REPUBLIC OF THE PHILIPPINES

SUPREME COURT

MANILA

H. HARRY L. ROQUE, JR.,            ROMEL R. BAGARES, GILBERT T. ANDRES, ALLAN JONES LARDIZABAL, RONALD ROY, MANUEL ALCUAZ JR., ANGELITA ROY, IMMACULADA D. GARCIA, MA. CHRISTINE AGUSTIN, FRITZ PARONDO, JOSE ROEL R. GARCIA, FRANCISCO A. ALCUAZ, JULIO ANCHETA, GINNY PATERNO FABIE, FR. ROBERTO C. REYES, MA. AZUCENA P. MACEDA, GRACE DIMACALI AND KEVIN TIMOTHY SAN AGUSTIN, suing as members of the Philippine Bar, taxpayers and as CONCERNED citizens, 


Petitioners,


-versus-


G.R. No. __________

For: Certiorari, and Prohibition, with Prayer for the issuance of a Temporary Restraining Order and/or writ of Preliminary Prohibitory Injunction, and preliminary mandatory injunction.  

COMMISSION ON ELECTIONS REPRESENTED BY HON. CHAIRMAN JOSE MELO, DEPARTMENT OF BUDGET AND MANAGEMENT REPRESENTED BY HON. JOAQUIN LAGONERA, and SMARTMATIC-TIM CORP.,  

             

Respondents.
X-----------------------------------------X

Petition for Certiorari and Prohibition                                                with Prayer for the issuance of a Temporary Restraining Order and/or writ of Preliminary Prohibitory Injunction, 

 preliminary mandatory injunction , 

and A very urgent motion for special raffle
prefatory statement
True, our country needs to transcend our slow, manual and archaic electoral process.  But before it can do so, it must first have a diligent and competent electoral agency that can properly and prudently implement a well-conceived automated election system.

- Information Technology Foundation of the Philippines, v. COMELEC (G.R. No. 159139, January 13, 2004)

Petitioners solemnly affirm that the vote of the Filipino people is the animating spirit behind our democratic and republican way of life, for sovereignty resides in the Filipino people and all government authority emanates from them. Hence, the vote of the Filipino people is sacred for it determines the fate of our nation. 

Nevertheless, recent events have shown that the supposed panacea offered by the 2010 Automated Elections Project is turning into a highly probable automated failure of elections, or even automated cheating.  Worse, the very fabric of Philippine democracy is gravely imperiled by the unlawful implementation of the 2010 Automated Elections Project by the very institution mandated to protect the Filipino people’s vote. Specifically, Public Respondent COMELEC its violating the Constitution, and the laws of the Philippines in the manner by which it is implementing the 2010 Automated Elections Project. 

Though Petitioners had already filed a previous petition before the Honorable Court,  assailing the contract to fully automate the May 10, 2010 elections, Petitioners file  the instant petition under changed circumstances –

namely, the gargantuan problems arising from a haphazard implementation of an automated election system;  To continue with a system whose reliability and credibility had been put in grave doubt is to violate with impunity the  sacred constitutional right of the Filipino people to the ballot. 
Therefore, Petitioners respectfully call upon this Honorable Court to wield its supreme duty, to urgently enjoin the further implementation of the contract for the 2010 Elections Automation Project, in order to protect Philippine democracy, which is the basis of its very existence. 

nature of the action


This is a Petition for Certiorari and Prohibition, with Prayer for the issuance of a Temporary Restraining Order and/or Writ of Preliminary Prohibitory Injunction, and Preliminary Mandatory Injunction (and Very Urgent Motion for Special Raffle), asking the Honorable Court to declare that Public Respondent COMELEC committed grave abuse of discretion amounting to lack or excess of jurisdiction in the manner by which it is implementing the  2010 Automated Elections Project with Private Respondent Smartmatic-TIM.  

