THIS ACT.

SEC. 36. Lead Agency. – The
Commission is hereby mandated as the
independent regulatory agency
charged with administering and
enforcing the provisions of the Act.

 22

Annexes

1. Substitute House Bill, “The Political Party
Development Act of 2011.”

2. Substitute Senate Bill, “The Political Party
Development Act of 2011.”

 23

FIFTEENTH CONGRESS)
REPUBLIC OF THE PHILIPPINES)
First Regular Session)

HOUSE OF REPRESENTATIVES
SUBSTITUTE HOUSE BILL NO. ___

Introduced by Representative Rufus Rodriguez, Representative Maximo B.
Rodriguez, Representative Juan Edgardo Angara, and Representative Raymond

Democrito Mendoza

AN ACT
STRENGTHENING THE POLITICAL PARTY SYSTEM,

APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES

Be it enacted in the Senate and House of Representatives of the Philippines in
Congress assembled:

Chapter I

Declaration of Policy, Purposes and Coverage

SECTION. 1. Title. – This Act shall be known as “The Political Party Development Act of

2011.”

SEC. 2. Declaration of Policy. – It is hereby declared a policy of the State to

institutionalize and strengthen political parties as vital pillars of the country’s democratic

system. Towards this end, the State shall institute reforms in campaign financing through

effective and transparent mechanisms designed to level the playing field among all

candidates and political parties during elections, and reduce opportunities for graft and

corruption. As part of the State’s thrust to strengthen the political party system, it shall

uphold party loyalty and adherence to the party’s ideological principles, platforms and

programs. The State shall also institute measures to professionalize political parties, and

make them viable instruments development and good governance.

 24

SEC. 3. Purposes. – This Act aims to:

(a) Institutionalize reforms in the financing of electoral campaigns, so as to promote

accountability and transparency;

(b) Provide financial subsidies to political parties, to augment their expenditures for

campaign purposes and for party development;

(c) Promote party loyalty and discipline; and

(d) Encourage and support continuing voter’s education and civic literacy programs

through the political parties.

SEC.4. Coverage. – This Act shall apply to Political Parties duly registered with and

certified to as such by the Commission on Elections.

SEC. 5. Definition of Terms. – The following terms as used in this Act shall mean –

(a) “Accredited Political Party” refers to a Political Party qualified to receive subsidy for

party development and campaign purposes, accredited for this purpose by the

Commission

based on a set of criteria provided under this Act.

(b) “Candidate” refers to any person aspiring for, or seeking an elective public office,

duly nominated by a political party, aggrupation or coalition thereof, and who has filed a

certificate of candidacy with the Commission.

(c) “Commission” refers to the Commission on Elections.

(d) “Campaign Contribution” refers to any form of donation to any candidate, political

party, aggrupation or coalition thereof, given before, during or after the holding of

elections.

It includes any gift, donation, subscription, loan, advance or deposit of money

or anything of value, or those arising from a contract, pledge or agreement to contribute,

made for the purpose of influencing the results of the elections, but shall not include

services rendered without compensation by individuals volunteering a portion or all of

 25

their time in behalf of a candidate or political party. It also includes the use of office

space, facilities, equipment, office supplies and other materials and fixtures voluntarily

donated by other persons, or allowed their use for free, the monetary value of which shall

be assessed based on market rates prevailing in a particular area. (e) “Campaign

Expenditure” refers to any type of expense incurred, regardless of source, amount and

purpose, that relates, directly or indirectly, to the conduct of an electoral campaign. It

includes all payments of money or anything of value, or a contract, promise or agreement

to spend, for the purpose of influencing the results of the election. It includes the use of

office space and facilities personally owned by the candidate, the monetary value of the

use of which shall be assessed based on the market rates prevailing in a particular area.

(f) “COA” refers to the Commission on Audit.

(g) “Disclosure Requirement” refers to the duty of all candidates and political parties,

aggrupations or coalitions thereof to reveal the details of campaign contributions received

by them, and the expenditures made on account thereof. For accredited political parties,

it includes expenditures and destinations of party development and campaign monies

given to them as their share in the State Subsidy Fund established under this act.

(h) “Donor” refers to any person, natural or juridical, who contributes money, property or

any other form of material contribution to a candidate, political party, aggrupation or

coalition thereof. (i) “Donee” refers to any candidate, political party, aggrupation or

coalition thereof, or any representative acting on their behalf or interest, to whom money,

property, or any other form of contributions made.

(j) “Fund” refers to the State Subsidy fund established under this Act.

(k) “Member of a party” is a natural person of good standing in a political party who

complied with the requirements of party membership, including the payment of

membership dues.

(l) “Political Party” refers to a political party, party list or an organized group of persons

duly registered with the Commission, pursuing or advocating platforms, principles and

policies for the general conduct of government and which nominates and supports its

members as candidates for public office.

 26

(m) “Political Turncoatism” refers to the change of political party affiliation by an

elected official, during his or her term, except within six (6) months prior to the end of his

or her term, Provided that, political turncoatism shall not apply in any of the following

instances:

i. Abolition, merger or coalition of political parties where a

candidate is a registered member thereof;

ii. Explusion of the elected official in writing from his/her

political party; Provided, that the cause for such does not constitute

Political Opportunism. It includes political opportunism or any act of a

party members constituting disloyalty to the party, or regular non-

adherence to the party’s ideological principles, platforms, and

programs, as determined by the party in accordance with its

constitution and by-laws.

(n) “State Subsidy Fund” refers to the fund for party development and campaign

activities of accredited political parties under this Act.

