MCEV PROCESS DOCUMENTATION
INTRODUCTION

Governance is widely recognized as the most critical challenge for development in Cambodia. While the country has made progress in terms of the economy and poverty reduction, problems of corruption, weak accountability and other governance concerns continue to hamper development. (Country Assistance Strategy, World Bank, 2005-2008:6-7)
The good news is that government of Cambodia has recognized the need to tackle governance problems. Over the past decade, a range of donors have supported the government in its efforts to implement public sector reforms, strengthen institutions and systems of public management, and develop better mechanisms of internal checks and balances. Although important progress has been made in many areas, most commentators agree that there is still a long way to go, particularly in changing the culture of service delivery and government authority that lies at the heart of governance deficiencies.
The Social Accountability Initiative
Social accountability refers to a broad range of citizen actions and mechanisms that compel the Government to account for its decisions, policies, programs and actions through civic engagement.
The focus has been on strengthening the internal accountability mechanisms of governance institutions. However, the limitations of such mechanisms have become apparent, which brought about the need for new forms that pursued the “demand side” accountability of these institutions.

The World Bank has initiated a Program to Enhance Capacity for Social Accountability (PECSA) which aims to strengthen Cambodian civil society crganisations to use social accountability approaches and tools and to promote networking among SA practitioners nationally and internationally. The program is designed to enhance and strengthen the practice of social accountability in preparation for the World Bank-supported Demand for Good Governance (DFGG) Project of the Royal Government of Cambodia.

A key PECSA activity is the Social Accountability School (SAS), a three-week course on basic SA concepts and tools which was organized in Phnom Penh in March-April, 2008. The SAS was designed by the Society for Participatory Research in Asia (PRIA) from India, and the Ateneo School of Government (ASoG) from the Philippines. They are working in partnership with a Cambodian capacity-building institute, SILKA.
Six Cambodians who participated in the SAS joined a follow-up Mentoring, Coaching and Exposure Visit (MCEV) to the Philippines which was organized by the ASoG, PECSA’s capacity building partner in the Philippines.

The MCEV participants initially went through a two-week online coaching and mentoring program to deepen their knowledge and skills in the application of social accountability techniques in their projects. Four Filipino specialists provided mentoring assistance to the Cambodians. They were Carol Belisario for procurement, Roy Cabonegro for environment, Paz Benavidez for land rights, and Jaybee Garganera for network formation and civic engagement.

After the mentoring program, the six participants flew to the Philippines on October 3, 2008 to take part in an intensive immersion course on social accountability. From Manila, the Cambodians travelled to the province of Abra, where they met with the Concerned Citizens of Abra for Good Government (CCAGG), a community-based civil society group actively promoting social accountability. The MCEV participants participated in the CCAGG’s textbook delivery and road project monitoring, community gatherings, and a discussion-meeting with the Governor of Abra.

After three days in the province, the participants returned to Manila for meetings with key civil society and government officials to discuss their fields of specialization. On their final day in Manila, the group presented their project proposals to a panel of specialists who gave their comments and provided constructive feedback. They were expected to go back to Cambodia with strong proposals that can generate funding and are achievable in the Cambodian context.
Dr. Angelita Gregorio-Medel, ASoG-PECSA Project Director, explained the rationale for the MCEV: “The proposals that are coming in are not meeting the standards of the World Bank. We want to show that the graduates of the exposure visit program, and of the Social Accountability School as a whole, can acquire the means to prepare better proposals... and with a good chance of getting approved.”
Dr. Medel added that, “I really wish that the six of you will become social accountability champions. You will be the advocates. You will lead the people when you go back to Cambodia, not only because you would want to access support funds from PECSA. That you will be known for procurement, the use of legal services, climate change, indigenous peoples, networking and relating with government. . .”

The MCEV participants and their respective fields of interest are: San Chey, procurement; Chhoun Borith, environment; Mao Pousuphy and Kit Touch, land rights; and Khun Borin and Prak Saran, network formation and civic engagement.

THE MENTORING/COACHING AND EXPOSURE VISIT
(MCEV) PROGRAM
Objectives

The Mentoring, Coaching and Exposure Visit (MCEV) Program was designed to accomplish the following objectives:
· Deepen the participants’ proficiency in their selected field of study;
· Provide guidance in crafting a sound and feasible project;
· Provide direct exposure to on-the-ground and tested social accountability practices in the Philippines; and
· Facilitate reflection on the applicability of social accountability practices.
Strategy
The PECSA/MCEV approach combines the online coaching via the internet with face-to-face interaction through an intensive in-country immersion.
A critical element in the capacity building design is the mentoring and coaching of a select number of participants. The ASoG’s technical document on PECSA elaborates on the MCEV component:
“A continuing education mechanism allows the relationship of the mentor and
learner to persist on a sustainable basis. This method is aided by modern
technology, such as the Internet, which facilitates distance mentoring and learning and is suited for civil society practitioners who are targeted by the project. The mentor simply guides the learner to achieve focus and better clarity. The assumption is that the infrastructure as well as the capability to go online is available in Cambodia and among the participants.”
“Study tours and exposure visits to other countries allow the learner to be exposed to on-the-ground social accountability ideas and practices in other cultures. This method operates on the receptiveness of the learner to external environments, which brings about comparison and differentiation as well as appreciation of his own situation. Adequate guidance enables him to recognize what will apply and what will not work in his original environment.”

Modes and duration of interaction
A. Mentoring-Coaching
The Mentor-Coach was responsible for facilitating the learning experience of the participants. Through the mentor-coach, the MCEV delivered a customized and responsive learning plan for the participants. They supervised and guided the execution of the lessons by working closely with the participants under their care. They were given the flexibility to determine the number of hours needed for each phase of the process, which depended largely on their assessment of the participant’s readiness and capacity to absorb the learning interventions.
The Internet was used to connect the mentor-coaches in the Philippines with their respective mentees in Cambodia. Online interaction enabled the mentors to extract the meaning of key social accountability terms in the Cambodian context. For their part, the mentees were able to get pointers on how to revise their proposed project proposals.
1. Preparations

The mentoring and coaching design was based on the declared needs and demands of the mentees. The six mentees were chosen from 12 finalists, out of a field of 60 participants who completed the modules of the Social Accountability School (SAS1). The selection was based on each participant’s written essay and project proposal. These were screened through a rubric agreed upon by the Ateneo School of Government (ASoG), PRIA of India and SILKA of Cambodia.”
The rubric considered the strength of both the proposal and the essay – selecting those which were well-articulated and had the potential of being implemented.
The mentors were selected based on their expertise, knowledge of the subject of the mentees’ proposals, and their linkages in their field of expertise. One of their first tasks was to prepare a lesson plan and syllabus to serve as guide in conducting the MCEV, both in Cambodia and in the Philippines.
The mentors and mentees were introduced to each other by Mr. DonDon Parafina ASoG-PECSA Project Coordinator. They agreed on a common time for online mentoring and coaching, with 30 hours allotted each mentee within a span of 30 days. The modes to be used included email, chat (instant messaging), and Skype.
2. Actual Conduct
The online mentoring and coaching started on September 8, 2008 for the first batch, while the others followed one week later. The mentors introduced themselves to their mentees through email. The first step was assurance and familiarization, as gaining the trust and cooperation of the mentees was crucial to the exercise.
Using chat and Skype for voice and video, the two sides consulted with each other regarding the mentees’ draft proposals. The initial concern of the mentor was to determine the mentee’s level of knowledge on his selected field of study. The basic concepts were explained, aided by insights from his local culture and personal experiences.

The mentor examined the draft proposals, helping the mentee contextualize the draft by going through the problem statement. They saw to it that objectives conformed with the problem statement. The proposed activities or strategies were then examined to see whether they sufficiently addressed and provided the right solutions.

Office vs. Café
Two venues were used for online mentoring and coaching – the office of the mentee and the Internet Café. In the course of the activity, it was observed that the office was a more effective venue. A case in point was Choun Borith who had difficulty in finding the documents needed by his mentor. But being in his office, he was able to get help from his staff. In the process, the whole organization became part of the drafting of the mentee’s proposal.
Conducting online coaching and mentoring at the office allowed for dedicated access to the Internet. The mentee could control the office environment, like minimizing extraneous noise. This situation changed dramatically when the activity was done in an Internet Café. Users engaged in online gaming created a lot of noise, forcing the mentee to raise his voice to be able to communicate with his mentor.
The online option becomes unworkable when the mentee is in a remote area and there is no Internet access.
Other problems
A real predicament arises when the mentee is not conversant in English, or is unfamiliar with the use of online technology, preventing productive communication with his mentor. One of the participants had to be assisted by World Bank Cambodia in downloading materials, and even in translating reading materials sent by the mentor into Khmer.
There is also an uneven knowledge of the tools and concepts of social accountability. In the Philippines, SA is widely practiced and has a well-developed body of knowledge, with the language (English) to articulate it. This is in stark contrast to Cambodia where the enabling environment for SA is sorely missing. Mentors had to navigate through the lack of knowledge and experience of the participants in the subject. It was particularly difficult to look for corresponding SA concepts in the Cambodian culture and experience, or the equivalent in the Khmer language.

As a result, mentors had to cope with the tendency of some participants to be evasive because of their lack of knowledge on SA concepts. Some of them also worried that SA might conflict with some government policies, or offend people in government back home. Only when the mentors and the mentees finally met in person did the former fully appreciated what their mentees were really saying.

On the other hand, some of the participants already had adequate knowledge of SA. They wanted to go right into proposal writing and skip the process of walking through the concepts and applications.
Finally, it was observed that 30 hours was not enough for coaching and mentoring. This was extended until November 29 to give the participants ample time to work and polish their proposals when they go back to Cambodia from their exchange visits in the Philippines.
Sidebar:

In Cambodia, crackdowns on anti-government activities are so prevalent that some of the participants have to cover up their activities to stay out of potential trouble. Political gatherings are made to appear like parties, festivities, outdoor camping, or other harmless events. They have to be creative to avoid threatening the authorities.

Working guidelines
The relationship between the mentors and the mentees is bound by a terms of reference document which contain the following highlights:
Logistics

· The mentee should receive at least 30 hours of mentoring via online facilities. This will be continued for at least another 20 hours during the exposure visits in the Philippines.
· The mentor and the mentee should establish the most effective mode of communication between them, using the online modes.
· In exceptional cases, the PECSA-ASoG Project Team may assist in coordinating the working and logistical arrangements between the mentor and the mentee.

Accountability

· The mentor sets the rules of the mentoring in consultation with the mentee.

These include determining the phasing of the learning process, the proper compliance of the mentee to the learning requirements, and whether the mentee passed or failed the learning standards.
· The mentee is directly accountable to the mentor and should comply with the requirements he/she has set.
· The mentee makes himself available for the entire duration of the mentoring period, as agreed with the mentor. He should open his email account everyday to check instructions from the mentor.

Ethical Conduct

· At all times and in every circumstance, the dignity of each individual must be upheld in mentor-mentee relations. Respect, care, and positive regard for each other is expected from all the parties.
· Abusive, obscene, vulgar, slanderous, hateful, threatening, and sexually-oriented language, behaviour, insinuations and any material that may violate applicable laws or standards of ethical conduct are strictly prohibited. This could be a ground for the mentoring program to be terminated.
· Any ethical issue or concern that will arise in the mentoring period should be reported to the Director of PECSA-ASoG (agregoriomedel@yahoo.com). The communication will be strictly confidential.

Outputs

· The mentee must accomplish a daily journal where he writes an account of his learning.
· The mentee’s final output must pass the standards of a sound and feasible project proposal.
· The mentee must ensure timely and complete submission of all requirements to the mentor. In turn, the mentor checks the submitted work and returns it to the mentee within the agreed time. This will then be forwarded to the PECSA-ASoG Project Director for final acceptance.

B. Exposure Visits
To complement the online mentoring-coaching process, an intensive 10-day in-country immersion was arranged for the mentees. This involved face-to-face interaction at the field level with the Concerned Citizens of Abra for Good Governance (CCAGG) in Bangued, Abra, and in the Dap-Ay System in Tubo, also in Abra. Similar visits were made with relevant civil society organizations (CSOs) and government agencies in Metro-Manila.

1. Program Planning

“The design of the exposure visit was adapted from on-the-ground and tested social accountability practices here in the Philippines. There are already some models here and we would like to show you how they work and who made them work,” noted DonDon Parafina, ASoG-PECSA Project Coordinator, during the MCEV general orientation.

The Project Team identified social accountability sites and the practitioners in the place. They organized and facilitated the site visits and meetings with appropriate civil society and government offices.

“The exposure visits are also meant to stimulate group learning,” added Parafina, “We are referring to the shared learning you can experience in the field visits, such as the one in Abra, where you will meet people who can discuss your specific fields of study.”

The exposure visit was tailored after the capacity building design of PECSA which aims to “provide training and mentoring-coaching support for civil society actors to develop their expertise in social accountability approaches and tools…” and “organize study tours for CSO leaders to learn how specific SA tools are applied in other countries.”

The course syllabus and lesson plan are designed according to the specific requirements of the learners – their particular advocacy, work or profession. The actual visits complement the online exchanges and are expected to enrich the learning experience. With structured learning activities throughout the course program, the MCEV participants are given learning tasks and practical assignments that enable them to apply the concepts and tools immediately.
2. Facilitation Approach

The Mentor-Coach is a key resource in facilitating the learning experience of the participants, through which the MCEV delivers a process that is totally customized and responsive. Each Cambodian MCEV participant was provided a mentor-coach who may be assigned to more than one participant depending on the expertise they require.
Each mentor-coach oversees and guides the design and implementation of the mentoring program by working closely with the participants under his/her care. The mentor is given the flexibility to allot the necessary number of hours for each phase of the process. This is based on the mentor’s assessment of the mentee’s readiness and capacity to absorb the learning interventions.
3. Identification of site visit partner

The selection of the site visit partners was based on their being able to showcase specific experiences, models or examples in demonstrating particular social accountability tool or tools. For example, the Concerned Citizens of Abra for Good Governance was selected because of its long history and credible work in the field of social accountability. They have also established an extensive network in the Cordillera Administrative Region that provides technical assistance in monitoring road projects, as well as in the bidding, contracting, and delivery of procurement awards by government.
The site visit partners in Metro Manila and adjacent province were selected based on the recommendation of the mentors on how each site can contribute to enriching the learning experience by providing examples, strategies, tools, and even inspiration that will help the mentees in completing their project proposals.
4. Identification of Mentors
Project Coordinator Parafina narrates: “We looked for mentors who can best address the concerns of the mentees. We did a profiling of the participants and we matched them with the appropriate mentors in the Philippines.” The selection took into account wealth of experience, particularly on networking and civic engagement, land rights, procurement, and climate change. In addition, prospective mentors had to be well-versed on the concepts and tools of social accountability.

5. Logistics
Arrival

The participants arrived on the night of October 2 from Cambodia. They were fetched at the airport at around 8:00 pm and checked in at Astoria Plaza Hotel in Ortigas Center at 9:30 pm. After dinner at the hotel, they settled down with their belongings. While the participants were tired from the trip, they were excited and most of them could not sleep right away.
Day 1 – October 3
No activity was scheduled in the morning to allow the participants to recover from the long flight. They were fetched from the hotel at around 11:00 am and proceeded to a brief tour of the Ateneo School of Government.
Day 2 – October 4
At 7:00 am the participants and were taken to the domestic airport for the flight to Laoag City in Ilocos Norte. They reached Laoag at 11:00 am, stopped for lunch, and started on the four-hour land trip to Abra Province. They arrived at 5:00 pm in the capital town of Bangued.
Day 3 – October 5
The group took to the road for the trip to Tubo, Abra at 6:00 am. Along the way, they stopped at Bucay Central School for the textbook count monitoring and validation which was coordinated by the CCAGG, the host organization. The discussions ended at 7:20 am.
Next on tap was the Bucay-Manabo Road Improvement project. The CCAGG team gave the Cambodian delegates an overview of the project and explained how road monitoring was done. The visitors tried their hand at actual monitoring.
Breakfast was served at 8:30 am under the unfinished bridge in Manabo, Abra.

At 11:45 am, the team arrived at Poblacion Mayabo in Tubo and were welcomed with a culturaql presentation. They were met by local officials led by the Municipal Mayor, Wilma Saguiyod-Gattud.
The team departed at around 4:00 pm but got stuck in the next town when the jeep they were riding broke down. They had to wait three hours for another vehicle to take them back to Bangued. It well into the evening when the group arrived; too late for a synthesis of the day’s activities.
Day 4 – October 6
The day started with a 9:00 am courtesy call on Abra Governor Eustaquio Bersamin at the Provincial Capitol, followed by a meeting with employees of the Department of Public Works and Highways headed by District Engineer Benjamin Belandres of the Bangued DPWH Office.
An exit conference was held at radio station DZPA at 11:50 am where the Cambodians were interviewed live by the station manager, Ms. Merla Ruiz.
The visitors aired their impressions, comments and suggestions regarding their experiences so far.
The team left at around 1:00 pm for a couple of stopovers on the way back to Laoag. First stop was Manang Pura Sumangil’s office where she was interviewed on CCAGG matters. Next was sightseeing at Punta Baluarte, a public zoo built by Governor Luis Singson of Ilocos Sur, and the historic former Spanish enclave in Vigan. The team made it back to Laoag at 6:30 pm, in time for their 7:00 pm flight to Manila.
Day 5 – October 7
The Cambodians met with selected civil society organizations and government agencies with their mentors and staffers from the Ateneo School of Government. The schedules:
1. Environment

	Time
	Person/s Met

	10:00 – 11:00 a.m.
	Dr. Ramon Sales

Convenor, Philippine Network on Climate Change (PNCC)

	1:00 – 2:00 p.m.
	Mr. Yeb Saño
Climate Change and Energy Programme Head, WWF-Philippines

	4:00 – 5:00 p.m.

