

QUARTERLY PERFORMANCE MONITORING REPORT

JULY to SEPTEMBER 2001

October 31, 2001

A Consortium of:

**Development Alternatives, Inc.
Cesar Virata & Associates, Inc.
PricewaterhouseCoopers**

"This report was made possible through the support provided by the U.S. Agency for International Development/Manila. The opinions expressed herein are those of the authors and do not reflect the views of the U.S. Agency for International Development."

B

TABLE OF CONTENTS

	<u>Page</u>
ABBREVIATIONS AND ACRONYMS	ii
1. BACKGROUND AND CONTRACT OBJECTIVES	1
2. TECHNICAL ACCOMPLISHMENTS	3
IR1. INSTITUTIONS, POLICIES AND PRACTICES MADE MORE TRANSPARENT AND ACCOUNTABLE	9
<i>Commercial Law Strengthened and Enforced (SEC, SC, DOJ)</i>	11
<i>Revenue Administration Strengthened (BIR, DOF, DBM, BOC)</i>	19
<i>Expenditure Management Strengthened (DBM, DOF)</i>	27
<i>Government Procurement Made Transparent and Efficient (DBM, NEDA, DOF, ICC)</i>	28
<i>Bank Secrecy Reduced and Banking Sector Better Regulated (BSP, DOJ, SEC)</i>	31
Achievements Matrix	35
IR2. BARRIERS TO COMPETITION IN INFRASTRUCTURE AND TRADE REMOVED	41
<i>Competition Increased in Transportation Services (PPA, DOTC, MARINA, CAB)</i>	43
<i>Competition Increased in Information and Communication Technology</i>	49
<i>Trade and Agriculture Competition Increased</i>	55
<i>Competition Policy Strengthened</i>	61
Achievements Matrix	62
3. ACTIVITY MANAGEMENT	67
ANNEXES	
ANNEX 1 LIST OF REPORTS, POLICY BRIEFS & MEMOS, AND PRESENTATION MATERIALS	
ANNEX 2 CURRENT STAFFING LIST BY TECHNICAL AREA	
ANNEX 3 LIST OF TRAINING, SEMINARS AND WORKSHOPS	
ANNEX 4 FINANCIAL REMAINING SHEET	

ABBREVIATIONS AND ACRONYMS

4Q2001	-	4 th Quarter of 2001
ADB	-	Asian Development Bank
AER	-	Action for Economic Reforms
AFP	-	Armed Forces of the Philippines
AGILE	-	Accelerating Growth Investment and Liberalization with Equity
AIM	-	Asian Institute of Management
APL	-	Adaptable Program Lending
ASAs	-	Air Services Agreements
ATO	-	Air Transport Office
BAP	-	Bankers' Association of the Philippines
BCP	-	Biotechnology Conference of the Philippines
BIR	-	Bureau of Internal Revenue (DOF)
BLGF	-	Bureau of Local Government Finance (DILG)
BOC	-	Bureau of Customs (DOF)
BOT	-	build-operate-and-transfer
BSP	-	Bangko Sentral ng Pilipinas
BTr	-	Bureau of Treasury
CAB	-	Civil Aeronautics Board
CAO	-	Customs administrative order
CBPO	-	Congressional Budget and Planning Office
CCPSP	-	Coordinating Council for Private Sector Participation
CDC	-	Clark Development Corporation
CGTMS	-	Capital Gains Tax Management System
CHED	-	Commission on Higher Education
CITMM	-	Corporate Income Tax Microsimulation Model
CITMS	-	Commenced Training on the Corporate Income Tax Management System
CMO	-	Customs Memorandum Order
CRA	-	Corporate Recovery Act
CSO	-	Customs Administrative Order
CSPM	-	Coalition for Shipping and Ports Modernization
CVAI	-	Cesar Virata and Associates, Inc.
CVL	-	Customs Valuation Law
DAI	-	Development Alternatives, Inc.
DBCC	-	Development Budget Coordinating Committee
DBM	-	Department of Budget and Management
DBCC	-	Development Budget Coordination Committee
DECS	-	Department of Education, Culture and Sports
DFA	-	Department of Foreign Affairs
DFG	-	Domestic Finance Group
DICT	-	Department of Information and Communication Technology

DILG	-	Department of Interior and Local Government
Digital	-	Digital Telecommunications Philippines, Inc.
DND	-	Department of National Defense
DOF	-	Department of Finance
DOH	-	Department of Health
DOJ	-	Department of Justice
DOLE	-	Department of Labor and Employment
DOTC	-	Department of Transportation and Communications
DO	-	Department Order
DOST	-	Department of Science and Technology
DOT	-	Department of Tourism
DPWH	-	Department of Public Works and Highways
DST	-	Documentary Stamp Tax
DTI	-	Department of Trade and Industry
EO	-	Executive Order
EPRs	-	Effective Protection Rates
ETMS	-	Exercise Management System's
FEF	-	Foundation for Economic Freedom
FINEX	-	Financial Executives Institute of the Philippines
FIT	-	Financial Institutions Tax
FPA	-	Fiscal Policy Analysis Activity
FPAS	-	Fiscal Policy Analysis Strengthening
FRCS	-	Filipino Report Card Survey
FSTRP	-	Financial Sector Taxation Reform Program
GACPA	-	Government Association of Certified Public Accountants
GAMS	-	General Algebraic Modeling
GDCF	-	Gross Domestic Capital Formation
GDP	-	Gross Domestic Product
GOCC	-	Government-Owned and –Controlled Corporation
GOP	-	Government of the Philippines
GPRA	-	Government Procurement Reform Act
HB	-	House Bill
HIID	-	Harvard Institute for International Development
HLURB	-	Housing and Land Use Regulatory Board
IBRA	-	Indonesian Bank Restructuring Agency
ICT	-	Information and Communications Technology
INSOL PHIL	-	Insolvency Practitioners Association of the Philippines
IPO	-	Intellectual Property Office
IPR	-	intellectual property rights
IRA	-	International Revenue Allotment
IRR	-	Implementing Rules and Regulations
ITECC	-	Information and Technology and Electronic Commerce Council
KAMCO	-	Korean Asset Management Corporation
LAN	-	Local Area Network
LEC	-	Local Exchange Carrier

LGC	-	Local Government Code
LGU	-	Local Government Unit
LGUGC	-	Local Government Unit Guarantee Corporation
MBC	-	Mindanao Business Council's
MC	-	Memorandum Circular
MIS	-	management information system
MOA	-	Memorandum of Agreement
NEDA	-	National Economic and Development Authority
NTC	-	National Telecommunications Commission
OFWs	-	Overseas Filipino Workers
OIC	-	Office of the Insurance Commission
OP	-	Office of the President
OSG	-	Office of the Solicitor General
PAGCOR	-	Philippine Amusement and Gaming Corporation
PAL	-	Philippine Air Lines
Paptelco	-	Private Association of Private Telephone Companies
PARDO	-	Philippine Association of Revenue District Officers
PBSP	-	Philippine Business for Social Progress
PCAAC	-	Philippine Council for ASEAN and APEC Cooperation
PCDI	-	Philippine Central Depository, Inc.
PCCI	-	Philippine Chamber of Commerce and Industry
PD	-	Presidential Decree
PEA	-	post-entry audit
PhilJA	-	Philippine Judicial Academy
PLDT	-	Philippine Long Distance Telephone Co., Inc.
PURE-PARO	-	Philippine Union of Revenue Examiners-Philippine Association of Revenue Officers
PRIC	-	Presidential Retirement Income Commission
PPA	-	Philippine Ports Authority
PSE	-	Philippine Stock Exchange
PSP	-	Private Sector Participation
PTEs	-	Public Telecommunications Entities
PwC	-	Pricewaterhouse Coopers
PWI	-	Procurement Watch, Inc.
RA	-	Republic Act
RICA	-	Revised Investment Company Act
RM	-	Risk Management
RORO	-	Roll-On-Roll-Off
SAS	-	Service Area Scheme
SB	-	Senate Bill
SCCP	-	Securities Clearing Corporation of the Philippines
SEC	-	Securities and Exchange Commission
SGL	-	Super Green Lane scheme
SONA	-	State of the Nation Address
SOW	-	Scope of Work

SRC	-	Securities Regulation Code
SROs	-	Self-Regulatory Organizations
TAMCO	-	Thai Asset Management Corporation
TAN	-	Transparency and Accountability Network
TBEC	-	Technical Board for Economic Cooperation
TELCO	-	Telecommunications Company
TROs	-	Temporary Restraining Orders
TWG	-	technical working group
UA&P	-	University of the Asia and the Pacific
USAID	-	United States Agency for International Development
US-RTC	-	United States Resolution Trust Corporation
USTR	-	United States Trade Representative
VAT	-	Value-Added Tax
VMS	-	VAT Management System's
WTO	-	World Tourism Organization

1. BACKGROUND & CONTRACT OBJECTIVES

AGILE is a 5-year USAID-funded activity (1 June 1998 – 30 June 2003) designed to support economic policy changes in the Philippines, help bring about sustainable economic growth, and improve the country's economic resiliency by augmenting the efforts of pro-competition partners and stakeholders. It is an important mechanism by which USAID/ Philippines seeks to contribute to the Agency-wide goal of promoting economic growth and development. Specifically, AGILE responds to USAID/ Philippines Second Strategic Objective (SO2): "Governance Enhanced: Corruption Mitigation." Its three areas of focus, resulting from discussions with potential partners, are:

- Stabilizing and deepening financial institutions
- Making trade and investment more competitive and dynamic
- Improving economic governance

In the second phase of AGILE's policy reform work (1 June 2001 – 30 June 2003), it places particular emphasis on supporting initiatives that will:

- Make public sector institutions, policies and practices more transparent and accountable
- Remove barriers to competition in trade and the development of infrastructure

The provision of AGILE assistance to reform initiatives is managed by a consortium of Filipino and US organizations (the AGILE Consortium) experienced in economic policy reform in the Philippines and the region. It is led by Development Alternatives, Inc. (DAI), and includes the Harvard Institute for International Development (HIID), Cesar Virata & Associates, Inc. (CVAI), and PricewaterhouseCoopers (PwC).

All the work of the AGILE Consortium is demand driven. The broad areas of involvement are set under the strategic guidance of the AGILE Steering Committee, made up of representatives of the government, private sector, academia, and USAID. The Steering Committee is designed to meet on a semi-annual basis to decide on new areas of activity, monitor progress, and evaluate accomplishments.

Specific approaches to policy or institutional reforms are designed in collaboration with government, or in some cases, NGO or public-private policy reform partners. AGILE focuses on assisting the GOP and private sector stakeholders conduct focused policy analysis, formulation, and advocacy. Additionally, it provides technical assistance to both the Government of the Philippines (GOP) and USAID in the area of policy monitoring, assessment, and reporting for all activities designed to contribute to SO2.

This report focuses on the contribution of AGILE-supported activities undertaken during the 3rd quarter of 2001 (3Q2001), 40 months into the life of the Activity, in support of SO2 goals. Specifically, it reviews steps towards the achievement of Policy Outcomes (POs) and Results Packages (RPs), outcomes that are to some extent within the control of the AGILE Consortium. For ease of tracking, the section on technical accomplishments is structured according to Policy

Outcomes and Results Packages as specified in the Steering Committee-approved AGILE Work Statement for June 2001 -- June 2003 with special emphasis given on dated Key Expected Accomplishments. These are identified as sub-headings in the report.

Planned accomplishments and AGILE's success in meeting them are also included in matrices at the end of the text on each PO section for easy reference. A section covering Activity (project) administration, and one addressing problems on, and prospects for, improved management and service delivery follow the technical section. Supporting documents, including a list of reports, policy briefs, and memos, and presentation materials; current staffing list by technical area; list of training/seminars and workshops; and financial remaining sheets are included in annex.

2. TECHNICAL ACCOMPLISHMENTS

Overview

The opening of the 12th Congress on July 23 set the primary context for AGILE accomplishments in the third quarter of 2001 (3Q2001). Helping counterparts prepare for the filing of bills and for establishing approaches to advocating for the rapid progress of legislation occupied a substantial amount of staff time. As a result of this effort and strategic work done in the previous quarter, most AGILE-supported legislation was filed at the very beginning of the first session of the 12th Congress.

A critical piece of legislation that AGILE supported, from its filing in July to its passage during this quarter was the Anti-Money Laundering Act, which was passed faster than any AGILE-supported legislation to date, thanks to important civil society support.

Still, much of the success AGILE has helped its counterparts achieve during this quarter had to do with the non-legislative enforcement of regulations rather than passage of legislation. This is reflected in the large number of AGILE-supported accomplishments in the "Competition" area.

The policy environment necessary for reform initiatives to prosper continues to improve as the Gloria Macapagal-Arroyo government increasingly shows itself to be serious about governance reforms. However, countercurrents have been felt. The economic slowdown in the US, the Philippines' most important trading partner, accelerated with the September 11 terrorist attacks in New York and Washington, DC. The economic fall-out in the Philippines of this economic slump in the US will begin to be felt primarily in the next quarter. Already, though, as in the US and elsewhere in the world, industries that believe they were particularly hard hit by the aftermath of the terrorist attacks, or that sense opportunity, are seeking special protection. If not contained, this protectionist clamor could potentially roll back pro-competition, pro-liberalization gains.

The public sector deficit seems set to remain close to the targeted level, which presents the positive image of fiscal discipline, and the BIR appears to be beating revenue targets, showing progress in tax reform initiatives.

Growth figures in neighboring countries have been reduced and there will be substantial pressure to lower the official estimates for the growth of Philippine national income (GDP).

Below are the highlights of AGILE assistance during the quarter. Details are presented in subsequent sections of the report.

Commercial Law Strengthening (SEC, SC, DOJ)

Under pressure to roll-back many of the provisions of the landmark Securities Regulation Code (SRC), the Securities and Exchange Commission (SEC) called on AGILE to help strengthen its arguments for holding the line and ensuring enforcement of key provisions of the law.

In addition to working with the Commission in assessing the implementation of reforms mandated by the SRC, AGILE also began to mobilize civil society participation in the process of monitoring reforms in the capital markets, and to initiate capability-building measures at the SEC.

AGILE also helped ensure that key legislation—those on Securitization, Pre-Need, Revised Investment Company Act (RICA), Documentary Stamp Tax (DST) Elimination—required for improvements in investor protection, efficiency and fairness in the capital markets, was filed and began the legislative process. With advocacy support from AGILE, both houses of Congress filed proposed Corporate Recovery Acts (CRA) to modernize and improve the legal structure for handling financially distressed corporations.

Finally, AGILE focused on building up the capability of judges in the enforcement of commercial laws. It developed training curricula and initiated the development of various manuals and other such educational materials. This will remain an important cross-cutting emphasis of the Activity as it seeks to help ensure the stability of laws and contracts.

Revenue Administration (BIR, DOF, DBM, BOC)

A key focus of AGILE assistance in revenue administration this quarter was to help shore up the Bureau of Internal Revenue (BIR) tax administration reform effort against strong attacks by internal and external groups opposed to reforms. This entailed helping the BIR develop and communicate a clear strategy for tax administration reform and re-engineering that would answer both short-term deficit requirements of the government and medium- to long- term improvements in tax collection. Mobilizing the support of civil society groups was critical to this effort.

AGILE support to the Bureau of Customs (BOC) has increasingly begun to focus on strategies for removing systemic opportunities for rent-seeking behavior, and for continuing to apply civil society pressure for improved transparency. This approach reinforces more technical assistance that AGILE has given in establishing BOC capacity to conduct Compliance Audits (formerly referred to as Post-Entry Audits, PEAs). When Compliance Audits are implemented in the next quarter (4Q2001), the BOC will have a modernized and WTO-acceptable approach to valuing imported shipments as well as a means for avoiding leakages in what is essentially a self-assessment customs system.

In order to improve revenue administration and to ensure that it is effective and equitable, substantial information about taxpayers needs to be processed and evaluated. During this quarter AGILE brought to a near completion its assistance to the Department of Finance (DOF) in developing tax databases and tax analysis modeling systems. AGILE staff have trained their counterparts in the DOF, often using real policy questions as the basis for simulations. This assistance will, for the most part, be completed during the next quarter. The next challenge before the DOF and BIR will be to determine how to continue to access recent tax data and update models, as necessary, so simulations can be as realistic as possible.