(o) “Voluntary Contributions” refers to the contributions to candidate and/or political

parties, aggrupations or coalitions thereof, from persons, natural or juridical, allowed

under existing laws.

Chapter II

Institutionalization of Political Parties

SEC. 6. Registration as a Political Party. – Any organized group of persons seeking

registration as a political party may file with the Commission a verified petition attaching

thereto its constitution and by-laws, platform, principles, policies and general program of

government a verified list of its national officials, members of the executive board, or its

equivalent, and the heads of its regional, provincial, and city chapters, and such other

relevant information as may be required by the Commission.

The Commission shall, after due notice and hearing, resolve the petition within

ten(10) days from the date it is submitted for decision.

 27

Political Parties already registered as such with the Commission prior to the

effectivity of this Act are not required to register anew but are required to submit their

intent to continue participating in elections within a period of six (6) months after the

enactment of this law.

SEC. 7. Policy Agenda and Program of Governance. –Political Parties are mandated

to craft a clear policy agenda and program of governance consistent with their party

philosophy and ideals. The members of the Political Party shall endeavor to act in

accordance with the defined party platform and pursue programs to fulfill party

commitments.

SEC. 8. Membership in a political party. – A person becomes a member of a political

party upon application duly signed, filed, and accepted by the party, and has complied

with basic membership requirements of the party, including the regular payment of

membership dues.

SEC. 9. Selection of Candidates. – The selection process for candidates of Political

Parties shall be democratized through the adoption of a process that is fair, open and

transparent.

Every Political Party is mandated to formulate a system on nomination and

selection of candidates, in which all party members are involved. Every Political Party

shall submit to the Commission its rules governing the system on nomination and

selection of candidates not later than one hundred and eighty (180) days before the

Election Day following the effectivity of this Act.

Any aggrieved member of an Accredited Political Party may file a verified

complaint to its Grievance and Arbitration Committee not later than ten (10) days after

the party convention, for violation of the rules governing the system on the nomination

and selection of candidates. The aggrieved party has the right to appeal to the

Commission. Upon finding violation of the system, the Commission shall revert the

 28

grievance to the concerned political party. If the political party does not comply with the

order of the Commission, said party shall be disqualified from participating in the

elections.

Every Political Party may hold conventions to nominate their official candidates

not earlier than 60 (60) days before the start of the campaign period and shall submit to

the Commission not later than the start of the election period the names of the officials of

the party authorized to nominate their official candidates.

No political party shall nominate more candidates than the number of persons

required to be voted for in an elective position nor shall any candidate be allowed to

accept nominations from more than one registered political party, except in cases of

aggrupations or coalitions thereof. Nominations made in violation hereof shall be denied

due course by the Commission and the candidates concerned shall be considered

independent candidates. The nominations of candidates of political parties shall be filed

not later than the last day for filing of the certificates of candidacy as determined by the

Commission.

SEC. 10 . Contents of Certificate of Nomination. – The certificate of nomination shall

state that the person issuing the nomination is the duly authorized representative of the

political party as provided for in its constitution and by-laws, that the person named

therein is the official candidate of the party for the elective position stated, and that he

has accepted said nomination. The certificate of nomination shall be subscribed under

oath by the duly authorized representative of the political party.

SEC. 11 . Limits on Voluntary Contributions. – Voluntary contributions to any Political

Party shall be limited to the following maximum amounts:

(a) Up to One Million Pesos (P100,000,000.00) from a natural person; and Up to Ten

Million Pesos (P10,000,000.00) from a juridical person is allowed to make a voluntary

contribution under existing laws.

 29

(b) Any contribution in cash or in kind to political party for campaign purposes, duly

reported to the Commission, shall be exempt from donor’s tax.

SEC.12 . Voluntary Contributions to Party; How Made. – Voluntary contribution to a

political party shall be deposited by the contributor to the account of the party with any

reputable bank accredited by the Commission at any time but not later than fifteen (15)

days before the day of election. The accredited banks shall issue a corresponding receipt

to the contributor on the amount deposited, and shall submit to the Commission a

statement of account of every political party with deposits. The Commission shall cause

the publication of the account of all political parties in any newspaper of general

circulation within five (5) days before the elections.

SEC. 13. Changing Political Party Affiliation by elected officials. – Any elected

official of a Political Party who changes party affiliation, after being nominated by the

party, shall be deemed to have committed Political Turncoatism, except within six (6)

months prior to elections.

SEC. 14. Penalties for Political Turncoatism. – Political Turncoats shall be:

(a) Deemed to have forfeited his/her office, if he/she is an elected official who changes

political party affiliation, except during six (6) months prior to elections;

(b) Disqualified from running for any elective position in the next succeeding election

immediately following the act of changing political party affiliation;

(c) Prohibited from being appointed or from holding any position in any public or

government office for three (3) years after the expiration of his/her current term;

(d) Prohibited from assuming any executive or administrative position in his/her new

political party; and

(e) Directed to refund any and all amounts he/she received from his/her political party,

plus a twenty five percent (25%) surcharge thereon.

SEC. 15. Petition for Disqualification. – Any citizen of voting age, or any candidate,

political party, aggrupation or coalition thereof, may file with the Commission, within

 30

fifteen (15) days from the filing of the certificate of candidacy and before proclamation, a

petition to disqualify a candidate on the ground of political turncoatism as defined in this

Act.

SEC. 16. Authorized Expenses of National Political Parties. – The amount that a

Political Party may spend for every election campaign shall be Eleven Pesos (P11.00) for

every voter currently registered in the constituency or constituencies where it has official

candidate; The Commission shall adjust the authorized amount based on the Consumer

Price Index every three (3) years following the effectivity of this Act.

