PROJECT PROPOSAL
Enhancing Transparency Impact (ETI)
1. Identifying Information

Project Title
:  Building Citizens’ Capacity in Monitoring Road Projects 
Proponent
:  Pambansang Kilusan ng mga Samahang Magsasaka (PAKISAMA-Mindanao, Inc.)
Date Registered:
July 20, 2004

Registering Agency:
Securities and Exchange Commission (SEC) No. CN200429111

Contact Person:
Ma. Louise G. Lampon


Coordinator


Telefax: (82)299-3247; Mobile: 09176333184; 
Email mlouiselampon@yahoo.com
I- Covered Region :


Region XIII (CARAGA)
Province:


Agusan Del Sur and Agusan Del Norte 
II- Number of Road Projects to be covered: 
Four (4)  in four (4) municipalities

	Name of Municipality 1: Tubay, Agusan Del Norte

	Project 1 – FMR Tubay

 Highway to Dona Telesfora, approved and on-going; regular budget of DA; being implemented by DA-RFU XIII

	Name of Municipality 2: Cabadbaran City, Agusan Del Norte

	Project 2 - FMR Construction

               Barangay Causwagan, Sitio Sinunog to Mount Pungkay; approved BUB 2013 Project

	Name of Municpality 3: San Luis

	Project 3 - Farm to Market Road Concreting 

               Sitio Magtuyon to Barangay Talacogon; approved  BUB 2013 Project 

	Name of Municpality 4: San Francisco, Agusan Del Sur

	Project  4: FMR Concreting

              Barangay Adlayan, Purok 2, Purok 3 to Barangay Alegria ; 2013 approved Farm to Market   

             Road Development Program (FMRDP)


III – Total Project Cost:

PHP 1,035,000

Amount Requested:
PHP 940,000
IV.
Description of the Proponent
PAKISAMA or the National Confederation and Movement of Small Farmer’s Organizations envision a humane, gender-sensitive and environmentally sound rural societies where peoples control and own the basic means of production and exchange, critically and actively participate in governance, protect and care for the environment, and live the values of authentic humanism in a Philippine society characterized by justice, freedom, democracy and national sovereignty.  

PAKISAMA’s mission is to empower small farmers, fishers, rural women, youth and indigenous peoples in the Philippines leading in the advocacy and implementation of sustainable agrarian and aquatic reform, rural development and equality of women and men; responding to our present and historical problem of poverty and injustice. 

2. Definition of the governance risks or corruption problem. 
In the Philippines, the road construction project is one of the top havens of corrupt businessmen and politicians. These corrupt practices have resulted to ghost projects, poor/sub-standard quality of roads and high slippage/long overdue completion. This is so because of corrupt contractors conniving with corrupt politicians, weak or non-functional oversight by people in authority, and which is sustained by the indifference of the local citizens/communities like the issuance of the certificate of completion by the Barangay Captain/beneficiaries even if the project is not yet completed or  sub-standard. 
This project intends to monitor on-going implementation of Farm to Market Road (FMR) Projects which were approved during the pilot run of the BUB-LPRAP in 2012 for implementation in 2013 but due to various reasons, the government is still implementing them until the present. Moreover, due to the limited number of FMR projects under the 2013 BUB-LPRAP, additional on-going FMR projects of the Department of Agriculture in the provinces of Agusan Del Norte and Agusan Del Sur shall be included.
While farm to market roads (FMRs) are generally essential in the farmer’s access to the market and in the development of the local economy, the inclusion of FMRs in the BUB-LPRAP of 2013 as priority anti-poverty projects to be funded by the BUB-LPRAP is being questioned by the CSOs.  It is for the reason that FMRs must be in the regular programs and investments of the local government units. In addition, the budget requirement of quality FMRs is high and thus they will just eat-up majority if not all of the funds allocation of each LGU under the program which are intended for anti-poverty projects as identified by the CSOs and basic sectors in the locality. Thus, monitoring its implementation is relevant to ensure that these LGU pet projects will 1) have no double funding, 2) will meet quality standards, 3) generate policy recommendations for its inclusion/non-inclusion in the menu of projects that will be eligible for BUB-LPRAP funding, and 4) strengthen the credibility of the BUB-LPRAP (now known as the Grassroots Participatory Budgeting Process or GPBP) as a mechanism for people’s participation in local governance.
3. Description of a public sector partnership that can help the applicant to address the governance risks or corruption problem. 
This project will work closely with the project implementers, namely: the Local Government Units (LGUs), the Department of Agriculture (DA), the Department of Public Works and Highways (DPWH), National Anti-Poverty Commission (NAPC), as applicable, for the FMR which were approved under the BUB 2013 cycle. The endorsement of the National Anti-Poverty Commission (NAPC) may be asked if necessary in securing the needed project documents from DA or LGUs for the BUB FMR projects. Otherwise, PAKISAMA-Mindanao may coordinate directly with DA-RFU XIII since it is the source of funding for all the FMRs (BUB and regular DA FMR Project) to be covered by this project. In the case of FMRs under the regular budget of the Department of Agriculture through its Farm to Market Road Development Program (FMRDP), PAKISAMA-Mindanao will coordinate directly with the Department of Agriculture - Regional Field Unit (RFU) in CARAGA. PAKISAMA-Mindanao has a functional partnership with DA-RFU XIII because of its active promotion of the implementation of the National Organic Agriculture Program (NOAP).
Following the proposed methodology and tools to be employed in the actual monitoring work and post monitoring activities, PAKISAMA-Mindanao shall negotiate with the DA-RFU XIII for the signing of the Memorandum of Understanding (MOU) that will include the following provisions in support to this project, to wit: 
i. Provision of complete project documents;
ii. Commit to act on issues that may surface as a result of the monitoring work of the Community Monitoring Team (CMT) members by establishing the Quick Feedback Mechanism;
iii. Conduct of the self-assessment  performance scorecard using the prepared template;