AGILE assistance in the area of Local Government Finance has focused on helping LGUs find alternative sources of financing, specifically exploring the feasibility of accessing the debt market through the issuance of LGU bonds (often called municipal bonds). AGILE also expects to help the DOF assess the feasibility of improving LGU access to national government loans through a

program/project lending facility. The Facility would be managed by the DOF (Municipal Development Fund Office, MDOF) and lend what are called MDOF Second Generation Funds under conditionalities such as those imposed by multilateral development banks.

Expenditure Management (DBM, DOF)

To help improve public sector expenditure management, AGILE promoted to the Department of Budget and Management (DBM) the use of a Public Expenditure Management (PEM) approach, which focuses on 3-year planning horizons and results-orientation (akin to USAID's "Managing for Results"). AGILE also sought the implementation of the Modified Filipino Report Card Survey (FRCS) as a feedback mechanism for government agencies.

Contingent Liabilities remain a difficult to manage aspect of government expenditures and of the fiscal risk facing the public sector. AGILE continued to help the DOF develop its capability to understand, inventory and manage contingent liabilities. This assistance will ultimately lead to "budgetizing" the expected costs of government guarantees and other forms of off-balance sheet support to projects and operations of government owned and controlled corporations (GOCCs). Such a process will involve strengthening capacity in the DOF and the DBM. With contingent liabilities, being budgetized, government agencies will no longer be able to treat guarantees and other project "enhancements" as costless.

Government Procurement (DBM NEDA-ICC, CCPSP)

AGILE assistance to the DBM and the Procurement Policy Board this quarter focused on preparing for procurement reform legislation. Much of this assistance was done through Procurement Watch, Inc. (PWI), which AGILE helped set up to ensure civil society education about, and active interest in, government procurement. The push for legislation will strengthen next quarter. Meanwhile, AGILE and PWI continue to track improvements in procurement resulting from the Executive Issuances and Implementing Rules and Regulations (IRR) AGILE has been involved in developing as interim measures for improved procurement.

With AGILE support, PWI conducted training on the Executive Order (EO) 262-mandated procurement procedures for the members of Bid and Award Committees in the Armed Forces of the Philippines (AFP), Department of Health (DOH), Department of Education (DECS), and Department of Labor (DOLE).

Banking/Anti-Money Laundering (BSP, DOJ, SEC, IC)

Passage of the Anti-Money Laundering Act (AMLA) at the end of the quarter represented the culmination of substantial technical, civil society and media work on the part of AGILE in support of a Bangko Sentral ng Pilipinas (BSP)- and Department of Justice (DOJ)- led inter-agency initiative to pass and implement such a law.

With passage of the AMLA, the OECD Financial Action Task Force (FATF) will not impose counter-measures¹ until after the FATF has made its assessment of the strength of the law during its February 2002 meeting.

AGILE will continue to provide assistance in drafting the IRRs, developing operating guidelines, and communicating to stakeholders and the broader public the value of this law and how it will be used to catch corrupt officials and other criminals. This assistance will be provided through the AMLA-created Anti-Money Laundering Council (AMLC), composed of the heads of the BSP, SEC and Insurance Commission (IC).

Competition in Transportation (PPA, CAB, DOTC, MARINA)

The results of substantial strategic, technical and constituency-building work since the beginning of the project are increasingly beginning to be seen in the air transport, and maritime shipping sectors. Both have been characterized by lack of competition and the resistance of well-placed vested interests to further liberalization of the sectors. AGILE support of reform initiatives has accelerated the opening up of air and sea transport towards more competitive structures that will result in lower costs and greater economic resilience.

Among the most important achievements during this quarter was the signing of the IRRs for the Ramos-era EO 219. Among other important policy changes, these IRRs continue to expand the definition of the public interest in air transport to include stakeholders such as importers and exporters, hotels and other industries dependent on low cost air service. The RP-Singapore air services agreement signed during this quarter breaks the Philippine Airlines' monopoly as national carrier for international routes, a seemingly small but important change in the structure of the industry.

In maritime shipping this quarter, AGILE continued to network and advocate with key stakeholders, including policymakers, business councils, shippers, potential roll-on-roll-off (RORO) operators, and local government officials to gain support for increased liberalization of the maritime shipping industry in the country.

A continued area of attention and concern is the privatization of ports, specifically how operations at Manila North Harbor (MNH) are to be privatized. As the premier port for domestic shipping, MNH privatization will set the precedent for subsequent approaches. It is essential that the process be transparent and done in such a way as to encourage competition and efficiency in ports operations. AGILE will continue to support transparent privatization of MNH and other ports during the next quarters.

Competition in Information and Communications Technology (NTC, DOTC, DTI, ITECC)

The NTC, with AGILE technical assistance, has steadily moved the telecommunications sector towards greater competition and interconnectivity. It has mandated new approaches to wholesale

¹ Counter-measures would oblige banks and businesses to scrutinize transactions from the Philippines more closely than in the past, which would increase transactions costs.

and retail pricing that should translate into greater choice and reduced costs to commercial and private users of telecommunications services. During this quarter, the NTC issued Memorandum Circulars on wholesale and retail pricing that will take effect early next quarter.

Accelerating the application of e-commerce to private and public transactions holds the promise of addressing private sector productivity requirements and public sector transparency and governance concerns. Fully aware of the huge impact that could result from embracing electronic transactions in the government, AGILE has been seeking to facilitate adoption of enabling systems.

With the issuance of the IRRs of the Electronic Commerce Act, the government has provide clear, transparent, and predictable rules to ensure the legal validity and enforceability of electronic signatures and contracts as well as to promote network security, connectivity and neutrality of technology in making commercial transactions. AGILE provided technical assistance in preparing the E-Commerce IRRs.

The legal and regulatory structures for treating electronic documents as no different from paper-based documents, through digital signatures, is not in place. The concern, now, is how to ensure a digital signature standard that will be acceptable to a sufficient number of ecommerce transactions as to create a critical mass. This is the challenge that AGILE will take up with its government and stakeholder partners in the next quarter.

Trade and Agriculture Competition (DA, DTI, TC, NFA)

Working with civil society groups, AGILE continued to push for the acceptance of biotechnology in agriculture on the premise that it is one of the best ways to improve agricultural productivity, reduce pesticide use and the dangers associated with it, and, ultimately, increase incomes of Filipino farmers. During this quarter, it focused its assistance on helping the Department of Agriculture (DA) prepare for a new round of regional consultations on the proposed Guidelines for Commercialization of Biotechnology Products. These consultations, much like those conducted (with AGILE assistance) under the previous administration, will begin early in the next quarter.

AGILE assistance to civil society groups supporting biotechnology use helped shore up the resolve of the DA and other Departments to promote the use of biotechnology despite some NGO opposition. This strong resolve was manifested in the June 18 issuance of the Arroyo Administration's Policy Statement on Modern Biotechnology.

AGILE also provided substantial initial assistance in the area of Intellectual Property Rights (IPR) enforcement. AGILE's strategy is to be a catalyst for improved, more effective collaboration between intellectual property holders, the stakeholders, and government agencies responsible for enforcement. Private sector stakeholders will be a primary focus of AGILE work. On the government side, AGILE has worked in support of the initiatives of Department of Trade and Industry (DTI) as articulated by DTI Undersecretary Cristobal.

Much of this quarter's work focused on helping to organize an IPR Enforcement Action Planning Workshop, as well as public education events, for the planned late October "IPR Week." In the process of helping the DTI conduct weekly planning and strategizing sessions, AGILE has begun to tap a network of individuals and groups with strong incentives to help establish a strong IPR

enforcement system. This will be the network that AGILE helps exploit for creative and sustainable approaches to combating piracy of intellectual property.

Competition Policy

AGILE formulated a strategy for its competition policy work that it hopes to implement in conjunction with the Speaker of the House. The main elements of the strategy are to establish a Competition Commission and push for some form of Competition Impact Statements that would be required of all legislation and executive issuances. The strategy will also require the establishment of a consumer coalition that to ensure that the competition impact of all economic and commercial legislation is fully vetted to the public.

**IR1: INSTITUTIONS, POLICIES AND PRACTICES MADE MORE
TRANSPARENT AND ACCOUNTABLE**

POLICY OUTCOME 1.1 COMMERCIAL LAW STRENGTHENED AND ENFORCED (SEC, SC, DOJ)

Results Package 1.1.a. Capital Markets Better Regulated

ACCOMPLISHMENTS

In the third quarter of the year, AGILE supported initiatives to ensure better regulation of the capital markets mainly by assisting the Securities Exchange Commission (SEC) assess the implementation of reform mandated by the Securities Regulation Code (SRC), attempting to mobilize civil society participation in the monitoring of the reform process in the capital markets, and initiating capability-building measures at the SEC.

In more specific terms, AGILE:

Memorandum of Understanding between the BSP and the SEC delineating roles in supervision of bank and quasi-bank securities related activities by February 2002

- Continued participating in the planning for the establishment of the Fixed Income Exchange. The Memorandum of Understanding between the Bangko Sentral ng Pilipinas (BSP) and the SEC will proceed from the establishment of the exchange.

Judiciary, Department of Finance (DOF) and prosecutors or law enforcement personnel trained on securities fraud and manipulation by February 2002

- Secured the agreement of the Department of Justice (DOJ) for the conduct a training seminar on securities fraud and manipulation. This training, which will be funded by AGILE, will be attended by judges, DOJ prosecutors and SEC regulators.

Pre-Need salesmen trained and examined on the Pre-Need Code by February 2002

- Desisted from pursuing the training and examination of pre-need salesmen since the SEC has decided not to undertake these initiatives.

Joint SEC-AGILE evaluation of implementation of reforms under the SRC by February 2002

- Finalized and circulated to stakeholders "Report No. 1. Exchange Corporate Governance – Demutualization of the Philippine Stock Exchange," the first of a series of reports assessing the implementation of reforms under the SRC. The report detailed the demutualization of the PSE as well as the issues that arose and how these were resolved.
- Forged an agreement with the heads of the SEC Market Regulation, Corporate Finance, and Compliance and Enforcement departments on the focus of its assessment reports on the implementation of SRC reforms. It was agreed that the reports will focus on:
 - Compliance and Assessment
 - Pre-Need Industry
 - Protection of Minority Stockholders

▪ Self-Regulatory Organizations (SROs)

SEC Enforcement Department staff trained in investigation procedures and case management and able to conduct viable investigations by October 2002

- Conducted a preliminary assessment, through personal interviews, of the department's capability in investigation, prosecution, and other enforcement functions, for purpose of designing a long-term work plan for assistance.
- Compiled materials for the preparation of a status report on the enforcement activities of the department preliminary to provision of long-term technical assistance to it.
- Coordinated with Management Information Systems Division, Compliance and Enforcement Department, and Market Regulation Department on the integration of SEC databases relating to the BW Resources Case.

Demutualized PSE, in accordance with SRC, conforms to international best practice standards by March 2003

- Completed Study Guides for Certified Sales Representatives of Broker and Associated Persons² for SEC review.
- Drafted rules and procedures for the review of SROs.
- Reviewed PSE rules, identified gaps therein, and made recommendations to ensure consistency with the SRC.
- Completed the draft model Internal Supervision, Control and Compliance Procedures for Broker Dealers, Investment Houses and Expanded Commercial Banks engaging in Broker Dealer Operations. The procedures were subsequently adopted by the SEC.

Provided legal advisory service on the Securities Regulation Code and other related issues.

- Formulated and submitted to the SEC memoranda/opinions on the following issues:
 - Transactions of a similar nature (exception from Broker/Dealer segregation)
 - Case of performance foreign exchange corporation (Regulation as a Commodity Exchange)
 - Regulation of exchanges and SROs
 - Composition of Floor Trading and Arbitration Committee
 - Revision of SRC 30.1 forms and disclosure requirements
- At the request for Chairperson Lilia Bautista, prepared responses to various media releases on the SRC and the SEC.
- Prepared the draft Investment Advisers Act.

² The Study Guide for Associated Persons will require amendment upon submission of the revised PSE Rules.

- Drafted rules on issuer repurchases.
- Provided funding for the attendance of SEC Chairperson Lilia Bautista, Commissioner Fe Eloisa Gloria and Market Regulation Department Director Atty. Jose Aquino to the IOSCO Annual Conference, "Securities Market in the Information Age", in Stockholm, Sweden.

Other matters (Plans and Issues in 2Q2001 Report which remain outstanding)

- *Complete assessment of compliance with beneficial ownership reporting requirements* – This activity was not completed as other activities were given priority. The required review of the cases filed is time-intensive, with filings being paper-based and thus needing to be checked individually.
- *Complete assessment on compliance with rules governing reporting of restricted securities (Broker/Director rule)*. AGILE completed such an assessment. This assessment revealed that the Broker-Dealer Rule was not enforced, with only one filing being submitted. Citing DOJ Opinion No. 45, series of 2001, on the SEC's power to grant exemptions from provisions of the SRC, the SEC suspended the Broker Director rule in a SEC Special Resolution dated 12 September 2001.
- *Prepare paper on international best practice standards on regulation of the public trading of fixed income securities* – Due to other priorities, assistance in this area was limited to the gathering of background materials. Substantial assistance will follow the finalization of the Fixed Income Exchange's future plans.
- *Review and prepare amendments to Pre-Need Code incorporating needed reforms* – For the period, AGILE prepared and submitted a memorandum comparing changes to SRC Pre-Need Rules vis-à-vis reforms proposed in AGILE Report entitled "Revitalizing the Pre-Need Industry and Its Regulation".

PLANS AND ISSUES FOR 4Q2001

For the period, AGILE will continue conducting assessments/evaluations of the implementation of reforms under the SRC in the following areas:

- Compliance and Enforcement
- Pre-Need
- Protection of Minority Shareholders
- Self-Regulatory Organization

It will also mobilize the following

- Long-term advisor on Enforcement
- PR Specialist to provide assistance to SEC's media efforts
- Pre-Need Specialist to update Pre-Need Report
- Securitization Expert
- Fixed Income Advisor

Results Package

1.1.d Increase Domestic Investor Base

ACCOMPLISHMENTS

AGILE focused on advocating for the filing of the Revised Investment Company Act (RICA), Financial Sector Taxation Reform Program (FSTRP), and Securitization bills in the 12th Congress. The following bills were filed:

- RICA bills, the House bills of which were assigned to the House Committee on Trade and Industry chaired by Congressman (Cong.) Harry Angping and the Senate bills of which were assigned to the Senate Committee on Banks, Financial Institutions and Currencies chaired by Senator (Sen.) Ramon Magsaysay Jr.
 - Five House Bills (HBs) in the Lower House, as follows:
 1. HB 399 filed by Cong. Jose S. Salceda.
 2. HB No. 2814 (SEC version) filed by Cong. Salceda.
 3. HB 1108 filed by Speaker Jose de Venecia.
 4. HB 247 filed by Cong. Jesli Lopus.
 5. HB 185 filed by Cong. Gilbert Teodoro.
 - Senate Bill 181 filed by Sen. Sergio Osmeña.
- Securitization Act bills, the House bills of which were assigned to the House Committee on Banks and Financial Intermediaries:
 - Two HBs:
 1. HB 2759 filed by Speaker Jose de Venecia.
 2. HB 2733 jointly sponsored by Cong. Jaime Lopez and Ruben Torres.
 - S.B. No. 1737 filed Sen. Ramon Magsaysay.
- Pre-Need Plan Code bills, the House versions of which were assigned to the House Committee on Banks and Financial Intermediaries, while the Senate versions were assigned to the Senate Committee on Banks, Financial Institutions and Currencies:
 - Two HBs:
 1. HB 390 filed by Cong. Jose Sarte Salceda.
 2. HB 246 filed by Cong. Jesli Lopus.
 - These SBs:
 1. SB 447 filed by Senate President Franklin Drilon.
 2. SB 59 filed by Sen. Juan Flavier.
 3. SB 281 filed by Sen. Sergio Osmeña III.

- Bill for the Elimination of Documentary Stamp Tax (DST) on Secondary Trading, which was referred to the House Committee on Ways and Means chaired by Cong. Julio Ledesma IV.
 - HB 2266 filed by Cong. Jose S. Salceda.