Chapter 3

State Subsidy Fund

SEC. 17. Establishment of a State Subsidy Fund. – There is hereby established a

State Subsidy Fund, which shall be used to augment the operating funds of the

Accredited National Political Parties. The fund shall be used directly and exclusively for

the following purposes:

(a) Party development; and

(b) Campaign expenditures.

SEC. 18. Allowable Party Development Activities. – Due to the vital role played by the

Political Parties in the country’s political development, and in order to promote

professionalism and accountability among members of the parties, the following party

development activities shall be allowed to be funded out of the State Subsidy Fund:

(a) Party administration, recruitment and civic education;

(b) Research and policy development;

(c) Education and training of members;

(d) Institution building and constituent outreach program; and

 31

(e) Other reasonable logistical and operational expenses that are essential in

strengthening the party.

SEC. 19. Allowable Campaign Expenditures. – The Accredited Political Parties are

authorized to use the subsidy given to them only for the following campaign activities:

(a) Operating expenses of the party, which may include hiring of personnel, professional

secretariat, setting up of headquarters, and other relevant electoral expenditures;

(b) Traveling expenses of the candidates and support personnel in the course of the

campaigns, and for personal expenses incidents thereto;

(c) Information dissemination and advocacy campaigns of the political party;

(d) Production and distribution of electoral paraphernalia and other propaganda

materials; and

(e) Other expenditures under Section 102 of the Omnibus Election Code.

SEC. 20. Accreditation. – A Political Party eligible in accordance with Section 20 hereof,

and which desires to be entitled to the rights and privileges as recipient of the subsidy

provided for under this Act, may apply for accreditation by the Commission, under such

rules and regulations as the Commission shall prescribe consistent with the provisions of

this Act.

SEC. 21. Criteria for Eligibility. – The Commission shall accredit Political Parties

eligible to receive subsidy from the State Subsidy Fund, based on the following general

criteria:

(a) Political representation, consisting of the incumbent president, vice president,

members of congress, governors, city mayors and;

(b) Organizational strength and mobilization capability, which may include the

number of political chapters, organizations nationwide, and number of dues paying and

permanent members of the party;

 32

(c) Performance and track record of the party, which may include its performance in

the past elections and its ability to field candidates in the coming elections.

SEC. 22. Effects of Accreditation. – A duly accredited Political Party shall be entitled to

the rights and privileges accorded under this Act. Likewise, the accredited national

political party shall be subject to the regulations set forth in this Act and its implementing

rules as prescribed by the Commission.

SEC. 23. Distribution of the Fund. – The total amount of State Subsidy Fund released

annually shall be distributed as follows:

(a) Five percent (5%) of the fund shall accrue to the Commission, to be used exclusively

for monitoring purposes and the conduct of information dissemination campaigns and

voters’ education;

(b) Thirty percent (30%) of the fund shall be proportionately and ratably distributed to

accredited political parties represented in the Senate based on the number of seats

obtained in the most recent general elections;

(c) Sixty Five (65%) of the fund shall be proportionately and ratably distributed to

accredited political parties represented in the House of Representatives based on the

number of seats obtained in the most recent general elections.

The share of each of the Accredited Political Parties in the State Subsidy Fund

shall be released only upon proof that the concerned party has raised an amount equal

to its share in the Fund from membership dues and voluntary contributions; Provided

that, the party concerned that fails to raise an amount equal to its share in the fund shall

only receive an amount raised from its share in the fund equal to the amount raised from

membership dues and voluntary contributions; Provided further, that the balance, if any,

from the share in the Fund of the party concerned shall be forfeited and reverted to the

general funds of the Government.

 33

SEC. 24. Schedule of Releases from the Fund. – For purposes of this Act, all releases

from the State Subsidy Fund during a non-election year shall be used exclusively for

party development activities. Funds released during an election year shall be divided as

follows: seventy five percent (75%) shall be used for campaign expenditures, and twenty

five percent (25%) for party development activities. The Commission shall inform the

Accredited Political Parties of the schedule of releases as well as the amount of the

subsidy allocated at the start of every fiscal year.

SEC. 25. Management of the Subsidy. – The Accredited Political Parties availing of the

subsidy shall maintain a separate financial account for the funds used to finance

campaign activities and party development, respectively.

Every Accredited Political Party shall submit to the Commission a detailed

program of activities as well as the breakdown of expenditures drawn from the Fund by

the end of December of every fiscal year. No Accredited Political Party shall be allowed

to use the subsidy for purposes other than those indicated in this Act.

Chapter 4

Disclosures and Performance Monitoring

SEC. 26. Audit of the Fund. – The COA shall examine the financial reports of the

Accredited Political Parties on their use of the State Subsidy Fund. Membership dues

and voluntary contributions to any Accredited Political Party shall be accounted for

separately under a different set of books of accounts, which shall be open to inspection

by the COA.

SEC. 27. Party Ethics. – Accredited Political Parties shall institute internal control

mechanisms to promote accountability and transparency. Accredited Political Parties

shall likewise develop and enforce an internal code of conduct and ethical standards for

its party members to uphold the values and standards of public life, and to formulate and

implement disciplinary procedures for party members: Provided that, said program for

 34

internal controls, ethical standards and disciplinary procedures shall all be duly submitted

to the Commission and made available to the public. No political party shall select and

nominate a candidate who has been convicted by final judgment for any criminal offense.

SEC. 28. Full Disclosure. – The officials of every Accredited Political Party shall submit

a sworn statement of their assets and liabilities to the Commission which shall be made

available to the public at least six (6) months before elections. All Accredited Political

Parties and their candidates shall also be required to submit with the Commission and

make a public disclosure of all contributions as well as expenditures incurred for the use

of the State Subsidy Fund thirty (30) days after the elections. All these disclosures shall

be made through the official website of the Commission and in a newspaper of general

circulation.