	Ms. Florena Samiano

Networking & Advocacy Officer, Philippine Federation for Environmental Concerns (PFEC)/ Convenor, CBFM-NGO Consortium/ Member – Alternative Budget Initiative-Environment Cluster

2. Land Rights

	Time
	Office

	10:00 a.m. – 12:00 noon

	Special Concerns Office

Department of Agrarian Reform

	2:00 – 3:00 p.m.

	Initiatives for Dialogue and Empowerment through Alternative Legal Services Inc. (IDEALS)

	4:00 – 5:00 p.m.
	Forest Management Bureau

3. Program: Networking and Civic Engagement

	Time
	Office

	9:00 - 10:30 a.m
	CODE-NGO

	11:00- 12:30 p.m.
	KAISAHAN

	2:30 - 4:00 p.m.
	Philippine Council for NGO Certification (PCNC)

4. Program: Procurement

	Time
	Office

	10:00 a.m.
	Procurement Service – Department of Budget and Management

	3:00 p.m.
	Philippine Government Electronic Procurement System (PhilGEPS)

Day 6 – October 8
The schedule for the second day of site visits:
1. Environment
	Time
	Office

	9:00 – 11:00 a.m.
	The Executive Director

Climate Change Office, Presidential Task Force on Climate Change

	2:00 – 3:00 p.m.

	Ms Ellen Basug

Co Chairperson – PCSD SubCommittee on IEC & Director, DENR EMB-Environmental Education and Information Division

	5:00 – 7:00 p.m.

	Ms Abigail Jabines,
Greenpeace Philippines Climate Change Campaigner and Convenor, SolarGen

Ms Roslyn Rarata,
Convenor, PARE ni JUAN (Positibong Alternatibo ang Renewable Energy ni Juan) Campaign

Mr. Dave D Angelo,
YSDA-Pilipinas (Youth for Sustainable Development Assembly) and National Youth Parliament

2. Program: Land Rights
	Time
	Office

	10:00 – 11:00 a.m.
	Ancestral Domain Office

National Commission on Indigenous Peoples

	2:00 – 3:00 p.m.
	Task Force Mapalad (TFM)

	4:00 – 5:00 p.m.
	Saligan

3. Program: Networking and Civic Engagement
	Time
	Office

	9:00 a.m.
	Office of Youth, Culture & Employment, Province of Bulacan

	3:00 p.m.
	South East Asian Committee for Advocacy (SEACA)

	4:00 p.m.
	Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

4. Program: Procurement
	Time
	Office

	10:00 a.m.
	Boy and Girl Scouts of the Philippines

	1:00 p.m.
	Makati Business Club

	3:00 p.m.
	Ateneo School of Government / G-Watch

	5:00 p.m.
	Transparency and Accountability Network

Day 7 – October 9
The Cambodians kept to their rooms at the Astoria Plaza to work on their proposals. They were joined by their mentors from the afternoon into the evening to help put the powerpoint presentations together.
Day 8 – October 10
An important activity scheduled at 11:00 am at the Ateneo Rockwell Campus started late due to a sudden downpour that delayed the arrival of some of the panellists. The mentees broke into two groups after lunch. San Chey, Prak Sarann, and Khun Borin stayed in Room 405 while Chhoun Borith, Kit Touch and Mao Pousuphy proceeded to Rm. 309.
An assessment of the MCEV program was conducted, following the open space approach. Afterwards, the participants were awarded their certificates of participation while the panellists were given tokens of appreciation.

A welcome break was enjoyed by the Cambodians as they went on a tour of the National Museum and Fort Santiago, ending up at the Mall of Asia, in the company of ASoG staff.
Day 9 – October 11
The participants checked-out of the hotel very early in the morning to catch their flight back to Cambodia.
ACTUAL CONDUCT
Day 1 Oct 3, Friday: General Orientation

Objective
This orientaiton set the tone of the visit. It had the following objectives:

· To present the planned activities for the visit;
· To make the visitors feel comfortable with their host institution;
· To familiarize them with the norms of the conduct of the visit; and
· To manage their expectations on the MCEV.
At the end of the session, the visitors must:

· know the planned activities for the next 10 days;
· feel safe and secure with ASoG;
· agree on the norms of the conduct of the visit; and
· have clear idea what to expect from and contribute to MCEV
Learning Outputs
Signed Code of Conduct

Journal entry

Network contacts
Program

	Lunch

	Welcome Remarks:
Dr. Dennis Gonzalez, ASoG Associate Dean

	Messages:
Corazon Juliano-Soliman, Former PECSA Coordinator

Joel Pagsanghan, Incoming PECSA Coordinator

	Introduction of guests and participants

	Introduction to MCEV:
Dondon Parafina, PECSA-ASoG Coordinator

	Introduction to mentors

	Management of Expectations:
Dr. Angelita Gregorio-Medel, PECSA-ASoG Director

Giovanni Villafuerte, Researcher

	Break

	Norm-setting:
Giovanni Villafuerte, Researcher

	Logistical Arrangements:
Gladys Selosa, Project Officer

	Break

	ADMU and ASoG Profile:
Loraine Gatlabayan, CSP Associate Director

	Featured ASoG Programs

	Courtesy Call to Fr. Bienvenido Nebres, S.J., ADMU President

	Message from the ASoG Dean

	Dinner with the ASoG Dean

Participants
· Dr. Angelita Gregorio-Medel, ASOG-PECSA Project Director

· Redempto “Dondon” Parafina, Project Coordinator

· Loraine “Raine” Gatlabayan, CSP Associate Director

· Gladys Honey Selosa, Administrative Officer

· Mark Uy, IT Officer

· Giovanni “Vanni” Villafuerte, Process Documenter/Researcher

· Marlon Cornelio, Researcher

· Atty. Paz J. Benavidez II, Mentor on Land Rights
· Ms. Ma. Caroline R. Belisario, Mentor on Procurement

· Mr. Roy Cabonegro, Mentor on Climate Change
· Chhoun Borith, Executive Director of Khmer Youth for Sustainable Development (KYSD)

· Khun Borin, Director of the Cambodian Association for Rural Development and Health (CARDH)

· Kit Touch, Program Officer of Community Legal Education Center (CLEC)

· Mao Pousuphy, Assistant to the Chief Technical Advocate, Cambodian Defenders Project

· Prak Sarann, Provincial Manager, Cambodian Human Rights and Development Association (ADHOC)

· San Chey, Executive Director, Khmer Institute for National Development (KIND)

· Dinky Juliano-Soliman, Outgoing Coordinator, PECSA
· Joel Pagsanghan, Incoming Coordinator, PECSA
Activities

A. Context of the EV

Dr. Angelita Gregorio-Medel, PECSA-ASoG Director, welcomed the Cambodian participants to the MCEV. She said the Exchange Visit is meant to prepare the participants for the task of drafting their project proposals under the Demand for Good Governance (DfGG) of World Bank in Cambodia.

Corazon Juliano-Soliman, former PECSA Coordinator, and Joel Pagsanghan, incoming PECSA Coordinator, gave messages welcoming the Cambodians.

B. Orientation

The orientation program opened with an introduction of the participants. The six mentees from Cambodia were the first to introduce themselves, followed by the ASoG staff, and the mentors. Project Coordinator DonDon Parafina explained the plan for the MCEV – the objectives, design, mechanics, and the details of what will happen in the next ten days. He said the emphasis was in coming up with a good proposal at the end of the MCEV.

Highlights of the orientation:
Direct mentoring

“We just want you to deepen your knowledge in your fields of study which are on land rights, procurement, networking and civic engagement, and climate change. We also want to guide you in developing a sound and feasible project proposal. You are aware of the grant-making component of the DFGG of the WB which is being handled by Asia Foundation in Phnom Penh. We want you to be the first ones to avail of that program through the sound and feasible project proposal that you will be able to produce out of the MCEV.”

Direct exposure
“On-the-ground and tested social accountability practices can be found in the Philippines. We would like to show you some models – how they work and who made them work.”
Reflection

“Finally we want you to reflect on all of these experiences. Are they applicable? Or are some of them not suited to the situation in Cambodia? As you reflect on them, you will judge whether they can be adapted by the Cambodian people.” Mr. Parafina concluded that these will be the basis of the evaluation on whether the MCEV objectives were achieved at the end of the 10-day exchange visit.

Modes of interaction

· Online – “We have to go online because of the distance of the Philippines to Cambodia. That’s also one way of taking advantage of technology for educational purposes.”

· Face-to-face – “This refers to group learning like the visit to Abra, where you can share insights among yourselves, and individual learning methods during the visits to agencies specific to your fields of study.”
Primacy of the proposal

Dr. Angelita Gregorio-Medel explains why the proposal is very important as it defines the whole process of the MCEV, “. . . PECSA is really a big project with several components. Apart from the Social Accountability School, there is a networking component, a resource center component, and a grants component. “
One of the things that the World Bank, and SILKA – our partners in Cambodia, are telling us is their wish that the training conducted for the Social Accountability School will make it more possible for Cambodian civil society organizations like yours to have a better chance of accessing the grants to be opened under PECSA.
“Do not think that we are putting so much emphasis on the proposals only because of what we want. The fact is that that the proposals are of primary importance and that you should take the work seriously. Real learning is not only for you as individuals but for your organization and the community. Only if you have resources will you be able to do that. So please understand that if we highlight the proposals and impose good standards in proposal writing, it is because we want you to have the power to access the available resources. If we are becoming too harsh, too brutal, too demanding, please tell us. It is only because we want you to come home knowing that your stay has not gone to waste. That you will be able to impart the benefits to your organizations, and your community.”

“Having said that, we understand that there are different levels of proposal writing. Most of you will only have an idea and a concept and some draft of a proposal. Others like Suphy are only starting. We will try to respond to any concern you have now, so that we can move you along towards some form of proposal by the time you get back, or even before you go back to your online mentoring.”

Limited access to Internet
Prompted by a participant on the problems of using the Internet, DonDon Parafina said, “There are some limitations on the use of the Internet and we would like to remedy that in the next round of the MCEV. For example when you are online in your office for the mentoring session, it is more effective if you are not rushing, the room is quiet, and you can involve your office staff. This is much better than going to an Internet shop where you are rushing because you want to save on the cost, and other users are noisy, so it is not so conducive.”
Will Ateneo be able to still help us in developing the proposal in Cambodia?

“Your mentors agreed to extend the online mentoring until the end of November. They will not be able to extend the support beyond that. We expect your own organization, who endorsed you in the SAS, to be able to help you in cleaning up your proposals. This is an organizational social accountability project. Your directors, your bosses should be willing to help you so come up with a good proposal that can be approved by PECSA.”
“We expect to be in Cambodia by November 14. You can call on us, you can come to us, and we will be more than willing to help you. But we cannot promise you that a special expert like your mentor will be sent to Cambodia to help you alone. However, you can call on Kol and Thida Kus and tell them what your needs are. And we may be able to send one expert to coach you and help you move forward in your proposal.”
Presentation of site visit plans and schedules.

Procurement – Carole Belisario

“On October 7, we arranged a series of meetings for San Chey to meet government counterparts. They are the key actors in the procurement reforms who can show you how the transparent bidding process is conducted. Procurement is not only the contracting part. It includes the planning, bidding, quantifying, implementing the contract, and the delivery. We hope to show you the different aspects from the government side.
We have arranged for you to observe a bidding activity with the DBP Procurement Service. Then you can have an open discussion with the agency. We will take you to the PhilGEPS, an agency that casts all the bidding needs. Then there is the meeting with the Department of Education regarding their textbook count. This will be later in the afternoon, if we still have time. We also planned to visit the people from the Office of the Ombudsman. They are tasked to handle procurement-related complaints. You’ll be able to see the whole process.”
“On the second day, we will visit civil society groups who are active in procurement – the Boy Scouts and Girl Scouts, the Coalition Against Corruption of the Makati Business Club, the Transparency and Accountability Network, and Bantay Lansangan or Road Watch. They will explain the monitoring and procurement activities that are undertaken by the MBC.

Then we will meet in our office to discuss how we have partnered with government in procurement reforms. We will also visit the Bantay Lansangan to learn how they are monitoring the infrastructure projects of the DPWH. Finally, we hope to confirm the meeting with Ms. Joy Aceron of the G-Watch to see how they accomplished the 5-year run of the Textbook Count project.”

Land Rights – Atty. Paz Benavides

“On the first day, we will go to the Department of Agrarian Reform’s Office of Special Concerns. The Department handles the distribution of land to landless farmers in the Philippines. They have a mechanism where the NGOs participate in the distribution of land, as well as in handling agrarian conflicts. I asked them to make a presentation and they promised to tell the social accountability story, particularly the role of NGOs in land distribution. We will also visit the Forest Management Bureau to learn about community based forest management.”

“The following day, we will visit the Ancestral Domain Office where we will find out how indigenous peoples and NGOs work hand in hand in the delineation of ancestral lands. Next is the Task Force Mapalad, noted for their best practices in NGO advocacy on land rights. The last stop will be Saligan, another NGO dealing with farmers, particularly on the legal aspect. Feel free to ask them any question you might have.”
Environment – DonDon Parafina
“On the seventh, we will start with the Philippine Network on Climate Change, and then with the Energy Head of the World Wildlife Fund. In the afternoon, you will be meeting with Ms. Florena Samiano of the Alternative Budget Initiative – Environment Cluster. The next day, it will be with the Chairman of the Presidential Task Force on Climate Change, followed by the sub-group of DENR IEC. You will also meet with Greenpeace Climate Change, PARE ni Juan, and the Youth for Sustainable Development.”

Networking and Civic Engagement – DonDon Parafina
“On October 7, three NGOs are scheduled – CODE-NGO, KAISAHAN, and the Philippine NGO Certification Council. And on October 8, we have a tentative visit to the Office of the Governor in Bulacan Province.”
C. Management of Expectations

After the orientation, the participants were given multi-colored meta-cards where they can write their expectations, as well as what they can contribute to the success of the MCEV. Giovanni Villafuerte, researcher from ANSA, guided the participants through the process by asking them “why they are here?” and “what is their purpose in coming here?”
Dr. Medel made special mention of the case of Suphy. It somehow summarized the objective of the MCEV. “I believe that we are continuing to learn and deepen our appreciation of the concept of social accountability. . . I also wish and hope that even in your informal storytelling in between formal sessions, we can still level off, especially among the six of you. I really wish that all of you will become social accountability champions. You will be the advocates. You will lead people when you go back to Cambodia, not only because you would want to access support funds from PECSA. That you will be known for procurement, the use of legal services and laws in social accountability, in climate change, indigenous peoples, networking and relating with government.”
“If there are questions or doubts, or concepts that you want to add to what we’re discussing, please feel free to express them. Let this be a natural sharing of our emerging ideas and concepts. Remember, do not think that only experts can contribute to concepts. People like you who are only starting have much to contribute from a fresh perspective, from the Cambodian perspective. Do not be shy about expressing your thoughts and opinions as we go along during the next ten days.”
The probing and the surfacing of issues took some time because of the language barrier. The facilitator had to adjust, explain everything in simple terms, and give clear examples to elicit the participants’ expectations from the MCEV.

Basically, their expectations were informational – what they need to complete or enrich their proposal. They also pledged to commit to the learning structures and accompanying rigors of the MCEV. At first, only one participant gave this commitment, until the facilitator asked the others if they are also committing themselves, and they unanimously agreed.

The participants’ expectations and what they can contribute to achieve the objectives:
	What ASoG can do to facilitate learning?
	What I can contribute to enhance the learning environment?

	1. Help us package and review proposal
	1. Respect the set schedules

	2. Learn more from Ateneo School [on
 how to build] strong network

> Building up of networks on issues
	2. Be active in learning & participating

 a. Cooperate closely
 b. Always pay attention

 c. Practice clever observation/Ask questions

 d. Exchange experiences with stakeholders

	3. How to engage CSO and Government

 in social accountability
	3. Observe MCEV results

	4. Learn more about SA and climate

 change best practices from other

 countries

 > Observe, learn actual & best practice

 of S.A. [in the] Cambodian context
	4. Communicate with Mentors for proposal
 reform

a. Complete the draft proposal with the best

 of [my] ability

 b. Absolute commitment to do [the]

 assignment/Work hard on assignment

 c. Do more research/research [using]
 website

 d. Read further [the] reading materials e-
 mailed by the Mentor

	5. Philippine engagement in climate

 change abroad
	5. Provide the real concern to ASoG

	6. Indigenous peoples and ancestral
 domain claims in the Philippines
	

	7. Best practice on forest management
	

	8. How to implement procurement
 monitoring in Cambodia

 > strategies/steps to achieve
 transparency in procurement
	

	9. Coordinate with Ateneo for

 establishing Youth Center on SA and
 Climate Change
	

Introduction to the Ateneo de Manila University (AdMU) and its School of Government (ASoG)

Loraine Gatlabayan, ANSA-EAP Research Specialist, gave a brief video tour of AdMU and used a powerpoint presentation to give an overview of ASoG and its programs. The ASoG has the same vision of excellence as the entire university. The Ateneo School of Government’s journey begins with the vision of a prosperous and just Philippines. This is also the vision of the School for 2010.