Petitioners also urgently ask the Honorable Court, to issue a  Temporary Restraining Order and/or Preliminary Prohibitory Injunction prohibiting Respondent COMELEC and Private Respondent Smartmatic-TIM, and anyone acting under their authority, stead, or behalf, from further implementing 2010 Elections Automation Project during the coming 10 May 2010 elections.  Also, Petitioners urgently ask the Honorable Court to issue a Writ of Preliminary Manadatory Injunction ordering Public Respondent COMELEC to revert to MANUAL VOTING, COUNTING AND CANVASSING.
parties

The Petitioners are:
1) The Petitioners below, filing the instant Petition in propria personae, are members of the Roque and Butuyan Law Offices. They are members in good standing of the Integrated Bar of the Philippines, who, as officers of the court, and as taxpayers and citizens, have a direct interest in the faithful adherence to constitutional processes. They are suing as members of the Bar pursuant to their oath to uphold the Fundamental Law of the land, and as citizens suing on an issue of transcendental importance, that of upholding the right of the people to elect their own representatives in government, a sacrosanct right that, for far too long, has been denied them because of rampant cheating in any elections in the country made easy by an antiquated and cumbersome electoral system.

4.1
H. HARRY L. ROQUE, JR.

4.2
ROMEL R. BAGARES
4.3      GILBERT T. ANDRES
4.3
ALLAN JONES LARDIZABAL

2) The Petitioners below are filling this instant Petition as concerned citizens and taxpayers. They are all of legal age, Filipino citizens, and taxpayers. 

5.1 RONALD ROY

5.2 MANUEL ALCUAZ JR.

5.3 ANGELITA ROY

5.4 IMMACULADA D. GARCIA

5.5 MA. CHRISTINE AGUSTIN

5.6 FRITZ PARONDO

5.7 JOSE ROEL R. GARCIA

5.8 FRANCISCO A. ALCUAZ

5.9 JULIO ANCHETA

5.10 GINNY PATERNO FABIE

5.11 FR. ROBERTO C. REYES

5.12 MA. AZUCENA P. MACEDA

5.13 GRACE DIMACALI

5.14 KEVIN TIMOTHY SAN AGUSTIN

3) All of the Petitioners may be served with pertinent papers and processes through the undersigned counsel, Roque and Butuyan Law Offices, at Unit 1904 Antel 2000 Corporate Centre, 121 Valero Street, Salcedo Village, Makati City. 

The Public Respondents are the following public officials:

4) PUBLIC RESPONDENT Hon. Jose Melo, is being sued as representative of the COMMISSION ON ELECTIONS (hereinafter COMELEC) in his capacity as Chairman of the said constitutional body. He may be served with summons and notices of this Honorable Court, as well as all other papers and processes, at the Commission on Elections, Postigo St., Intramuros, Manila 1002.

5) PUBLIC RESPONDENT Hon. JOAQUIN LAGONERA, is being sued in his capacity as Acting Secretary of the Department of Budget and Management (hereinafter DBM), a department charged with the release of funds for the implementation of the 2010 Elections Automation Project. He may be served with summons and other papers and processes of this Honorable Court at the Department of Budget and Management, Gen. Solano St., San Miguel, Manila.

6) PUBLIC RESPONDENT SMARTMATIC-TIM CORP. (hereinafter SMARTMATIC-TIM), is being sued as the corporation that signed the contract for the 2010 Elections Automation Project with COMELEC last 10 June 2009. It may be served with summons and other papers and processes of this Honorable Court at its principal office at King’s Court 2, 2129 Don Chino Roces Avenue, Makati City.  

statement of relevant facts
7) On December 22, 1997, Congress enacted Republic Act No. 8436 (RA 8436) which authorizes Respondent COMELEC to use an automated election system (AES) for the process of voting, counting votes and canvassing/consolidating the results of the national and local elections.  RA 8436 also mandated Respondent COMELEC to acquire automated counting machines (ACMs), computer equipment, devices and materials; and to adopt new electoral forms and printing materials.