PLANS AND ISSUES FOR 4Q2001

For the period, AGILE will:

- Continue advocacy efforts in both houses of Congress.
- Mobilize the following members of the Advocacy Team to facilitate the passage of capital markets legislation and ensure that its policy recommendations are adopted when the laws are enacted:
 - Advocacy Specialist (Team Leader)
 - PR Specialist
 - Technical Advisors for each of the bills
 - Media Coalition/Civil society groups
- Provide technical and advocacy support, through the Advocacy Team, working closely with the SEC, for the passage of the above-mentioned capital markets legislation through:
 - the conduct of legislative briefings and workshops to increase consciousness and support for the legislation.
 - coordination with appropriate congressional committees to introduce enhancements/ improvements to the legislation.
 - the preparation of briefing materials, policy papers, technical briefing notes, and matrices to aid representatives of the SEC, as well as and legislators, during congressional deliberations.
 - the conduct of media campaigns to build public awareness of the importance of the legislation.
 - participation in the congressional deliberations and technical working group meetings.
 - provision of assistance to coalition or civil society groups.

Results Package

1.1.e Insolvency Laws and Regulations Streamlined

ACCOMPLISHMENTS

AGILE's efforts during this quarter to ensure that insolvency laws and regulations are streamlined involved mainly advocating among members of Congress and their technical staff for the filing of the Corporate Recovery Act (CRA). As a result, Cong. Joey Salceda and Sen. Sergio Osmeña both filed the House and Senate versions of the said bill, respectively. The HB was referred to the House Committee on Banks. The Senate, on the other hand, took cognizance of the SB.

AGILE also encouraged, and assisted in, the organization of the Corporate Rehabilitation and Insolvency Practitioners Association of the Philippines (INSOL PHIL). Among the members of INSOL PHIL are active receivers and liquidators who have been tapped by the SEC and the BSP.

The INSOL PHIL is planning to conduct a training seminar for prospective receivers and liquidators.

PLANS AND ISSUES FOR 4Q2001

The CRA is expected to be calendared for committee hearings during this quarter. In this connection, AGILE will:

- Provide extensive technical assistance to the SEC, especially in the conduct of briefing sessions for congressmen and senators, and of workshops and roundtable discussions among stakeholders, as well as in the drafting of proposed revisions to the CRA.
- Secure the support of the INSOL PHIL for the passage of the CRA.

Results Package

1.1.f Commercial Laws Enforced

ACCOMPLISHMENTS

For the quarter, AGILE focused on building the capability of judges in the enforcement of commercial laws. It developed training curricula and initiated the development of various manuals and other such educational materials.

More specifically, AGILE:

Curriculum and resource materials for judges on corporate governance, business, finance and law by December 2001

- In coordination with the Asian Institute of Management (AIM) and the Asian Development Bank (ADB), formulated the training curriculum on corporate governance, business, finance, and laws on corporate rehabilitation.

Judges trained on the application of Court Rules on Primary Jurisdiction to allow regulatory agencies to fully implement their mandates before Court intervention by February 2002

- Forged an agreement with the Philippine Judicial Academy (PhilJA) to develop a judicial manual on the jurisdiction of all the quasi-judicial and administrative agencies. This manual will compile the jurisdiction and functions of sensitive government agencies with quasi-judicial and regulatory powers. This compilation will assist judges in determining whether or not court intervention is premature or in violation of the primary jurisdiction doctrine.

Supreme Court issues Circular that limits the issuance of Temporary Restraining Orders (TROs) by February 2002

- Secured the agreement of the PHILJA to jointly develop a judicial manual on Injunction. The manual will clarify, and emphasize the need to strictly comply with, the requirements for the issuance of injunctive writs, especially against government infrastructure projects. It will give

the judges guidelines on whether or not a particular application for an injunctive relief has sufficiently satisfied the strict requirements of the Rules of Court.

Lawyers of DOJ and Office of the Solicitor General trained to use economic tools in presenting and arguing their case by February 2002

- Developed a training curriculum on law and economics for lawyers of the Office of the Solicitor General (OSG).
 - Inform the participants of the background and reasoning for policy choices;
 - Re-familiarize them with the environment by which these policy choices are recommended by the executive and legislated into law by Congress;
 - Re-familiarize them with standards of judicial review;
 - Familiarize them with the tools of economic reasoning and legal reasoning; an
 - Improve their ability to articulate the position of government in a legal dispute and employ the tools of the law in defending economically reasonable policy decisions.

PLANS AND ISSUES FOR 4Q2001

In the 4th quarter, AGILE will:

- Begin developing the judicial manuals and Benchbooks on:
 - Corporate Rehabilitation
 - Law and Economics
 - Injunction and other injunctive writs
 - Jurisdiction of Quasi-judicial and administrative agencies
- In coordination with the PhilJA, conduct workshops and roundtable discussions on the contents of the manuals and Benchbooks.
- Conduct three training seminars, namely, the Training Seminar for Office of the Solicitor General (OSG) lawyers (October 25 to 26), IP Training Seminar (November 15 to 16), and Corporate Rehabilitation Seminar (November 12 to 16). PHILJA and other agencies may also request technical assistance in the conduct of training seminars for judges, prosecutors, and regulators. These may include one on money laundering.
- Conduct a policy study to propose rules that would govern mediation and the designation of specialized divisions in the Court of Appeals.
- Mobilize the judicial reform network.

Policy Impact Indicator: Domestic Tax Effort (ratio of domestic tax revenues to gross domestic product)

The country's domestic tax effort rose to 13.6% during the first seven months of the year, slightly short of AGILE's 2001 target of 14.0%. There is a good chance that the year's target can be attained, barring any drastic adverse economic development. The improvement in the indicator is remarkable when compared to the previous year's level of 11.1% and 1999's ratio of 11.6%.

As of July this year, the BIR's collections stood at ₱229.6 billion, 56.4% of the Bureau's annual revenue target of ₱408 billion, and 7.5% or ₱16.0 billion more than the ₱213.6 billion tax revenues generated in the same period last year.

Improved business climate in the months of June and July, and substantial collection of voluntary tax payments following heightened public tax consciousness led to the increase in tax revenues. Tax collection efficiency will further improve as the full impact of structural reforms implemented early this year is realized. Already in place are reform measures aimed at strengthening inter-agency links on enforcement and collection operations, improving delivery of taxpayer services, and dismantling corrupt practices.

POLICY OUTCOME 1.2 REVENUE ADMINISTRATION STRENGTHENED (BIR, DOF, DBM, BOC)

Results Package 1.2.a BIR Made More Transparent and Efficient In Revenue Generation

The President supported BIR re-engineering in her July State of the Nation address (SONA). This provided a clear signal of the government's political will to tackle reforms in tax administration.

ACCOMPLISHMENTS

AGILE focused its work in this area during the period on helping the BIR formulate the blueprint for such reengineering. More specifically, it:

- Organized the AGILE-BIR Transformation Team to assist the BIR in drafting a blueprint for BIR Reengineering. The Team is composed of four (4) consultants to conduct the organizational Development and Change Management for BIR and four (4) advisors for Civil Service Rules, Early Retirement Program, Media Advocacy and Legislation.
- Started the conduct of the BIR diagnostic study to determine the effectiveness of the BIR as an organization. The study will run until 2nd week of November.
- Provided recommendations and suggestions on the drafting of the BIR Reengineering Blueprint. For this purpose, it secured the services of Manuel Estela who is the main author of the blueprint for reforming the internal revenue administration of Peru. Mr. Estela founded and implemented the Superintendencia Nacional de Administracion Tributaria (SUNAT), one of the successful autonomous internal revenue administrations worldwide.

PLANS AND ISSUES FOR 4Q2001

In order to push forward the reengineering of the BIR, AGILE will, in the fourth quarter of the year:

BIR re-engineering "Blueprint" accepted by the DOF, BIR and other GOP policy-making units

- Complete the organizational effectiveness study and the BIR Transformation Plan, which will be the bases for the drafting of the reengineering blueprint.
- Facilitate the conduct of a workshop among DOF and BIR personnel on the BIR Reengineering Blueprint.
- Advocate for the DOF's acceptance of the reengineering blueprint.

Legislation passed authorizing reengineering of the BIR

- Advocate for the filing of a bill in Congress that will enable the BIR to implement its reorganization plan.

AGILE will likewise support efforts of the BIR to increase tax collection. It will:

BIR able to meet its revenue targets

- Facilitate workshops/meetings to assist the BIR in strategizing plans to increase tax collection.
- Conduct training workshops for BIR staff to raise their capability and efficiency in tax audit, assessment and enforcement.
- Study the possibility of creating a tax analysis unit in the BIR that will be in charge of analyzing tax data and recommending immediate action based on findings.

Results Package 1.2.b Trade Facilitation, Audit and Risk Management Capacity of BOC Strengthened

The BOC is very close to implementing a WTO-approved and modern Customs Valuation system that moves away from the discretionary valuation system that has been so criticized in the past. The transition period, which has been prolonged, has caused some confusion which should soon be over.

ACCOMPLISHMENTS

AGILE, during the quarter, continued supporting efforts to strengthen the Bureau of Customs (BOC), mainly through institutional enhancement and capability-building initiatives. It helped finalize the implementing rules and regulations (IRRs) of the Customs Valuation Law (CVL), initiated the establishment of an Interim Post-Entry Audit (PEA) unit at the BOC, and finalized the Risk Management (RM) system of the bureau. It also continued to strengthen the Super Green Lane (SGL) facility and conducted a training program on CVL implementation issues. Finally, it established contact with an anti-corruption coalition to support the efforts to reform the BOC.

In addition to these activities, AGILE likewise engaged in others that, although not specified in its Statement of Work, also contributed to the strengthening of the BOC. These activities included preparing background and presentation materials on the BOC Modernization Bill, providing substantial inputs into the BOC Corporate Plan for 2001-2004, and advocating against the Philippine Chamber of Commerce and Industry (PCCI) supported pre-shipment inspection scheme.

The Project, in more particular terms:

More particularly, the Project:

Customs Valuation Law IRRs published by mid-September 2001

- Finalized and submitted to the BOC Commissioner for approval the Customs Administrative Order (CAO) implementing RA 9135. The CAO, which are the IRRs of RA 1935, was subjected to public consultations with the private sector, with comments elicited from such consultations being considered in finalizing the draft. The DOF was also consulted on the draft CAO.
- Started drafting Customs Memorandum Orders (CMOs) clarifying specific provisions of the RA 9135, i.e., (a) the role and appeals procedures of the Valuation and Classification Review Committee, (b) compulsory acquisition, and (c) compliance, audit and records-keeping.

Organizational plan for PEA formalized through an EO by September 2001

Setting up a Compliance or PEA Unit

- Assisted in the organization of an Interim PEA Unit and the drafting of the Customs Special Order (CSO) creating such a unit and informing concerned personnel of their membership in, and responsibilities to, the unit. The Interim Unit had to be established since the process of setting up a permanent one is tedious. Establishing an interim unit will also enable the BOC to pilot-test organizational structures and procedures before the permanent one is organized.
- Helped draft an Executive Order creating the permanent PEA Unit, including the unit's organizational plan, and personnel qualifications and functions. This EO should be signed by end 2002.

Preparations for and Conduct of an Actual Audit

- Hired the Compliance Audit Specialist to, among other functions, undertake the Actual Audit.
- Prepared the compliance audit strategy and workplan in coordination with the TWG on PEA Systems and Procedures and Interim PEA Unit personnel. This strategy and workplan will guide the selection of auditees among importers and the process of audit.
- Briefed Interim Unit personnel on the PEA unit, obtained the required office space and equipment, and provided the PEA unit with supplies.

Risk Management System implemented at the BOC by November 2001

Finalize and Establish Risk Management and IT Systems

- Finalized the design of the Risk Management system which was then presented to the PEA Technical Subcommittee, refined further, and subsequently submitted to the BOC Executive Committee. The RMS will guide the BOC in determining what shipments should be scrutinized and which allowed free entry.
- Forecasted revenues per commodity section per Manila port and determined the variables explaining their differences. This activity seeks to help BOC Managers determine the likely sources of delinquencies.
- Explored the possibility of interfacing the International Trade Database System that was tested at the Thai Customs by Kenan Foundation, with the ASYCUDA system that is in use at the BOC. Both systems aim to ultimately provide for a single declaration for both exports and imports, so that country trade data would emanate from a single document.

Enhancement of SGL Facility

- After an analysis of the performance of the facility, proposed that it be integrated into the Risk Management system, by making SGL users part of the voluntary compliance group, lowering the fees and foregoing EDI filing in exchange for being subject to the selectivity screen. The focus of the audit would be the integrity of their systems and records.

Training Program on Actual Implementation Issues

- Provided the main trainor and moderator in eight one-day training workshops on WTO Valuation Post-Implementation Issues, with 320 BOC assessment personnel from all ports nationwide attending. The objectives of these workshops were to refresh personnel on the use of the WTO system and to discuss policy and procedural guidelines in the resolution of valuation issues, through the solution of problems based on actual cases. The training exercises focused on the issues common to all major ports of entry, i.e. (a) the role of reference prices in value determination; (b) enforcement issues relating to valuation, i.e. delineating the function of enforcement against assessment personnel in handling valuation questions that border on fraud; and (c) specific issues on the treatment of insurance and freight in situations where no such costs were incurred or where there is conflicting data on these adjustments.

Cooperation with anti-corruption groups (e.g., VACC, TAG, FOCIG) instituted for implementation monitoring by November 2001

Public Information Dissemination and Consultations

- Provided logistical assistance to the BOC during consultations on the draft CAO.
- Assisted in the reproduction and posting in strategic places in all BOC ports of posters informing the transacting public of the new PEA authority of the BOC. This would increase the

public's awareness of the PEA system and ultimately pave the way for increased compliance of its rules.

- Participated in a consultation on "Developing a Civil Society Anti-Corruption Agenda" organized by the Transparency and Accountability Network, which is a civil society coalition that could help protect new Customs Valuation procedures from corruption.

PLANS AND ISSUES FOR 4Q2001

In the fourth quarter of the year, AGILE will:

- Complete drafting CMO covering (a) role of the Valuation and Classification Review Committee (VCRC), and appeals process, (b) compulsory acquisition, (c) PEA and recordkeeping requirements.
- Manualize the Risk Management system and operationalize it.
- Conduct an actual test audit, document the audit exercise for further reference, and update the audit guidelines based on the test audit.
- Determine the options for making the IT infrastructure compatible with those that are in use abroad, such as: (a) making the ASYCUDA compatible with the International Trade Database System in Thailand, (b) coal-based entry, (C) wider community approach to compatibility.
- Run the revenue forecasting model using valuables that are not dependent on the ACOS database.
- Determine and begin to implement a strategy for involving anti-corruption group in protecting the new Customs Valuation system and procedure from corruption.

Results Package 1.2.c Tax Policy More Efficient and Equitable

ACCOMPLISHMENTS

The databases on corporate and individual income tax, excise tax, capital gains tax, and customs duties which was created for the Domestic Finance Group (DFG) of the DOF under the Fiscal Policy Analysis Activity (FPAA), have proven invaluable. They have already been useful in policy formulation exercises on the proposed financial institutions tax (FIT), a component of the FSTRP. They have also been used to estimate the possible fiscal impacts of removing DST from secondary transactions of debt instruments. Leakages in the administration of the DST, and the important role that electronic stamping devices could play in plugging those leakages have also been quantified using the databases.

In June 2001, the FPAA was terminated and its remaining activities assumed by AGILE through the Fiscal Policy Analysis Strengthening (FPAS) activity.

However much has been accomplished, under the FPAA, there are still some critical tasks that remain to be undertaken under the FPAS for the databases and models to have their maximal impact

on tax policy analysis. These are: (a) quality improvements on the tax databases and the database management systems; (b) training of DOF-DFG staff in the use of the databases and the related microsimulation models; (c) expansion of the coverage of customs data sent to the DOF-DFG from the BOC; and (d) institutionalization of the skills that were used in developing and analyzing the tax database.

These tasks were fulfilled by AGILE, through the FPAS, in the third quarter of the year. The project:

Tax databases cleaned and prepared to be used by the DOF for revenue forecasting and revenue estimation

- Improved the tax databases and database management systems on corporate income, individual income, value added, and capital gains. The database management systems are designed for the systematic storage, updating, and reporting of tax data.
- Improved the capital gains tax microsimulation model (CGTMM). Tax analysts and policymakers from the DOF-DFG now have a tool that they can use, together with a database consisting of almost 5000 samples of taxpayer returns, to estimate the revenue impact of one or more tax policies on capital gains simultaneously. The CGTMM is one among several other microsimulation models built and are currently used by the DOF-DFG.