Vision
· To work closely with effective and ethical leaders of 1,000 local governments in building just and prosperous communities throughout the Philippines.
Leaders will come not only from government but also from civil society organizations. We hope to have these leaders build an enabling condition for wealth creation, delivery of basic services, and to ensure democratic access to opportunities and to justice. We also hope to extend our reach to the region, specifically in East Asia and the Pacific.
· To be the center of excellence for research, innovations, capacity building in local governance, sustainable development, social accountability and social entrepreneurship.”

The goal of the School
First of all:
· We are a graduate school of leadership and public service.
· We offer Masters in Public Management, Public Administration, and Executive Programs.
· We provide training for mentors, and sanctuary for a whole group of governance leaders.
· We are a primary source of information and innovative ideas about governance, not just in the Philippines but throughout the region.

Strategy and Approaches
· Reach out to all local governments . . . effective networking through the School. . . .
· Encourage civil society groups to collaborate and provide access to leaders together with governments.
· We hope to support those leaders in local governance.
· Provide a sanctuary where skills to achieve good governance can be developed; and to work with different institutions and organizations for governance innovation from the national to the local level.

D. Courtesy Call on Dr. Antonette P. Angeles, AdMU Academic Vice-President

The Cambodian participants proceeded to the Administration Building of AdMU to meet Dr. Angeles.

E. Norm-setting

To set the norms of the whole MCEV, Dr. Angelita Gregorio-Medel asked the participants to think about how their learning experience can be made more meaningful. The idea was to forge ownership of the code of conduct by the participants.

Dr. Medel enumerated the four dimensions of the norms:

· Property and belongings

· Mistakes or situations where help is needed
· Disagreement and conflict

· Behavior and actions in relating to, or interacting with, colleagues and others

The following questions based on these four dimensions of the norms were asked to draw out the Code of Conduct:

· How do you think you, or other people, should act?
· What conduct is becoming of a social accountability champion under these areas?
· During learning activities and processes, how do you conduct yourselves, or how do you expect others to behave? What do you think is the proper way?

Dr. Medel noticed that there were overlaps with the four dimensions. “These are not exclusive; they are examples that will help us draw out a Code of Conduct.

It will not be long. It is something that we will commit to: “We will abide by this conduct during our experience in . . . ”.

The process of eliciting elements of the “Code” from the participants resulted in the following:
“As we aspire to make the government more accountable to its citizens through social accountability, we need to exact the same from ourselves. Social accountability should emanate collectively from within us. It should spring from within and the outflowing of personal accountability will hopefully become the force that drives social accountability as a whole.”
We will exact accountability in three ways: between you and the School, between and among yourselves, between you and the bigger society.

THE CODE OF CONDUCT

I, _______________, of ____________________, Cambodia this 3rd day of October 2008 do hereby commit to uphold the following as a manifestation of my willingness to submit myself to the code of conduct during the MCEV activities in the Philippines.

· I hold myself responsible for my belongings. I will not leave them unattended.

· I will respect others’ property or belongings, and will seek permission when using or borrowing things from them.
· I am responsible for my behavior and actions and conduct myself with dignity and self respect.

· I will remain friendly, patient, and respectful at all times.
· I am responsible and accountable for my learning and thus will -

· Come prepared for each session/activity.

· Come to each session/activity on time.

· Submit complete work outputs and assignments.

· Participate actively and with full engagement in all activities and discussions.
· Ask questions and seek clarification as well as provide feedback (ideas, suggestions, and doubts) to my peers, mentors, and other colleagues in the MCEV.
· When I make a mistake, I will do the best I can to take corrective measures in humility; and when appropriate, seek reparation and express apology to concerned parties. I will also openly share my mistake or questions with my mentor or any ASoG staff so that they may be informed and can assist me when possible.
· In recognition of our uniqueness, I will acknowledge each of our differences. I will not impose myself on others and openly interact with them.

· I am willing to listen, compromise, and negotiate in times of disagreement.

· I will provide direct feedback and openly share my honest opinion.

· I will be gentle and considerate while remaining sincere, and avoid making offensive remarks.
· When I am unsure of what to do, confused, or need help, I will not hesitate to call ASoG's attention so that I can get a helping hand.
· I will not make unreasonable demands from anyone and will expect only reasonable limits of ASoG's capacity to provide assistance and support.

· I will be flexible and adapt to the situation at hand.
· I will provide direct feedback and openly share my honest opinion.
· When I encounter sensitive situations or matters during the MCEV, I will judiciously make appropriate judgements, keeping the confidentiality of the matter and protecting the interest of my colleagues and partners, making sure I do not violate the rights and laws.

· If I have personal issues with my co-participants or mentors. I will weigh things carefully and try to settle it with the person concerned without aggravating the matter. Should I need guidance in settling personal disputes, I will let ASoG know how they can help, and not let it interfere with my learning experience.
· I will remain balanced and thus, I will not go overboard in anything I do, including imbibing alcohol or showing inappropriate behavior.
· I will take care of my health and well-being.

Signature

F. Logistical Arrangements

Glady Selosa, Administrative Officer, explained to the participants their entitlements for the duration of the MCEV, as well as the limits of the entitlements. These will be for board and lodging, provision of local SIM cards for local calls and text messaging, use of the Internet, per diem, and special requirements for the trip to Abra.
DonDon Parafina supplemented this by asking the participants if they had any medical condition. He also made a run-through of the whole kit to guide the participants in the course of the MCEV.

Emergency numbers at the back of their IDs were shown to the participants, for use in case they get lost. They were also reminded of the business cards that were distributed to them. Finally, DonDon made an emphatic plea for the participants to accomplish their learning journal.
The transcripts of the logistical requirements session:
Hotel Accommodation

“As you know the hotel accommodations at Astoria Plaza are provided by the Ateneo School of Government. Ateneo will also take care of the meals as well as transportation during the exposure visits.”

Communication

“. . .we will provide you with local SIM cards and a P100 load or call card so you can text us or each other for the duration of the visits. Communications to your country will be on your account. The P100 call card is for local text messages only. If you want to text your family or organization, you will have to buy your own card and load it to the SIM card that I will provide you. “
Internet
“ . . . we have provided each suite with one laptop and one Internet card. There can be no more than one because there is only one cable connection per suite.
Wi-fi capability is limited to the first and third floors. You will ask Vanni for the Internet cards you can use. There will card is good for one whole day.”
Per diem

“ . . we will provide you with P 1,400 each, equivalent to US$ 100, that you can use for incidentals expenses in the Philippines. For tomorrow’s trip you will be handed half of your per diem. The other half will be given to you on Tuesday. You may use the money to buy books that you will find during your visits to agencies and civil society groups.”

“Lina informed us that they also gave you per diem allowances. This includes payment for the terminal fees, but not for everyday expenses. We will provide you with food and the transportation so you need not worry. Overseas calls will be to your account.”

Special Gear for Abra

“You will only need pants, shorts, shirts, and rubber sandals to cross a river. Is there anyone who did not bring rubber sandals? Prak Sarann and San Chey don’t have one. We will buy you a pair when we get to Abra. Bring light clothes, and one jacket just in case it’s needed. It gets cold at night because there are many trees, it’s close to the mountains. Just one jacket and the rest will be light clothes. We will stay in a hotel but it’s not as fancy as the Astoria. We will take the airplane tomorrow, from Manila to Laoag. In Laoag, the CCAGG group will pick us up in a van. The road trip from Laoag to Abra will take about 3 to 4 hours.”

Medical condition

“Does anyone of you have a medical condition? Someone with a heart problem, hypertension, allergies? All of you are healthy and strong. Good. Strong and young Cambodians. They will provide all our needs – the meals, transportation, and accommodations.”

Is there anything that you will be needing while here in the Philippines?

Emergency phone numbers

“In your IDs, there are contact numbers, in case you get lost. It includes the phone numbers of the Cambodian Embassy and Astoria Hotel; also my number, Marlon’s, Vanni’s, and the School’s number. Just in case you get lost, you can call us using your mobile phone. I will give the SIM card and the call card later.”

Calling cards

“Did all of you bring your calling cards or name cards? Almost all of you brought your own calling cards. We provided each of you with 50 pieces of calling cards. If you have your own then you can use that. Just keep what we gave you for use when you go back to Cambodia. It’s up to you. But you can distribute the cards that we gave you for networking purposes.”
Reminders
“Always wear your ID when outside the hotel. . . “

“Anything you want to know regarding the hotel?”
“What time do we leave the hotel tomorrow?”
“We provided you with the kit. The kit that will guide you in tracking all the activities during the nest ten days... “
Travel to Abra

“Tomorrow, you will be fetched at 7:00 am. You will fly to Laoag at 10:00 am and have your lunch there. At 1:00 pm, you will be transported from Laoag to Abra. Then at 5:00 pm, you will get the orientation from the Concerned Citizens for Good Governance, followed by dinner. On Sunday, breakfast at CCAGG will be at 7:00 am. The site visit is from 8:30 to 11:30 am, with lunch at Tubo. The visit to the community will be from 1:00 to 3:00 in the afternoon. At around 3:30 pm, you will drive to Bangued, the capital of Abra province, about 3 hours away. You will arrive in Bangued in the evening.”

Journal Writing

“We strongly recommend that you accomplish your journal every night. Vanni can probably can help us shepherd you. Let’s set a journal writing time. Some of the activities will end a little bit late. But I really hope that you will force yourself to scribble; write a little note. The journal need not be so technical – it can be anything that you observed in the course of the day’s activities. It could be about a person, how you think s/he conducted her/himself. What you admire about him or her? Certain activities that really made a striking impression on you. Something you really like, or find to be applicable in your place. Please write it down. It need not be so structured and it need not be in English, although we’ll need translations later on. Specially for our friend, Prak Sarann, who is not so well-versed with English. You can write it in Khmer, or in whatever language you’re comfortable with. That’s the best way to express what you really feel.”
“Use feelings, remember that it’s not just thinking. Your feelings somehow reveal what is really in your brain. Write anything sincerely in your journal. (I hope we could really track or monitor how they are addressing this particular requirement – the journal writing.) You said you will do your assignments. Hopefully, we will really get insightful remarks from you, through your journal. That will help both of us. It will help you determine if you got anything from the day’s activity. It will also help us see the progress of the program, and see whether we should adjust it a little bit or change something. So we are helping each other when you accomplish that journal. Any question?”
The day was capped by dinner at the foyer.

Day 2 – October 4
CCAGG Orientation
Objective
This activity familiarizes the visitors to the social accountability work of the CCAGG. It has the following objectives:

· To situate the social accountability work of CCAGG.
· To provide background on the CCAGG operations.

At the end of the activity, the visitors must have:

· understood the similarities and differences of the CCAGG and their situation in Cambodia;

· learned applicable approaches in running their own social accountability programs.

Learning Output:
Journal entry

Network contacts
Program

CCAGG Orientation

DZPA Studio, Bangued, Abra

October 4, 2008 ▪ 4:30 to 7:00 p.m.

Self Introduction

Opening Remarks: Ms. Pura Sumangil

Presentation: Abra Situationer

Presentation: The CCAGG Story

Presentation: CCAGG’s demonstrated approaches and

 management of issues and concerns

Open Forum

Dinner

Participants

· Manang Pura Sumangil, Chairman, CCAGG

· Manang Paz Bumogas

· Engr. Renato P. Brasuela, Monitoring Team Member

· Engr. Ruel Busque of CCAGG monitoring team

· Mr. Renato Iban, BOD Member of Dap-ay

· Erwin

· Douglas
· Elpin

· Melchor

· Angelita

· Joy

· Marlon Cornelio

· Gerson

· Elsa, Accountant

· Gladys Selosa

· Giovanni Villafuerte

· King Mark Baco

Activities

On October 4, 2008 at around 4:00 p,m, the visiting team (six delegates from Cambodia four staffers from the Ateneo School of Government) arrived and lodged at the ADTEMPCO Inn in Bangued, Abra.
The orientation for the Cambodians started at 4:45 pm at Studio A of radio station DZPA, the Blessed Arnold Janssen Communication Center located at Rizal corner Zamora Streets in Bangued. After the introductions, the visitors shared their organizations’ thrusts and programs, namely Land Conflict, Human Rights initiatives, Environment, Anti-Corruption Initiatives, Good Governance, Peace Building Education, Legal Assistance, Labor & Advocacy.

Ms. Pura Sumangil welcomed the participants and talked about the CCAGG’s origin, objectives, programs, experiences and linkages/partners.

It was explained that the purpose of the exposure visit to Abra was to learn from CCAGG’s best practices in engaging the government on how civil society organizations advocate for people’s participation in implementing government infrastructure projects. A key component is CCAGG’s linkages with government implementing agencies.

Ms. Paz Bumogas of CCAGG made a powerpoint presentation on the history of Abra and the municipality of Tubo; and the CCAGG vision – its members, its programs and strategies, and latest track record.

Manang Pura gave a brief description of Bantay Lansangan:
Bantay Lansangan (Road Watch) is funded by the National Road Improvement and Management Program (NRIMP) that requires project monitoring by civil society groups (CSOs). Since the CCAGG has the most experience in infrastructure monitoring in the province, it was tasked to monitor road projects. It starts with the DPWH providing the project design, project plans, and the program of work so that the CCAGG will know what to monitor.
The CCAGG cannot just be passive watchers. They have to go to the site to study and check whether the design is being implemented properly. Aside from CCAGG, those involved in Bantay Lansangan include the PWI, TAN, Road Watchers, Road Users, Road Builders & Contractors. The DPWH is only an ex-officio member of Bantay Lansangan and does not have voting privileges.
The CCAGG has began training monitors from the different regions but they do not see an auspicious start because DPWH is finding it difficult to secure the plans and specifications. Despite this drawback, CCAGG people have been sent out to take photographs that will show the good or bad practices taking place in the project sites.

Engr. Renato P. Brasuela, monitoring team member, took over to explain CCAGG’s Demonstrated Approaches in the Practice of Independent Monitoring. He enumerated the various strategies used to effectively monitor the infrastructure projects in the province.

After the presentations, the activity schedules for the next day were announced.
Day 3 – October 5

Project Site and Community Visits
Objective
The day’s activities will enable the Cambodians to experience actual social accountability projects and activities in Abra. The objectives are:
· To impart the peculiar usefulness of the specific social accountability tools and techniques applied in the project sites.

· To immerse the visitors in the socio-political situation of the specific community stakeholders.

At the end of the activities, the visitors must have:

· learned the strengths and difficulties of using the demonstrated tools and techniques.

· understood the socio-political needs and interests of the community for engaging in social accountability.
Learning outputs:

Journal entry

Photos

Network contacts
Program

Project Site Visit: Bangued to Tubo

October 5, 2008
8:00 to 11:30 am:
Textbook Count

Bucay Elementary School, Bucay, Abra

Manabo Road, Bucay

Community Visit, Tubo, Abra

1:00 to 3:00 pm:
Tubo Situationer - Mr. Renato Iban, BOD member of Dap-ay

Open Forum

Message: Honorable Wilma S. Gattud, Municipal Mayor

Impressions from Cambodian guests

Closing Dance

Closing Remarks: Mr. Mariano Dangatan, TIPON
 chairperson
Lunch

3:00 pm
Travel to Bangued
7:00 pm
Arrival in Bangued / Dinner

8:00 pm
Good night rest

Participants

· Engr. Ruel Busque of the CCAGG monitoring team

· Chhoun Borith, executive director of Khmer Youth for Sustainable Development (KYSD)
· Khun Borin, director of the Cambodian Association for Rural Development and Health (CARDH)

· Kit Touch, program officer of Community Legal Education Center (CLEC)

· Mao Pousuphy, assistant to the chief technical advocate, Cambodian Defenders Project

· Prak Sarann, provincial manager of Cambodian Human Rights and Development Association (ADHOC)

· San Chey, executive director of Khmer Institute for National Development (KIND)

· Glady Selosa

· Marlon Cornelio

· Giovanni Villafuerte

· Mrs. Lazaro, property custodian, Bucay Central School

· Hon. Wilma Saguiyod-Gattud, Tubo Municipal Mayor

· Mr. Domingo Lawagan, BOD of the Dap-ay of Tubo

· Mr. Solomon Wagyen, Dap-ay President
· Hon. Pedro Mateo, Tubo Vice Mayor
· Mr. Mariano Dangatan, chairman, Tubo Indigenous Peoples Organization (TIPON)
Activities

On October 5, at 6:00 am, the team started their travel to Tubo, Abra.

First Stop

The team visited the Bucay Central School for the Textbook Count monitoring and validation, with the CCAGG management coordinating the activity. The school property custodian, Mrs. Lazaro, was kind enough to welcome the team on a Sunday. During the discussion, there were some issues and concerns raised and asked by the Cambodian visitors. They wanted to know how CCAGG was involved in the delivery and monitoring of textbooks, how much did the CCAGG spend during the monitoring, and how CSOs like CCAGG get to be involved in the bidding process.