8) On 23 January 2007, Congress passed Republic Act No. 9369, amending RA 8436. The pertinent provisions of RA 9369 provides:

SEC. 25. A new Section 30 is hereby provided to read as follows:

"Sec. 30. Authentication of Electronically Transmitted Election Results. - The manner of determining the authenticity and due execution of the certificates shall conform with the provisions of Republic Act No. 7166 as may be supplement or modified by the provision of this Act, where applicable, by appropriate authentication and certification procedures for electronic signatures as provided in Republic Act No. 8792 as well as the rules promulgated by the Supreme Court pursuant thereto."

9) On 24 March 2009, Pres. Gloria Macapagal-Arroyo signed into law Republic Act No. 9295 which allocates funds for the automation of the 2010 elections.

10) On 27 May 2009, the alleged consortium which eventually became  Respondent Smartmatic-TIM met the bid requirements and offered the lowest bid at P7.2 Billion.

11) On 03 June 2009, the COMELC-Special Bids and Awards Committee recommended the joint venture consortium which eventually became Respondent Smartmatic-TIM to Public Respondent COMELEC.

12) On 10 June 2009, Public Respondent COMELEC awarded to Respondent Smartmatic-TIM the contract to supply the 82,000 precinct count optical scan (PCOS) machines to be used in the 2010 elections with its bid offer of P7.2 Billion.

13) On 06 July 2009, Respondent Smartmatic-TIM signed and filed its  joint venture agreement before the Securities and Exchange Commission SEC.

14) On 09 July 2009, some of herein Petitioners filed before the Honorable Court the instant “Petition for Certiorari, Prohibition, and Mandamus, with Prayer for a Preliminary Prohibitory Injunction and/ or Temporary Restraining Order.”  This petition was denominated as G.R. No. 188456.
15) On 10 September 2009, the Honorable Court promulgated its Decision on G.R. No. 188456, denying the previous petition filed by some of the herein Petitioners.
16) On 10 February 2010, the Honorable Court promulgated its Decision denying therein Petitioners’ Motion for Reconsideration in G.R. No. 188456, and stating inter alia that: 


In closing, the Court harks back to its parting message embodied in its September 10, 2009 Decision, but this time even more mindful of warnings and apprehensions of well-meaning sectors of society, including some members of the Court, about the possibility of failure of elections. The Court, to repeat, will not venture to say that nothing could go wrong in the conduct of the 2010 nationwide automated elections.  Neither will it guarantee, as it is not even equipped with the necessary expertise to guarantee, the effectiveness of the voting machines and the integrity of the counting and consolidation software embedded in them. That difficult and complex undertaking belongs at the first instance to the Comelec as part of its mandate to insure orderly and peaceful elections.  The Comelec, as it were, is laboring under a very tight timeline.  It would accordingly need the help of all advocates of orderly and honest elections, all men and women of goodwill, to assist Comelec personnel in addressing the fears expressed about the integrity of the system. After all, peaceful, fair, honest, and credible elections is everyone’s concern.

17) On 10 July 2009, Public Respondent COMELEC entered into the “Contract for the Provision on an Automated Election System for the May 10, 2010 Synchronized National and Local Elections” (hereinafter “10 July 2009 Contract”) with Respondent Smartmatic-TIM.     
18) On 04 March 2010, Public Respondent COMELEC promulgated Resolution No. 8786 or the “REVISED GENERAL INSTRUCTIONS FOR THE BOARD OF ELECTION INSPECTORS [BEI] ON THE VOTING, COUNTING, AND TRANSMISSION OF RESULTS IN CONNECTION WITH THE 10 MAY 2010, NATIONAL AND LOCAL ELECTIONS.” 
19) Contrary to law, Public Respondent COMELEC promulgated COMELEC Resolution No. 8786 which instructs, inter alia, the Board of Election Inspectors (BEI) not to digitally sign the transmission files with a  BEI signature key, to wit:  

