

External Support for Decentralization Reforms & Local Governance Systems in the Asia Pacific: Better Performance, Higher Impact?

PARTICIPATORY AUDIT at the LOCAL GOVERNMENT UNIT

ATTY. ARLYN M. ENCARNACION

CHIEF OF STAFF

OFFICE OF COMMISSIONER HEIDI L. MENDOZA

COMMISSION ON AUDIT

**THE
CITIZEN
PARTICIPATORY
AUDIT**

AUDIT BEFORE THE BIRTH OF AN INSTITUTION - COA

REVOLTS AGAINST THE TRIBUTE (1589)

- Started in Cagayan and Ilocos
- Filipinos revolted because of the abuses of the tribute collectors
- They killed many Spaniards
- GOVERNOR SANTIAGO DE VERA
 - ❖ pacified the rebel patriots
 - ❖ Pardoned many of the Filipinos
 - ❖ Reformed their tax system

PALARIS REVOLT (1762-1764)

- Happened while Spain was at war with Britain and a British invasion of the Philippines was in Progress
- Pangasinense leader, JUAN DE LA CRUZ (Palaris) rebelled against Spain and demanded that the governor be removed and that government should stop collecting taxes since the islands were already under Britain at that time

THE
CITIZEN
PARTICIPATORY
AUDIT

TRANSPARENT
ACCOUNTABLE

PARTICIPATORY

GOOD GOVERNANCE

RESPONSIVE

COMPLIANT

EFFECTIVE

THE
CITIZEN
PARTICIPATORY
AUDIT

SOCIAL ACCOUNTABILITY

“Social accountability’ refers to a form of civic engagement that builds accountability through the collective efforts of citizens and civil society organizations to hold public officials, service providers and governments to account for their obligations with responsive efforts .”

- Houtzager and Joshi, 2008

THE
CITIZEN
PARTICIPATORY
AUDIT

CPA – THE LEGAL FRAMEWORK

THE
CITIZEN
PARTICIPATORY
AUDIT

PARTICIPATORY AUDIT

Participatory Audit means conducting an audit with the involvement of civil society as members of the audit team under the direct supervision and control of the COA to make government more effective, transparent and accountable.

THE
CITIZEN
PARTICIPATORY
AUDIT

CITIZEN PARTICIPATORY AUDIT

CPA PROCESS

COA BY THE NUMBERS (2013)

LUZON

- 38 provinces, 72 cities
699 municipalities, 20,501 barangays

VISAYAS

- 16 provinces, 39 cities
369 municipalities, 11,444 barangays

MINDANAO

- 27 provinces, 33 cities,
422 municipalities, 10,084 barangays

THE
CITIZEN
PARTICIPATORY
AUDIT

NUMBER OF AUDITED LGUs
ACROSS THE PHILIPPINES

(30 JUNE 2015)

COA BY THE NUMBERS (2013)

* Amounts indicated are in Billions of Pesos

THE
CITIZEN
PARTICIPATORY
AUDIT

OMB CASES ON LGU OFFICIALS

YEAR 2011

3,854 Complaints against Local Executives FILED

376 riped into FORMAL CHARGES

YEAR 2013

2,028 of the 4,326 complaints filed were against LOCAL EXECUTIVES

THE
CITIZEN
PARTICIPATORY
AUDIT

THE CPA PILOTS IN LGU

- Marikina City Barangay Health Centers
- Quezon City Solid Waste Management Program
- Farm-to-Market Roads in the Provinces of Capiz, Palawan & Abra

THE
CITIZEN
PARTICIPATORY
AUDIT

MARIKINA BARANGAY HEALTH CENTERS

THE
CITIZEN
PARTICIPATORY
AUDIT

MARIKINA BARANGAY HEALTH CENTERS

AUDIT OBJECTIVES

1. How well the BHCs operated in terms of the minimum requirements of the Department of Health (DOH) and the Department of Social Welfare and Development (DSWD)

2. How well the BHCs operated in terms of certain expectations of their clients.

THE
CITIZEN
PARTICIPATORY
AUDIT

MARIKINA BARANGAY HEALTH CENTERS

CSO PARTICIPATION

ORIENTATION & PRE-TESTING OF QUESTIONNAIRES

Parameters of BHC operations obtained from existing policies of the DOH and DSWD through audit design meetings of the Auditors of DSWD, DOH and Marikina City; the CPA Project Management Team and COA's civil society organization partner, the ANSA-EAP.