SEC. 29. Other Reports. The following shall be reported by the Accredited Political

Parties and their candidates:

(a) The amount of contributions for the elections, the date of receipt by the bank or by the

duly authorized representative of the party, and the full name and exact address of the

person, whether natural or juridical, from whom the contribution was received;

(b) A full report of expenditures and receipts incurred during the campaign, including

those which were drawn from the State Subsidy Fund, if any;

(c) Post –election disclosure statements as required under existing laws, which must be

submitted to the Commission within thirty (30) days after election day. Late submissions

shall be subject to a fine in such amounts as may be determined by the Commission; and

(d) Detailed breakdown of expenditures for the party development activities charged

against the State Subsidy Fund. The financial report covering the party development

activities shall be submitted annually, at the end of every fiscal year. The subsidy for the

succeeding year will not be released without the submission of the said report covering

the preceding year.

 35

SEC. 30. Failure to Comply With Disclosure and Reporting Requirements. – Failure

of the Accredited Political Party to comply with the provisions of this Act will result in its

disqualification from receiving its share in the State Subsidy Fund, which shall revert to

the general funds of the Government, and forfeiture of all the rights and privileges to

which it would have been entitled under this Act.

SEC. 31. Performance Monitoring and Reporting System. – The Commission and the

COA shall jointly design and implement, in consultation with political parties,

aggrupations or coalitions thereof, accredited citizens’ arms, the private sector and non-

governmental organizations, and government agencies, an integrated political party

development and campaign subsidy performance monitoring and reporting system. The

performance and monitoring system shall identify, define and operationalize a system of

performance indicators and measures for party development and campaign subsidy

deployment.

The Commission and the COA shall, based on the results of the system,

publish and disseminate annual reports on the development of political parties that have

received subsidies and on the distribution, use and results of the campaign subsidies

provided to political parties.

SEC. 32. Publication and Dissemination of the Political Party Development and

Campaign Subsidy Performance Reports. – The political party development and

campaign subsidy performance reports shall be submitted to both houses of the

Congress of the Philippines not later than June 30 of every year, and shall be made

available to the public via the internet and mass media as a guide for the citizenry in

evaluating political parties for the purpose of participating in their program of activities,

and in supporting, affiliating with, or joining them.

Chapter 5

Miscellaneous Provisions

 36

SEC. 33. Punishable Acts. – The following acts shall be punishable:

(a) Misuse of funds received by Political Parties both from the State Subsidy Fund and

from voluntary contributions;

(b) The giving of voluntary contributions which go beyond the allowable limits set under

this Act and other existing laws;

(c) Inability to account for all incoming contributions from whatever source;

(d) Failure to submit pre-election as well as post-election disclosure statements to the

Commissions; and

(e) False reporting or any misrepresentation in the financial statement reports.

SEC. 34. Penalties. – (a) Any candidate or official of any Political Party who violates any

provision of this Act shall be punished with imprisonment of not less than six (6) years

but not more than twelve (12) years, or a fine ranging from one hundred thousand pesos

(P100,000) to five hundred thousand pesos (P500,000), or both. He shall, likewise, be

disqualified to hold public office. Any Political Party that violates any provision of this Act

shall pay a fine of not less than five hundred thousand pesos (P500,000) but not more

than five million pesos (P5,000,000); (b) Any Political Party that fails to comply with any

of the documentary requirements set forth in this Act shall be subject to administrative

sanctions by the Commission, which shall include temporary or permanent cancellation

of the party’s registration, as well as payment of fines consistent with existing laws and

regulations.

SEC. 35. Appropriations. – The amount of Five Hundred Million Pesos

(P500,000,000.00) is hereby appropriated out of the funds of the National Treasury not

otherwise appropriated, effective immediately upon the approval of this Act. Every year

thereafter, and not later than January 15 of every year; there shall be appropriated the

amount Three Hundred Fifty Million Pesos (P350,000,000.00). All such amounts

 37

appropriated pursuant to this Act shall go to the State Subsidy Fund, which shall be

administered by the Commission.

The Commission and the Department of Budget and Management (DBM) shall

promulgate guidelines to facilitate the release of the funds to every accredited political

party.

SEC. 36. Lead Agency. – The Commission is hereby mandated as the independent

regulatory agency charged with administering and enforcing the provisions of the Act.

SEC. 37. Applicability. – The provisions of Batas Pambansa Blg. 881, as amended,

otherwise known as the “Omnibus Election Code of the Philippines,” and other election

laws not inconsistent with this Act shall apply suppletorily.

SEC. 38. Rules and Regulations. – The Commission shall promulgate the necessary

rule and regulations to effectively implement the provisions of this Act.

SEC. 39. Repealing Clause. – All laws, orders, issuances, rules and regulations or parts

thereof inconsistent with the provisions of this Act are hereby repealed, modified or

amended accordingly.

SEC. 40. Separability Clause. – If any part of this Act is held invalid or unconstitutional,

the other parts or provisions thereof not affected thereby shall remain valid and effective.

SEC. 41. Effectivity. – This Act shall take effect fifteen (15) days from its publication in

at least two (2) national newspapers of general circulation.

 Approved.