iv. Actively participate in the interface meeting with the project community partners/beneficiaries to discuss findings and recommendations of the CMTs;
v. Commit to implement the recommendations of the CMTs; 
vi. Update the Community Monitoring Teams and/or PAKISAMA-Mindanao on the actions taken in response to the recommendations; and
vii. Support and participate in the public presentation session in which the output of the project and the partnership shall be disseminated to the media and the local government units, relevant government agencies and local CSOs. 

4.  Description of proposed methodology. 
The purpose of this project is to build the capacity of ordinary citizens to effectively monitor government road construction projects and thereby creating “demand” for quality construction and on-time completion of these infrastructure projects. 
The specific monitoring technology to be used will be the Citizen-Led Monitoring System of the National Anti-Poverty Commission’s Citizen-Led Monitoring Program Management Office (NAPC -CLMP-PMO). 
The set of activities of the CLMP is designed to involve the citizens and the local community. For this project, PAKISAMA-Mindanao shall organize Community Monitoring Teams (CMTs) that will facilitate the conduct of the different data-gathering, data-processing, validation, and planning phases of the FMR monitoring. The following shall be the specific activities to be conducted, namely: 
1) Project Input Tracking using the Input Tracking Matrix Tool which will basically compare the actual project accomplishment/performance with what are stipulated in the Project Plan and budget;  maybe done through ocular inspection and key informant’s interview. The findings of the input tracking will be presented to the community for analysis and recommendations. 
2) Community Scorecard (CSC). It is a process of coming up with a summary of community’s feedback on the performance of a project through a score card. The criteria to be used for determining performance should be identified by the community themselves. It may include performance parameters like availability, access and usage, cost, efficiency, transparency, maintenance and reliability, quality and satisfaction. After the rating and discussion on the reasons for scores, the facilitator should invite recommendations from the community on what remedy or corrective measures should be done to improve project implementation.  Recommendations should not only be limited to what the project implementers should do, but also what the community can do to make things better.
3) Self Assessment Scorecard. Similar to the assessment of the community/beneficiaries, the project implementers shall also conduct a self- assessment on their performance. As much as possible, the methodology shall be similar to the CSC. However, if this is difficult, the survey questionnaire method shall be employed. It must be ensured, however, that there will be a standard criteria to be able to compare their score with that of the community later.  After rating their performance and citing reasons for their scores, the project implementers shall reflect on how things can be improved and make suggestions for reform.
4) Interface Meeting. The interface meeting will be done to give both the implementing unit/agency and the community/beneficiaries the opportunity to present their respective feedback, assessment and recommendations about the project implementation.  The meeting also hopes to be able to generate a mutually agreed action plan on the recommendations that both sides have brought forth. The atmosphere of dialogue must be facilitated and the meeting does not become adversarial and antagonistic.  The sensitization can be done by explaining the motivation for the interface and sharing the results of the different scorecards. On a case to case basis, other parties, like local political leaders, NGO, academe, church leaders, media practitioners maybe invited to act as mediators, and give the process greater legitimacy and backing.
Note: the above activities and descriptions were lifted from the NAPC-CLMP Manual.