SEC. 40. Counting of ballots and transmission of results; Procedure. (Renumbered) (As revised)
xxx

xxx


xxx


f) Thereafter, the PCOS shall automatically count the votes and immediately display a message “WOULD YOU LIKE TO DIGITALLY SIGN THE TRANSMISSION FILES WITH A BEI SIGNATURE KEY?”, with a “YES” or “NO” option;

g) Press “NO” option. The PCOS will display “ARE YOU SURE YOU DO NOT WANT TO APPLY A DIGITAL SIGNATURE?” with a “YES” and “NO” option

h) Press “YES” option. A message shall be displayed “PRINTING 8 COPIES OF NATIONAL RETURNS. PLEASE WAIT”;


(Emphasis and underscoring supplied. Capitalization in the original)

(Attached as ANNEX A is a copy of the pertinent portion of COMELEC Resolution No. 8786)
20) On 03 May 2010, Public Respondent COMELEC’s Batangas provincial elections officer, Gloria Petallo, stated that most of the 808 PCOS machines distributed to two cities and 11 towns in Batangas province encountered problems during the testing and sealing of machines.
 (Attached as ANNEX B is a copy of a newspaper report on the said fact)
21) On 04 May 2010, Respondent Smartmatic-TIM recalled all defective compact flash cards of PCOS machines, following the reported problems encountered in several machines across the country.
 (Attached as ANNEX C is a copy of a newspaper report on the said recall by  Respondent Smartmatic-TIM)
22) On the same date, Public Respondent COMELEC stopped the delivery of PCOS machines to the provinces due to some technical questions hounding the capability of these to churn out reliable poll results.
 (Attached as ANNEX D  is a copy of a newspaper report on the said stopping by Public Respondent COMELEC)
23) On the same date, Public Respondent COMELEC’s Palawan provincial head, Urbano Arnaldo, announced that all of the PCOS machines recently delivered to Palawan province were declared defective.
 (Attached as ANNEX E  is a copy of a newspaper report on the said fact)
24) Therefore, Petitioners are filing this instant petition under changed circumstances – namely, the gargantuan problems arising from a haphazard full automation that are now undeniably happening.  Any automated failure of elections or automated cheating during the 10 May 2010 elections is a gross violation of the sacred vote of the Filipino people. Specifically, Respondents are implementing the 2010 Automated Elections Project in a very haphazard manner due to, inter alia, the non-existent digital signatures and the defective memory cards in all of the precinct count optical scan (PCOS) machines. 
grounds for the petition 
25) This is a Petition for Certiorari and Prohibition. Petitioners submit that Public Respondent COMELEC committed grave abuse of discretion amounting to lack or excess of jurisdiction in the manner by which it is implementing the 2010 Automated Elections Project with Private Respondent Smartmatic-TIM.  
26) Further, Petitioners submit that Public Respondent COMELEC committed grave abuse of discretion amounting to lack or excess of jurisdiction in the manner by which it is implementing the 2010 Automated Elections Project contrary to the Constitution, and the laws of the Republic of the Philippines.   
27) Moreover, Public Respondent COMELEC committed grave abuse of discretion amounting to lack or excess of jurisdiction since the very haphazard manner by which it is implementing the 2010 Automated Elections Project will result in the high probability of an automated failure of elections, or even automated cheating, and thereby destroying the very fabric of Philippine democracy.  
28) Also, Petitioners do not have at their disposal any appeal, nor any plain, speedy, and adequate remedy in the ordinary course of law, except the instant Petition for Certiorari and Prohibition, with Prayer for the Issuance of a Temporary Restraining Order and/or Writ of Preliminary Prohibitory Injunction.  Given the transcendental nature of the Petition, Petitioners ask that they be exempted from the requirement to post a bond 

APPLICATION FOR THE  ISSUANCE OF  A  TEMPORARY RESTRAINING ORDER (TRO) AND/OR  A WRIT OF PRELIMINARY PROHIBITORY INJUNCTION AND A WRIT FOR A PRELIMINARY MANDATORY INJUNCTION. 