BIR staff has access to tax databases and are trained to use the databases to refine analysis of tax administration

- Drafted a DOF Department Order (DO) that defines the data sharing relationship between DOF and the BIR and the institutionalization of tax database development.

The effort was undertaken in lieu of a training program for BIR officers (systems administrators, tax database developers/analysts, and managers) on the use of the database management system in order to systematize the creation of tax databases that are relevant for tax administration and policy formulation. Among these are: corporate income tax, individual income tax, value added tax, excise tax (alcohol, beer, cigarettes, petroleum, and motor vehicles), and capital gains tax. These taxes alone account for at least 80% of BIR's total collection. However, the BIR training effort was put on hold due to the required extended period to do an extensive training, the sizeable training cost that is called for, and the on-going realignment of tax administration programs vis-à-vis BIR re-engineering efforts.

DOF staff trained in the use of the tax databases and senior DOF officials internalize the value of using these databases to conduct revenue forecasting and estimation

- Commenced training of DOF-DFG staff on the corporate income tax microsimulation model (CITMM) in response to the need for revenue estimates on the impact of various policy reform proposals on gross income taxation and disallowances of business deductions. Two DOF-DFG tax analysts are under training from specifying policy parameters on the model to interpreting simulation results. AGILE also responded to inquiries from the Congressional Budget and Planning Office (CBPO) for revenue estimates on similar policy reform proposals.

- Commenced training on the corporate income tax management system (CITMS), capital gains tax management system (CGTMS) and microsimulation model (CGTMM). Two DOF-DFG tax analysts are under training for the CITMS while one for the CGTMS and CGTMM. The training covers the following areas: understanding the tax return and its data components, data capture, data cleaning, data weighing, data extrapolation, and data reporting.

PLANS AND ISSUES FOR 4Q2001

AGILE efforts under this results package will end in October 31, 2001. This remaining weeks will be spent on completing the following:

- Improvements on the database and microsimulation models specifically, ETMS, CITMM and CITMS, CGTMM and CGTMS, VMS and VATMM.
- Documentation on the database and microsimulation models mentioned.
- Training of DOF-DFG staff and turnover of the improved database and microsimulation models
- Finalization of the draft of DOF DO for signature of the Secretary of Finance.

Results Package 1.2.d Local Government Financing Improved

ACCOMPLISHMENTS

AGILE assistance focused on the conduct of six regional bond flotation seminars and a study on the status of the implementation of recommendations of the Rapid Field Appraisals (RFAs) on Devolution and Local Development. AGILE also assisted the DILG, other NGAs, the local government leagues, the private sector, the academe, and NGOs prepare and undertake the activities commemorating the 10th year anniversary of the passage of the Local Government Code of 1991 under Project 10.10.10.

More specifically, AGILE:

LGC amending bill filed in House and Senate by July 2001

- Tracked the status of legislation aimed at amending the LGC 1991.

Issuance by the DOF of Municipal Bonds Floatation Guidelines by October 2001

- Provided technical assistance in the drafting of a Memorandum of Agreement (MOA) between the DOF-BLGF and the Local Government Unit Guarantee Corporation (LGUGC) that identifies and institutionalizes roles and areas of responsibility in the issuance of municipal or LGU bonds. This MOA resulted from the AGILE-assisted consultations and agreements reached in the previous quarter.

As a result of the MOA between the LGUGC and the DOF-BLGF, the LGUGC has also decided to forge an MOA with the Department of Interior and Local Government (DILG) on the sharing of information on LGUs for the issuance of LGU bonds.

- Supported FINEX, in partnership with the DOF-BLGF, conduct of a series of well-attended, well-approrated regional seminars for LGUs on how to float municipal bonds¹.
- Commissioned the Ateneo School of Government to analyze the status of Local Government Code implementation, specifically the extent to which the recommendation of Ateneo's own Rapid Field Appraisal (RFA) on devolution and local government were being implemented. The purpose of the analysis was to identify remaining areas of NGA-LGU relationships that need to be improved for better functioning of devolved services. The presentation of the study results will be a major activity during the First Local Governance National Congress on October 9, 2001. The outputs will be incorporated in a covenant by all local governance stakeholders for presentation to President Macapagal-Arroyo the next day.

Development of prototype of LGU credit ratings system that reflects underlying quality of governance

- Assessed problems and needs of the LGU credit rating system in preparation for possible AGILE Support, which would be provided in consultation with the World Bank's LOGOFIND loan package. The BLGF is requesting AGILE to assist in the development and printing of an instructional manual for the new forms, the programming of the data capture and analysis software including electronic forms, and the training of trainers for LGU treasurers in the completion of the new forms. The LOGOFind loan package will be utilized by the BLGF for procurement of the computer hardware needed to house the system³.

Review Feasibility of MDOF-based program lending

- Reviewed and discussed with the DOF the objectives and proposed structure of a program/project lending scheme that would make the Municipal Development Fund Office (MDFO) Second Generation Fund available to LGUs upon the latter meeting policy and fiscal conditionalities⁴.

¹ The seminars were conducted in Cagayan De Oro (covering Region 10), Davao (covering Region 11), Cebu (covering Regions 7 and 8) and Bacolod (covering Region 6). Based on detailed post-activity evaluations conducted by AGILE, 86-100% of the 535 participants found the seminars to have met, or exceeded, their expectations, and 81-98% hoping for follow-ups to the seminar. About 80-95% of the participants indicated that they will follow-up with the various agencies for more information or begin the process of floating a municipal bond. Recently, LGUGC reported that it has conducted a preliminary assessment of the capability of the municipality of Compostela Valley in Region 11 to float a bond, in response to the latter's request.

³ The amount is still being estimated at present. But sources have noted that this might be about \$1 million for computer hardware at the central office as well as the regional offices.

⁴ The proposed LGU lending facility will be sourced from the ₱2.6 billion Second Generation Fund of the Municipal Development Fund Office.

PLANS AND ISSUES FOR 4Q2001

AGILE will continue supporting efforts to improve access of LGUs to financing services. More specifically, it will:

- Provide assistance for 6 additional municipal bonds seminars in 2002 to cover additional regions.
- Analyze the public interest imperative in helping expand the LGU credit rating database, as requested by the FINEX.
- Work with the BLGF to ascertain how best to help improve the BLGF-maintained LGU financial data base.
- Conduct, in partnership with the Project 10.10.10 National Steering Committee, the FINEX and the LGUGC, a cluster group workshop on Finance in order to ventilate issues and generate recommendations to improve local government finance for submission to President Macapagal-Arroyo.
- Assist the DOF analyze the feasibility of the proposed program/policy lending facility for selected Local Government Units which will utilize the MDFO Second Generation Fund.

POLICY OUTCOME 1.3 EXPENDITURE MANAGEMENT STRENGTHENED (DBM, DOF)

Results Package 1.3.a Bureaucracy More Efficient Through Public Expenditure Management (PEM)

ACCOMPLISHMENTS

AGILE's advocacy efforts resulted in the PEM framework being incorporated in the Department of Budget and Management (DBM) budget guidelines issued to all government agencies for the preparation of budget for years 2001 and 2002. By 2003, agencies are to be completely trained in their agencies respective budgets in accordance with the PEM reforms.

During the quarter, AGILE also discussed with the DBM the implementation of the Modified Filipino Report Card Survey (FRCS). It explored the possibility of recruiting a consultant who will design and test the survey and another consultant who will undertake the survey and collate the results. It also discussed with the DBM the need to disseminate the results of the survey widely through the media.

PLANS AND ISSUES FOR 4Q2001

In the next quarter, AGILE will:

- Together with the DBM, assist the Philippine Governance Forum organize a workshop on government performance monitoring. The workshop, which will be participated in by representatives from different NGOs and CSOs actively monitoring performances of the

government agencies, aims to disseminate information on the PEM is particularly on the budget advocacy FRCS and Organization Performance Indicator Framework. It also aims to determine how the NGOs and/or CSOs can interface in each of these efforts.

- Coordinate with the DBM on the hiring of a World Bank-funded consultant who will conduct the FRCS and a study on the effective monitoring of contingent liabilities.

Results Package 1.3.b Improved Management of Contingent Liabilities

No substantial work was done in this area since the DOF was in the process of deciding how to use World Bank and AGILE-USAID resources to maximize complementarity. Following a meeting with the DOF, in which the areas for AGILE assistance were identified, AGILE recruited a team to begin the second phase of Contingent Liabilities assistance. This phase will focus on completing the legal matrices for the non-power private sector participation (PSP) projects and for all government-owned and-controlled corporation (GOCC) charters. The work will also be conditioned on the completion of AGILE's calculations of risk based on an interpretation of the legal provisions in the PSP contracts and GOCC charters.

POLICY OUTCOME 1.4 GOVERNMENT PROCUREMENT MADE TRANSPARENT AND EFFICIENT (DBM, NEDA, DOF, ICC)

Results Package 1.4.a GOP Procurement System More Efficient and Transparent

ACCOMPLISHMENTS

In the quarter, AGILE continued supporting the efforts of the Procurement Watch, Inc. (PWI) in securing and protecting the gains it had achieved in this Results Package, mainly the reforms implemented under EO 262 and the amendments to the IRRs, of PD1594. It also supported the efforts to draft and advocate for legislation on procurement reform.

AGILE, more particularly:

Government agencies and NGOs trained in new procurement procedures, in partnership with PWI by December 2001

- Through the PWI, conducted training on the new procurement procedures based on EO 262 for the members of the Bid and Award Committee in selected government agencies (AFP, DOH, DECS, and DOLE).
- Supported PWI efforts to sustain initiatives in instituting procurement reforms in government agencies. AGILE gradually put in place mechanism to transfer to PWI the full responsibility of training government agencies. At the moment, PWI has been training the procurement officers of the Department of Health (DOH), Armed Forces of the Philippines (AFP), Department of Labor and Employment (DOLE) and Department of Education, Culture and Sports (DECS).

AGILE-supported procurement reforms are strengthened through passage into law of the Government Procurement Reform Act by May 2002

- Facilitated an Inter-Agency Working Group workshop on Procurement Reforms. The products of the workshop are the draft EO on Procurement and the draft bill on Procurement. The EO on procurement was prepared to repeal EO 262 series of 2000 and to consolidate all other guidelines on procurement. The new EO will cover procurement of (a) goods, materials and services, (b) consulting services, and (c) civil works, and the use of an Electronic Procurement System. Although its issuance will facilitate the implementation of procurement reforms, the EO will not be able to repeal rulings that have the effect of law. A law on procurement reform therefore needs to be enacted, but the EO lays the foundation for a procurement law.
- Assisted the DBM Secretary in convening the first joint meeting of the Procurement Policy Board and the Infrastructure Committee. The Procurement Policy Board is the body authorized to prescribe guidelines and policies on the procurement of goods, materials and services. The Infrastructure Committee, on the other hand, is authorized to prescribe procurement guidelines and policies for the procurement of consulting services and infrastructure projects.
- Engaged the services of a Legislative Advisor to draft the revised procurement bill and to help advocate for the passage of the Government Procurement Reform Act (GPRA) of 2001. Two versions of the procurement bill were filed in the Senate and the House of Representatives.

Procurement Watch Inc. is conducting regular monitoring of public procurement through Memoranda of Agreements (MOA) and other forms of agreements with at least three key Departments (eg. DPWH, DECS, DOH) by December 2002

- Through the PWI, monitored procurement at the DOH, AFP and DBM-PS. Monitoring activities at the DPWH and DOLE are currently being planned/discussed.

Administrative reforms in place with provisions on pre- and post-procurement logistics reform by March 2002

- Prepared and submitted the Scope of Work (SOW) of the Logistics Advisor to the DBM for review and consideration.

PLANS AND ISSUES FOR 4Q2001

For the incoming quarter, AGILE will:

Government Procurement Reform Act of 2001

- Formulate strategies for the swift passage of the procurement bill with the legislative advisors and technical staffs of the authors of the bill in both the Senate and House of Representatives.
- Secure a certification from the Office of the President for the urgent passage of the GPRA 2001.

Government Bid and Award Committees, procurement officers of government agencies and NGOs trained in new procurement procedures, in partnership with PWI

- Assist the DBM, which chairs the Inter-Agency Working Group for Procurement Reforms, in conducting training for all government agencies on the new procurement procedures. The training activities are scheduled to commence upon approval of the IRRs for the new Procurement EO (targeted on December 2001). The objectives of the training are: (1) to professionalize government procurement, (2) to train procurement officials on the new procedures, (3) to ensure compliance with the new Procurement rules, and (4) to introduce E-procurement.

Diagnostic study on Procurement Implementation

- Secure the DBM's approval of the SOW for the Logistics Advisor.

Policy Impact Indicator: Non-Performing Loan Ratio

The ratio of banks' non-performing loans (NPLs) to total loan portfolio measures the financial strength and soundness of the banking industry. The banking industry recorded single-digit NPL ratios from 1990 to 1996, the ratio declining yearly from 7.9% to a low 2.8% in 1996. The trend started to reverse in 1997 as the regional financial crisis paralyzed the operations of many local businesses. From a 1997 level of 4.7%, the NPL ratio rose to 12.3% in 1999 and then to 15.1% in 2000.

The ratio jumped to its highest level ever of 17.7% during the first seven months of 2001, 15.7% lower than that recorded in July 2000. This decline is the collective effect of the NPLs' 19.6% expansion and slow 3% growth in total loans to ₱1.57 trillion. NPLs increased to ₱278.4 billion in July as the result of the lagged impact on business profitability of the high interest rates and the local currency's depreciation towards the end of 2000.

Notwithstanding the sudden acceleration in the NPL ratio, the country's banking industry remains relatively sound with a strong capital adequacy ratio that is above the international banking standard of 8%. The faltering asset quality of banks is being addressed by BSP, which is requiring improved reserve provisioning for potential loan losses and adoption of better risk management regulatory measures. Private sector initiatives directed at off-loading banks' non-performing assets is also a factor contributing to the strength of the banking system.

POLICY OUTCOME 1.5 BANK SECRECY REDUCED AND BANKING SECTOR BETTER REGULATED (BSP, DOJ, SEC)

Results Package 1.5.a Money Laundering Reduced

ACCOMPLISHMENTS

During the quarter, AGILE concentrated its activities under this results package entirely on ensuring the successful passage of the Anti-Money Laundering bill. It provided technical assistance to both the executive and legislative branches of government whose organizational mandate was to create the appropriate anti-money laundering regime. It also coordinated with, and enhanced the strategic initiatives of, various civil society groups passage of the advocate for the anti-money laundering legislation.

AGILE's work was twofold: complete the drafting and then advocate the passage of the bill. and undertake more advocacy work with all sectors. Specifically, it had to complete the work started during the second quarter of preparing a good draft of an anti-money laundering bill, after which it had to make sure that the same, or an acceptable version thereof, was certified by the President and passed into law.

AGILE HELPS CLEAN UP MONEY LAUNDERING

A new era in the Philippines' fight against crime and terrorism has begun. With the enactment of the Anti-Money Laundering Act of 2001 (AMLA), law enforcement authorities will now find it easier to recover proceeds from illegal activities. Criminals will, moreover, be made to pay, not only for the crimes they commit, but also for trying to make the money they got from such crimes appear to be legitimate earnings.

After extensive and constructive deliberations in both the House of Representatives and Senate, the Philippine legislature approved the AMLA on September 28, 2001. President Macapagal-Arroyo signed it into law the next day.

AGILE provided substantial assistance to the Bangko Sentral ng Pilipinas (BSP), the Inter-Agency Task Force on Anti Money Laundering comprised of the Department of Finance (DOF), Department of Justice (DOJ), BSP, the Philippine Commission on Transnational Crime, the Department of Foreign Affairs (DFA), and both houses of Congress in the drafting of, and deliberations on, the law.

In addition, AGILE mobilized the support of civil society groups to ensure the expedient passage of a responsive and effective anti-money laundering legislation. This active collaboration with multi-sector stakeholders was manifested through statements of support from leaders in mass-based organizations, the academe, and the private and religious sectors.

