

Lessons from the Philippines' pursuit of the MDGs: Good Governance Is Key

ARSENIO M. BALISACAN, PhD

**Economic Planning Secretary and
Director-General of the National Economic and Development Authority
REPUBLIC OF THE PHILIPPINES**

**3RD NATIONAL VOLUNTARY PRESENTATION
ECOSOC Annual Ministerial Review 2015
UN Headquarters, New York City
10 July 2015**

Outline of Presentation

REPUBLIC OF THE PHILIPPINES
NATIONAL ECONOMIC AND
DEVELOPMENT AUTHORITY

- I. The Political Context
- II. Accomplishments on the MDGs
- III. Lessons Learned
- IV. Moving Forward
- V. Conclusion

I. Political context

I. Political Commitment to the MDGs

REPUBLIC OF THE PHILIPPINES
NATIONAL ECONOMIC AND
DEVELOPMENT AUTHORITY

There were declarations of political commitment to MDGs under three administrations.

**President Joseph Estrada
(1998-2001)**

**President Gloria Macapagal-Arroyo
(2001-2010)**

**President Benigno Aquino III
(2010-present)**

I. Political Commitment

Administration of Joseph Estrada (1998-2001)

- Adopted MDGs in 2000
- Ascribed priority to poverty reduction as the goal
- Banner program: *Lingap sa Mahihirap* (English: Care for the Poor)

Administration of Gloria Macapagal-Arroyo (2001-2010)

- Medium Term Development Plans for 2001-2004 and 2004-2010 proposed “prosperity for the greatest number.”
- Flagship poverty reduction program: *Kalahi (Kapit-bisig Laban sa Kahirapan)* (English: Linking Arms Against Poverty)
- Reorganization of the Multisectoral Committee on International Human Development Commitments (MC-IHDC); Creation of the Special Committee on the MDGs at the Congress.

Administration of Benigno Aquino III (2010-present)

- “Social Contract with the Filipino People,” through the Philippine Development Plan 2011-2016
- Goal is “inclusive growth”
- Integrated sustainable development as an overarching framework for national development

The Philippine economy is on a higher growth trajectory since the beginning of the current decade.

GDP in 2000 billion Php, 1960-2016

II. Progress toward MDGs

III. Progress toward MDGs

MDG commitments produced mixed results

- Improvements in one indicator have been accompanied by a moderate, if not weak, performance in another indicator.
- The country has demonstrated efficiency in addressing commitments in areas where policy actions are clearly indicated and where accountability is easily established.
- Progress in some targets cannot be ascertained due to lack of updated data.

III. Progress toward the MDGs

Poverty reduction had been slow. It was only in the last 4 years that it gained traction.

III. Progress toward the MDGs

A combination of policies and poverty reduction programs helped reduce poverty

- Conditional Cash Transfer to help improve health and education of children
 - 4,425,845 poor households in 144 cities and 1,490 municipalities as of March 26, 2015
- Sustainable Livelihood Program
 - At least 85% of beneficiaries are CCT recipients
- Kalahi CIDSS, a community-driven approach to delivering social services
 - “created positive effects on the income and non-income dimensions of poverty”

III. Lessons Learned

IV. Lessons Learned

1. The attainment of the MDGs requires a sustained and consistent commitment across all stakeholders: government, private sector, civil society and the international community.

IV. Lessons Learned

2. The implementation plan should include a financing plan.

IV. Lessons Learned

3. The implementation plan should include programs to build resilience, especially of the poor and near poor, against natural and man-made hazards and economic shocks.

IV. Lessons Learned

4. There should be a clear assignment of responsibilities consistent with the governance structure.

IV. Lessons Learned

5. There should be an appropriate data monitoring system to support the accountability mechanism.

IV. Moving Forward

Transitioning to the SDG framework

VI. Conclusion

REPUBLIC OF THE PHILIPPINES
NATIONAL ECONOMIC AND
DEVELOPMENT AUTHORITY

Good governance is the key.

Lessons from the Philippines' MDG Implementation: Good Governance Is Key

ARSENIO M. BALISACAN, PhD

**Economic Planning Secretary and
Director-General of the National Economic and Development Authority
REPUBLIC OF THE PHILIPPINES**

**3RD NATIONAL VOLUNTARY PRESENTATION
ECOSOC Annual Ministerial Review 2015
UN Headquarters, New York City
10 July 2015**