

Composition of the Assessment Team

Team Leader
Mr. Alan S. Cajés

Assessors
Ronaldo R. Doctor
Lourdes C. Borromeo
Daniel Eboña
Onofre Q. Lecitona, Jr.
Elmer Ben Pasion
Blesilda Pilar Z. Servando
Ricky Paras-Sunga
Shiela C. Tiangco

Agency Counterpart Team
USEC Jeffrey Galan
USEC Nieto

OMB-DAP Project Management Office
AO Evelyn A. Baliton
VP Magdalena L. Mendoza
Atty. Rafael G. Hipolito
Dir. Mary Geraldine C. Naraja
Ms. Lea Rosemary V. Liban

CONTENTS

Executive Summary	i
I. Overview of the Project	1
II. Overview of the Participating Agency: Department of Agrarian Reform	2
III. Assessment Methodology and Tools	7
IV. Corruption Resistance Review (CRR)	
A. Integrity Development Assessment	8
Leadership	8
Code of Conduct	13
Gifts and Benefits Policy	16
Human Resource Management	19
Performance Management	22
Procurement Management	26
Financial Management	31
Whistleblowing, Internal Reporting and Investigation	36
Corruption Risk Management	39
Interface with External Environment	44
B. Survey Results	48
V. Corruption Vulnerability Assessment (CVA)	92
A. Voluntary Offer to Sell	94
B. Land Use Conversion	102
C. Agrarian Adjudication	108
VI. Overall Recommendations	120
Annexes	
A. CVA Matrices	Annex A-1
- Voluntary Offer to Sell	
- Land Use Conversion	
- Agrarian Adjudication	
B. One-Way Anova Tables	Annex B-1