Engr. Ruel Busque of the CCAGG monitoring team said that the Textbook Count and monitoring was a province-wide effort. The process of monitoring was guided by a check list from the Department of Education Instructional Materials Council Secretariat, through the CSO national lead agency. The CCAGG checks the packing and packaging to determine if it is in good condition, correctly labelled, and properly strapped.

The process involves checking if: a) the textbooks and teachers manuals are sealed in a plastic bag and if the boxes contain correct tittles and quantities; (b) the covers (front/backs, inside/outside) contain markings which read: Government Property not for Sale, contain name of funding source, are properly labeled (book title, grade/year level indicator), the book illustrations and text are clear and the colors are distinct; (c) the inside pages are of white paper and not newsprint, are clean and readable, with margins that are aligned, and no loose, missing, or inverted pages, and that the books are bound in good condition.

Expenses incurred during the monitoring of textbooks in Abra were shouldered by CCAGG since the activity is a voluntary engagement. The expenses included transportation (diesel fuel for vehicle), communication and food allowance for the monitors.

CCAGG was not involved in the bidding process because it was done in Manila. The Ateneo School of Government, together with G-Watch and other CSOs, served as observers in the bidding.

The Parents Teachers and Community Association (PTCA) participated in monitoring the textbook delivery.

The discussions ended at 7:20 in the morning.

Second stop
The team proceeded to the Bucay-Manabo Road Improvement project where the CCAGG monitoring team provided the background information. They discussed and demonstrated how the monitoring process is done, and let the visitors perform actual monitoring. They measured the width (6.27 meters) and thickness (20 centimeters) of the pavement being constructed. The monitors explained that the Program of Works (POW) and the Plans and Specifications are the baselines used for monitoring road projects.
Third stop

It was 11:45 am when the team arrived to a warm welcome at Poblacion Mayabo in Tubo. They were greeted by the sounds of native gongs that accompanied a captivating tribal dance performed by the local officials led by the municipal mayor, Hon. Wilma Saguiyod-Gattud.

At the municipal plaza in Poblaion Mayabo, a short program was prepared for the visiting team. It opened with the mass Balliwes, an indigenous dance led by the Women’s Club of Mayabo. The introduction of the guests followed, with Mayor
Gattud formally welcoming the visitors. Mr. Domingo Lawagan, BOD of the Dap-ay of Tubo, gave an overview of the municipality of Tubo. The visitors then took the floor to give their impressions of the town.

In her message, Mayor Gattud expressed her thanks to CCAGG for their continuing support of Tubo’s efforts to promote their traditional systems and practices. She proudly described the system of governance in Tubo and the inter-phasing of the national government and the traditional government through the Tubo Dap-ay system. In closing, she encouraged her constituents to preserve their cultures and traditions so these may be transferred to the next generations. She adeed that this can only happen when there is partnership, with all sectors of the community working hand in hand.

Dap-ay President Mr. Solomon Wagyen and Vice Mayor Pedro Mateo also expressed their gratitude and affirmed the support of the LGU and the elders in applying the Dap-ay indigenous system of governance. They praised the visiting team for being the instruments in telling the world about the practices, traditions and culture of Tubo.
After another cultural number, the “Dunglala Dance,” Tubo Indigenous People’s Organization (TIPON) chairman Mr. Mariano Dangatan gave the closing remarks. He thanked the visitors for the visit, saying this will surely inspire and encourage the community to strengthen their participation in community development activities. He added that this will serve as a window for Tubo in accessing development assistance. Mr. Dangatan also thanked the CCAGG for always being there to support them.

The program ended with the mass Balliwes dance, with the visitors joining the Womens’ Club of Mayabo this time.

After a hearty lunch at 1:30 pm, a focus group discussion was conducted at the Sangguniang Bayan (SB) Session Hall of Tubo. The Cambodian and Ateneo delegates, and the CCAGG, were joined by the LGU/SB members headed by the Mayor, and the TIPON and Dap-ay officers. The FGD covered three areas – Land Rights/Conflicts and Environment, Civic Engagement and Peoples’ Participation, and Government Procurement.

Questions raised by the Cambodians

First to be tackled were issues concerning Environment and Land Rights/Conflicts. The delegates from Cambodia asked several questions on the subject:
· How to acquire lands for those who are landless;
· The process of claiming ownership by two parties of such land; and
· How to resolve land conflicts.
It was explained that in Tubo, everybody owns land; all families have their own land. The process of claiming ownership follows the Dap-ay system.
Resolving land conflicts
This is always done through amicable settlements; problems are settled in the traditional way. It involves the participation of the Council of Elders in negotiations where the elders sit to discuss the issues and eventually come up with a result or decision that is acceptable to both parties.
Civic engagement and people’s participation
All community activities go through the traditional process. The town’s leaders engage the community through the Dap-ay and the Council of Elders. The proposals are presented to the Council for validation and approval after due deliberations. Since the elders are also the family members, it is easy to disseminate decisions throughout the community’
Tubo is guided by an Ancestral Domain Sustainable Development Protection Plan
(ADSDPP) that went through community discussions and planning. They observe a community audit of funds from the government at the barangay level.

The Lapat System

Another indigenous resource management mechanism that is still being practiced in Tubo is the Lapat system. The Lapat are portions of the forest which are declared off limits for a period of time to allow regeneration to take place. The gathering of forest products and wildlife are prohibited in these areas that have been over-extracted.
On \the subject of Government Procurement, Mayor Gattud had a one-on-one discussion with the concerned Cambodian delegate.

A representative from the Ateneo School of Government delivered parting words on the purpose of the Cambodians in coming to the Philippines and in Tubo.
Day 4 – October 6

Visit to Provincial Governor and DPWH
Objective:
These activities supply the visitors with the government perspective, and insights on the CCAGG’s social accountability initiatives. The day’s objectives are:
· To present the government side in the implementation of social accountability.

· To demonstrate how government-citizen collaboration can transpire.

At the end of the activities, the visitors must have:

· Learned tips on how to convince Cambodian government agencies to adopt social accountability methods.

· Realized the value of government-citizen collaboration.

Learning outputs:

Journal entry

Network contacts
Program

Visit with Provincial Governor and DPWH

Bangued, Abra

October 6, 2008, 7:00 to 10:30 am
Breakfast
Meeting with Governor and Provincial Head Offices
Meeting with DPWH Abra Engineering District personnel
Exit Discussion with CCAGG

Participants

· Honorable Governor Eustaquio Bersamin
· District Engineer Benjamin Belandres at the DPWH Office

· Ms. Merla Ruiz, DZPA Manager and one of the founding members of the CCAGG

· Mr. Pacapac of the CCAGG

· Engr. Ruel Busque of the CCAGG monitoring team

· Chhoun Borith, Executive Director of Khmer Youth for Sustainable Development (KYSD)

· Khun Borin, Director of the Cambodian Association for Rural Development and Health (CARDH)

· Kit Touch, Program Officer of Community Legal Education Center (CLEC)

· Mao Pousuphy, Assistant to the Chief Technical Advocate, Cambodian Defenders Project

· Prak Sarann, Provincial Manager, Cambodian Human Rights and Development Association (ADHOC)

· San Chey, Executive Director, Khmer Institute for National Development (KIND)

· Glady Selosa

· Marlon Cornelio
· Giovanni Villafuerte
Activities
On October 6, at 9:00 am, the visitors and the CCAGG staff paid a courtesy call on Governor Eustaquio Bersamin at the Abra Provincial Capitol.
Mr. Marlon Cornelio of ASoG stated the purposes of the visit:

· The study is part of the program of the Ateneo School of Government in partnership with an organization in Cambodia and an academic institution in India.

· The Cambodians are in the Philippines to learn about the practices of civil society in engaging the government.

· Abra, particularly the CCAGG, is reputed worldwide for best practices in civil society engagement with the government.

· We want the Cambodians to experience first hand how these programs and projects are being implemented.

Hon. Eustaquio Bersamin recounted how he opted to run for governor of the province: “I retired in the USA in 2003. It so happened that in 2006 they assassinated my brother, the late congressman. This prompted my decision to run for office and the people voted for me. I never dreamt of becoming the governor of Abra but my brother’s death led me to it.”

The Governor answered the questions raised by the delegates on learning experiences and best practices in fostering good governance, environmental concerns or land rights, civic engagement, Philippine politics, and related situation and experiences in Cambodia. The answers:
· When we build roads in the province, we supervise each project and see to it that it is properly implemented. I personally go and inspect my projects, even on Saturdays and Sundays. I make sure that implemention is 100 % as per classification of the project.
· With regards to barangay roads, I provide the cement while they contribute the counterpart funds. The barangays have their own internal revenue allotments (IRA) and they can spend that for the counterpart, which includes the cost of labor. On the provincial level, everything is the obligation of the province. If we can find funding from multi- national organizations, that would be very good. We have to go and beg.
· In the USA, if they find out that the person who contracted a certain project is related to a government official involved in the project, the official will be removed from office right away because of conflict of interest. In the Philippines, it takes time.
· Being a governor for a year and three months, I have learned a lot. You really have to dance with the music.
· I did not buy votes. I just campaigned hard and told the people that this is their chance to have positive change. So I have to keep my promise and show them there is a change going on. I owe the people.
· There are land disputes going on – like the Manabo and Boliney disputes. We settle these problems peacefully. We dialogue with indigenous peoples; they are supportive of my opinion. In some cases, the problem goes to the Sangguniang Panlalawigan. I also involve the elders, as in the Benwaren and Crisologo case which I brought up to the Abra Tribal Council of Elders. I still believe in the indigenous system of settling problems.
· In terms of leadership and coordination in the implementation of projects, we work hand in hand with Congressman Luna. It’s a very nice partnership and combination. We belong to the same party.
· (Regarding promises made before the governor was elected related to the implementation of projects) We have done a lot. I do not measure it by percentage, I just keep doing. We practice transparency – information on projects to be implemented is always available.

· People are so open now. Media has become so powerful that some people are scared. Media is telling the people what is going on. This is good because if there is no communication, especially in remote places, people will not know what is going on in their daily lives. Media should expose what’s going on.

· I will talk not about politics in 2010. Right after winning, some people already think about their future. Forget politics, forget affiliations where you belong, but work hand in hand with the people.
Mining issue

“Mining is a very sensitive issue right now in Abra. We are supportive of indigenous peoples because they were taken advantage of before. So whenever somebody comes here, the negative thinking of the IPs will come out because of such experiences. As long as mining (relating to experiences of countries that became rich because of mining) is properly managed, with environmental studies and everything, there is no problem for us. I always tell indigenous people to have an open mind. I want mining but only if it is properly regulated.”

 “Abra is far behind compared to other provinces. And there is no reason not to implement because we have funds, the IRA.”

Reporting on Accomplishments

Ms. Ruiz volunteered some information on Abra Today, the newspaper of the Diocese of Abra. She said that everything the Governor has accomplished since his first year in office was published in Abra Today. She added that DZPA reporters report on provincial goings on over the radio and a lot of it is picked up by the newspaper.

Ms. Paz Bumogas of the CCAGG shared that the late congressman was a very close ally of the CCAGG. The new governor, his brother, is now very popular. He won the elections by a wide margin of votes, something unprecedented in the history of Abra politics.

Ms. Merla Ruiz, DZPA manager and one of the founding members of the CCAGG, added that the late Chito Bersamin served as the mayor of Bangued before winning as congressman. She related that he used to appraise the CCAGG chair with his programs for the province.

Mr. Pacapac of the CCAGG said that the province publishes a regular newsletter where comprehensive information is reported. The group also finds it easy to access project documents from the governor.
Project Implementation

Regarding the implementation of projects, Ms. Bumogas shared some of the
CCAGG experiences. She said that in the case of projects found to be sub-standard, the CCAGG recommends the removal and replacement of the activity. The provincial government needs the standard specification that’s why there is no removal and replacement of activities in provincial government projects. The governor really monitors the project, she added. (The paragraph does not make sense. - MHH)
The meeting with the Governor ended with parting words from the Cambodian delegates. They were grateful for the experience and thanked the Governor for the time he shared with them. Likewise for the “beautiful” ideas they learned that could be applied when they go back in Cambodia.

Courtesy Call on the Abra District Engineer’s Office

At around 11:00 am, the visiting team met the employees of the Department of Public Works and Highways headed by District Engineer Benjamin Belandres at the DPWH Office in Bangued. Representatives from the office presented the mission, vision, mandates and functions of the Abra DPWH. Updates on the status of ongoing projects like road improvements, bridge construction, and flood control projects were also reported.

Open Forum:
	Questions raise

	Answers from DPWH

	Where or how do you access funds for projects destroyed by typhoons (e. g. bridge)?
	Projects destroyed by typhoons fall under the calamity fund. The national government has allotted calamity funds for the repair and rehabilitation of destroyed infrastructure projects

	
	The regional disaster coordinating council submits reports on the extent of damage to the national disaster coordinating council for the immediate release of funds, upon approval of the Congressman.

	How is the partnership of the DPWH and CCAGG in project monitoring?
	The CCAGG is a member of the Bids and Award Committee (BAC).

	
	The CCAGG monitors projects from time to time.

	
	After the bidding process, as part of the DPWH program on transparency, the DPWH gives the CCAGG copies of the Program of Work of all bidded projects for them to monitor.

	
	The CCAGG submits their findings to the DPWH for appropriate action. The DPWH also validates the monitoring report of the CCAGG.

	How is the involvement of beneficiaries or communities in project implementation?
	The communities are always consulted prior to project implementation.

	How do you compensate people, including indigenous peoples, affected by road projects?
	We conduct consultation meetings with affected landowners and the road right-of-way representative from the regional or central office, and from the local government and provincial assessors office. They evaluate the value of the land (cost per square meter) to be acquired and this will be the basis for compensation.

	
	Before a project is implemented the DPWH makes sure that the land acquired is already paid for.

	
	The national government has no appropriation for road right-of-way, only foreign-funded projects have such funding. Locally-funded projects go by deeds of donation.

	Is there any case where you have conflicts between the national government and the local government e.g. counterpart of barangay in road project, especially if the local government does not want to give counterpart?
	No such experience. But in the case of the water system project in Tubo that came from the priority development fund of the Congressman, the community decided to provide free labor for excavation of the pipes. The fund was only

P200,000 and the full amount went to the purchase of pipes.

	
	Ms. Bumogas added that almost all materials, labor, and funds needed for the project is provided by the DPHW, which is a national government agency. For local projects, there is always a counterpart form the communities.

	For the program of work to be provided to the CCAGG, is it automatic or on a case-to-case basis?
	An agreement between the DPWH and the CCAGG makes it clear that before any project is implemented, the latter is provided with a copy of the program of work.

	
	It is a verbal agreement resulting from mutual understanding. There is no need for a MOA since the two parties are long time partners.

	
	Transparency is the thrust of the national government. We will be questioned if we do not release the necessary public document, but we have to do it after the bidding process since all documents have to stay with DPWH before the bidding.

	
	Ms. Bumogas added that Bantay Lansangan or Road Watch is a national program headed by CCAGG of which the DPWH is a member. Bantay Lansangan monitors all super highways in 16 regions of the country. There is already an agreement between Banatay and the DPWH for the latter to provide the necessary documents to monitor the projects.

Synthesis

 At 11:50 am, an exit conference was held at radio station DZPA. This was an opportunity for the visiting team to give their impressions, comments and suggestions regarding their experiences in Abra.

From the Cambodian delegates:
· Tubo is too far from the capital but it is a beautiful place and I never saw this situation in Cambodia. Wonderful experience. Specially the way the council of elders and the Dap-Ay system in Tubo is being applied. The Mayor of Tubo answered all our questions.
· The people of Abra and Tubo are friendly (smiley), especially the CCAGG. Sincere thanks to the CCAGG for the hospitality and care.
· The scheduling (meeting arrangements) of the CCAGG was well done.
· Security was very good, we felt very comfortable. Very, very happy.
· Met the Abra Governor and able to talk on land issues. Land disputes are being settled in an indigenous way, even in the provincial level.
· Thanks to CCAGG for facilitate/organizing the people, especially the elders, to lead in problem solving.
· Saw several methods and experiences that could be applicable in Cambodia for project implementation. Learned a lot on good practices in monitoring. I will continue communicating to the Philippines because Cambodia has the same opportunity, problem, and climate. And the CCAGG to share their experience with Cambodian civil society. We would like the CCAGG to invite our Cambodian friends if there are monitoring trainings to be conducted.
· The Ateneo School of Government and CCAGG are special organizations with excellent capacity in coordinating things and cooperating with the local community, and both local and national government people.

From the Ateneo School of Government

· Thank you for the very accommodating and dedicated staff of the CCAGG. They were with us all the way.
· Despite the hectic schedule, the Cambodians were really perceptive, continuously listening and attentive to whatever was happening. Congratulations to them for surviving.
· The activities were well coordinated and organized. The purpose of the visit was well achieved.
· Include also a little tourism and R&R. It is a good opportunity to increase tourism in the province.