The law criminalizes money laundering, such that a criminal will face penalties, not only for the crime he committed, but also for attempting to enjoy the fruits of such crimes by making such wealth appear to be legal. It also provides for the setting-up of a system for business and financial institutions to report suspicious transactions. The law provides for relaxing, within certain limits, bank secrecy laws in order to track, and ultimately recover, illicit wealth. Finally, the Act creates the Anti-Money Laundering Council, or AMLC, which will serve as a centralized financial intelligence unit that will establish and maintain a database of possible money laundering transactions and initiate the investigation and prosecution of money laundering offenses. The AMLC will serve as the primary coordinating body or liaison office between the Philippine government and the financial intelligence units of other countries in connection with the investigation and apprehension of transnational money launderers.

With passage of this law, the Philippines avoids counter-measures that were threatened by the Financial Action Task Force (FATF), a Paris-based international organization created to curb money laundering.

On September 29, 2001, Republic Act 9160 or the Anti-Money Laundering Act of 2001 was signed into law.

More particularly, AGILE:

Legislative Assistance

- Organized and participated in drafting sessions of the inter-agency technical working group, consisting of the DOJ, DOF, Department of Foreign Affairs (DFA), BSP, Philippine Center for Transnational Crime, and U.P. Law Center. During these sessions, the draft bill was studied

and reviewed in light of existing Philippine statutory and constitutional laws, enforcement considerations, possible effects on various sectors in Philippine society, and compliance with the requirements of the FATF. The group also considered the comments and recommendations obtained during the sectoral consultations and workshops held in the second quarter.

Coalition Building Process for Passage of an Effective Anti-Money Laundering Legislation

- Mobilized public support for the money laundering legislation by working with media and civil society groups to undertake information dissemination activities. AGILE coordinated with several civil society groups, such as the Bankers Association of the Philippines (BAP) and FINEX, which organized conferences to discuss the need to expedite passage of an anti-money laundering legislation and to identify multisectoral alliances for advocacy campaign. As a result, AGILE was able to strategically consolidate initiatives undertaken by civil society groups and even organizations composed of the religious hierarchy for its campaign.

AGILE's coalition-building efforts were facilitated by the conferences and media exposure that the issue of money laundering has attracted. On August 14, 2001 the La Salle Institute of Politics and Governance in coordination with AGILE organized the *Civil Society Workshop on the Anti-Money Laundering Bill*. The workshop brought together two major anti-corruption coalition groups, namely, the Transparency and Accountability Network (TAN), a nineteen member organization, and the Citizens National Network Against Poverty and Corruption (CNN-APC), a network of over a hundred NGOs, peoples' organizations, members of the academe and other mass-based groups.

Similarly, AKBAYAN and the Institute of Politics and Governance held a *Forum on the Proposed Anti-Money Laundering Bill* last 13 September 2001. Subsequently, it was followed by a *Civil Society Forum Against Money Laundering* organized by Action for Economic Reforms (AER) on 20 September 2001. In both forums, AGILE provided logistical and funding support.

The civil society workshops culminated in the issuance of statements of support and manifestos of civil society's support for the anti-money laundering bill

In a similar way, an Anti-Money Laundering Watch Group comprised up of civil society leaders and multisectoral alliances circulated a timely "Civil Society Call for the Passage of a Responsive and Effective Anti-Money Laundering Law." This Manifesto, with 48 signature endorsements by the most active and influential civil society groups, was published in two major newspapers in time for the Bicameral Conference Committee deliberations on the AML bill during the last week of September. These same civil society groups were prepared to undertake action if the bill had not been passed by the September 30 date.

Passage of Republic Act No. 9160: The Anti Money Laundering Act of 2001 on September 29, 2001

- Advocated the bill in the legislature. AGILE assisted the Inter-Agency Task Force on AML explain necessary provisions of the AML bill to Congressmen, Senators, and their staff. As a result of this, the inter-agency bill was sponsored and filed by six congressmen, two senators and adopted as the working draft for committee deliberations. These committees worked simultaneously during the recess to prepare the final draft of the bill in time for the re-hearings

as resource speakers, providing information, statistics, legal studies and foreign models to aid the legislators in their deliberations. They performed the same function at the plenary sessions held during the last two weeks of September, as well as at the marathon bicameral session held on September 28, 2001.

PLANS AND ISSUES FOR 4Q2001

AGILE will assist efforts to ensure the implementation of the AML. The project will:

- Assist the Bangko Sentral ng Pilipinas, the Insurance Commission and the Securities and Exchange Commission in the Implementing Rules and Regulations for the Anti-Money Laundering Act of 2001.
- Continue and strengthen its public information and media campaign in support of the law by preparing and publishing primers, its fact sheets, and developing more research materials.
- Continue alliance-building with civil society groups. It will organize a series of workshops and conferences that will review and critique the law and propose enforceable implementing rules and regulations.
- In particular, AGILE will continue to network with various groups within civil society. To begin with, many among the 48 signatories to the Manifesto belong to any of the following clusters: mass-based NGOs, socio-economic and political advocacy groups, the religious sector and academicians. As with previous strategy meetings with these groups, convergence points will be discussed and given importance.

ACHIEVEMENTS As per Work Statement (June 2001)	STATUS
Results Package 1.1.a Capital Markets Better Regulated	
<ul style="list-style-type: none"> <input type="checkbox"/> The Memorandum of Understanding between the BSP and SEC delineating roles in supervision of bank and quasi-bank securities-related activities is forged by February 2002. <input type="checkbox"/> Judiciary, Department of Finance (DOF) and prosecutors or law enforcement personnel are trained on securities fraud and manipulation by February 2002. <input type="checkbox"/> Pre-Need salesmen are trained and examined under Pre-Need Code by February 2002. <input type="checkbox"/> The joint SEC-AGILE evaluation of implementation of reforms under the SRC is conducted by February 2002. <input type="checkbox"/> An external (civil society) stock market monitoring program is established and functioning, reporting on matters of interest for shareholders by June 2002. <input type="checkbox"/> SEC Enforcement Department staff are trained in investigation procedures and case management and able to conduct viable investigations by October 2002. <input type="checkbox"/> A demutualized PSE, in accordance with SRC, conforms to international best practice standards by March 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Activity is ongoing. The establishment of a Fixed Income Exchange is being planned. <input checked="" type="checkbox"/> The agreement between AGILE and the DOJ in the conduct of training has been obtained. <input checked="" type="checkbox"/> AGILE will not pursue this activity. The SEC has decided not to undertake these initiatives. <input checked="" type="checkbox"/> Ongoing. The first of a series of reports assessing the implementation of reforms under the SRC has been submitted to the stakeholders. <input checked="" type="checkbox"/> No action was undertaken for this activity during 3Q2001 due to other priorities. Initiatives will begin in the next quarter. <input checked="" type="checkbox"/> A preliminary assessment has been completed. A long-term program of assistance will be designed in the next quarter. <input checked="" type="checkbox"/> Work is in progress.
Results Package 1.1.b Pension Reform Strengthened through the Passage of a PERA Law	
<ul style="list-style-type: none"> <input type="checkbox"/> The PERA law is enacted by December 2002. <input type="checkbox"/> The PERA IRRs are completed and adopted by 1Q2003. <input type="checkbox"/> A comparative study on the US-Individual Retirement Account (IRA) and ROTH-IRA against the proposed PERA bill is conducted. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No substantive work was done during the 3Q2001. The recruitment for a PERA Advisor is ongoing. <input checked="" type="checkbox"/> No substantive work was done during the 3Q2001. The recruitment for a PERA Advisor is ongoing. <input checked="" type="checkbox"/> No substantive work was done during the 3Q2001. The recruitment for a PERA Advisor is ongoing.
Results Package 1.1.c Assistance to the National Commission on Savings (NCS) to Enhance Savings Mobilization Measures	
<ul style="list-style-type: none"> <input type="checkbox"/> Policy impediments on savings mobilization are better understood. <input type="checkbox"/> The benchmark study on Regional Profile on Savings to analyze the major determinants of savings across regions is conducted. <input type="checkbox"/> Existing literature and legislative bills on savings are compiled and reviewed. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No work was done during the 3Q2001. The identification of the DOF's technical assistance requirements is being awaited. <input checked="" type="checkbox"/> No work was done during the 3Q2001. The identification of the DOF's technical assistance requirements is being awaited. <input checked="" type="checkbox"/> No work was done during the 3Q2001. The identification of the DOF's technical assistance requirements is being awaited.
Results Package 1.1.d Increase Domestic Investor Base	
<ul style="list-style-type: none"> <input type="checkbox"/> Legislation (RICA, FSTRP, and Securitization) bills are filed by May 2002. <input type="checkbox"/> Individual investors are informed and are able to make choices investment options. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Advocacy efforts are ongoing. <input checked="" type="checkbox"/> No work was done during the 3Q2001.

ACHIEVEMENTS As per Work Statement (June 2001)	STATUS
<input type="checkbox"/> Legislation (RICA, FSTRP, and Securitization) are enacted by December 2002.	<input checked="" type="checkbox"/> Advocacy work is ongoing.
Results Package 1.1.e Insolvency Laws and Regulations Streamlined	
<input type="checkbox"/> The CRA bill is filed in Congress by August 2001.	<input checked="" type="checkbox"/> Completed. Both House and Senate versions of the bill have been filed.
<input type="checkbox"/> The Committee Report on the CRA is approved for floor debates by March 2002.	<input checked="" type="checkbox"/> The CRA bill is expected to be calendared for committee hearings next quarter (4Q2001).
<input type="checkbox"/> The CRA is enacted by June 2002.	<input checked="" type="checkbox"/> The process is set in motion.
<input type="checkbox"/> The IRRs of the CRA are published by September 2002.	<input checked="" type="checkbox"/> The passage of the CRA is being awaited.
<input type="checkbox"/> Judiciary staff and private sector receivers and liquidators are trained November 2002.	<input checked="" type="checkbox"/> The passage of the CRA is being awaited.
Results Package 1.1.f Commercial Laws Enforced	
<input type="checkbox"/> The curriculum and resource materials for judges on corporate governance, business, finance and law are completed by December 2001.	<input checked="" type="checkbox"/> The training curriculum and resource materials for the first (of three) training seminar are completed.
<input type="checkbox"/> Judges are trained on the application of Court Rules on Primary Jurisdiction by February 2002.	<input checked="" type="checkbox"/> Preparatory work is ongoing.
<input type="checkbox"/> The mechanism for court-referred mediation is in place to allow mediation in the CA by February 2002.	<input checked="" type="checkbox"/> Preparatory work is ongoing.
<input type="checkbox"/> Congressional committee staff are trained on approach to drafting legislation by February 2002.	<input checked="" type="checkbox"/> Preparatory work is ongoing.
<input type="checkbox"/> A Supreme Court Circular that limits the issuance of Temporary Restraining Orders (TROs) is issued by February 2002.	<input checked="" type="checkbox"/> Ongoing. Obtained PhilJA agreement to develop a judicial manual on Injunction has been obtained.
<input type="checkbox"/> Lawyers of the DOJ and Office of the Solicitor General are trained to use economic tools in presenting and arguing their case by February 2002.	<input checked="" type="checkbox"/> A training curriculum has been developed. Training will ensue in the next quarter (4Q2001.)
<input type="checkbox"/> An SC Administrative Circular defining the power of the judiciary to review economic policies of the government is issued by April 2002.	<input checked="" type="checkbox"/> Coordination work is ongoing with Congress in clarifying the power of judicial review of economic policies through possible legislation.
<input type="checkbox"/> The Rules of Court prescribing limited specialization in the CA are amended by June 2002.	<input checked="" type="checkbox"/> Preparatory work is ongoing.
<input type="checkbox"/> The Benchbook and Curriculum on Law and Economics are prepared and provided to Philippines Judicial Academy (PhilJA) by July 2002.	<input checked="" type="checkbox"/> Work will commence in 4Q2001.
Results Package 1.2.a BIR Made More Transparent and Efficient in Revenue Generation	
<input type="checkbox"/> BIR re-engineering policy is included in State of the Nation Address as critical legislation by July 2001.	<input checked="" type="checkbox"/> Accomplished. President Macapagal-Arroyo expressed support for BIR reform in the July 2001 SONA.
<input type="checkbox"/> The BIR re-engineering "Blueprint" is accepted by the DOF, BIR and other GOP policy-making units by February 2002.	<input checked="" type="checkbox"/> Preparatory work for the drafting of the "blueprint" is in progress.
<input type="checkbox"/> Legislation is passed authorizing reengineering of the BIR by February 2002.	<input checked="" type="checkbox"/> A bill will be filed in Congress in the 4Q2001.

ACHIEVEMENTS As per Work Statement (June 2001)	STATUS
<ul style="list-style-type: none"> <input type="checkbox"/> The IRRs to operationalize the BIR re-engineering "Blueprint" are issued in June 2002. <input type="checkbox"/> The staff of the new Revenue Agency is trained in new operations by August 2002. <input type="checkbox"/> The BIR is able to meet its revenue targets. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Work will commence as soon as legislation is passed. <input checked="" type="checkbox"/> Work will commence as soon as legislation is passed. <input checked="" type="checkbox"/> Preparatory work is in progress.
Results Package 1.2.b Trade Facilitation, Audit and Risk Management Capacity of BOC Strengthened	
<ul style="list-style-type: none"> <input type="checkbox"/> The IRRs of the Customs Valuation Law are published by mid-September 2001. <input type="checkbox"/> The organizational plan for the PEA is formalized through an EO by September 2001. <input type="checkbox"/> The Risk Management System is implemented at the BOC by November 2001. <input type="checkbox"/> Cooperation with anti-corruption groups is instituted for implementation monitoring by November 2001. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> The draft IRRs of the CVL have been finalized and submitted to the BOC. The Commissioner's approval of the Customs Administrative Order implementing RA9135 is being awaited. <input checked="" type="checkbox"/> The draft EO has been completed. An Interim PEA unit has been established. <input checked="" type="checkbox"/> The risk management and IT systems; have been finalized and set-up. These will be operationalized in the next quarter. <input checked="" type="checkbox"/> Work is in progress.
Results Package 1.2.c Tax Policy More Efficient and Equitable	
<ul style="list-style-type: none"> <input type="checkbox"/> The tax databases are cleaned up and prepared for use by the DOF for revenue forecasting and revenue estimation by August 2001. <input type="checkbox"/> BIR staff has access to tax databases and are trained to use the databases to refine analysis of tax administration by November 2001. <input type="checkbox"/> DOF staff are trained in the use of the tax databases and senior DOF officials have internalized the value of using these databases in forecasting and estimation by October 2001. <input type="checkbox"/> The Development Budget Coordinating Council (DBCC) and Congress have accepted the use of tax database in the program targeting and budgeting process by November 2001. <input type="checkbox"/> Trained DOF staff are working with AGILE to analyze the revenue impact of proposed policy, including, the impact of the removal of the DST from secondary transactions of debt instruments by January 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Work is almost completed. <input checked="" type="checkbox"/> Work is almost completed. <input checked="" type="checkbox"/> Training is in progress. <input checked="" type="checkbox"/> Work is in progress. <input checked="" type="checkbox"/> Work is in ongoing.
Results Package 1.2.d Local Government Financing Improved	
<ul style="list-style-type: none"> <input type="checkbox"/> The LGC-amending bill is filed in the House and Senate by July 2001. <input type="checkbox"/> The Committee Report on the legislation amending the LGC is issued by December 2002. <input type="checkbox"/> The amendments are passed in the House and Senate by June 2003. <input type="checkbox"/> The LGC Amendment Law is enacted in February 2003. <input type="checkbox"/> The Municipal Bonds Floatation Guidelines are issued by the DOF by October 2001. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Advocacy efforts in the 3Q2001 focused on getting the bill filed in both Houses of Congress. <input checked="" type="checkbox"/> Congress deliberations are being awaited. <input checked="" type="checkbox"/> Congress deliberations are being awaited. <input checked="" type="checkbox"/> Congress deliberations are being awaited. <input checked="" type="checkbox"/> Accomplished.