29) Petitioner re-pleads the above facts in support of their present application for the issuance of a Temporary Restraining Order and/or Writ of Preliminary Prohibitory Injunction prohibiting Public Respondent COMELEC and Private Respondent Smartmatic-TIM, and anyone acting under their authority, stead, or behalf, from further implementing 2010 Elections Automation Project. 
30) Petitioners respectfully pray that the Honorable Court wield its supreme power and duty, to urgently enjoin the further implementation by Public Respondent COMELEC and Private Respondent Smartmatic-TIM of the 2010 Elections Automation Project, in order to protect Philippine democracy, which is the basis of its very existence. 

31) The continued implementation of the 2010 Elections Automation Project by Public Respondent COMELEC, and Private Respondent Smartmatic-TIM, during the litigation will definitely work injustice to PETITIONERS AND TO THE FILIPINO ELECTORATE  and would render judgment in the instant petition moot, academic and ineffectual.

32) The acts of Respondents, if not immediately restrained or enjoined, will cause grave and irreparable injury to Petitioners, as Filipino citizens, taxpayers, and as voters, and the entire Filipino people, as the acts of Respondents cast a serious threat to the very fabric of our electoral system, since their acts violate the Constitution and the laws of the Republic of the Philippines, and consequently results in the unlawful use of public funds, and. 

33) For the same reasons, the commission and continuance of the acts complained of during the pendency of this petition will work injustice to Petitioners, and to the Filipino electorate. 

34) Hence, if the implementation of the 2010 Elections Automation Project is not immediately enjoined, Petitioners and millions of Filipinos will suffer great or irreparable injury before the matter can be heard by the Honorable Court. 
35) Thus, Petitioners respectfully ask the Honorable Court to immediately enjoin Pubic Respondent COMELEC, and Private Respondent Smartmatic-TIM from further implementing the 2010 Elections Automation Project, pending the resolution of this petition, through the issuance of a preliminary prohibitory injunction and/or a temporary restraining order.  Petitioners also pray for the exemption from the posting of a bond in view of the transcendent nature of the instant petition.

36) Petitioners also pray for the issuance of a writ of preliminary mandatory injunction ordering the Commission on Elections to instead conduct a manual voting, counting and canvassing of the May 10, 2010 elections, given the grave uncertainties in the conduct of the full automated elections being implemented by the COMELEC and SMARTMATIC-TIM.  The preservation of Philippine democracy is at stake in this exercise.  To continue with a system whose very credibility has been put in doubt by the actions of both the COMELEC and SMARTMATIC-TIM is to bring our democratic system to the brink of dissolution.

very urgent motion 

for special raffle 

37) Due to the extreme urgency of the matter since the national and local elections are scheduled for 10 May 2010, Petitioners respectfully pray that the Honorable Court ORDER the Clerk of Court to IMMEDIATELY RAFFLE this case.  

PRAYER

WHEREFORE, Petitioners respectfully pray that:

1. The Honorable Court ORDER the Clerk of Court to IMMEDIATELY RAFFLE this case.  

2. Pending the resolution of this Petition, a Temporary Restraining Order and/or Writ of Preliminary Prohibitory Injunction be IMMEDIATELY ISSUED, prohibiting Respondents COMELEC, and Smartmatic-TIM from further implementing the 2010 Elections Automation Project, and the Respondent Secretary of the Department of Budget and Management from releasing public funds for its implementation; 

3. Upon due hearing, the instant Petition be GRANTED declaring that Public Respondent COMELEC committed grave abuse of discretion amounting to lack or excess of jurisdiction in the manner by which it is implementing the 2010 Elections Automation Project, and permanently prohibiting Respondents COMELEC, and Smartmatic-TIM from  further implementing the 2010 Elections Automation Project; and

4. ORDERING Public Respondent COMELEC to revert to MANUAL VOTING, COUNTING AND CANVASSING.
Other relief that are just and equitable under the premises are likewise prayed for.