· CCAGG should start working on packaging to be able to cater to different people or groups that will be coming to see how they work.
· Manang Pura is exemplar.
· Saw first hand the methods, practices, and other things we only see in the literature and books about Abra.
· What was not captured in the literature about Abra is the spirit of CCAGG… the heart, the soul, the commitment to good governance and transparency for social accountability.
After the parting message of the CCAGG given by Ms. Bumogas, the Cambodian delegates had a live interview over DZPA with the station manager, Ms. Merla Ruiz. A good lunch was the final business for the day.
Day 5 and 6 – October 7 and 8
Mentor-Accompanied Visits to Civil Society and Government Offices
Objective
These activities refocus the Cambodian visitors’ attention to their specific project proposals as they showcase a variety of programs and initiatives related to their fields of study. The objectives are:

· To get first-hand accounts of project implementation from the proponents themselves.

· To broaden the visitors’ view of the dimension and application of social accountability in their chosen fields of study.

At the end of the activities, the visitors must have:

· picked out relevant ideas to incorporate in their proposals.

· imbibed a better appreciation of their fields of study.
Learning outputs:

· Journal entry

· Modification/revision in the project proposal

· Network contacts
Program

Procurement with Carole Belisario
On October 7, a series of meetings were arranged for San Chey with government counterparts who are the key actors in procurement reforms. “We want you to see how transparent the bidding process is. Procurement is not only the contracting part. It includes the planning, bidding, quantifying, contract implementation, and the delivery. We will show you the different aspects from the government side.”
Arrangements were made for following meetings:
First day visits (government agencies):
1. With DBP Procurement Service to observe a bidding activity, to be followed by an open discussion with the agency
2. PhilGEPS, an agency that casts all the bidding needs.

3. Department of Education, regarding their Textbook Count project.
4. Office of the Ombudsman which handles procurement related complaints (if there’s still time).
Second day visits (civil society groups):

1. The Boy Scouts and Girl Scouts
2. Coalition Against Corruption of the Makati Business Club

3. Transparency and Accountability Network
4. Bantay Lansangan or Road Watch, to learn about medicines monitoring, as well as procurement activities that are undertaken by the MBC, and how they monitor the infrastructure projects of the DPWH.
5. The ASoG office to learn how they have partnered with government in the area of procurement reforms.
6. A possible meeting with Joy Aceron of G-Watch on how they have accomplished the 5 year run of the Textbook Count.”

Land Rights with Atty. Paz Benavides

First day visits:

1. Office of Special Concerns, Department of Agrarian Reform
“The Department handles the distribution of land to landless farmers in the Philippines. They have a mechanism where the NGOs participate in the distribution of land as well as in handling agrarian conflicts. I asked them to make a presentation on social accountability and the role of NGOs in land distribution.”
2. Forest Management Bureau, Department of Environment and Natural Resources for a presentation on community based forest management.
Second day visits:

1. Ancestral Domain Office to learn about how indigenous peoples and NGOs work together in the delineation of ancestral lands.
2. Task Force Mapalad, reputed for its best practices in NGO advocacy, on land rights.
3. Saligan, an NGO helping farmers, particularly on legal assistance.
Environment

First day visits:
1. Philippine Network on Climate Change (PNCC)

2. Energy Head of the World Wildlife Fund
3. Ms. Florena Samiano of the Alternative Budget Initiative – Environment Cluster
Second day visits:

1. Chairman of the Presidential Task Force on Climate Change.
2. DENR Information, Education and Communication Office

3. Greenpeace Climate Change – PARE ni Juan
4. Youth for Sustainable Development.

Networking and Civic Engagement

First day visits:
1. CODE-NGO
2. KAISAHAN
3. Philippine NGO Certification Council

Second day visit:

1. Office of the Governor of Bulacan Province (tentative)
Participants

· Atty. Paz J. Benavidez II, Mentor on Land Rights

· Ms. Ma. Caroline R. Belisario, Mentor on Procurement

· Mr. Roy Cabonegro, Mentor on Environment

· Mr. Jesus Vicente “Jaybee” C. Garganera, Mentor on Civic Engagement and Networking

· Khun Borin, Director of the Cambodian Association for Rural Development and Health (CARDH)

· Kit Touch, Program Officer of Community Legal Education Center (CLEC)

· Mao Pousuphy, Assistant to the Chief Technical Advocate, Cambodian Defenders Project

· Prak Sarann, Provincial Manager, Cambodian Human Rights and Development Association (ADHOC)

· San Chey, Executive Director, Khmer Institute for National Development (KIND)

· Glady Selosa, Administrative Officer, ASoG
· Marlon Cornelio, Researcher, ASoG
· Giovanni Villafuerte, Researcher and Process Documentor, ASoG
· Dr. Ramon Sales, Convenor, Philippine Network on Climate Change (PNCC)

· Mr. Yeb Saño, Climate Change and Energy Programme Head, WWF-Philippines

· Ms. Florena Samiano, Networking & Advocacy Officer, Philippine Federation for Environmental Concerns (PFEC)/ Convenor, CBFM-NGO Consortium / Member – Alternative Budget Initiative -Environment Cluster

· James Ponce, Special Concerns Office, Department of Agrarian Reform

· Initiatives for Dialogue and Empowerment through Alternative Legal Services Inc. (IDEALS)

· Forest Management Bureau

· Cezar Belangel, Deputy Executive Director, CODE-NGO

· Tony Marzan, KAISAHAN

· Reggie Aquino, KAISAHAN

· Fely Imperial-Soledad, Executive Director, Philippine Council for NGO Certification (PCNC)
· Director Granados, Procurement Service – Department of Budget and Management

· Philippine Government Electronic Procurement System (PhilGEPS)

· The Executive Director, Climate Change Office, Presidential Task Force on Climate Change

· Ms Ellen Basug, Co Chairperson – PCSD SubCommittee on IEC & Director, DENR EMB-Environmental Education and Information Division

· Ms Abigail Jabines, Greenpeace Philippines Climate Change Campaigner and Convenor, SolarGen
· Ms Roslyn Rarata, Convenor, PARE ni JUAN (Positibong Alternatibo ang Renewable Energy ni Juan) Campaign
· Mr. Dave D Angelo, YSDA-Pilipinas (Youth for Sustainable Development Assembly) and National Youth Parliament

· Ancestral Domain Office, National Commission on Indigenous Peoples
· Task Force Mapalad (TFM)

· Saligan

· Office of Youth, Culture & Employment, Province of Bulacan

· Consuelo Katrina A. Lopa, Regional Coordinator, South East Asian Committee for Advocacy (SEACA)

· Antonio “Tony” Quizon, Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

· Boy and Girl Scouts of the Philippines

· Edward Gacusana, Makati Business Club

· Ateneo School of Government / G-Watch

· Vincent Lazatin, Executive Director, Transparency and Accountability Network

Activities
All the mentor-accompanied visits to civil society and government offices followed the same format. The mentor first explains what the visit is for. Each mentee introduces himself and his mentor. The hosts introduce themselves. The host institution makes a presentation of their office and its relevance to the visit. The visit is capped by a question and answer session with the mentees doing the asking and the host institution answering their questions.

1. Environment

First Visit

Philippine Network on Climate Change (PNCC) and PARE ni Juan

· The whole morning was spent sharing insights on network building among CSOs engaged in climate change work and advocacies with Ms. Roslyn Arayata, PNCC staff member and convenor of the volunteer advocacy group PARE ni Juan* at the office of the Philippine Rural Reconstruction Movement which is also the PNCC secretariat.

* Renewable Energy is a positive alternative for Filipinos
· Roslyn stressed the importance of having a fully accountable CSO network with clear broad constituencies to be able to engage government agencies on the policy and science debates on climate change. She also emphasized the importance of such a network to be fully institutionalized and with a clear juridical personality, allowing it to operate with full legal accountability. PNCC is the main CSO network that sits in the government's inter-agency committee on climate change (IACC), the main body dealing with the country's participation in the UNFCC and Kyoto protocol processes.

Second Visit

Philippine Federation of Environmental Concerns (PFEC)

· The PFEC is a national NGO working on community-based forest management (CBFM), represented in the meeting by its networking and advocacy officer, Ms. Flor Saminiano. There was an exchange of notes and perspectives on the implementation of community-focused forest management, both in the Philippines and in Cambodia. PFEC has pioneered in local public expenditure management in CBFM programs and is now facilitating the participation of the NGO-CBFM Consortium in the alternative budget initiative which is focused on CBFM and other forestry budgets in the national budgeting process.

· It came out during the discussions that a policy environment that allows for community-based forest management existed in both countries. However, the striking difference is that in the Philippines, there have been numerous government-supported, large investments on building the social capital of forest-dwelling communities to be stewards of these areas.

In Cambodia, there is an 8-stage process of organizing forest communities to allow them to seek stewardship tenurial rights so they can manage their forest land, but it is proving to be too cumbersome. And there has been no significant government intervention to provide technical support for building the capacities of forest dwellers. Very few groups, including the mentees' KYSD, are involved in assisting forest-dwelling communities fill the gap left by the government in capacity building.

· Flor stressed that in the more recent experience of PFEC, they have come to realize that while building up the capacity of forest communities within the given legal framework (CBFM Executive Order) does result in positive impact, national policy (including the budget) can at any time disrupt the progress of ground initiatives. This scenario played out two years ago when the Department of Environment suddenly suspended all CBFM contracts and their corresponding budget allocations, including funds for technical support, due to bad performance reviews of some CBFM projects. Many years of work were lost as the suspension included even the good performing CBFM areas. They eventually had to start all over again.
· Because of this bitter experience, the PFEC shifted from working only at the community level to reactivating its national policy advocacy work. The objective was to make sure that CBFM policy becomes institutionalized in a national law and that in the national budget process, sufficient funding will be allocated to allow continued CBFM implementation.

Third Visit

WWF-Philippines, during the final bicameral conference meeting on the Renewable Energy Law recently passed by the Philippine Congress

· It was the final day of deliberations in the bicameral conference between the Lower and Upper Houses of Congress on the Renewable Energy (RE) Bill at Sofitel Hotel near the Philippine Senate. One of the more active groups lobbying for this law is WWF-Philippines. We met with Yeb Sanio, WWF Climate and Renewable Energy campaigner, at the conference venue right after the bicam meeting was concluded. We were probably among the first to learn that the RE Bill hurdled the final substantive step to becoming a law.

· Yeb Sanio narrated the 11-year long process, going through numerous changes and compromises, that went into lobbying for the crucial piece of legislation. Yeb said that the WWF work on the bill took off with a breakthrough research on the viability of renewable energy resources and the many economic, social and environmental limitations of coal, our current predominant source of energy. He stressed that solid research work allowed WWF to be regarded as an important asset by the technical working group from both houses. At the same time, WWF continues to pursue its popular advocacy efforts, including collecting more than a quarter of a million signatures endorsing the bill.

· During the final stages of lobbying, the key initiative that really moved the bill forward was the creation of a multi-sectoral campaign mechanism called the RE Coalition; and the good teamwork among CSOs, the private sector engaged in renewable energy, and key government officials and bureaucrats.

Fourth Visit

Department of Environment and Natural Resources (DENR)’s Information, Education and Communications (IEC) Office which is on the forefront of climate change and other environmental issues.
· The morning dialogue with Ms. Ellen Basug, division head in charge of environmental IEC at DENR, centered on the crucial role of partnership and institutionalization in public information, education and communication work to promote climate change and other environmental issues.

· Ms Basug started by explaining that because of the multi-sectoral mechanism (business, government-civil society) existing within the country’s Philippine Agenda 21 (PA21) implementation, and because of the existing National Environmental Education Action Plan (NEEAP) that has been implemented for over a decade now, the public IEC work on climate change and other environmental issues in the Philippines has not been the limited domain of government.

· This role has been shared by active groups from both CSO and the private corporate sector. She stressed that the NEEAP and PA 21 provided the clear policy frame for doing the work. But government has never had enough resources to implement public IEC work, given its low priority in the national budget. Thus, the contribution of CSOs and the private sector plays a substantive role in their many initiatives.
· Ms Basug continued that the other value of CSO and business' participation in this multi-sectoral approach to pubic IEC is having innovative ideas piloted first by CSOs and business, and then institutionalized for nationwide implementation by relevant government bodies, including the DENR, the Department of Education (DeEd), and other education-related agencies (CHED, TESDA) who have the means and the network. CSO advocacy also results in innovative policies that optimize existing government programs towards environment and climate change.
Fifth Visit

The Climate Change Office Executive Director, Mr. Garrie David of the Presidential Task Force on Climate Change at the Department of Environment

· The purpose of the visit was to introduce Mr. Borith to the various efforts being undertaken by the Presidential Task Force on Climate Change.

· Mr. David clarified that there is a distinct difference between the work of the Inter-Agency Committee on Climate Change (IACC) headed by the Department of Environment and that of the Presidential Task Force on Climate Change (PTFCC). The IACC deals more with the science and the research component and is the main mechanism by which the Philippine government engages with global negotiations on climate change (UNFCC, Kyoto Protocol). On the other hand, the PTFCC is more focused on coordinating the efforts of government executive bodies and local government units to directly respond to climate change issues, including adaptation and mitigation actions.

· Mr. David said that while there may be some learning and best practices in other countries on climate change adaptation, and there is a tendency for international agencies to propose various models that have worked in other countries, there is definitely a no one-shoe-fits-all situation in climate change adaptation.

· According to him, many good practices by local governments, civil society and local business sectors all contribute to substantive adaptation measures. These local best practices must be made known so that other communities and local leaders can learn and adopt, where it is appropriate to their own situation.

· On both CDMs and adaptation, he stressed that while funding from industrialized countries is very important, real and substantial technology transfer may be more essential as there are other sources of domestic funds for local efforts.

In response, Mr. Borith agreed that localizing climate change action is very important to be able to effectively respond to various local situations. He also wondered that with so many different government mechanisms in the Philippines that deal with climate change, was there enough coordination to make things work? He noted that in retrospect, they have to adopt the kind of coordination that would work for their own social accountability process under the Cambodian government set-up.
2. Land Rights

First Visit

Department of Agrarian Reform (DAR), with James Ponce of the Special Concerns Office

Atty. Babes Paz, the mentor on land rights, explained that the two mentees, Kit Touch and Mao Pousuphy, were interested in the networking strategies of DAR as they implement the land rights program, particularly the NGO component, and how the DAR gets NGOs to support the program.

Mr. Ponce laid out the constitutional basis of the Comprehensive Agrarian Reform Program (CARP). The Agrarian Reform Development Strategy was explained:
· Agrarian Reform Zone – All support services pooled in one locality
· Expanded Zone – Kalahi Zones to match the Agriculture and Fisheries Development Zone of the Agriculture and Fisheries Modernization Program (AFMA), with the NGO and business sectors included
· Provincial Consultation for Agrarian Reform and Development (PROCARD) – Venues for strengthened PO and NGO participation in agrarian reform. This involves policy formulation, surveys, boundary disputes, and titles. Likewise legal issues in CARP implementation such as conflicts between landowners and tenants, suits initiated by landowners, early resolution of land cases, and quick response operations.
· Samahang Magsasaka ng Agraryo (SMA) – The group documents cases and handles provincial dialogues and consultations with CSOs Bahay Ugnayan.

· Paralegal Development Program – Farmer-leaders are educated in agrarian reform rights. Piloted in Southern Tagalog and partially funded by UN. Funding support is needed for expansion, capacity building, policy guidelines development, assistance in problematic cases, and paralegal clinics. The program handles cases under the supervision of DAR’s legal division. They are accredited by DAR to represent farmers in DARAB & PARAB (adjudication board). They have a very comprehensive training manual that functions as a guidebook.

The mentees narrated that in Cambodia, it is only the NGOs that give consultations. NGOs find it hard to seek the cooperation of government. Most people do not trust the court system and they would rather go to alternative dispute resolution (ADR). Quick response mechanisms as in the DAR is also sorely lacking. These strategies would be ideal in Cambodia. Lack of political will on the part of government makes it difficult to solve land-related issues and problems. What makes it tougher is that paralegal mechanisms are not yet recognized by the Cambodian government.

Responding to the mentee’s query, James said that the paralegal system in the Philippines was started by the NGOs. Perhaps a Cambodian NGO may find their government open to the institutionalization of the paralegal system if they try explaining the concept and its benefits. It would certainly help in the resolution of cases.

James clarified that the paralegal system in the Philippines is focused on the grassroots level. Farmers can be represented within the quasi-judicial body of DAR by paralegals. However, if the case is elevated to the courts, paralegals will have to give way to licensed lawyers as they are not recognized by the courts.

Since farmers cannot afford the services of lawyers, the DAR has started a free legal services program for farmers. The problem is that DAR does not have enough lawyers to handle the large number of cases. Volunteer lawyers can help but it is not easy to get young lawyers who are familiar with land issues. Very few lawyers are knowledgeable in agrarian reform as land issues are not taught in law schools. This makes implementing the CARP even more challenging.

Are there any specific guidelines regarding equitable distribution of land?
Yes. In private agricultural lands, the first priority for distribution are the tenants. Where there are no tenants, the beneficiaries are seasonal farm workers, with landless community dwellers coming next.

Criteria
Beneficiaries have to show willingness and the capacity to make the land productive.

Ceiling on land ownership

The award ceiling is three hectares for each beneficiary. Landowners are allowed to retain only five hectares.