 38

} FIFTEENTH CONGRESS OF THE
REPUBLIC OF THE PHILIPPINES
Second Regular Session

SENATE BILL NO.__________

(Substitution of S. No. 51 and 607)

Prepared by the Committee on Constitutional Amendments, Revision of Codes and
Laws, and the Committee on Finance, with Senators Edgardo J. Angara, Jinggoy Ejercito
Estrada, Defensor Santiago, Drilon and members of the Committees, as authors

AN ACT

STRENGTHENING THE POLITICAL PARTY SYSTEM, APPROPRIATING FUNDS
THEREFOR, AND FOR OTHER PURPOSES

Be it enacted in the Senate and the House of Representatives of the Philippines in
the Congress assembled:

Chapter I

Declaration of Policy, Purposes and Coverage

 SECTION. 1. Title. - This Act shall be known as "The Political Party

Development Act of 2011”.

 SEC. 2. Declaration of Policy. - It is hereby declared a policy of the State to

institutionalize and strengthen political parties as vital pillars of the country's democratic

system. Towards this end, the State shall institute reforms in campaign financing through

effective and transparent mechanisms designed to level the playing field among all

candidates and political parties during elections, and reduce opportunities for graft and

corruption. As part of the State's thrust to strengthen the political party system, it shall

uphold party loyalty and adherence to the party's ideological principles, platforms and

programs. The State shall also institute measures to professionalize political parties, and

make them viable instruments of development and good governance.

 SEC. 3. Purposes. - This Act aims to:

a) Institutionalize reforms in the financing of electoral campaigns, so as to

promote accountability and transparency;

 39

b) Provide financial subsidies to political parties, to augment their expenditures for

campaign purposes and for party development;

c) Promote party loyalty and discipline; and

d) Encourage and support continuing voters' education and civic literacy

programs through the political parties.

 SEC. 4. Coverage. - This Act shall apply to National Political Parties duly

registered with and certified to as such by the Commission on Elections.

 SEC. 5. Definition of Terms. - The following terms as used in s Act shall

mean-

a) “Accredited National Political Party" refers to a National Political Party

qualified to receive subsidy for party development and campaign purposes,

accredited for this purpose by the Commission based on a set of criteria

provided under this Act.

b) "Candidate" refers to any person aspiring for, or seeking an elective public

office, by himself or duly nominated by an accredited political party,

aggrupation or coalition of parties and who has filed a certificate of candidacy

with the commission on elections.

c) "Commission" refers to the Commission on Elections.

d) "Campaign Contribution" refers to any form of donation to any candidate,

political party, aggrupation or coalition thereof, given before, during or after the

holding of elections. It includes any gift, donation, subscription, loan, advance

or deposit of money or anything of value, or those arising from a contract,

pledge or agreement to contribute, made for the purpose of influencing the

results of the elections, but shall not include services rendered without

compensation by individuals volunteering a portion or all of their time in behalf

of a candidate or political party. It also includes the use of office space,

facilities, equipment, office supplies and other materials and fixtures voluntarily

donated by other persons, or allowed their use for free, the monetary value of

which shall be assessed based on market rates prevailing in a particular area.

 40

e) "Campaign Expenditure" refers to any type of expense incurred, regardless

of source, amount and purpose, that relates, directly or indirectly, to the

conduct of an electoral campaign. It includes all payments of money or

anything of value, or a contract, promise or agreement to spend, for the

purpose of influencing the results of the election. It includes the use of office

space and facilities personally owned by the candidate, the monetary value of

the use of which shall be assessed based on the market rates prevailing in a

particular area.

f) "COA" refers to the Commission on Audit.

g) "Disclosure Requirement" refers to the duty of all candidates and political

parties, aggrupations or coalitions thereof to reveal the details of campaign

contributions received by them, and the expenditures made on account thereof.

For accredited national political parties, it includes expenditures and

destinations of party development and campaign monies given to them as their

share in the State Subsidy Fund established under this act.

h) "Donor" refers to any person, natural or juridical, who contributes money,

property or any other form of material contribution to a candidate, political

party, aggrupation or coalition thereof.

i) "Donee" refers to any candidate, political party, aggrupation or coalition

thereof, or any representative acting in their behalf or interest, to whom money,

property, or any other form of contribution is made.

j) "Fund" refers to the State Subsidy Fund established under this Act.

k) "National Political Party" refers to a political party or an organized group of

persons duly registered with the Commission, whose constituency is effectively

spread across the geographical territory of all or a majority of the administrative

regions of the Philippines, pursuing or advocating platform, principles and

policies for the general conduct of government and which, as the most

immediate means of securing their adoption and implementation, regularly

nominates and supports its members as candidates for public office.

 41

l) "Political Turncoatism" refers to the change of political party affiliation by any

candidate within eight (8) months prior to the election whether or not elected,

from the time he was first nominated; Provided that, the term shall not include

any such change in party affiliation before the effectivity of this Act; Provided

further that, political turncoatism shall not apply in any of the following

instances:

iii. Abolition, merger or coalition of political parties where a candidate is

a registered member thereof;

iv. Expulsion in writing, of the registered member from his/ her political

party; Provided, that the cause for such does not constitute Political

Opportunism. It includes political opportunism or any act of a party

member constituting disloyalty to the party, or regular non-adherence

to the party's ideological principles, platforms, and programs, as

determined by the party in accordance with its constitution and by-

laws.

m) "State Subsidy Fund" refers to the fund for party development and campaign

activities of accredited national political parties under this Act.

n) "Voluntary Contributions" refers to the contributions to candidates and/or

political parties, aggrupations or coalitions thereof, from persons, natural or

juridical, allowed under existing laws.

Chapter II

Institutionalization of Political Parties

 SEC. 6. Registration as a National Political Party. - Any organized group of

persons seeking registration as a national political party may file with the Commission a

verified petition attaching thereto its constitution and by-laws, platform, principles,

policies and general program of government, a verified list of its national officials,

members of the executive board, or its equivalent, and the heads of its regional,

provincial, and city chapters, annual statement of accounts, and such other relevant

information as may be required by the Commission.