Makati City for Manila. May 05, 2010.

by the Counsel for Petitioners:

ROQUE & BUTUYAN LAW OFFICES

1904 Antel 2000 Corporate Center

121 Valero Street, Salcedo Village

Makati City 1200

Email: mail@roquebutuyan.com

Tel. Nos. 887-4445/887-3894; Fax No: 887-3893

By:

H. Harry L.  Roque, Jr.

PTR No. 0008545/Jan 13, 2010/Makati City 

IBP No. 499912/Lifetime/Makati City

Roll No. 36976

(Certificate of Exemption is still under process) 

Romel Regalado  Bagares  

PTR No. 0016687/Jan 13, 2010/Makati City

IBP No.  811902/Jan 12, 2010/Socsargen

Roll No. 49518

(Complied with the MCLE requirements, but Certificate of Compliance is still under process.)

Gilbert Teruel Andres
PTR No. 0037173/ Jan 13, 2010/Makati City

IBP No. 811906/Jan 18, 2010/Neg.Occ.

Roll No. 56911

MCLE Compliance No. III-0013698 (issued on 22 April 2010) 

ALLAN JONES LARDIZABAL
PTR No. 2115879/Jan 13, 2010/Makati City
IBP No.  811904/Jan 018 2010/Makati

Roll No.  54011
( MCLE Compliance No. III-0011235 issued on 6 April 2010 
Copy Furnished:

comelec Chairman Jose Melo
Commission on Elections, Postigo St., Intramuros, Manila 1002

dbm Acting Secretary JOAQUIN LAGONERA
Department of Budget and Management, Gen. Solano St. 

San Miguel, Manila.
The Hon. Solicitor General 

134 Amorsolo Street

Legaspi Village

Makati City

Smartmatic-TIM corp. 
King’s Court 2

2129 Don Chino Roces Avenue

Makati City.  

Explanation
(Pursuant to Section 11, Rule 13 of the 1997 Rules of Civil Procedure)

This Petition for Certiorari, Prohibition, and Mandamus with Prayer for the Issuance of a Temporary Restraining Order and/or Writ of Preliminary Prohibitory Injunction is being served to the Respondents by registered mail in accordance with Section 11, Rule 13 of the Revised Rules of Court because of lack of personnel to effect personal service to each and every one of them. 

                    Gilbert Teruel Andres

� Smartmatic, TIM give SEC joint venture papers,  By Kristine L. Alave�Philippine Daily Inquirer, First Posted 17:13:00 07/06/2009, � HYPERLINK "http://newsinfo.inquirer.net/breakingnews/nation/view/20090706-214142/Smartmatic-TIM-give-SEC-joint-venture-papers" ��http://newsinfo.inquirer.net/breakingnews/nation/view/20090706-214142/Smartmatic-TIM-give-SEC-joint-venture-papers�. 


� G.R. No. 188456, February 10, 2010.


� http://newsinfo.inquirer.net/breakingnews/regions/view/20100504-268021/808-poll-machines-in-Batangas-encounter-problems


� http://newsinfo.inquirer.net/breakingnews/nation/view/20100504-268027/Defective-data-cards-for-poll-machines-recalled


� � HYPERLINK "http://newsinfo.inquirer.net/breakingnews/regions/view/20100504-268033/Comelec-stops-delivery-of-PCOS-machines" ��http://newsinfo.inquirer.net/breakingnews/regions/view/20100504-268033/Comelec-stops-delivery-of-PCOS-machines�. This article is incorporated into this Petition by reference.


� � HYPERLINK "http://newsinfo.inquirer.net/breakingnews/regions/view/20100504-268032/PCOS-machines-in-Palawan-declared-faulty" ��http://newsinfo.inquirer.net/breakingnews/regions/view/20100504-268032/PCOS-machines-in-Palawan-declared-faulty�. This article is incorporated into this Petition by reference.


PAGE  
7