The government pays landowners for property they lose based on just compensation, using values assessed by the Land Bank of the Philippines which makes the payment. The usual arrangement calls for a 30% cash payment and staggered payment, in bonds, for the balance. Only the children of landowners are entitled to be preferred beneficiaries if they were 15 years old in 1988. There are 1.3 million hectares of land awaiting distribution, mostly owned by congressmen.
Situation in Cambodia

In Cambodia, no ceiling on land ownership is applied. Land concession per company is 10,000 hectares, while there are no restrictions for private individuals. Land prices go up day by day, month to month. Indigenous people practice shifting agriculture (rotation). From time to time, rich people are emboldened to grab land as there is no restriction on ownership and selling.
OxFam Research reports that only 20 families occupy more than 70% of arable land in Cambodia. More than 2 million hectares are available for equitable land distribution. There is land reform, but without restrictions. Cambodia has no legal system within the land reform program so cases have to go to regular courts, unlike in the Philippines where DAR has jurisdiction over agrarian reform cases.
The country has a small paralegal effort but it is not recognized by the government.
In the Philippines, the rebel group known as the New People’s Army attempts to install their own version of agrarian reform by distributing their own titles. This system is not recognized by the DAR, the courts, and of course the banks. It is an illegal practice.

As a basis for forging partnerships, the State promotes comprehensive rural development and agrarian reform. The State recognizes the rights of farmers as well as other farm organizations.

Recommendation

“Pattern it after your culture or the community. Adapt the mechanism but make it acceptable to the people and to the government. In the CAR region, the government recognizes the tribal way of mediation. You can probably prepare a similar module. The training can come later, which we will design out of the guidebook. There is also hands-on training, with paralegals getting on-the-job training in a real court.

Do you provide salary?
“No, we only provide training and we assume all the expenses. We screen the trainees so that they will be responsible. They have to apply for accreditation after the training. Candidate-trainees are usually the farmer leaders.

How much time did you spend on the training?
“The training lasts for at least one week, but it really depends on the module. The participants must complete all the six modules. That takes more than 3 to 6 weeks. It’s a series of trainings, with an NGO-lawyer conducting it rather than DAR people. Communities are more comfortable with NGOs. The program has been running for five years now.

Lessons learned?
We’re still completing the program. No terminal report yet.

You can visit the www.dar.gov.ph and download the paralegal manual.

Second Visit

Initiatives for Dialogue and Empowerment through Alternative Legal Services Inc. (IDEALS).
IDEALS was registered in 2005, although it has been working informally since 2003. It is a group of agrarian reform advocates who seek to address the need for another legal institution that can extend legal resources to farmers. This is something that is sorely lacking in the countryside.

IDEALS explained its advocacy work, particularly the efforts to extend legal assistance to marginalized farmers, including indigenous peoples.
Questions raised during this session:

· How do you operate? Where do you get your funding to sustain your
operations? How do you deal with government on land rights issues? What are the difficulties you are facing in dealing with government as well as with farmers?
Third Visit

Forest Management Bureau (FMB)
Atty. Benavides said the mentees wanted to know the strategies and mechanisms on the part of government to ensure accountability in forest lands.

FMB made a presentation of their functions:

· To formulate policies related to forestry

· To recommend policies affecting forest lands to the DENR Secretary

Strategies in involving communities

“Collaboration and complementation with LGU officials, communities and people’s organizations are the principles that guide forest management in the Philippines. We believe that partnership and collaboration are essential. We cannot manage the forest by ourselves given the limited resources that we have. We have about 15 million hectares of forest lands. There are people in these areas and we have to engage in partnership with them.”

Land Grazing Development (Private sector engagement)

“In the Philippines, pasture land is part of the forest, unlike in other countries where it is part of agricultural lands. We issue Forest Grazing Agreements to persons, associations or corporations mainly for the purpose of raising livestock. This is for food production, meat production. The agreement allows holders to devote at least 20% of their areas for the planting of agro-forest trees and staple crops like rice corn and root crops. Food production is crucial for the subsistence of workers within the area.”

Size of area allowed for grazing: (Is this in hectares?)
· 2,000 for corporations
· 500 for individuals

The forest grazing agreement has as a term of 25 years, renewable for another 25 years, depending upon the performance of the tenure holder during the past years.

Responsibility of the community or leaseholders

In exchange for using the area, leaseholders are required to develop the land by introducing the required number of livestock, reforesting riverbanks, introducing forage, and complying with rentals or users fee requirements at the rate of P40 per hectare. For its part, the DENR provides technical assistance,
Social Accountability Aspect

Prior to the awarding of the leasehold agreements, the community or applicant must first complete a “Social Acceptance (free, prior and informed consent from indigenous peoples) Certificate of Precognition” from the National Commission on Indigenous Peoples (NCIP). This involves consulting with indigenous peoples in the area to determine whether or not they are they will agree to the project. The concerned NGO and the public can participate during the consultations.

DENR will not issue the certificate of tenurial instrument if no free, prior and informed consent is submitted by the applicant lease holder.

Socialized Industrial Forest Management Agreement (SIFMA)

This instrument covers areas ranging from 10 to 500 hectares. The agreement is confined to the plantation establishment. Tenurial instruments are issued separately for the development of barren and undeveloped grazing land.
Industrial Forest Management Agreement (IFMA)

This instrument covers larger areas – 500 hectares and above

Foreign Forest Land Use Agreement

For bakawan plantation, warehouse, helipad, port, telecom facilities, if these are located in forest lands.

Collaboration with different sectors from the upland, rural, urban, to coastal on water management areas or watersheds (LGUs or communities)
“On the planning side, a body is established wherein all sectors of society are involved: the LGUs, the academe, people’s organizations in the area. The objective is to determine the real scenario, and to share responsibility for the financial and manpower requirements. We have 143 priority watersheds nationwide that will be the subject of the new program of the government.”
“A P2 Billion budget was allocated in the General Appropriations Act (GAA) for livelihood projects in the uplands, as well as support to food security. This will be subjected to a budget hearing. We have consulted the local DENR offices and the people living in the upland communities on the matter, as the management of watersheds has been devolved to the LGUs. Stakeholders analysis is conducted to evaluate claims in the watershed area, in partnership with NGOs. The creation of a Watershed Management Council is being proposed to deal with watersheds that encompass very large areas, sometimes covering an entire province.”

Questions from the Cambodians
Is there public clamor to expand conversion of forest land to agricultural land?

Do upland people still do rotation or shifting cultivation (swidden or slash and burn agriculture)?

“There is a prohibition on the conversion of forest land into agricultural land under the Comprehensive Agrarian Reform Program (CARP). Once we have delineated the forest lands, these can no longer be converted to any other purpose because we need to conserve the land for ecological and environmental purposes.”

“Kaingin” farming is illegal and we try to deal with it through community forest management programs. Communities may qualify to lease forest land for up to 25 years, renewable for another 25 years. Corresponding agreements allow access and utilization of resources in these areas, but the beneficiaries have to comply with regulations that include limits on the harvesting of forest products. They also bound to protect and develop the tenure areas.”
“People who still practice shifting cultivation, among other prohibited activities, are encouraged to avail of community-based forest management (CBFM) projects. The DENR’s CBFM Program promotes agro-forestry as an option to develop the land. We conducted some training activities where we brought local people to other areas where they can see good agro-forestry practices. We have even organized observation tours in other countries in the region to observe how they are implementing agro-foresty. We want uplanders to shift from “kaingin” to agro-forestry and other sustainable livelihood activities that are suitable in their area.”

In Cambodia, they do not want to change this behavior of slash and burn farming.

How do you make communities follow the conditions of the CBFM?
“DENR has regional offices and field offices in the provinces all over the country. They do regular monitoring to assess the activities of the organizations, making sure these are in compliance with tenurial agreements. They also monitor how local communities prepare their required community resources management plans. These are 5-year work plans detailing activities and targets. The work plans serve as the basis for monitoring compliance to the lease agreements.”
 Note: The Philippines has 7.2 million hectares of forest cover representing

 23% of the total land area (as per the FAO definition).

How much is allotted to support the communities?
Support is given to upland communities through the regular budget for nursery development, agro-forestry development and reforestration. “We usually contract this out with the cooperatives. It is a direct engagement of government with cooperatives and peoples organizations, although only small amounts are involved. We hope that with the implementation of a P2 billion reforestation fund which we are now defending in Congress, we could give cooperatives larger funding for reforestation and assisted natural regeneration. This is also a program to directly engage the local community in reforestation.”

In Cambodia, we rely on international initiatives alone. I am surprised that government allocates for mangrove reforestation like they do in Puerto Princesa, Palawan, and in Batangas.
“Sometimes, providing more money to communities creates undue dependence on the government. They may not be too keen about implementing a project if government will not give them the money. In the CBFM concept, self-reliance or self-sufficiency is promoted; the community is made responsible for developing and managing their land. Initial funding is provided only to pump prime the project. The community provides the counterpart in terms of labor and the management.

The thinking is that giving money does not guarantee success. It can even spawn negative consequences like the dole-out mentality. On the other hand, projects are more viable and sustainable when people’s organizations employ self-reliance and accountability.”

How do you protect people living in the forest?
“It is easier to protect the forest when there are upland dwellers living within because they can equate their livelihood with it, and are more likely to protect the area. However, protecting the forest is not a priority when people are hungry. So we have to provide income generation activities.”
The Fourth Visit

Ancestral Domain Office, National Commission on Indigenous Peoples
NCIP is the government agency tasked with delineating and implementing indigenous peoples’ right to their ancestral domain. The officers of the agency were tied up in a budget hearing when the mentees arrived and the engineer was the only one available to meet with them. The engineer explained how they measure and delineate the boundaries of the land claimed by indigenous peoples.

Fifth Visit

Force Mapalad (TFM)
TFM is a farmers federation composed of farmers, farm workers and individual advocates who believe in agrarian reform or access to land as a way of addressing poverty in the countryside. Some 60 to 70 percent of Filipinos live in the rural areas; majority of them are landless and poor.

Focus
We try to facilitate people’s access to land that is distributable based on the agrarian reform law, which spells out the distribution of public lands, including forest lands. We work on all kinds of land rights advocacy, including ancestral domain lands, so that poor and marginalized people can have productive access to land.
The bulk of our work is in the CARP areas. We started in 2000 in Negros (Occidental?) Province, working in just four haciendas. Hacienda is a Spanish term for big plantations for commercial crops.

History

We started in Negros because it had the most backlog in land distribution. The distribution record is dismal because the province is home to many big landowners, some of them powerful politicians. They wield control over the local government as well as the national agency that has authority over the land. We started our work in 4 to 6 haciendas; now we are in 300. All together, we are serving 400 haciendas and 116,000 farmer beneficiaries.
Our struggle for land distribution does not end in Negros; we also have partner organizations elsewhere. TFM is in 10 provinces – Cagayan, Nueva Ecija, Mindoro Occidental and Oriental, Batangas, Negros Occidental and Oriental, Davao Oriental, and Bukidnon. We are expanding to Compostella Valley and the Caraga region. These are provinces where lands have not been distributed. We are a very lean organization because our strategy is to empower people on the ground. We believe that the strength should be in the provinces.
We assist federations and organizations that operate independently. Our role is to coordinate their efforts, with the national office helping to develop their capacities. We also have individual advocates who help local people push for reforms.

What major strategy mechanism do you use to achieve . . . ?

· Capacitate people on their rights

· Provide a roadmap in resolving conflicts and issues

· Build organizations

· Organize activities such as dialogues and rallies
We have to do these because the ones who are supposed to implement the laws are influenced by the landowners, or are landowners themselves. The interests of the government and the landowners are joined. As a result, the land distribution program is not implemented.

Strategy

Our strategy is to encourage people to stake their claim, to build opposition, to demand implementation of the land reform law and program.
Organization

The aim is to raise community consciousness so that farmers will realize their rights. We mobilize support from allies, friends, coalitions inside and outside of government. We cannot push for reform on our own, we need the help of friend – the strength of numbers. This is how we legitimize our claims.

Public opinion is of critical importance. The media – television, radio, and newspapers – play a vital role in explaining issues and exposing violations of the law. Acts that violate not just the legal, but also the moral norms. It is not enough that we have many friends, we need the force of public opinion to support our quest. Public outcry is the best tactic to neutralize repression that employs not just legal offensives, but also arms.
We adopt unarmed and non-violent action, taking refuge in the laws. These are the means TFM employs in working for productive access to lands. The intervention has to be integrated – when you get the land, you should be able to make the land productive. To help make this happen, we facilitate access to credit and other support services, and form cooperatives to manage the lands.
Culture of silence among farmers

What complicates the work is the existence of feudal relations between the peasants and landowners. Peasants carry a debt of gratitude to landowners; they serve as virtual servants. A culture of silence exists. So the challenge is to organize. We work with local leaders and organizers to look for cracks in the peasant-landowner relationship and build on the dissatisfaction of peasants. People have to realize that their situation cannot be remedied if they do not push for their rights.

What kind of capacity building do you do?

· We do training on basic rights and on CARP. People should know their rights. They should be familiar with the program.
· We spot leaders in the community, identifying those who are active and teaching them how to organize.
· We conduct sessions on how to form organizations.
· We train local organizers. This is a 6-month training program that teaches the skills, knowledge and attitudes needed to be a leader organizer.

What kind of skills?

· Facilitating meetings and training sessions
· Mobilizing people
· Writing petitions
Paralegal Clinics

We conduct paralegal clinics handled by our lawyers. These are once-a-month consultations with farmers on legal issues. The farmers are also taught how to write petitions, affidavits, and other relevant documents.

Paralegal training helps ordinary people understand the law, and enables them to explain this to others. Training local people is important because they are the ones who will lead the community.

What about the local government?

We have conducted seminars and sessions to familiarize judges and the police with the agrarian reform law and the agrarian reform program. This was handled by Saligan and Balaod Mindanao. We tie up with alternative legal groups for the purpose.

Do you provide allowances? What’s the benefit for farmer members?

We provide them with minimal transportation and food allowance on occasion. This is not a regular practice because the farmers work for themselves. It is their own initiative. They also get some support from the Church and other farmer members. They act together because united, they have a stronger voice. It becomes more unlikely for government to ignore them.

What about non-members of TFM?

We also help them through free consultations on how to deal with the process of agrarian reform.
How do you meet with members?

In the communities, members form clusters that meet once or twice a month; sometimes once a week. The haciendas also meet with each other once a month. Leaders have regional meetings once every two months. The federation works as a network.

Do you get financial support from other organizers?

They support mobilization efforts. The DAR also helps us. They are mandated by the agrarian reform law to give support to farmers, including financial support. Those who are given land are provided with assistance to start projects and sustain their gains. The help comes in the form of loans, grants, and micro-credit. Members borrow from the network.

Cambodian context

In Cambodia, no such support is given. We invite farmers to meetings but they have to pay their way. We spend some money for the leaders to attend monthly meetings.

Can local government become a member, e.g. barangay captain?

Yes, if he is a recipient of land from the agrarian reform program. We maintain a partnership with local governments to speed up the process. But there are local government officials who resist, like those who are landowners. Through the years, twelve of our members have been killed by armed goons sent by some landowners who did not want to be covered by the agrarian reform law.

Is there conflict of interest if a local government staff is a member of TFM?

That doesn’t happen. The TFM does not have members who are part-time farmers, only real (full-time) farmers who do no other work but farming.

Any requirement to be a member?

The agrarian reform law sets the criteria for who should be the beneficiary. The law includes only those who pass the criteria and excludes those who don’t. We cannot do anything about that except to protest when the law is not applied fairly. TFM helps members who are not yet beneficiaries because they still fighting for their land. Likewise those who have pending cases, or are not recognized, and those who are being ejected. Beneficiaries who have already won their cases cannot be TFM members. TFM does not charge any payment for this assistance.

I still don’t get it, why will I be a member, if I can get the same benefits as members do?

Non-members do not join mass actions like protest rallies, hunger strikes, or other official activities of TFM. We respect individual decisions. But some non-members do join rallies.

How many offices do you have?

We have one national office in Luzon and two pilot offices, one in Mindanao and another in Negros.
(What is the question here?)

They are always in the news, because of the walk. Farmers carried out a big protest action by walking from Negros all the way to Malacañang to assert their claims. They had been awarded rights to their land but this was revoked because of legal machinations. The land was taken away from them and it now belongs to a corporation. The farmers want their land back.

Extension of CARP
The NGOs, including TFM, are pushing for the extension of the Comprehensive Agrarian Reform Law to address the backlog of 1.32 million hectares of land for distribution. Congress is open to an extension but only for support services and without land distribution. What kind of CARP will that be?

(The CLOA should serve as collateral for bank loans. Even simple signatures between landowners and farmers is enough to be an instrument. - How is this connected to the thread?)
We don’t believe the president is sincere about pushing for land reform because her husband’s hacienda falls under CARP. The government has stalled the whole process; a lot of flimsy reasons have been invoked to delay the proceedings. In actuality, the CARP no longer exists because of non-implementation. There is no change in land ownership. People have to realize this and make noise; apply pressure.

What lessons are learned in land rights advocacy through your activity or projects you have done to be successful.

We believe in people’s determination and capacity to assert their rights. What is going for them is that they have the right; they have the moral and legal grounds. This is made possible by the assertion of the organization and the local people.