 42

 The Commission shall, after due notice and hearing, resolve the petition within ten

(10) days from the date it is submitted for decision.

 National Political Parties already registered as such with the Commission prior to

the effectivity of this Act are not required to register anew,

 SEC. 7. Policy Agenda and Program of Governance. - National Political

Parties are mandated to craft a clear policy agenda and program of governance

consistent with their party philosophy and ideals. The members of the National Political

Party shall endeavor to act in accordance with the defined party platform and pursue

programs to fulfill party commitments.

 SEC. 8. Selection of Candidates. - The selection process for candidates of

National Political Parties shall be democratized through the adoption of a process that is

fair, open and transparent, and which promotes participation of choice from the members

of the party.

 Towards this end, every National Political Party is mandated to formulate a

merit system on nomination and selection of candidates who must be members of the

party. Every National Political Party shall submit to the Commission its rules governing

the merit system on nomination and selection of candidates not later than one hundred

and eighty (180) days before the Election Day following the effectivity of this Act.

Any aggrieved member of an Accredited National Political Party may file a

verified complaint to its Grievance and Arbitration Committee not later than ten (10) days

after the party convention, for violation of the rules governing the merit system on the

nomination and selection of candidates. Every National Political Party may hold

conventions or meetings to nominate their official candidates not earlier than fifteen (15)

days before the start of election period and shall submit to the Commission not later than

the start of the election period the names of the officials of the party authorized to

nominate their official candidates.

 43

No political party shall nominate more candidates than the number of persons

required to be voted for in an elective position nor shall any candidate be allowed to

accept nominations from more than one registered political party, except in cases of

aggrupation or coalitions thereof. Nominations made in violation hereof shall be denied

due course by the Commission and the candidates concerned shall be considered

independent candidates. The nominations of candidates of political parties shall be filed

not later than the last day for filing of the certificates of candidacy as determined by the

Commission.

SEC. 9. Contents of Certificate of Nomination. - The certificate of

nomination shall state that the person issuing the nomination is the duly authorized

representative of the political party as provided for in its constitution and by-laws, that the

person named therein is the official candidate of the party for the elective position stated,

and that he has accepted said nomination. The certificate of nomination shall be

subscribed under oath by the duly authorized representative of the political party.

SEC. 10. Limits on Voluntary Contributions. - Voluntary contributions to any

National Political Party shall be limited to the following maximum amounts:

c) Up to One Hundred Thousand Pesos (Pl00, 000.00) from a natural person; and

Up to One Million Pesos (P1, 000,000.00) from a juridical person is allowed to

make a voluntary contribution under existing laws.

d) Any contribution in cash or in kind to any candidate or political party for

campaign purposes, duly reported to the Commission, shall be exempt from

donor's tax.

 SEC. 11.Voluntary Contributions to Party; How Made. – Voluntary

contribution to a political party shall be deposited by the contributor to the account of the

party with any reputable bank accredited by the Commission, within six (6) months prior

to the campaign period but not later than fifteen (15) days before the day of election. The

accredited banks shall issue a corresponding receipt to the contributor on the amount

deposited, and shall submit to the Commission a statement of account of every political

 44

party with deposits. The Commission shall cause the publication of the account of all

political parties in any newspaper of general circulation within a reasonable time as

determined by the Commission.

SEC. 12. Changing Political Party Affiliation. - Any member of a National

Political Party who changes party affiliation after being nominated by the party shall be

deemed to have committed Political Turncoatism.

 SEC. 13. Penalties for Political Turncoatism. - Political Turncoats shall be:
a) Deemed to have forfeited his/her office, if he/she is an elected official who

changes political party affiliation during his/her term of office;

b) Disqualified from running for any elective position in the next succeeding

election immediately following the act of changing political party affiliation;

c) Prohibited from being appointed or from holding any position in any public or

government office for three (3) years after the expiration of his/her current term;

d) Prohibited from assuming any executive or administrative position in his/her

new political party; and

e) Directed to refund any and all amounts he/she received from his/her political

party, plus a twenty five percent (25%) surcharge thereon;

f)

 SEC. 14. Petition for Disqualification. - Any citizen of voting age, or any

candidate, political party, aggrupation or coalition thereof, may file with the Commission,

upon the filing of the certificate of candidacy and before proclamation, a petition to

disqualify a candidate on the ground of political turncoatism as defined in this Act.

SEC. 15. Authorized Expenses of National Political Parties. - The amount

that a National Political Party may spend for every election campaign shall be twenty

Pesos (P20.00) for every voter currently registered in the constituency or constituencies

where it has official candidate; The Commission shall adjust the authorized amount

based on the Consumer Price Index every three (3) years following the effectivity of this

Act.

 45

Chapter 3

State Subsidy Fund

SEC. 16. Establishment of a State Subsidy Fund. - There is hereby

established a State Subsidy Fund, which shall be used to augment the operating funds of

the Accredited National Political Parties. The fund shall be used directly and exclusively

for the following purposes:

a) Party development; and

b) Campaign expenditures.

SEC. 17. Allowable Party Development Activities. - Due to the vital role played by the

National Political Parties in the country's political development, and in order to promote

professionalism and accountability among members of the parties, the following party

development activities shall be allowed to be funded out of the State Subsidy Fund:

a) Party administration, recruitment and civic education:

b) Research and policy development;

c) Education and training of members;

d) Institution building and constituent outreach program: and

e) Other reasonable logistical and operational expenses that is essential in

strengthening the party.