5) Public Presentation. This shall showcase the success of the project and the partnership with the DA-RFU XIII, Local Government Units, and other relevant agencies on one hand and the CSOs and ordinary citizens on the other hand. This will be conducted after some time when the implementers (and the communities) have been given time to act on the recommendations on how they should improve the project performance. The media will be invited to cover this event. 
In addition to the NAPC-CLMP Methodology and Tools, PAKISAMA-Mindanao shall partner with the Concerned Citizens of Abra for Good Governance (CCAGG) in the enhancement of the monitoring tool and in the capacity-building of the CMT members as well. 
Finally, PAKISAMA-Mindanao shall mobilize its community leaders and also involve other local CSOs in the target project sites in carrying-out the objectives and activities of this project. The partnership shall start with the selection and training of community monitoring team members to the conduct of community sessions, interface meeting, and public presentation. A Memorandum of Understanding (MOU) maybe executed to define this partnership and collaboration. 
Knowledge management and sharing
The project product which is the knowledge generated from the whole experience of monitoring FMR construction projects by ordinary citizens will be worth sharing to the general public both inside and outside of the project areas. The following are some of the initial actions that can be done in this regard, to wit:
1) Draft and submit policy proposals to DA-FRMDP and the BUB-EXECOM on the importance and value of institutionalizing an independent citizens’ monitoring in the FMR/Road Construction Projects;

2) The experience and the output of the citizens’ monitoring of FMR construction projects can be documented and disseminated to the local population through the public presentation event and with the help of the local media; and
3) The monitoring framework and methodology as well as the lessons learned and recommendations generated from the project experience can be shared to the general public both local and national by publishing it in the PAKISAMA National website and link it also to the CODE-NGO Network website.
5. Description of project and post-project advocacy (if any)
PAKISAMA-Mindanao will continue to monitor the unfinished implementation of the findings and recommendations of the Community Monitoring Teams beyond the 6 months partnership with ETI, if any, directly to DA-RFU XIII based on the provisions of the MOU. Furthermore, it shall continue to promote constructive engagement with government of ordinary citizens through monitoring of government projects especially among its member organizations and cooperatives in Agusan Del Sur and Agusan Del Norte. 
6. Definition and Measurement of Project Success. This Section should describe the indicators or measures for achieving the target outcomes and impacts based on the delivered outputs. It is also important to cite means of documenting and verifying the indicators. 
Below is the summary of the proposed objectives and outputs of this project. 

Specific Objectives and Expected Outputs:
	Objectives
	Indicators/ Expected Outputs
	Means of Verification

	1) Established good working relationship with DA-RFU XIII and LGUs
	1.1. Conducted courtesy calls and coordination meetings of PAKISAMA-Mindanao  with DA-RFU XIII and concerned LGUs in the covered municipalities of Agusan Del Norte and Agusan Del Sur
1.2. Signed Memorandum of Understanding stipulating the roles and responsibilities of DA-RFU and of PAKISAMA-Mindanao from project preparation to implementation to post-implementation activities
	Travel Report 
Signed MOU

	
	1.3. Secured project documents from DA-RFU XIII
	Project Documents (Plan and Budget)

	2) Mobilized local CSOs/Community-Based Organizations in the formation of Community Monitoring Teams (CMTs) 
	2.1. Organized at least one (1) Community Monitoring Team  for each of the identified road projects 
	List of CMT members

List of participating local CSOs/CBOs 

	
	2.2. Signed MOU between PAKISAMA-Mindanao and partner local CSOs/CBOs stipulating each one’s roles and responsibilities in the conduct of project activities and in the capacity-building of CMT members
	Copy of the signed MOU

	3)  Strengthened local monitoring groups/CMTs through capacity-building and mentoring
	3.1. Trained at least 35 local CSO/CBO  

        Volunteers on constructive   engagement with government
	Training documentation, photos, attendance sheet

	
	3.2. Trained at least  5-10 Community Monitoring Team members per project on Road Project Technical Monitoring in partnership with Concerned Citizens of Abra for Good Governance (CCAGG)
	Re-entry Plan of monitors, Training documentation, photos, attendance sheet

	
	3.3. Trained at least 5-10 CMT members per project on the effective utilization of the NAPC-CLMP Monitoring Tools and the on the road monitoring technology of CCAGG
	Enhanced CLMP-NAPC and CCAGG Monitoring Tools

Re-entry Plan of CMT members; 
Training documentation, photos, attendance sheet

	
	3.4. Increased confidence of community leaders and monitors to engage their LGUs, DA-RFU XIII, CSOs, media through the conduct of the Interface Meeting that will serve as venue for feedbacking on the results of the monitoring activities and to identify steps and actions in response to the monitoring findings and how to enhance the project performance
	Project Enhancement Plan per FMR/Road Project;

List of recommendations and agreements; Interface meeting documentation, photos, attendance sheet

	
	3.5. Conducted at least 4 monthly mentoring sessions per project with the members of the CMTs to document learning and recommendations
	Highlights of the meeting and identified follow-up activities

	4) Established Effective Feedback and knowledge sharing mechanisms
	4.1. Conducted 2 Interface meetings of the community with the NGAs, LGUs, and service providers aimed at reaching a common assessment of the status of the project implementation and agreements on the actions to be undertaken by each stakeholder for the improvement of the project. 
	Highlights of the meetings and Copy of the Action Plan for Reform (Re-entry plan)