ACHIEVEMENTS As per Work Statement (June 2001)	STATUS
<ul style="list-style-type: none"> <input type="checkbox"/> The expanded "Local Government Unit Guarantee Corporation (LGUGC) Database" is published by January 2003. <input type="checkbox"/> The prototype of the LGU credit ratings system that reflects underlying quality of governance developed is completed. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Preparatory work is ongoing. <input checked="" type="checkbox"/> Preparatory work is ongoing.
Results Package 1.3.a Bureaucracy More Efficient Through Public Expenditure Management (PEM)	
<ul style="list-style-type: none"> <input type="checkbox"/> An implementable Modified Filipino Report Card Survey that is in full accord with the OPIF is completed by May 2002. <input type="checkbox"/> A General Appropriations Act for 2003, which incorporates PEM reforms, is passed. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Activity is in its initial planning phase. <input checked="" type="checkbox"/> Work is in progress.
Results Package 1.3.b Improved Management of Contingent Liabilities	
<ul style="list-style-type: none"> <input type="checkbox"/> Legislation removing automatic guarantees from GOCCs and establishing a guarantee management framework is filed in Congress by August 2001. <input type="checkbox"/> Laws removing automatic guarantees are enacted by June 2003, and those establishing the guarantee management framework and amending the BOT law by February 2002. <input type="checkbox"/> The DOF Contingent Liabilities Unit is established and trained by March 2002. <input type="checkbox"/> The DBM and line agencies are including expected losses related to identifiable fiscal risk (e.g., contingent liabilities) in their budgets by March 2002. <input type="checkbox"/> The Judiciary is provided a legislative history of legislation and briefed on the intent of the two pieces of legislation dealing with fiscal risk by July 2002. <input type="checkbox"/> A law which defines criteria for allowable CL is enacted by December 2002. <input type="checkbox"/> A set of IRRs to implement this law on CL is issued by March 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> Work is in progress. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001.
Results Package 1.3.c Investment Incentives More Transparent	
<ul style="list-style-type: none"> <input type="checkbox"/> The Omnibus Investment Code Amendments bill is filed by November 2001. <input type="checkbox"/> A policy brief on how to streamline investment incentives and avoid costly "race to the bottom" is prepared by end-October 2001. <input type="checkbox"/> The Omnibus Investment Code Amendments law is enacted by December 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001.
Results Package 1.4.a GOP Procurement System More Efficient and Transparent	
<ul style="list-style-type: none"> <input type="checkbox"/> Government agencies and NGOs are trained on new procurement procedures, in partnership with PWI, by December 2001. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Training is ongoing. The PWI has trained procurement officers of the DOH, AFP, DOLE, and DECS.

ACHIEVEMENTS As per Work Statement (June 2001)	STATUS
<ul style="list-style-type: none"> <input type="checkbox"/> AGILE-supported procurement reforms are strengthened through the passage into law of the Government Procurement Reform Act by May 2002. <input type="checkbox"/> Transparency, efficiency, economy and decreased discretion of procurement process are ensured through the finalization of the Procurement Standard Forms by May 2002. <input type="checkbox"/> Government Bid and Award Committees are trained in the implementation of provisions of Procurement law, in partnership with the PWI, by August 2002. <input type="checkbox"/> The revised BOT law is enacted by September 2002. <input type="checkbox"/> PWI is regularly monitoring public procurement by December 2002. <input type="checkbox"/> Government personnel are trained in key provisions of BOT amending law by May 2003. <input type="checkbox"/> Administrative reforms are in place with provisions on pre- and post-procurement logistics reform by March 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Legislative and advocacy work are ongoing. <input checked="" type="checkbox"/> Work is ongoing. <input checked="" type="checkbox"/> Training is ongoing through PWI. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> Ongoing. Procurement at the DOH, AFP, and the DBM-PS is being monitored. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001. <input checked="" type="checkbox"/> A Logistics Advisor will be mobilized in the 4Q2001.
Results Package 1.5.a Money Laundering Reduced	
<ul style="list-style-type: none"> <input type="checkbox"/> The draft Anti-Money Laundering legislation is reviewed by stakeholders by July 2001. <input type="checkbox"/> The Anti-Money Laundering bill is certified as urgent by the Office of the President by July 2001. <input type="checkbox"/> Legislation is filed in Congress by July 2001. <input type="checkbox"/> The Anti-Money Laundering Law is enacted by December 2001. <input type="checkbox"/> An Executive Order establishing the Task Force on Anti-Money Laundering is signed by August 2001. <input type="checkbox"/> The Anti-Money Laundering implementation plan is submitted to the Financial Action Task Force (FATF) by November 2002. <input type="checkbox"/> The Philippines is removed from the FATF list of non-cooperative countries by March 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Accomplished. <input checked="" type="checkbox"/> Accomplished. <input checked="" type="checkbox"/> Accomplished. <input checked="" type="checkbox"/> On September 29, 2001, R.A. 9160 or the Anti-Money Laundering Act of 2001 was signed into law. <input checked="" type="checkbox"/> This particular activity was not pursued. It was decided that the focus of the efforts of the Interagency Group should be on advocacy work on the draft Anti-Money Laundering bill. <input checked="" type="checkbox"/> Accomplished. <input checked="" type="checkbox"/> The FATF's review is being awaited.
Policy Result 1.5.b Bank Supervision Strengthened	
<ul style="list-style-type: none"> <input type="checkbox"/> Credit risk management of banks is enhanced through improved examination procedures and more transparent reporting of non-performing assets by March 2003. <input type="checkbox"/> An improved and more consistent standard for the evaluation of market risk of banks through the implementation of treasury examination procedures is completed by December 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001 due to other priorities. Activities will commence in the 4Q2001. <input checked="" type="checkbox"/> No work was done under this activity during the 3Q2001 due to other priorities. Activities will commence in the 4Q2001.

ACHIEVEMENTS As per Work Statement (June 2001)	STATUS
<ul style="list-style-type: none"> <input type="checkbox"/> The Contingency Plan is revised to incorporate other significant sources of vulnerability in the financial system and ensure compliance with international standards by December 2002. <input type="checkbox"/> The implementing rules for capital adequacy on market risk is developed and implemented by March 2003. 	<ul style="list-style-type: none"> <input type="checkbox"/> No work was done under this activity during the 3Q2001 due to other priorities. Activities will commence in the 4Q2001. <input type="checkbox"/> No work was done under this activity during the 3Q2001 due to other priorities. Activities will commence in the 4Q2001.

**IR2: BARRIERS TO COMPETITION IN INFRASTRUCTURE
AND TRADE REMOVED**

Policy Impact Indicator: Ratio of Gross Domestic Capital Formation to the Gross Domestic Product

The ratio of gross domestic capital formation (GDCF) to gross domestic product (GDP) measures the impact of trade and investment policies on investment flows, more particularly on changes in the level of capital goods. Latest available data shows that the economy registered a GDCF to GDP ratio of 22.3% in the first semester of 2001, higher than the recorded values of 22.2% and 21.1% and 20.4% for 1998, 1999 and 2000, respectively.

However, despite the satisfactory GDCF performance during the one-year period ending June 2001, there is little chance of realizing the 30% target set by AGILE for the year. Considering the year's growth forecasts of 6.5% for investments and 3.3%-3.8% for GDP, the GDCF to GDP ratio will likely be in the vicinity of 21.3%, nearly 1% higher than the previous year's ratio of 20.4%.

POLICY OUTCOME 2.1 COMPETITION INCREASED IN TRANSPORTATION SERVICES (PPA, DOTC, MARINA, CAB)

Results Package 2.1.a Increased Competition in Air Transport

ACCOMPLISHMENTS

AGILE helped air transport reformers achieve substantial liberalization gains during this quarter. More specifically, the Project:

Air transport liberalization bill filed in Congress by November 2001

- Advocated with Sen. Loren Legarda-Leviste for the re-filing of the Civil Aviation Liberalization Act bill drafted by the FFC in the 11th Congress. Sen. Legarda-Leviste filed Senate Bill 653 or the "Civil Aviation Liberalization Act" on August 08, 2001 to amend Republic Act (RA) 776 or the "Civil Aeronautics Board (CAB) Charter."
- Forwarded copies of the draft House Bills on air transport liberalization to Cong. Billy Calizo and Ed Zialcita, for review and re-filing during the 12th Congress.

THE MONOPOLY IS OVER: RP-SINGAPORE AIR AGREEMENT SIGNED

Its signing on August 25, 2001 during President Arroyo's visit may have passed without much notice, but the new air services amendment between the Philippines and Singapore ranks as one of the most important developments in the Philippine airline industry. With the agreement, new Philippines carriers (Cebu Pacific, Air Philippines, and Asia Overnight) can fly to Singapore. This agreement effectively ends PAL's monopoly on international routes. Similar to the entry of new carriers in the domestic routes in the mid-90s, the positive impact of the liberalization and increase in competition will be felt on the economy for many years.

Under the old agreement, PAL and Pacific East Asia Cargo, a non-existent airline also owned by Lucio Tan, were the only carriers designated to fly to Singapore, thus giving PAL a monopoly in carrying cargo and passengers from Manila to Singapore.

AGILE, working with key constituents developed a strategy and advised key government officials on the formulation of this strategic and pro-competitive amendment. The competition created by the agreement among the five carriers is expected to result in lower fares, better customer services, and more choices.

In addition, the new air agreement allows the seating capacity for the airlines of both countries to increase by 32%, or by 2,155 seats per week, from 6,545 to almost 8,700 seats. This, in effect, will allow Singapore Airlines to add flights on the Singapore-Manila-Singapore route, giving greater access to Singapore-based Filipinos, numbering around 130,000, 38% of whom are overseas contract workers. Additional Singapore Airlines flights will also serve traffic from Europe to Manila, with an estimated 725,000 Filipinos in Europe also benefiting from greater access to air transport. This market is currently not being served by Philippine carriers.

The agreement also allows Silk Air to uncouple its Singapore-Davao-Cebu service. Silk Air can now provide dedicated flights to Davao and Cebu, thereby increasing air access to, and tourism and investment in both destinations.

The new agreement is also expected to benefit air cargo in the medium to the long term, as the Philippines is a net exporter of high value and perishable goods to Singapore, such as mangoes.

Note Verbal accelerating Republic of the Philippines – United States Open Skies Agreement

- Advocated for the adoption of an “open skies” aviation policy. Several newspaper articles were published, featuring comments and expressions of support for open skies to save the country's moribund tourism industry, including the remarks of Sec. Richard Gordon of the Department of Tourism (DOT). In July, President Macapagal-Arroyo included the policy of liberalizing civil aviation and the “open skies” aviation policy in her State-of-the-Nation Address (SONA).
- Developed a primer on open skies to clarify the economic benefits of air transport liberalization.

AGILE HELPS LOWER PLANE FARES AND IMPROVE AIR TRANSPORTATION SERVICES

The riding public can now look forward to lower plane fares and more access to better air transportation services, thanks to the issuance last September 20 by the Civil Aeronautics Board (CAB) of the implementing rules and regulations (IRRs) for Executive Orders (EOs) 219 and 32. EO 219 liberalized both domestic and international civil aviation, while EO 32 provides for consistency in the official position of the Philippines in negotiations for Air Services Agreements (ASAs).

More specifically, the IRRs, which were drafted with technical assistance from AGILE, provide for the automatic approval of rates, charges and fares on domestic routes operated by two or more air carriers. Prices of air services will therefore cease to be regulated and will henceforth be based on market demand. This will allow carriers to offer promotions and discounts for lower prices to the benefit of consumers.

For international destinations, the IRRs allow for the designation of at least two official air carriers of the Philippines. Aside from Philippine Airlines (PAL), Cebu Pacific was designated as the second flag carrier in June 2001. It will start operation by November. Air Philippines has been designated as flag carrier in some routes.

The rules also ensure the full utilization of entitlements. If the incumbent official international carriers cannot service the total number of seats for the Philippines under a particular ASA, the rules allow for the designation of additional international carriers. The failure of a carrier to operate within the approved schedule without reasonable justification may lead to the cancellation, amendment or revocation of its designation.

The IRRs likewise recognize pure cargo services as independent and separate from passenger service or combined services. Separate carriers, capacity, and frequency entitlements will therefore be designated for this industry. This recognition, which highlights the fact that the operation of freighters is a different business from passenger airlines, will lead to better competition in the cargo services industry. Better competition, in turn, will lead to lower cargo costs and better cargo services.

With respect to charter flights, the CAB has been directed to place the least number of restrictions on their operation and marketing. This will also lead to more vigorous competition in the charter flights industry.

Furthermore, the rules mandate that in negotiations leading to the conclusion of ASAs or similar arrangements, users of air services and the promotion of international trade, foreign investments, and tourism must be considered in the exchange of traffic rights and routes. This reduces the risk of "national interest" being equated merely with the protection of one or another privately-owned airline company.

The IRRs then provides that ASAs shall now be negotiated by a Philippine Air Panel under the chairmanship of the Department of Transportation and Communications (DOTC), taking the place of the Department of Foreign Affairs (DFA). This setup creates a broader constituency for the negotiating panel including traders, carriers and all users of air services. The CAB was designated as the principal government agency responsible for the establishment of relations dealing with air services between the Philippines and other countries.

For transparency, records of proceedings of the deliberation on and recommendations for the designation of an official international air carrier shall be made available to the public upon written request. Hearings and consultations will also form part of the decision-making process of the Board.

INCREASED AIR TRAFFIC TO AND FROM SWITZERLAND WITH AGILE HELP

Swissair recently announced that it would increase its flights to and from Switzerland from three to five per week for the coming winter timetable. The airline secured two additional flights a week from the Civil Aeronautics Board (CAB) last July 26. The additional flights would mean more seats and cargo space available, and perhaps lower prices. More seats and cargo space, and lower prices, in turn, results in increased trade and tourism for the country.

This further liberalization of the civil aviation industry in the Philippines is the result of the efforts of AGILE, working in coordination with the Civil Aeronautics Board and key stakeholders in the private sector.

More particularly, the increase in Swissair flights to and from Switzerland means 1,175 more seats, a 60% increase in the current number of seats available in the Philippines through Swissair every week. It also means 60% more cargo space used to transport high value commodities being exported by the country. Philippine exports to Switzerland include pearls and jewelry, fresh and frozen fish, electronic goods, and musical instruments.

Air transport liberalization legislation enacted by February 2003

- Continued advocating for the issuance of the implementing rules and regulations (IRRs) for Executive Order (EO) 219, also known as the "CAB Liberalization Rules." The issuance of such IRRs was approved during a Civil Aeronautics Board (CAB) meeting on September 20.
- Drafted and secured the adoption of an amendment to EO 219 that redefined the composition of the Philippine Negotiating and Consultation Panels. The amendment, adopted in EO 32, calls for both air services and consultation to be undertaken by one air panel chaired by the DOTC, with the Department of Foreign Affairs (DFA), Department of Trade and Industry (DTI), Department of Tourism (DOT), and the CAB as members. Airlines were explicitly excluded from the panel.
- Working with key constituents, developed a strategy to push for a strategic and pro-competitive amendment to the existing Singapore-RP air services agreement, and secured the agreement of key government officials of the need for such amendment. In August, President Macapagal-Arroyo approved the proposal to sign an agreement with Singapore for an increase of 30% in the capacity entitlement and change to multiple destinations for the airlines of both countries. The said agreement was signed on August 25 in Singapore. The increase in capacity will allow Singapore Airlines to add flights on the Singapore-Manila-Singapore route and for Silk Air to uncouple its Singapore-Davao-Cebu service [see related box].
- Continued to advocate for the opening-up of air routes to and from the Philippines. On July 26, the CAB approved Swissair's request for provisional authority to implement its 2001-2002 Winter Schedule, and to operate two additional flights a week to Zurich, with 5th freedom traffic rights in Hong Kong. This September, Swissair announced that two flights will be added.

PLANS AND ISSUES FOR 4Q2001

For the 4th quarter, AGILE will:

Air transport liberalization bill enacted.

- Conduct a public information campaign among the families of Overseas Filipino Workers (OFWs) and other to broaden understanding of the proposed legislation.

The Air Transport Office (ATO) presents policy recommendations on CAB devolution to Cabinet Cluster

- Develop a draft EO or other policy instrument on the devolution of the CAB.
- Participate in a workshop on open skies to be sponsored by the World Tourism Organization (WTO) and the University of the Asia and the Pacific (UA&P).

The ATO issues Rules for air transport/safety regulation for Clark International Airport

- Meet with the Board of the Clark Development Corporation (CDC) to discuss matters related to Clark and open skies.
- Provide a legal analysis on access for air transport, which will facilitate devolution to Central Luzon. A legal instrument will be drafted by mid-October of this year.