 SEC. 18. Allowable Campaign Expenditures. - The Accredited National

Political Parties are authorized to use the subsidy given to them only for the following

campaign activities:

a) Operating expenses of the party, which may include hiring of personnel,

professional secretariat, setting up of headquarters, and other relevant

electoral expenditures;

b) Traveling expenses of the candidates and support personnel in the course of

the campaign, and for personal expenses incident thereto;

c) Information dissemination and advocacy campaigns of the political party;

 46

d) Production and distribution of electoral paraphernalia and other propaganda

materials; and

e) Other expenditures under Section 102 of the Omnibus Election Code.

 SEC. 19. Accreditation. - A National Political Party eligible in accordance with

Section 20 hereof, and which desires to be entitled to the rights and privileges as

recipient of the subsidy provided for under this Act, may apply for accreditation by the

Commission, under such rules and regulations as the Commission shall prescribe

consistent with the provisions of this Act.

SEC. 20. Criteria for Eligibility. - The Commission shall accredit National

Political Parties eligible to receive subsidy from the State Subsidy Fund, based on the

following general criteria:

d) Political representation, consisting of the incumbent president, vice

president, members of congress, governors, vice-governors, city/municipal

mayors and vice-mayors;

e) Organizational strength and mobilization capability, which may include the

identifiable political organizations and strengths as evidenced by their

organized chapters; the number of political chapters, organizations nationwide,

the number of active and permanent members of the party; and the number of

incumbent elective officials belonging to them ninety (90) days before the date

of elections;

f) Performance and track record of the party, which may include the

established record of the parties, that now composed them, taking into

account, among other things, the number of years of existence of the party,

their showing in the past elections as well as the ability of the party to field a

slate of candidates from the municipal level to the position of senator in the

immediately preceding national elections.

SEC. 21. Effects of Accreditation. - A duly accredited National Political Party

shall be entitled to the rights and privileges accorded under this Act. Likewise, the

 47

accredited national political party shall be subject to the regulations set forth in this Act

and its implementing rules as prescribed by the Commission.

SEC. 22. Distribution of the Fund. - The total amount of State Subsidy Fund

released annually shall be distributed as follows:

a) Ten percent (10%) of the fund shall accrue to the Commission, to be used

exclusively for monitoring purposes and the conduct of information

dissemination campaigns and voters' education;

b) Thirty percent (30%) of the fund shall be proportionately and ratably distributed

to accredited national political parties represented in the Senate based on the

number of seats obtained in the most recent general elections;

c) Thirty percent (30%) of the fund shall be proportionately and ratably distributed

to accredited national political parties represented in the House of

Representatives based on the number of seats obtained in the most recent

general elections;

d) Thirty percent (30%) of the fund shall be proportionately and ratably distributed

to accredited national political parties based on the number of seats obtained in

local elective positions for governor, sangguniang panlalawigan, city mayor,

city vice-mayor, sangguniang panglungsod, municipal mayor, municipal vice-

mayor and sangguniang bayan in the most recent general elections.

 The share of each of the Accredited National Political Parties in the State

Subsidy Fund shall be released only upon proof that the concerned party has raised an

amount equal to its share in the Fund from voluntary contributions; Provided that, the

party concerned that fails to raise an amount equal to its share in the fund shall only

receive an amount from its share in the fund equal to the amount raised from voluntary

contributions; Provided further, that the balance, if any, from the share in the Fund of the

party concerned shall be forfeited and reverted to the general funds of the Government.

 SEC. 23. Schedule of Releases from the Fund. - For purposes of this Act, all

releases from the State Subsidy Fund during a non-election year shall be used

exclusively for party development activities. Funds released during an election year shall

 48

be divided as follows: seventy five percent (75%) shall be used for campaign

expenditures, and twenty five percent (25%) for party development activities. The

Commission shall inform the Accredited National Political Parties of the schedule of

releases as well as the amount of the subsidy allocated at the start of every fiscal year.

SEC. 24. Management of the Subsidy. - The Accredited National Political

Parties availing of the subsidy shall maintain a separate financial account for the funds

used to finance campaign activities and party development, respectively.

Every Accredited National Political Party shall submit to the Commission a

detailed program of activities as well as the breakdown of expenditures drawn from the

Fund by the end of December of every fiscal year.

No Accredited National Political Party shall be allowed to use the subsidy for

purposes other than those indicated in this Act.

Chapter 4

Disclosures and Performance Monitoring

SEC. 25. Audit of the Fund. - The COA shall examine the financial reports of

the Accredited National Political Parties on their use of the State Subsidy Fund.

Voluntary contributions to any Accredited National Political Party shall be accounted for

separately under a different set of books of accounts, which shall be open to inspection

by the COA.

SEC. 26. Party Ethics. - Accredited National Political Parties shall institute

internal control mechanisms to promote accountability and transparency. Accredited

National Political Parties shall likewise develop and enforce an internal code of conduct

and ethical standards for its party members to uphold the values and standards of public

life, and to formulate and implement disciplinary procedures for party members: Provided

that, said program for internal controls, ethical standards and disciplinary procedures

shall be duly submitted to the Commission and made available to the public. No political

party shall select and nominate a candidate who has been convicted for any criminal

offense.

 49

SEC. 27. Full Disclosure. - The officials of every Accredited National Political

Party shall submit a sworn statement of their assets and liabilities to the Commission

which shall be made available to the public. All Accredited National Political Parties and

their candidates shall also be required to make a public-disclosure of all contributions as

well as expenditures incurred for the use of the State Subsidy Fund. All these disclosures

shall be made through the official website of the Commission and in a newspaper of

general circulation.