Cambodian context

In Cambodia, there is no budget for social land concession. The fact is that people depend on land for survival. At least 90% of the people are farmers but 70% of the land belongs to rich people. There is no ceiling on ownership. Businessmen can have 10,000 hectares of land on a 99 year lease. Right now, there are 60 concessionaires occupying a million hectares of land. Our arable land is only 6.5 million hectares. Only a million hectares are left for land reform.
In Cambodia, if you have four hectares, you can alresdy survive for two generations.

In the Philippines, there is a ceiling on ownership. The Constitution mandates that there must be a law on agrarian reform.
How do you advocate for legal reform?
You (Cambodia) have no law on land reform?
Parting words from the Cambodians

The Philippines is a suitable model where we can learn. The learnings can be applied in our country because they are in the Asian context.

Sixth Visit

Saligan, a farmers’ rights advocacy group that helps farmers assert their legal rights in their quest for their own land.
The dialogue centered on how the law can be used to pursue the land rights of farmers.

3. Networking and Civic Engagement

First Visit

CODE-NGO
Cezar Belangel recounted the story of CODE – how different groups of NGOs, not necessarily in tandem with each other, managed to band together to protect the credibility and integrity of genuine NGOs.
The Cambodian were amazed at the magnitude and reach of the organization. They said that they have an NGO law in Cambodia but it is the State that controls the number as well as influence of NGOs. There is no umbrella network of NGOs like the CODE. There is no participatory framework in development planning. The Cambodians marvelled at the sophistication of Philippine NGOs.

The CODE also presented their Budget Monitoring project with the Department of Agriculture. They harness their nationwide network of NGOs to look at the actual spending of the department.
Second Visit

Kaisahan tungo sa Kaunlaran ng Kanayunan at Repormang Pansakahan, Inc. (KAISAHAN) – An NGO formed by former Secretary of the Department of Agrarian Reform Butch Abad
KAISAHAN works to improve land tenure among tenant farmers. It applies provisions in the Local Government Code to promote and implement participatory barangay development. Through people’s organizations, it implements area-specific development assistance (ASDA) which later evolved to ASDP. This intervention sees to it that help given to communities matches their needs.
The Cambodians also have their own decentralization law but it does not provide for the participation of citizens.
Third Visit

Philippine Council for NGO Certification (PCNC)
PCNC is an off-shoot of the drive of Philippine NGOs to promote accountability within their community. To set good NGOs apart, they are given a “seal of good housekeeping.” NGOs certified by PCNC adhere to certain norms, standards and rules to maintain the credibility and good name of member-NGOs.
The PCNC conducts organizational development workshops among its members to maintain their standards and inspire them to greater aspirations.

In Cambodia, networks are not registered. Sustainability is also a problem.

Fourth Visit

Office of Youth, Culture & Employment, Province of Bulacan
The first part of the visit was a tour of the Provincial Museum which showcases Bulacan’s achievement, distinguished personalities and artists, delicacies, unique products, and the story of the province through the years.

The second part was a powerpoint presentation on how Bulacan engages its youth in worthwhile endeavors. The Province conducts a yearly Congress where plans for its youth constituents are formulated. The Cambodians liked this concept, saying their government does not conduct any activity that involves the youth in its policies and programs.

The presentation highlighted interventions made by the provincial government to arrest the continuing decline in educational achievements. The strategies aimed at arresting the decline were outlined.

4. Procurement
Q&A with Procurement Service Office, Department of Budget and Management
Q: Director Granados, how long have you been working in the government?

A: I have been in government for thirty years now.

Q: When was the procurement law of the Philippines passed?

A: Republic Act No. 9184 was signed into law on January 10, 2003 and took effect on January 26, 2003.

Q: Did civil society organizations participate in biddings prior to the passage of this law?

A: Yes. CSO participation began in early 1998. The rules for participation were formulated with the involvement of CSOs and other development partners like the World Bank and the ADB.

Q: When was procurement implemented by the PS-DBM?

A: Way back October 18, 1978

Q: How was your initial reaction upon learning that CSOs wanted to monitor your agency?

A: The initiative was very welcome. We conduct public biddings and these should be opened to the public. In fact, our agency was the first to use the LCD and video recording for transparency purposes. Observers are welcome to our conduct procurement sessions. We work with them to improve the process and to insure transparency. As of the moment we are also preparing Bids and Awards Committee (BAC) tool kits

Q: How do you treat reports submitted by observers regarding the conduct of procurement by your office?

A: We openly discuss the reports with the members of the BAC and consider the meritorious points. By the way, the report is submitted to the head of the procuring entity; the BAC is only furnished a copy.

Q: If the CSO observer cries fraud, how does your agency react?

A: The award of contract is put on hold. Then the head of the procuring entity may conduct an investigation. You see, these reports are highly regarded. The CSO can also submit its report to the Office of the Ombudsman. The law provides avenues for CSO participation and they are taking their role seriously.
Q: Is there a right to information law here in the Philippines?

A: None, but a right to information bill is pending in our Congress

Q: How about access to information in relation to procurement?

A: Citizens can request for copies of any public document. This is mandatory on our part and I believe this has helped reduce corruption.

Q: How often do you encounter companies participating in the bidding that are
 owned by a single person?

A: That is prohibited by law. There have been such reports, but we maintain
 prohibition rules and sanctions to avoid simulated bids that subvert the procurement law.

Q: How independent are the people you hire as consultants, considering that they are working for your agency?

A: Our consultants are external to us and they maintain their independence.

 We always consider their advice before acting on anything.

Q&A with Philippine Government Electronic Procurement System (PhilGEPS)
Q: Does the PhilGEPS require all bidding information to be posted in its website?

A: Yes, so that all prospective bidders can see what opportunities are available. All bidders have to be registered with PS-DBM and the PhilGEPS to receive instant notifications of all bidding notices nationwide.

Q: So all government agencies and suppliers should be registered at PhilGEPS?

A: Yes, unregistered bidders cannot join any public bidding. This is mandated by the law.
Q: How about the security of bid submission and the mode of payment?

A: We were about to institute e-bidding (online) but this was deferred to ensure the security of transactions and to protect the system from viruses and hackers. The original plan for e-payment involved the opening of an ATM account at Land Bank.
Q: How do bidders from the provinces without Internet access register?

A: They may either fax or send their old PhiliGEPS registration and the agency will send them the document via courier service.

Q&A with Boy and Girl Scouts of the Philippines
Q: How did the scouts get involved in the Textbook Count?

A: It was Mr. Dondon Parafina who formally sought the help of the institution to be deployed as monitors for the Textbook Count project. After a series of discussions and presentations, the participation of the scouts was formally endorsed both by the BSP and GSP.

Q: Regarding the scouts, are you saying that children are checking the quality of
 books? Do they have the competencies to properly assess the books?

A: We send only our senior scouts, under a senior team leader. Before they are sent out to monitor the delivery of text books, they undergo training by the G-Watch. The standards they use to assess the books come from the Department of Education. It’s not really that complicated. The scout only assesses the outward appearance of the book – the type of binding and its quality, the pagination etc.

Q: How do you mobilize your scouts considering the nationwide scope of the

 monitoring?

A: The BSP and GSP are structured institutions. Upon endorsement of this project, circulars and memorandums are circulated to our offices nationwide for their compliance and again, just like I said earlier, they are trained first by the Ateneo School of Government through its G-Watch before deployment.

Q: Do you think the participation of the scouts yielded positive results?

A: Yes. In fact the G-Watch reports that as a result of the textbook count, the prices of the books were greatly reduced. Improvements were also noted in the procurement and delivery of books. The results were so encouraging that the military at one time thought of employing the scouts to count guns!

Q&A with Makati Business Club
Q: What technique did you use to be able to effectively monitor agencies?

A: The key is that before you engage government and exact accountability, you must first enter into a partnership with them. This way you can secure their commitment and cooperation. If you approach them with a combatant and critical approach, chances are government agencies won’t even entertain you.

Q: How do you do that?

A: In our case, we enter into a memorandum of agreement with the government
agencies. The MOA stipulates the duties, responsibilities and commitment of both parties. The arrangement makes it easy for our observers to access information from partner agencies.

Q: How do you deploy your monitors?

A: Part of the funds the MBC receives from member companies are used to
provide transportation allowances to our observers. This relieves them of the burden of spending for trips to attend the biddings. The amount we give is minimal so as not to defeat the spirit of volunteerism.

Comment: In Cambodia, we have what we call PACT-Cambodia which adheres to clean business and advocates against corruption.

Suggestion: I think it would be a good idea for you to spearhead a similar initiative in Cambodia. You can tap the private sector, just like you do here in the Philippines. You can choose business establishments that will cooperate in the fight against graft and corruption. That way, your anti-corruption campaign will have more support and impact.

Q: How many should we employ?

A: I think it would be better to start small. The organization will grow as you start to identify and choose your own partners from the private sector. From there, your number will increase.

Q: But since your members are from the private sector, the business sector, how
do you select your volunteers and how do you implement an awareness campaign?

A: For that, we ask the retired executives and CEOs of our member companies to
 contribute their time and effort for our programs, particularly procurement monitoring.

Comment: But I think that would be difficult in the Cambodian context because of the nature of our government, where we have a king. (?)
Suggestion: That is why we enter into MOAs with government. Moreover, I think it is best to find someone in government who is supportive of reforms. That way, we have a champion inside the institution that will help advocate for reform initiatives. It is very important to support your volunteers. Try to raise funds for them from the private sector to at least sustain the monitoring effort because in the end, everybody, including the private sector, will reap the benefits of the reform initiatives. This is really the challenge for us.

Q&A with Ateneo School of Government/G-Watch
Q: What is the coverage of the Textbook Count and how long has it been implemented?

A: As of the moment, we are already in Textbook 5 (5 years?). G-Watch has been doing so well that its story was included in the recently published book of PWI. The main problem that Textbook Count addresses is the delivery of textbooks. The books are delivered only to the division offices. The districts have to go all the way there to pick up their books, and the schools have to go to the districts to get theirs. It’s a long and inefficient route from division to districts and finally to the schools, especially those in remote locations. This prompted us to spin off a new program, Textbook Walk, precisely to improve the system. We are doing it with cooperation from our partners such as the PTCA and Boy Scouts of the Philippines.
Q: In this Textbook Walk, does G-Watch provide capacity building and training?

A: It is the Department of Education that provides the training, even for our volunteers, for this particular project. Of course we are partners in that training.

Q: How do you assess the monitoring of the delivery of books?

A: Our volunteer monitors prepare diagnostic reports for us and the DepEd. We are currently using the reporting template of the PWI. We coordinate with the agency when there are adverse findings.

Q: What are the other monitoring activities of G-Watch?

A: Aside from the Textbook Count, we also have the Bayanihang Eskuwela, the School Building monitoring project, and Pro-procurement, our recent partnership with the DepED. We are lucky because these initiatives are mandated in our procurement law. These initiatives are premised on the lack of monitoring in the contract execution and delivery stage.

Q: So you are involved only in monitoring the delivery of books?

A: Yes, that is our focus. In your proposal, it will be good to define the focus because all the objectives and action planning will be based on that.

Q: What is your focus in your proposal? Good governance or monitoring the contract implementation of school teachers’ uniforms?

A: It is monitoring the delivery of uniforms.

Q: Where is your target area?

A: Phnom Penh and Kandal province

Q: At what stage do you want to intervene or monitor?

A: During production and actual delivery to ensure quality and efficient transfer of the uniforms.
Suggestion: Now that you have the objectives, you may factor them in and revise your project purpose or goal so that there will be coherence in your proposal.

Q&A with Transparency and Accountability Network (TAN)
Q: How does the network help in anti-corruption advocacy in the Philippines?

A: Each of our member organization has its own strength and programs. The network supports the member organizations and builds on their strength to effectively implement anti-corruption reforms.

Q: Can you please explain the support of the network?

A: To illustrate, in the area of procurement reform, we acknowledge PWI as the lead organization and we support their procurement initiatives. On the other hand, procurement training at the local government level is the forte of the Evelio B. Javier Foundation so we also extend support by sending lecturers and partnering with them during seminars.

Q: What about the Bantay Lansangan?

A: Road Watch is an offshoot of TAN Ops Teams’ partnership with the DPWH and it cooperates with network members, such as transport groups, who are stakeholders in the project.
Day 7, October 9
Face-to-face Coaching on Project Proposals
Objective
The activity facilitates closer review and polishing of the Cambodians’ project proposals. The objectives:

· To ensure better clarity of the project concept.
· To prepare the Cambodians for the panel presentation.
At the end of the activity, the visitors must have:

· prepared the proposals for printing and distribution.
· developed confidence to present the project proposals.
Learning outputs:
Narrative of the project proposal

Powerpoint presentation of the project proposal

Journal entry
Participants

· Atty. Paz J. Benavidez II, Mentor on Land Rights

· Ms. Ma. Caroline R. Belisario, Mentor on Procurement

· Mr. Roy Cabonegro, Mentor on Environment

· Mr. Jesus Vicente “Jaybee” C. Garganera, Mentor on Civic Engagement and Networking

· Khun Borin, Director of the Cambodian Association for Rural Development and Health (CARDH)

· Kit Touch, Program Officer of Community Legal Education Center (CLEC)

· Mao Pousuphy, Assistant to the Chief Technical Advocate, Cambodian Defenders Project

· Prak Sarann, Provincial Manager, Cambodian Human Rights and Development Association (ADHOC)

· San Che, Executive Director, Khmer Institute for National Development (KIND)

· Glady Selosa, Administrative Officer, ASoG

· Marlon Cornelio, Researcher, ASoG

· Giovanni Villafuerte, Researcher and Process Documentor, ASoG
Activities

The participants stayed at the Astoria Plaza to work on their proposals. They were joined by their mentors from the afternoon to the evening to prepare the powerpoint presentations. Atty. Paz Benavidez brought along a proposal writer to help assist Suphy and Touch Kit flesh out their proposals. An LCD projector was used to display the mentees’ draft proposals. Suphy and Touch Kit helped brainstorm, translate, and work out the structure of Prak Sarann’s proposal.

Tony Septimo of Procurement Watch guided San Chey with his proposal, taking the place of Carole Belisario.

JB Garganera dropped by in the morning to relay some instructions and assignments. He came back in the evening for a one-on-one coaching with Khun Borin. He focused on structure and process rather than grammar and spelling to make the coaching more manageable.
Prak Sarann’s proposal still had to be translated to English, so he was not able to comment on it yet. However, his colleagues helped him prepare the proposal and the drafting of the power point version, until the wee hours of the morning. The group did not get much sleep.

Roy Cabonegro also came in the evening to help put the finishing touches on Chhoun Borith’s powerpoint and proposal. Roy had little difficulty in coaching Borith since his proposal and power point presentation were already done.
Day 8: October 10
Panel Presentation, Synthesis and Closing
Objective

The panel presentation was the occasion to critique of the Cambodians’ project proposals. The objectives:

· To enhance the quality of the project proposal through expert evaluation.
· To test the Cambodian visitors’ articulation of the project concept and the viability of the implementation plan.
At the end of the activity, the visitors must have:

· realized the multi-faceted dimension of proposal evaluation and the dispositional complexity of evaluators.
· developed the aspiration to raise the level of clarity of one’s work.

Learning outputs:

Revised project proposal

Certificate of Participation

Journal entry

Synthesis and Closing
The activity helped the visitors connect and frame the different inputs and insights from the visit into a sensible whole. The activity sought to:

· facilitate recollection of, and reflection on, the process that the visitors went through.
· gather and bring together collective realizations from the MCEV.

At the end of the activity, the visitors must have:

· assessed whether their expectations have been satisfied;
· pinned down the specific learning they received from MCEV.
Learning output:
Journal entry

Program:
Panel Presentation of Project Proposals

10 October 2008, 8:30 am to 12 noon

Room 404 and Room 405, Ateneo Professional Schools

Rockwell Center, Makati City

Welcome Remarks

Introduction of Panelists and Guests

Mechanics of Presentation

Presenter 1 / Q&A

Presenter 2 / Q&A
Presenter 3 / Q&A

Presentation of Tokens to Panelists

Presentation of Certificate of Participation to the Cambodian Visitors

Closing

Synthesis and Closing

October 10, 2008, 1:30-3:00 pm
Room 405, Ateneo Professional Schools
Rockwell Center, Makati City

Opening Remarks: Dr. Angelita Gregorio-Medel

Open Space

Processing

Closing Remarks: Dr. Angelita Gregorio-Medel
Participants
· Angelita Gregorio-Medel, ASoG-PECSA Project Director

· Joel Pagsanghan, incoming PECSA Coordinator

· James Ponce, DAR

· DonDon Parafina, Project Coordinator, AsoG-PECSA

· Loraine Gatlabayan, CSP Associate Director, ASoG

· Mark Uy, IT Officer, AsoG

· Glady Selosa, Administrative Officer, ASoG

· Marlon Cornelio, Researcher, ASoG

· Giovanni Villafuerte, Researcher and Process Documentor, ASoG

· Atty. Paz J. Benavidez II, Mentor on Land Rights

· Ms. Ma. Caroline R. Belisario, Mentor on Procurement

· Mr. Roy Cabonegro, Mentor on Environment

· Mr. Jesus Vicente “Jaybee” C. Garganera, Mentor on Civic Engagement and Networking

· Khun Borin, Director of the Cambodian Association for Rural Development and Health (CARDH)

· Kit Touch, Program Officer of Community Legal Education Center (CLEC)

· Mao Pousuphy, Assistant to the Chief Technical Advocate, Cambodian Defenders Project

· Prak Sarann, Provincial Manager, Cambodian Human Rights and Development Association (ADHOC)

· San Chey, Executive Director, Khmer Institute for National Development (KIND)

Activities

The program was running late because some of the panellists were held up by the sudden downpour. After the round of introductions. Dr. Angelita Gregorio-Medel noted the Asian flavor of social accountability which is not about exacting accountability from the government, but asking for it politely. She also pointed out the natural progression of the MCEV, that it should lead to concrete projects. Just like in the Chinese adage, you hear, you listen, you understand, but the real learning happens when you do.