Sampling of BHCs using the List of 4Ps Barangays provided by DSWD

Document analysis of DOH-required health reports, inventory reports, receipt and distribution of medicines, patient's cards, etc.

Configuring the Community Score Card

THE
CITIZEN
PARTICIPATORY
AUDIT

MARIKINA BARANGAY HEALTH CENTERS

AUDIT RESULTS

LEGEND:

SUMMARY OF COMMUNITY SCORECARD (CSC) RESULTS

The Community Scorecard (CSC) is a participatory, community-based monitoring and evaluation tool that enables citizens to assess the quality of public services such as a health center, school, public transport, water, waste disposal systems, etc. The CSC informs community members about available services in the community and their entitlements (karapatan) to these services. The CSC asks for users' direct feedback about the quality, efficiency, and accessibility of these services.

INDICATORS	SCORES			
	BRGY. FORTUNE	BRGY. MALANDAY	BRGY. NANGKA	BRGY. TUMANA
FACILITIES				
Beneficiaries	☹️	☹️	☹️	😊😊
Service Provider	😊☹️	😊	☹️☹️	😊
PERSONNEL				
Beneficiaries	☹️	😊	☹️	😊
Service Provider	😊😊	😊	😊	😊
EQUIPMENT				
Beneficiaries	☹️	☹️	☹️	😊
Service Provider	😊	☹️😊😊	😊	😊

INDICATORS	SCORES			
	BRGY. FORTUNE	BRGY. MALANDAY	BRGY. NANGKA	BRGY. TUMANA
MEDICINES & SUPPLIES				
Beneficiaries	😊	😊	☹️	☹️
Service Provider	☹️	😊	😊😊	
HEALTH SERVICES				
Beneficiaries	😊	😊	☹️	😊
Service Provider	😊	😊	😊	😊
RECORDS MANAGEMENT				
Beneficiaries	😊	😊	☹️	☹️
Service Provider	😊	😊😊	😊	😊😊

THE
CITIZEN
PARTICIPATORY
AUDIT

QUEZON CITY SOLID WASTE MANAGEMENT PROGRAM

THE
CITIZEN
PARTICIPATORY
AUDIT

GARBAGE COLLECTION AND SEGREGATION

QUEZON CITY SOLID WASTE MANAGEMENT SYSTEM

AUDIT OBJECTIVES

Validate compliance of QC's SWM Program with certain provisions of R.A. 9003 with the audit findings to flow into the regular financial/compliance audit

Determine the extent that a clean city has been achieved through the SWM efforts of QC.

THE
CITIZEN
PARTICIPATORY
AUDIT

QUEZON CITY SOLID WASTE MANAGEMENT SYSTEM

CSO PARTICIPATION

CSO Partner: PINASAMA and KAPITBISIG

- ❑ COA, with ANSA-EAP, and ASoG designed the survey tool
- ❑ PINASAMA and KAPITBISIG were the survey enumerators for the three largest barangays in Quezon City

SURVEY RESPONDENTS

THE
CITIZEN
PARTICIPATORY
AUDIT

QUEZON CITY SOLID WASTE MANAGEMENT SYSTEM

AUDIT RESULTS

Quezon City has a Solid Management Board, but its composition is not in accordance with R.A. 9003 and its had very limited operations.

Quezon City has a Ten-Year Ecological SWM Plan, however, the Plan was not reviewed and updated every 2 years or as the need arises.

On the conduct of Information, Education and Communication Campaign – Majority (80%) of survey respondents were aware of on-going IEC campaigns.

On proper solid waste segregation – Majority (75%) of respondents indicated that they practice segregation of wastes.

On timely collection of solid waste – Majority (76%) of respondents said that their wastes were collected on Mondays. 31% were aware that such wastes were also collected on Fridays. 67% reported collection on Wednesdays.

Cleaning of thoroughfares and litter-prone areas – 52% indicated that they saw street sweepers in thoroughfares and litter prone areas.

51% of respondents gave an overall mark “CLEAN”; 10% gave an overall mark of “VERY CLEAN”; 29% gave a mark of “SLIGHTLY CLEAN”. Only 5% gave a mark of “DIRTY”

There's more room for IMPROVEMENT...

THE
CITIZEN
PARTICIPATORY
AUDIT

WHAT'S

NEXT?

INSTITUTIONALIZATION

THE
CITIZEN
PARTICIPATORY
AUDIT

THE
CITIZEN
PARTICIPATORY
AUDIT

Thank you!

Accountable

Responsive

Transparent

Participatory