SEC. 28. Other Reports. The following shall be reported by the Accredited

National Political Parties and their candidates:

e) The amount of contribution, the date of receipt by the bank, and the full name

and exact address of the person from whom the contribution was received;

f) A full report of expenditures and receipts incurred during the campaign,

including those which were drawn from the State Subsidy Fund, if any;

g) Post-election disclosure statements as required under existing laws, which

must be submitted to the Commission within thirty (30) days after Election Day.

Submissions made thirty (30) days after the deadline provided by law will be

considered late and subject to a fine in such amounts as may be determined by

the Commission; and

h) Detailed breakdown of expenditures for the party development activities

charged against the State Subsidy Fund. The financial report covering the

party development activities shall be submitted annually, at the end of every

fiscal year. The subsidy for the succeeding year will not be released without the

submission of the said report covering the preceding year.

These reports are required of every accredited national political party and its

candidates, regardless of the results of the elections.

 SEC. 29. Failure to Comply With Disclosure and Reporting Requirements.

- Failure of the Accredited National Political Party to comply with the provisions of this Act

will result in its disqualification from receiving its share in the State Subsidy Fund, which

 50

shall revert to the general funds of the Government, and forfeiture of all the rights and

privileges to which it would have been entitled under this Act.

SEC. 30. Performance Monitoring and Reporting System. – The

Commission and the COA shall jointly design and implement, in consultation with political

parties, aggrupations or coalitions thereof, accredited citizens' arms, the private sector

and non-governmental organizations, and government agencies, an integrated political

party development and campaign subsidy performance monitoring and reporting system.

The performance and monitoring system shall identify, define and operationalize a

system of performance indicators and measures for party development and campaign

subsidy deployment.

The Commission and the COA shall, based on the results of the system,

publish and disseminate annual reports on the development of political parties that have

received subsidies and on the distribution, use and results of the campaign subsidies

provided to political parties.

SEC. 31. Publication and Dissemination of the Political Party

Development and Campaign Subsidy Performance Reports. - The political party

development and campaign subsidy performance reports shall be submitted to both

houses of the Congress of the Philippines not later than June 30 of every year, and shall

be made available to the public via the internet and mass media as a guide for the

citizenry in evaluating political parties for the purpose of participating in their program of

activities, and in supporting, affiliating with, or joining them.

Chapter 5

Miscellaneous Provisions

SEC. 32. Punishable Acts. - The following acts shall be punishable:

f) Misuse of funds received by National Political Parties both from the State

Subsidy Fund and from voluntary contributions;

g) The giving of voluntary contributions which go beyond the allowable limits set

under this Act and other existing laws;

h) Inability to account for all incoming contributions from whatever source;

 51

i) Failure to submit pre-election as well as post-election disclosure statements to

the commission; provided, that any submissions past the late submission

period set in section 28 (c) will be deemed as a failure to submit, hence,

punishable under this act; and

j) False reporting or any misrepresentation in the financial statement reports.

 SEC. 33. Penalties. - (a) Any candidate or official of any National Political

Party who violates any provision of this Act shall be punished with imprisonment of not

less than six (6) years but not more than twelve (12) years, or a fine ranging from fifty

thousand pesos (P50,000.00) to five hundred thousand pesos (P500,000.00), or both. He

shall, likewise, be disqualified to hold public office. Any National Political Party that

violates any provision of this Act shall pay a fine of not less than one hundred thousand

pesos (P100,000.00) but not more than one million pesos (Pl,000,000.00); (b) Any

National Political Party that fails to comply with any of the documentary requirements set

forth in this Act shall be subject to administrative sanctions by the Commission, which

shall include temporary or permanent cancellation of the party's registration, as well as

payment of fines consistent with existing laws and regulations; and (c) Any national

political party who shall be found to be directly responsible for the accomodation of the

political turncoats shall be stripped of its state subsidy after due notice and hearing

before the commission.

SEC. 34. Appropriations. - The amount of Three Hundred Fifty Million Pesos

(P350, 000,000.00) is hereby appropriated out of the funds of the National Treasury not

otherwise appropriated, effective immediately upon the approval of this Act. Every year

thereafter, and not later than January 15 of every year; there shall be appropriated the

amount Three Hundred Fifty Million Pesos (P350, 000,000.00). All such amounts

appropriated pursuant to this Act shall go to the State Subsidy Fund, which shall be

administered by the Commission.

 52

The Commission and the Department of Budget and Management (DBM) shall

promulgate guidelines to facilitate the release of the funds to every accredited national

political party.

SEC. 35. Lead Agency. - The Commission is hereby mandated as the
independent regulatory agency charged with administering and enforcing the provisions
of the Act. In addition, there is hereby created a campaign finance department in the
commission to carry out the full administration and implementation of campaign finance
regulations contained in this act.

SEC. 36. Applicability. -The provisions of Batas Pambansa Blg. 881, as

amended, otherwise known as the "Omnibus Election Code of the Philippines," and other

election laws not inconsistent with this Act shall apply suppletorily.

SEC. 37. Rules and Regulations. - The Commission shall promulgate the

necessary rules and regulations to effectively implement the provisions of this Act.

SEC. 38. Repealing Clause. - All laws, orders, issuances, rules and

regulations or parts thereof inconsistent with the provisions of this Act are hereby

repealed, modified or amended accordingly.

SEC. 39. Separability Clause. - If any part of this Act is held invalid or

unconstitutional, the other parts or provisions thereof not affected thereby shall remain

valid and effective.

SEC. 40. Effectivity. - This Act shall take effect fifteen (15) days from its

publication in least two (2) national newspapers of general circulation.

Approved,