Results Package 2.1.b Increased Competition in Maritime Shipping

ACCOMPLISHMENTS

This quarter, AGILE, through the Coalition for Shipping and Ports Modernization (CSPM), continued to network and advocate with key stakeholders, such as policymakers, business councils, shippers, potential roll-on-roll-off (RORO) operators, and local government officials to gain support for the increased liberalization of the maritime shipping industry in the country. More specifically, it:

Executive Order for port privatization issued to replace EO 59 by January 2002

- Continued advocacy for the rescission of EO 59. On August 22, Department of Transportation and Communication (DOTC) Secretary Pantaleon Alvarez announced at a Makati Business Club Conference the:
 - rescission of EO 59
 - review of ports tariff
 - privatization of North Harbor under BOT (Build-Operate-Transfer)
 - LGU operation of municipal ports
 - full competition in maritime shipping

However, despite such gains, the project suffered a major setback when the Philippine Ports Authority (PPA) issued Administrative Order 2001-01, extending all existing contracts of all cargo handling companies for a probationary period of two years. Based on their performance during these two years, the contracts may be extended for five or more years. This covers all ports including North Harbor, Batangas and other ports with service contracts that will soon expire. The Order achieves the goals of EO 59 through a different manner as it lacks transparency, public bidding, and competition.

Cost-based tariff structure developed by August 2001, related report and "how to" manual prepared by November 2001, and structure incorporated into billing process by September 2002

- Developed a cost-based methodology for port and freight tariff setting. This methodology will be used as basis by a committee convened by the PPA General Manager to develop a cost-based methodology for cargo handling costs. According to a study, these costs constitute 46 per cent of total seat transport costs. The cost-based methodology intends to replace the current approach which has no explicit cost-basis. It is considered as transitional to a fuller liberalization under greater competition.

Promoting Roll on, Roll off (RORO) ports technology

- Continued advocacy efforts for the establishment of viable competition in inter-island shipping. The first RORO shipping operation (Guimaras-Pulupandan route) and its RORO port in San Lazaro, Guimaras was inaugurated on August 18.
- Continued to assist potential operators in preparing feasibility studies on the viability of RORO operations, and help private investors evaluate and prioritize RORO routes identified by the government for development.

PLANS AND ISSUES FOR 4Q2001

For the next quarter, AGILE will:

Executive Order for port privatization issued to replace EO 59

- Pursue the drafting of a new EO to rescind EO 59.

PPA Charter Change legislation filed in Congress

- Draft legislation to amend the PPA Charter.

Philippine Ports Authority (PPA) issues IRR for new EO

- Provide assistance for the drafting of implementing rules and regulations (IRRs) if and when a new EO outlining the ports privatization policy is issued.

Cost-based tariff structure developed by August 2001, related report and "how to" manual prepared by November 2001, and structure incorporated into billing process

- Develop a manual for determining real costs as opposed to the current tariff structure by November 2001.
- Participate in the task force to review tariffs based on the Sea Transport Cost Study.

POLICY OUTCOME 2.2 COMPETITION INCREASED IN INFORMATION AND COMMUNICATION TECHNOLOGY

Results Package 2.2.a Increased Competition in Telecommunications

ACCOMPLISHMENTS

To foster increased competition in the telecommunications industry, AGILE:

The NTC issues an MC setting wholesale pricing framework by January 2002

- Assisted the National Telecommunications Commission (NTC) formulate a draft Memorandum Circular (MC) #2, which will guide industry to a revenue neutral starting point for wholesale pricing. This MC is the first of two designed to move industry from the present revenue sharing scheme to cost based interconnect charging. It will be finalized after a series of public hearings had been conducted, the first of which will be on October 17.

NTC issues an MC on Retail Price Controls by September 2001

- Assisted the NTC revise the MC on Retail Pricing which is designed to allow carriers more flexibility in offering a menu of retail tariffs to customers. The revisions were based mainly from the results of the August 22, public hearing where comments and suggestions from the carriers and consumers were elicited.

On September 12, the MC on Retail Pricing was issued by the NTC. It takes effect on October 5.

- Began assisting the NTC in formulating regulations for the rates of pay telephone and telecenter services.

LANDMARK INTERCONNECTION AGREEMENTS SIGNED

Phone users can now have an easier time calling phone lines of telephone companies other than their own carriers. A call from, for instance, a PLDT to a SMART line, can now be made faster and with better connection.

This improved phone access results from the forging of eight new interconnection agreements among the six biggest telephone companies in the country and the Philippine Association of Private Telephone Companies, Inc. (Paptelco) based on the new interconnection guidelines issued by the National Telecommunications Commission (NTC). NTC Memorandum Circular 14-07-00, which was drafted by AGILE and issued on August 17, 2000, prescribes clearer procedures for arriving at interconnection agreements, and provides the NTC additional authorities to resolve interconnection cases.

More specifically, the guidelines simplify and standardize the revenue arrangements of participating public telecommunications entities (PTEs) by mandating a single access-based interconnection charging arrangement. This arrangement calls for discrete charges for specific interconnection services, namely, call origination, call transmitting, and call termination, as well as for a network interconnection subsidy for the local exchange carrier (LEC). The arrangement also calls for charges for ancillary services to be based on the cost of providing a specific service ancillary interconnection service.

The guidelines cover long distance, cellular, and fixed landline operations.

Simplifying and standardizing the revenue arrangements between PTEs and investing additional powers to the NTC to resolve interconnection cases have speeded up the forging of interconnection agreements among PTEs. This, in turn, has resulted in better access to phone lines of other carriers.

The six PTEs which signed interconnection agreements among themselves are industry giant Philippine Long Distance Telephone Co., Inc. (PLDT) and its subsidiaries Smart Communications and Pilipino Telephone Corp. (Piltel), the Ayala-controlled Globe Telecom, Inc. and its subsidiary Isla Communications, Inc., and the Gokongwei-controlled Digital Telecommunications Philippines, Inc. (Digitel).

The issuance of the interconnection guidelines is the first in a five-step process being supported by AGILE to ensure fair and transparent charges for all telecommunications services. The next step is reforming the pricing structures for both wholesale and retail services.

AGILE GIVES TELEPHONE USERS MORE FREEDOM, LOWER PRICES, AND BETTER SERVICES

Customers can now choose how they will pay for their local land telephone services, depending on their level of use and budget. Thanks to National Telecommunications Commission (NTC) Memorandum Circular (MC) 6-9-2001, issued on September 17, 2001, phone users can now pay for land line services under any of the following arrangements:

1. Current fixed monthly fee
2. Lower monthly fee with per minute charge
3. Lower monthly fee with per call charge
4. Lower monthly fee with prepaid card
5. No monthly fee with per minute charge
6. No monthly fee with per call charge

Customers can also choose whether or not their telephone firm will supply and install the telephone equipment.

Under the old system of charging, phone users pay for the telephone equipment, whether they use it or not. They also pay a flat rate of some P 500.00 per month, regardless of the number or length of local calls they make.

NTC MC 6-9-2001 was formulated with technical assistance from AGILE.

Aside from giving consumers more freedom in accessing local telephone services, the MC also creates new markets within the telephone industry. With the customers having the choice of whether or not they will ask their telephone firm to supply and install the telephone equipment, new suppliers of these equipment and installation services are expected to enter the market. More suppliers will mean lower prices and better services for the consumers.

The memorandum circular also provides for price ceilings being imposed on local telephone services, since it was determined that no full competition exists in the industry. These ceilings will be adjusted constantly downward to encourage more cost efficiency and higher productivity among telephone firms. The downward adjustments will ensure that customers share in the benefits of higher productivity by paying lower prices.

The MC provides for the hiring of an independent analyst to determine the initial price ceilings, the adjustment formula, the frequency for price setting, and the process for adjusting prices.

The memorandum circular is part of a five (5)-step process supported by AGILE in introducing regulatory reforms in both wholesale and retail services pricing. The main goal is to provide for a regulatory environment that will pave the way for full competition in the market.

The NTC issues an MC on Universal Access by January 2002

- Drafted the Service Area Scheme (SAS) assessment and prepared a proposal for a successor program.
- Drafted the directive memo for carriers to submit information needed for the SAS. The proposed memo is under review by the NTC.

Frequency Management

- Discussed with the NTC the next steps for AGILE's assistance on frequency management.
- Developed a draft Frequency Management strategy for the NTC.

PLANS AND ISSUES FOR 4Q2001

In the fourth quarter of 2001, AGILE will:

The NTC issues an MC setting wholesale pricing framework

- Assist the NTC in the public hearings for MC #2. It will analyze the comments of the public telecommunications entities (PTEs) and revise the MC, as necessary.

MC #2 is expected to be issued by January 2002.

Frequency Management

- Finalize the Frequency Management Plan and implementation strategy with NTC.

**Results Package 2.2.b E-Commerce & Information and Communications
Technology (ICT) Developed**

ACCOMPLISHMENTS

During the period, AGILE continued pushing for the implementation of the reforms embodied in the E-Commerce Law, which AGILE had helped achieve in the previous quarters. It:

The DTI issues final rules on Certificate Authorities by September 2001

- Revised the implementing rules and regulations (IRRs) for Certificate Authorities, and submitted these to the Department of Trade and Industry (DTI).

The IRRs for certificate authorities were signed by Secretary Roxas of the Department of Trade and Industry (DTI) and Secretary Alabastros of the Department of Science and Technology (DOST) on September 28. They will be published shortly thereafter and will take effect 15 days upon publication.

PHILIPPINES MOVES CLOSER TO PAPERLESS TRANSACTIONS WITH AGILE HELP

The Philippines recently moved closer to fully embracing paperless transactions with the issuance by the Department of Trade and Industry (DTI), with technical assistance from AGILE, of the implementing rules and regulations (IRRs) of the Electronic Commerce Act of 2000. The Act, which was passed last year, mandates the acceptance of electronic documents as evidence, identifies hacking as a crime, provides for technologically-neutral digital signatures, and exempts e-commerce transactions from taxes

The IRRs provide clear, transparent, and predictable rules to ensure the legal validity and enforceability of electronic signatures and contracts as well as to promote network security, connectivity and neutrality of technology in making commercial transactions. Consequently, they boost electronic commerce through the internet, thus helping reduce the cost of transactions, price discovery and information retrieval.

More specifically, they confirm that an electronic signature, consistent with and subject to the requirements of the E-Commerce Act, is equivalent to the signature of a person on a written document.

The IRRs, moreover, clarify that electronic signatures include "electronic authority signatures," which establish the authority, position or attribute of the signer as the duly authorized proxy, agent or representative of another person. They also recognize as electronic signatures those created by "electronic agents," such as computer programs, or other electronic or automated means used independently to respond to electronic messages or documents.

To be consistent with the Supreme Court Rules on Electronic Evidence, which recognize a specific technology for digital signatures, i.e., public key infrastructures or PKI, the IRRs include definitions that are PKI-specific such as asymmetric cryptosystems, certification authority and digital signature. The rules, however, also introduce more technology inclusive terms such as "signature creation technology," "information certifiers," and "secure electronic signatures." This is to ensure that alternative technologies are not unduly disadvantaged.

The IRRs likewise provide rules of liability and accountability to clarify the rights and responsibilities of persons or entities involved in an electronic transaction. These rules establish the following: (a) liability for unauthorized use of secure electronic signatures; (b) responsibilities of an information certifier; (c) certificate requirements; (d) liability for incorrect or defective certificates; (e) rights and responsibilities of the signer; (f) rights and responsibilities of the recipient of electronic documents, and (g) recognition of foreign certificates and electronic signatures.

The IRRs also allow the DTI, in coordination with the DOST, to accredit information certifiers, including certification authorities, but on a purely voluntary basis. This will assist consumers in identifying certifiers that provide services that meet commercially appropriate and internationally recognized standards, as well as to help lesser known but equally qualified certifiers compete, with the benefit of rigorous accreditation. This Rule, however, does not exclude or prevent the validity of a certificate issued by a non-accredited information certifier.

Convergence legislation filed by November 2001

- Commented on the Department of Transportation and Communications (DOTC) draft of the Convergence Bill (An Act to Promote the Efficient and Effective Delivery of Converging Communications Services). Among AGILE's recommendations are the need to clearly define the nature and scope of convergence and to explicitly state the objectives of the bill.

Legislation creating a Department of ICT filed by October 2001

(The government's Information Technology and Electronic Commerce Council (ITECC) is receiving assistance from the private sector foundation, Digital Philippines. As such, there is no need for assistance.)

Sector-specific workshops conducted by the ITECC between November 2001 and January 2002

(Because ITECC is undergoing a structural management change, this activity is no longer needed.)

Final IT Services Study by December 2001

(This activity did not receive the financial support for USAID Washington. AGILE recommends it be deleted for the workplan due to a lack of funds.)

E-services Management Plan published in June 2001

- Discussed with the ITECC Executive Director possible projects in developing the e-services management plan, restructuring the ITECC committees, and drafting legislation for the Department of Information and Communication Technology (DICT). It was agreed that components of the Management Plan would be incorporated into ITECC's overall plan.

PLANS AND ISSUES FOR 4Q2001

In this quarter, AGILE will:

Convergence legislation filed

- Undertake activities included in the Activity Scope of Work once this is approved by the USAID.

Intellectual Property Association

- Support the implementation of the workplan of the IPA which will result from a meeting between the association and NEDA.

Policy Impact Indicator: The ratio of imports and exports to GDP, and Effective Protection Rates (EPRs)

The ratio of imports and exports of goods and services to the GDP measures the openness of the economy to foreign trade. Last year, this ratio rose to 98.2% from 92.8% in 1999. In the first half of 2001, it shrank to 93.3%, about 1.2% lower than the 94.4% recorded in the same period last year. The year-on-year decline is the result mainly of the 11.5% contraction in the value of exports of non-factor services, which dampened the expansionary impact of a 6.1% increment in merchandise exports. The annual 3.3% increment in total imports compensated for the modest (0.6%) growth in export, but was not enough to pull up the ratio for the first half of 2001. The ratio is however seen to pick up by yearend as a result of the seasonal increase in import demand.

Effective Protection Rates (EPRs) measure how well trade policy is promoting the international competitiveness of local industries. They quantify the net effect of tariffs on an industry's local value added at a specific point in time with what should have been the local value-added under free trade.

A USAID-commissioned study on Philippine tariff reform in 1999 by Manasan and Pineda showed that overall levels of protection were substantially reduced as a result of the tariff restructuring done in 1997-1998. The government's commitment to tariff reforms can be gleaned in the continued rationalization of levels of trade protection extended to domestic industries.

As of September this year, the average EPR for all sectors stood at 14.1%, about 4.7% lower than last year's 14.8%. This is slightly higher than the 14.0% target set by AGILE for 2001. The EPR fell on an annual basis from 25.3% in 1996 to 14.8% in 2000. Actual EPRs were ahead of AGILE's targets which ranged from 27% to 15% during the five-year period.

In the first nine months of 2001 tariff restructuring was deeper in the manufacturing than agriculture sectors. The average EPR of the manufacturing sector declined by 20%, from 17.8% in 2000 to 14.3% in September, as tariff cuts were effected in almost all manufacturing-type industries. In contrast, tariff protection on agriculture inched up from 19.6% last year to 21.5% within the first nine months of the year. A more liberal trade policy on agriculture is expected to develop as government seeks more concessions from developed countries for its agricultural export products.

POLICY OUTCOME 2.3 TRADE AND AGRICULTURE COMPETITION INCREASED

Results Package 2.3.b Biotechnology Exploited Safely

ACCOMPLISHMENTS

During the quarter, AGILE continued providing funding, secretariat, administrative, and logistical support for the Biotechnology Conference of the Philippines (BCP). Its support resulted in the BCP:

Civil society coalition in support of safe exploitation of biotechnology strengthened

- Conducting a series of general membership meetings to formulate and adopt the coalition's organizational and operational structures and processes.

- Having a Board of Directors nominated by general membership, with the members of the Board accepting their respective nominations.
- Having a successful press launch plus dialogue with the media, resulting in good media mileage for biotechnology in general and the coalition in particular.
- Being recognized by policy makers in both executive and legislative branches as an advocate for the advancement of biotechnology.