	
	4.2. Disseminated project monitoring experience, lessons learned, recommendations to the local populace through the public presentation event.
	Project experience documentation and proceedings of the public presentation

	
	4.3. Disseminated monitoring framework and methodology as well as lessons learned and recommendations generated from the project experience  to the general public both local and national by publishing it to the PAKISAMA National website and link it also to the CODE-NGO Network website.
	Uploaded information to the PAKISAMA National and CODE-NGO websites

	
	4.4. Draft and submit policy proposal/s to DA-FRMDP/RFU XIII and the BUB-EXECOM on the importance and value of institutionalizing an independent citizens’ monitoring in the FMR/Road Construction Projects.
	Copy of draft policy proposal/s

	5) Efficient project implementation and management
	5.1.  Identified and mobilized at least 5-10 CMT members for each project
	List of CMT members per FMR; copy of the 6 months action plan

	
	5.2. Formed and mobilized at least one (1) Community Monitoring Team (CMT) per FMR Project
	List of CMT members per FMR; copy of the CMT Action Plan

	
	5.3. Assigned project and support staff to mentor the community monitors and to comply with the required documentary and financial reporting system of ETI
	List of PAKISAMA-Mindanao Project Staff and copy of the Project Implementation Plan


7. Implementation schedule. This section should list down the activities within a six-seven month period, for example in Gantt chart format. 
	Component/Activity
	Implementing Schedule

	
	April
	May
	June
	July
	Aug
	Sept
	Oct

	A) Preparatory Activities
	
	
	
	
	
	
	

	1) Protocol with DA-RFU XII and LGUs concerned
	
	
	
	
	
	
	

	2) Signing of MOU
	
	
	
	
	
	
	

	3) Gathering of Project Documents (Plan and Budget)
	
	
	
	
	
	
	

	4) Monitoring Tool Review and Preparation
	
	
	
	
	
	
	

	B) PAKISAMA Project Monitoring Team (PMT) Formation, Planning and Coordination
	
	
	
	
	
	
	

	5) Meeting with local CSOs and CBOs; Signing of MOU
	
	
	
	
	
	
	

	6) Project Orientation session with local CSO/CBO leaders in the proposed project areas;  and Formation of Community Monitoring Teams (CMT)  per FMR Project
	
	
	
	
	
	
	

	C) Capacity-Building
	
	
	
	
	
	
	

	7) Training on Constructive Engagement with Government
	
	
	
	
	
	
	

	8) Technical training on monitoring road construction projects with CCAGG as resource persons
	
	
	
	
	
	
	

	9) Orientation and enhancement of the NAPC- CLMP Monitoring Tools with the Community Monitoring Team members

 (Project Input Tracking Matrix, Community Scorecards, Self-Evaluation Scorecards)
	
	
	
	
	
	
	

	10) Enhancement and finalization of the monitoring tools using the NAPC-CLMP and CCAGG references
	
	
	
	
	
	
	

	D) Monitoring of FMR Projects, Data-processing, validation and planning
	
	
	
	
	
	
	

	11) Field work/on-site monitoring by the CMTs using the Input Tracking Matrix
	
	
	
	
	
	
	

	12) Community meetings/assemblies for the conduct of the following:
	
	
	
	
	
	
	

	· Input Tracking Analysis and Recommendations
	
	
	
	
	
	
	

	· Community Scorecard
	
	
	
	
	
	
	

	· Self Assessment Scorecard for FMR Implementers
	
	
	
	
	
	
	

	13) Conduct Interface Meeting and Action-Planning with DA-RFU XIII, LGUs, other relevant agencies
	
	
	
	
	
	
	

	14) Monitoring of Progress/Action Plan for Reform (post- interface meeting)
	
	
	
	
	
	
	

	E) Feedback Mechanisms and Knowledge Sharing
	
	
	
	
	
	
	

	15)  Conduct of Public Presentation
	
	
	
	
	
	
	

	16) Drafting and submission of policy proposal/s to DA-RFU/FRMDP and BUB EXECOM
	
	
	
	
	
	
	

	17) Uploading of project knowledge products to the PAKISAMA National website and linking it to the CODE-NGO website
	
	
	
	
	
	
	

	F) Project Coordination and Management
	
	
	
	
	
	
	

	18) PAKISAMA-Mindanao Project Management (PPMT) Team Meetings
	
	
	
	
	
	
	

	19) Coaching and mentoring of monitors and CMTs
	
	
	
	
	
	
	

	20) Project Assessment and Planning
	
	
	
	
	
	
	


8. Budget. A broad estimate of the project cost should be provided, including counterpart contribution in cash or kind. --- 35% admin and management fee; 65% direct project implementation activities and support.
Please see attached detailed project budget.