Dr. Medel: “I think we are in the middle of doing, because the real crunch time is when you go back home and access the money and implement it. We hope that we have pushed forward from the traditional mode of training which is all stamp(?) to a more comprehensive link with the personal interest. That’s why the coaching and mentoring links the systemic and the personal, and sustainability is a little bit assured.” She also emphasized that constructive criticism is the norm and the rule during the critiquing period of the panel review. The mentees then broke into two groups.

San Chey, Prak Sarann, and Khun Borin stayed in Room 405 while Chhoun Borith, Kit Touch, and Mao Pousuphy proceeded to Room 309.

1. Panel Presentation of Project Proposals

Monitoring of the Procurement of Public School Teachers’ Uniform

Proponent: San Chey

Mentor: Carole Belisario
Abstract: The project aims to address irregularity and wastage in the procurement of public school teachers’ uniforms, which is under the responsibility of Cambodia’s Education Ministry. A tracking tool and a problem-identification tool shall be developed and employed to accomplish the objective.

Comments:

· Focus only on production and delivery of teachers’ uniforms, not on the bidding itself.
· It would be good if the required bureaucracy is in place to complement the monitoring of production and delivery of the teachers’ uniforms at the regional, province, district, and school level.
· KIND has access to some information only.
· Where do you submit the data or the results of your monitoring?

· Does the Ministry procure uniforms every year or every two years?

· How many sets of uniforms?

· What do they use during teaching?

Feedback: The proposal is now clearer and simpler, with modest objectives, something that you can do in a specific time frame. There is a big improvement from the first draft. I now understand your specific objectives, everything else is upfront and clear.

Understanding legal rights to prevent land conflicts

Proponent: Kit Touch

Mentor: Paz Benavidez
Abstract: The project seeks to promote greater understanding of land laws through training and information dissemination activities. It also looks into the feasibility of putting up an alternative and appropriate complaint-handling mechanism within the legal-institutional framework.
Comments:

· Be more specific with the different training programs

· Delineate target groups, e.g. who? why?

· Misplaced classification of objectives

· Need timeline of activities
· Describe strategy and activities
· Do your activities match the budget? Is it adequate to implement the training project? Is it aligned with your activities, e.g. curriculum development, testing?

· Clarify handling of complaints to resolve conflicts

· Explain alternative dispute resolution (ADR) further
· Establish a quick response mechanism with training as a component

· Rewrite objectives to highlight concrete deliverables or outputs

· Establish mechanism to monitor project

· Establish the mechanism, train people to use it, and monitor the process
· Rationalize the amount for specific activities
· Emphasize conflict resolution panel besides the training

· Increase budget of conflict resolution panel

· Monitoring budget is too big

· Change the title to emphasize conflict resolution

Land rights help desk

Proponent: Mao Pousuphy

Mentor: Paz Benavidez
Abstract: The project aims to empower local community members through capacity building, focusing on the laws and policies, the legal process of asserting rights over land, and other modes, and through paralegal and legal clinics.

Comments:

· Include possible expansion of the project in the proposal, in case it becomes successful

· Include the timeline of the pilot and that of the whole project
· How do you address the lost land records?

· What are the indicators of change?

· What is the organizational set up of the project in terms of:

> relationship to other organizations

> description of tasks in relation to strategy

· Include the writers’ fees in the preparation of the manual

· Make sure the budget is enough; specify the items
· Who is your target? How do you empower them more?

· Need concrete output, e.g. 100 leading farmers, paralegal manuals
· Is there space for paralegal? Is there a legal system/mechanism for advocacy?

· Just assist farmers in the gathering of evidence

· What will you do first? Next steps?
Networking of NGOs for good governance

Proponent: Prak Saran

Mentor: Jaybee Garganera
Abstract: The project plans to organize NGOs into a network. It targets activities such as meetings, advocacy capacity enhancement, performance measurement, knowledge-sharing, and access to information lobby.
Comments:

· Keep coming back until you find someone in the government who wants to cooperate with you
· How many NGOs would be willing to network?
Community Organizing for Civic Engagement

Proponent: Khun Borin

Mentor: Jaybee Garganera
Abstract: The project initiates the formation of active core groups from the community to negotiate and dialogue with local authorities. The negotiation and dialogue will center on transparency and accountability.

Mobilizing youth for climate change awareness campaign

Proponent: Chhoun Borith

Mentor: Roy Cabonegro

Abstract: The project is dedicated to the environment with planned interventions anchored on youth mobilization, information-dissemination, and collective voice and effort. It shall combine the strategies of group study, video showing, field visits, games, and some negotiation tools.

Comments:

· How do you engage the youth more?

· Need more concrete output, e.g. plant more trees
· How many are you targeting? (500 directly or more)

· Categorize the budget according to activities

· There is too much focus on IEC awareness-raising

· Ensure that dissemination campaign produces tangible outputs

· Explore networking

· Articulate the strategy on networking further; why is it applicable in the context of Cambodia?
· Add action-oriented activities
· Collaborate more with government
2. Learnings and Reflections
Using the open space approach, the participants were joined by their mentors and ASoG staff at Room 405 to discuss their learnings and reflections from the MCEV experience. It was facilitated by Project Director Dr. Angelita Gregoria-Medel.
The mentees on what they learned:

a. Mao Paosuphy

· Social accountability concepts

· Information technology skills as learning tool
· The importance of building the capacity of communities

b. Khun Borin

· SA is new right now (In Cambodia? He learned this at MCEV?)
· Culture of silence continues (?)
· Training, engaging dialogue for improvement
· Proper communication (information and technology)

c. Kit Touch

· Building dialogue, consensus building, communication – there are many models. Engaging, seeking communication, proper methods (paralegal, meta legal)

· When we learn, we contribute to society towards social change.

· Transforming knowledge to actual practice
· His responsibility in his work: advocacy. Worked as social activist/ legal analyst. Conflicts with government that entails risk. (Part of learning?)

· Had a hard time communicating during the mentoring and coaching (no Internet access)

d. Prak Sarann

· Observing religious groups and NGOs working together

· Getting feedback from local people to come up with strategies to solve problems in their communities
· Participation of youth (in Abra province) to monitor road and delivery of books in procurement process. Was surprised to see this.
· Youth involvement in Bulacan, specially their collaboration with the local government.
· Bulacan managed a way to access documents related to public works from the library (did I get this right?)
· Accessing information through the Internet
e. Chun Borith

· Time constraint; challenge in MC

· 7-9 PM MC session; also used Internet shop (?)
· Speaking loud enough to be understood
· Mentor provided a lot of homework (?)
· How to develop projects; from exposure visits
· Best practices of CCAGG and how to mobilize youth
· Insights from Abra Governor, e.g. master plan, and from the other provincial leaders
f. San Chey

· NGO connectivity; improving on what is existing

· Listening, observing, asking questions, and accepting recommendations

· Applying learnings to the Cambodian context

· Project on monitoring learned from government offices and NGOs, to be stored and implemented in Cambodia

· Interesting recommendation for my proposal

· Expanding my concept of SA
· Recommendations received during the visits relevant to my proposal
3. Were your expectations met?

a. San Chey

· Yes; very satisfied

· Got recommendations that will help improve my proposal.

b. Chun Borith
· 80% satisfied
· Want to learn more from Ateneo School of Government

c. Prak Saran

· 60% satisfied
· Improved my knowledge of English

d. Kit Touch

· Nothing can measure my expectations
· Learned more than three topics: IPs and agrarian reform, ADR, adaptation of international laws
· Had problem with time frame and schedules

· Trip to Abra very challenging
e. Prak Saran

· 50-70% satisfied
· No project was approved (proposal?)
f. Mao Paosuphy

· 30 hour of training not enough
· Not confident if learnings are applicable in Cambodia
4. What are your suggestions? Changes in the activity design? (Add or remove)/ how to improve?

a. San Chey

· ASoG should provide more days for exposure visits (14 days)

· Situation in Cambodia and the Philippines very different: work will not be successful.

· Working hours are too long.

b. Kit Touch

· Tubo trip could have been extended
· Need to integrate more (integrate what?)
c. Mao Paosuphy

· Ideal schedule would be May or June, after Khmer New Year

· Safety should be considered: check rebel threats, VIP security (?) not military

d. Prak Saran

· MPM (?)
· Would like to get scholarship to attend ASoG
e. Kit Touch

· Orientation better before MCEV

· Finding time (for?)
· Improve communications before arrival
Tour
In the afternoon, after the closing ceremony, the participants visited the National Museum, Fort Santiago, and SM Mall of Asia.
Lessons
Tight schedule
· The 30 hours allotted for the online mentoring, even if fully used, was not enough. This was mainly due to the comprehensive coverage of the topics. The schedule was also very tight. With only 15 working days, the ideal online sessions would have been two hours a day. DonDon Parafina explained that, “Originally, we allocated one month for the mentoring-coaching but we have to shorten it. So it’s a little bit rushed. We designed it for one month but did it for two weeks.”

Similarly, more time could have been allotted for the mentees’ exposure to relevant CSOs and government institutions. Out of the estimated 16 hours of learning, only 9 hours were actually spent for the learning experience (minus the travel time and lunch breaks). The mentees also had some difficulty processing all the information fed to them (information overload) and actually applying the learning to their proposals.

It did not help that a number of organizations (from both government and civil society) were not able to accommodate the group due to conflicts in schedule. For instance, Mr. Thirdy Gomez of the Bishop Businessmen’s Council was unable to attend the joint presentation with the MBC due to other commitments. Director Ruby Alvarez of the GPPB had a similar problem. In another case, Ms. Joy Aceron confirmed her attendance but was forced to endorse us to the G-Watch staff when she was directed to go to the Senate instead.
The two-day field trips in the areas of specific interest could have been extended to give the agencies and organizations more flexibility to accommodate the mentees’ visits.

The mentees also had other commitments that were not considered when the schedule for the Program was set. Mr. Kit was out almost the entire time that we were supposed to meet and there was no Internet access at all (?).
The timing of the MCEV was not very favorable for the Cambodians. Ideally, it should be in May or June, after the Khmer New Year. For succeeding activities, schedules could be fixed before the start of the Program. Both mentee and mentor will be asked to commit their time, and scheduling conflicts avoided.

· Limitation of the Internet-based mode of interaction
Two of the mentees were not ready for the fast-paced cycles of the online learning sessions. Aside from their limited English, lack of reliable and consistent access to the Internet and unfamiliarity with some software were critical factors in the slow completion of the early modules. In the case of Mr. Borin and Mr. Sarann, only emails were possible. The turn-around time for the submission of their first assignment was four working days for Mr. Borin. The translator of Mr. Sarann submitted his assignment about a week after the assignment was issued.

Both mentees had limited access to computers and the Internet. Mr. Borin had Internet access in the office, but had to go to the Internet café after office-hours and pay for his online use. Mr. Borin can handle email, but he is not familiar with any chat facility (Skype, Yahoo, or Messenger), and has no experience with voice-over Internet protocols (Skype voice chats).

Mr. Sarann is also constrained by his limited English. To address the problem, SILKA and ADHOC assigned a translator to download the emails (including the assignments and references) for review.

The materials shared were only those with electronic copies. Other documents, though relevant to the topic, could not be sent to the mentees. There was also concern that the mentees would not appreciate having to read numerous materials.

Access to the Internet was a recurring problem. Mr. Kit Touch had no Internet access every time he went on field work to remote areas in Cambodia. His office has access but without a microphone so we were not able to talk. Mr. Sarann had the same predicament. He was assigned to work in communities located far from the office where there was equipment and Internet connection.

Mr. Mao had to go to an Internet shop for the sessions, and had to work through the noise made by other Internet users. He also had to limit the time for the sessions because of the expense involved. To make things worse, the Internet connections were sometimes choppy and not very clear.

While the email and voice-based chat were well-suited for distance learning, the constraints experienced by Messrs. Borin, Sarann and Touch severely limited the advantages.

There must be a way to provide a conducive place for the mentees’ use during sessions; one that is equipped with a computer, speakerphone, and Internet access.

· Provide a suitable venue for the one-on-one coaching

The venue for the one day preparation for the proposal presentation (the hotel room) was not conducive for working. One mentee was not able to keep himself from sleeping while the mentor was waiting. It would be best for ASoG to provide a more suitable place for such activities. The venue should be conducive to mentor-mentee exchanges and stimulate active participation.

· Enforcement of Code of Conduct

One mentee, though quite active in discussions with the directors of both CSOs and government agencies, was quite bossy. He demanded that the mentor take down notes for him despite being reminded that it was his task to do it. Although the meetings were documented by PWI staff, the mentees were expected to document their own learnings.

· Clear responsibility on documentation

The role of documenting the whole exchange visit experience was not made clear. Fortunately, one mentor brought his camera and photo-documented the entire 2-day visit while managing to take down some notes. ASoG has to make this assignment clear (outline expectations) in future exchange visits.

· Primer about MCEV needed

For succeeding MCEV programs, ASoG should have a printed primer on the program to provide an overview and background information for the Philippine Government, civil society organizations, and members of the panel who will assess the presentations of the Cambodian mentees.
· Gaps in project designing of the mentees

The mentees found it difficult to craft a logical framework and design a monitoring and evaluation system for the project. The Gantt Chart of Activities which they prepared and revised needed some modifications.

· Put up a website for the MCEV for knowledge management

The MCEV should have a central website or an eGroup where everybody can come in, share and download anything worth contributing at any time. This way, a virtual community is established and encouraged.

· Teaching the heart, familiarizing the mind

Beyond the concepts that lie behind SA are some implicit values or norms. With SA, concepts can be taught first, followed by the underlying values or norms. Or it could be the other way around.

In the MCEV project, the online coaching and mentoring can be likened to the teaching of SA concepts. The site visits correspond to the teaching of SA values or norms.

However, the teaching of SA values is somewhat tricky and difficult to measure. For example, how do you teach commitment to the ideals of SA? How do you recreate the dynamics of the leaders who have struggled for it? How do you instil the vision for a better future through SA? How do you recreate the dilemmas of the leaders and followers in going forward with SA? How do you articulate their doubts, aspirations, dreams?

From this perspective, the MCEV can be seen as a laboratory for recreating and showcasing, outside a controlled environment.

This is the dilemma of the participants in understanding, or imbibing, the “spirit” or the “soul” of SA. They came from a different environment, albeit a harsh one. In many instances, those who were teaching the SA, those who are telling the stories, are no longer the “paramount leaders.” They have not witnessed the earlier struggles of the SA movement. They inherited a mere ghost of a glorious past. Hence, there was no spirit that was shared; there was no soul. The only things left were the tools and the techniques which which were not enough to inspire the heart and to take on the cudgels of SA.

Though the MCEV staff have not been remiss in narrating the background, the spirit could not be recreated. How do you describe the struggles of the Cambodians towards SA? How do you count the ways? (what ways?)
One way might be to show the iron rule that grips Cambodia through testimonials, pictures, and videos. The moments of struggles can thus be shared. Capture the stories of those who were in harms way, recall their bravery behind enemy lines, spare no detail. This way, lessons will not be lost. They will be stay in the heart.

Tools are necessary but they cannot touch the heart. Only a spirit can teach another spirit.

· Contextualize the situation in Cambodia by feeling their pain
The basic question of the Cambodians are obvious: “How do you engage government?” “How do you get the support of the people?” These questions were repeated countless times during the exchange visits, mainly because of the big difference in the settings and experiences. In the Philippines, human rights are guaranteed and respected to a fairly large extent because of a strong media and some well-meaning bureaucrats who are still idealists. This is in stark contrast with the situation in Cambodia. It is not easy to teach something that one considers ordinary to others who find it exceptional.

Teachers can give the background by telling the story, but without feeling the participants’ anguish, the bloody past, the turbulent experience with government. The emotional impact is absent because the teachers have not felt the pain.

· Going through the basics

Behind SA lie the concepts of empowerment, civic engagement, and good governance, among others. Before the participants can understand SA in its entirety, the concepts that underlie it must first be explained. A good place to start is in their home-country, within their own culture. They have to look for the meaning of these concepts in their own lexicon, in the uniqueness of their language, to fully understand SA. And they have to find similar situations at home to fully appreciate the insights gathered during the site visits in the host country.

The participants were asked to bring to the host country some information and data that depict the situation in Cambodia. This did not materialize, due perhaps to time constraints and the busy schedule of the participants.
Annexes

[image: image1.png]

� Dap-ay is an indigenous system of governance of the Maeng Tribe of Tubo

� TIPON is a multi-sectoral body engaged in environmental protection

PAGE
67