The coalition advocating for pro-biotechnology policies among LGUs, legislators, and the executive branch of government

- Working for the successful issuance of the National Policy Statement on Modern Biotechnology, which enshrined the promotion of the safe and responsible use of modern biotechnology and its products as a policy of the administration of President Macapagal-Arroyo.
- Submitting position papers and policy statements to local *sanggunians* (councils) that helped forestall anti-biotechnology LGU resolutions and promote instead pro-biotech local ordinances.
- Touching base with offices of Senators, Members of the House of Representatives, and Cabinet Secretaries through formal letters of introduction and telephone calls advising of the nature of the coalition and its advocacy work

The BCP supported the process involving five Cabinet Members defining the Arroyo administration's policy on modern biotechnology. It helped the Department of Agriculture (DA) Assistant Secretary for Policy and Planning formulate the early version of the statement. After several revisions, the final three-paragraph policy statement (see Text box) was endorsed to the President by eleven Cabinet Secretaries. On June 18, 2001, the President authorized the issuance of the statement. The significance of the issuance is that it puts back on track the process for the issuance of the guidelines for the commercialization of genetically-modified (GM) plants and plant products.

Guidelines for commercialization of biotechnology products issued by the DA

- Working with the DA Assistant Secretary for Policy and Planning and his staff to put back on track the process of issuing the guidelines for the general release to the environment of biotech plants and plant products. The draft guidelines cover importation, planned release into the environment (including field release for experimental purposes and commercial planting), and direct use as food, feed or processing, of biotechnology products. These rules provide a transparent and simple regulatory framework for the commercial use of GM plants and plant products.

The salient features of this proposed AO (for the commercialization of biotech products) are:

- It is consistent with the Cartagena Biosafety Protocol, the international agreement covering the transboundary movement of living modified organisms, as well as the Philippine national policy institutionalizing biotechnology as a strategy to improve agricultural production, competitiveness, and food security.

- It lodges the regulatory system in existing DA agencies and bureaus. The Bureau of Plant Industry is the lead regulator, with the Bureau of Agriculture and Fisheries Product Standards (for GM products for direct use for food), the Bureau of Animal Industry (for GM products for feed use), and the Fertilizer and Pesticide Authority (for pesticidal plants) providing advisory support.
- It provides for the deregulation of GM plants and plant products. Applying the principle of “substantial equivalence,” GM plants and plant products commercially produced and consumed in other countries may be deregulated following petition from an interested party.

In addition to supporting the efforts of the BCP, AGILE likewise implemented initiative of its own to push for the safe and responsible use of modern biotechnology and its products. These initiatives were:

**POLICY STATEMENT ON MODERN BIOTECHNOLOGY
(ISSUED ON 18 JUNE 2001)**

“We shall promote the safe and responsible use of modern biotechnology and its products as one of several means to achieve and sustain food security, equitable access to health services, sustainable and safe environment, and industry development.

“We shall ensure that all technologies that we promote, including modern biotechnology, will provide farmers and fisherfolks the opportunity to increase their over-all productivity and income; enhance the welfare of consumers; promote efficiency, competitiveness, and improved quality standards of local industries – all within the paramount objective of attaining safety and sustainable development, including its human, social and environmental aspects.

“ The Departments of Agriculture, Science and Technology, Health, Environment and Natural Resources, Trade and Industry, and other concerned agencies are hereby directed to address the current issues associated with the local and global dimensions and trends of modern biotechnology, including its potential health, environmental and social impacts. Towards this end, they shall conduct public consultations with representatives from civil society, government and business; formulate departmental directives and regulations on the access to and use of the products of modern biotechnology; coordinate activities and programs on research, development and application; and allocate appropriate resources for the upgrading of capacities and capabilities to effectively regulate the technology and its products, including but not limited to product testing and labeling.”

Guidelines for commercialization of biotechnology products issued by the DA

- Assisting the DA in drafting the revised guidelines on the general release of GMO seeds or planting materials and GMO plant products, in preparation for the DA regional consultations slated in October and November, 2001, with inputs from the previous round of consultations and comments from different stakeholders.
- Holding a series of meetings with the DA Assistant Secretary for Policy and Planning, the Chief of the DA Policy Advocacy and Legislative Support Division, and the Head of the DA Biotech-

Project Implementation Unit for the provision of technical and administrative assistance for the DA regional consultations

Strategic legal plan for GMO field-testing at the LGU level ready for implementation

- Started working on the deputation and litigation strategy to be used by local biotech project proponents (e.g., farmers, scientists, etc.) in filing possible court cases necessary that would bring LGU ordinances in conformity with the National Policy Statement on Modern Biotechnology and other national directives. The plan is needed as anti-GMO groups may use LGU ordinances to block entry into their respective local territories not only field trials but even the commercialization of GMO products that national government agencies may allow to be generally released to the market.

Legislation for the safe and responsible use of biotechnology passed

- Starting drafting the Biosafety Bill of the Philippines that would elevate into law the national policy statement on modern biotechnology, institutionalize a transparent and science-based biotechnology regulatory system, and providing resources for the advancement of biotechnology in the country.

PLANS AND ISSUES FOR 4Q2001

AGILE will continue to support efforts to further strengthen the coalition and its role as leading advocate for biotechnology and its products, including:

- The institutionalization of its general membership and Board of Directors meetings.
- Registration of the coalition at the SEC and adoption of its constitution and by-laws.
- Leveraging of resources to ensure the coalition's sustainability.
- Submission by the coalition of position statements on anti-biotechnology bills filed in Congress.
- Holding by the coalition officers of focused or personal meetings with key policymakers in and out of government.
- Advocacy by the coalition for the issuance and dissemination of guidelines on the general release of GMO plants and plant products.

AGILE will likewise finalize the draft Biosafety Bill for sponsorship in both Houses of Congress.

Results Package 2.3.c Intellectual Property Rights Protected

ACCOMPLISHMENTS

AGILE's work for the third quarter of the year in this area mainly revolved around preparing for the full implementation of its program for IPR. This preparation involved doing a diagnostic analysis

for the IPR situation in the country, establishing closer working relationships with responsible authorities at the DTI, and drafting the AGILE Work Statement for IPR. It also included participating in the planning for the IPR week observations in October.

In particular, AGILE:

Intellectual Property Rights Enforcement

Implementing rules and regulations necessary for border control and enforcement of the Intellectual Property Code by March 2002

- Conducted a diagnostic evaluation of IPR issues through interviews of over 35 stakeholders from both the government and private sector. The study identified five structural problems - weak enforcement, flawed judicial system, corruption, built-in demand for pirated goods, and lackadaisical attitudes - that make IPR problems difficult to remedy.
- Established a closer working relationship with DTI Undersecretary Adrian S. Cristobal Jr., who is charged with consumer welfare and intellectual property and is Alternate Chairman of the InterAgency Committee on Intellectual Property Rights, the policymaking body on IPRs. Undersecretary Cristobal requested assistance in conceptualizing and executing an Anti-Piracy Program, which must be focused and high-impact.
- Drafted the Work Statement on IPRs based on the results of the diagnostic analysis, discussions with key stakeholders, existing literature, and information on the HongKong experience. The following activities were included in the work plan: (a) conduct of an Action Planning Workshop to strengthen public appreciation and enforcement of IPRs, (b) advocacy for an Optical Disk Legislation, (c) conduct of an IPR media advocacy campaign, (d) establishment of dedicated IPR units at the Philippine National Police (PNP), BOC, NTC, (e) strengthening of border control measures and licensing system for IPR-sensitive equipment, (f) ratification of the WIPO treaties, (g) conduct of a training program for the judiciary, IPO, and enforcement agencies, (h) establishment of Piracy-Free Zones, (i) advocacy for piracy-free use of business software by government and, (j) advocacy for plant variety protection.
- Brought to the BOC's attention the lack of border control measures as a factor in the proliferation of pirated goods. Among the options being considered in rectifying the problem is the issuance of a Department level order requiring import licenses for optical disk replication equipment. AGILE drafted a position paper requesting such an imposition from the Tariff and Related Matters (TRM) Committee, the body that decides on import licensing requirements. This was submitted to Undersecretary Cristobal for him to evaluate and propose to Undersecretary Aquino, the Chair of the TRM (Technical Level). The other options under consideration are the maintenance by the BOC of a registry of imported replication equipment, requiring the submission of contracts to reproduce before importation of replication equipment is allowed, or providing a more disaggregated tariff heading for such equipment in the Tariff and Customs code.

Judges, prosecutors and law enforcement personnel trained on technical aspects of detection of pirated products (e.g., optical disks, software) by September 2002

- Coordinated with two experts to deliver lectures on the (1) Law on Trademarks, and (2) the Country's TRIPS Commitments during a training seminar for judges on IPR requested by the PhilJA. Additional topics being suggested for inclusion in the training seminar include government enforcement infrastructure, streamlining adjudication procedures, and issues in typical IP cases.
- Drafted a training program proposal for INL funding, identifying training needs of enforcement agencies, IPO legal officers, and judges and prosecutors. AGILE also coordinated with the PhilJA and IPO in nominating participants to the US Patents and Trademarks Office' Visiting Scholars Program and the ILEA in Bangkok.

Intellectual Property Rights holders are informed about new BOC IPR border control procedures by June 2002

- Actively participated in the preparations for the celebrations of the IP Week on 22-26 October, spearheaded by the DTI. The main events of the celebrations will be the Action Planning Workshop which is aimed at forging a comprehensive, broad-based work plan to protect IPRs and at organizing and mobilizing various stakeholders into one coalition. AGILE will provide technical support in managing the planning workshops.

Schools program designed to educate youth about IPR issues developed and launched with industry groups by March 2002

- Initiated exploratory talks with the Bantay Bilihan Youth Club for the provision of logistical assistance to its annual national conference where 350 students will participate. The BBYC, which was organized by the DTI, promotes responsible consumerism among the youth, and is therefore an important potential advocate for IPR protection.

PLANS AND ISSUES FOR 4Q2001

In the fourth quarter of the year, AGILE will:

- Provide technical and logistical support to the Action Planning Workshop and three Group Discussions preliminary to this.
- Secure approval for the IPR workplan and mobilize team to execute it.
- Determine the status of optical disk legislation, coordinate with stakeholders, and study the options of including the desired elements in the provisions and advocating for this.
- Follow up the status of the establishment of dedicated IPR Units, proposed import licensing requirement on IPR-sensitive equipment, and the implementation of MC 115.

POLICY OUTCOME 2.4 COMPETITION POLICY STRENGTHENED

Results Package 2.4.a Pro-Competition Policy Institutionalized

ACCOMPLISHMENTS

- This quarter, AGILE formulated and presented to USAID a proposed strategy for competition policy. Three major components of the strategy that were agreed upon:
 - Establishment of a Competition Commission through administrative order or legislation
 - Promulgation of a Competition Impact Statement through executive order or legislation
 - Establishment and building-up of a Consumer coalition

PLANS AND ISSUES FOR 4Q2001

- For next quarter, AGILE will draft the activity scope of work based on the strategy for competition policy.
- It will then forge a memorandum of agreement (MOA) with Speaker Jose de Venecia, the proposed counterpart in the Lower House for competition policy.

ACHIEVEMENTS As per Work Statement (August 2000)	STATUS
Results Package 2.1.a Increased Competition in Air Transport	
<ul style="list-style-type: none"> <input type="checkbox"/> The Air Transport Liberalization bill is filed in Congress by November 2001. <input type="checkbox"/> The Air Transport Office (ATO) presents policy recommendations on CAB devolution to the Cabinet Cluster by December 2001. <input type="checkbox"/> The Note Verbal accelerating Republic of the Philippines – United States Open Skies Agreement is issued by December 2001. <input type="checkbox"/> The rules for air transport/safety regulation for Clark International Airport is issued by the ATO by April 2002. <input type="checkbox"/> The Air Transport Liberalization legislation is enacted by February 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Accomplished. SB 653 (Civil Aviation Liberalization Act) was filed in 28 August 2001. <input checked="" type="checkbox"/> An EO on the devolution of the CAB will be drafted in 4Q2001. <input checked="" type="checkbox"/> Articles supporting open skies were published in major dailies. President Arroyo included civil aviation liberalization and the "open skies" policy in the July 2001 SONA. <input checked="" type="checkbox"/> Preparatory work is in progress. <input checked="" type="checkbox"/> Advocacy work is ongoing.
Results Package 2.1.b Increased Competition in Maritime Shipping	
<ul style="list-style-type: none"> <input type="checkbox"/> The Executive Order for port privatization is issued to replace EO 59 by January 2002. <input type="checkbox"/> The PPA Charter Change legislation is filed in Congress by January 2002. <input type="checkbox"/> The Philippine Ports Authority (PPA) issues IRR for new EO by May 2002. <input type="checkbox"/> The PPA Charter Change Committee Report is issued by June 2002. <input type="checkbox"/> A cost-based tariff structure is developed and a related report "how to" manual are prepared by November 2001, with the structure being incorporated into the billing process by September 2002. <input type="checkbox"/> Comments on Bid Terms of Reference for North Harbor Privatization are completed and submitted by May 2002. <input type="checkbox"/> The technical report on Local Government Code and provisions for ports operation is completed by October 2002. <input type="checkbox"/> The PPA issues rules on promotion of private ports for commercialization by February 2003. <input type="checkbox"/> The DILG issues the new rules on local government development of ports by February 2003. <input type="checkbox"/> Legislation changing the PPA charter is enacted by October 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Advocacy efforts to rescind EO 59 continue a major setback experienced when the PPA issued an AO extending existing contracts of cargo handling companies to 2 years. <input checked="" type="checkbox"/> Preparatory work is in progress. Legislation will be drafted in 4Q2001. <input checked="" type="checkbox"/> The issuance of an EO outlining the ports privatization policy is being awaited. <input checked="" type="checkbox"/> Advocacy activities will commence once the bill is filed. <input checked="" type="checkbox"/> A manual for determining real costs will be developed in 4Q2001. <input checked="" type="checkbox"/> Activity is in its Initial phase. <input checked="" type="checkbox"/> Activity is in its Initial phase. <input checked="" type="checkbox"/> Activity is in its Initial phase. <input checked="" type="checkbox"/> Activity is in its Initial phase. <input checked="" type="checkbox"/> A document containing AGILE's proposed ports administration framework is being developed.
Results Package 2.2.a Increased Competition in Telecommunications	
<ul style="list-style-type: none"> <input type="checkbox"/> The NTC issues an MC setting wholesale pricing framework by January 2002. <input type="checkbox"/> The NTC issues an MC on Retail Price Controls by September 2001. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> On track. The draft MC#2 will undergo public hearings next quarter (4Q2001). <input checked="" type="checkbox"/> Accomplished. The MC on Retail Pricing was issued on September 12, 2001.

ACHIEVEMENTS As per Work Statement (August 2000)	STATUS
<ul style="list-style-type: none"> <input type="checkbox"/> The NTC issues an MC setting wholesale pricing principles by September 2002. <input type="checkbox"/> The NTC issues an MC on Universal Access by January 2002. <input type="checkbox"/> Carriers submit their annual accounting reports by May 2002. <input type="checkbox"/> The NTC issues an MC on price control arrangements by July 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Work is in progress. <input checked="" type="checkbox"/> The SAS assessment has been drafted. A proposal for a successor program will be prepared in 4Q2001. <input checked="" type="checkbox"/> Activity is in its initial phase. <input checked="" type="checkbox"/> Activity is in progress.
Results Package 2.2.b E- Commerce & Information and Communications Technology (ICT) Developed	
<ul style="list-style-type: none"> <input type="checkbox"/> The Department of Trade and Industry (DTI) issues draft rules governing operations of Certificate Authorities for Electronic Commerce by August 2001. <input type="checkbox"/> The DTI issues the final rules on Certificate Authorities by September 2001. <input type="checkbox"/> Convergence legislation is filed by November 2001. <input type="checkbox"/> Legislation creating a Department of ICT is filed by October 2001. <input type="checkbox"/> Sector-specific workshops are conducted by the ITECC between November 2001 and January 2002. <input type="checkbox"/> The final IT Services Study is completed by December 2001. <input type="checkbox"/> The E-services Management Plan is published in June 2001. <input type="checkbox"/> An "Action Taken to Date" report is published by August 2002 to monitor progress towards achieving the goals of the Management Plan. <input type="checkbox"/> The E-Philippines Strategic Plan Final Report is issued by September 2002. <input type="checkbox"/> The Convergence Law is enacted by December 2002. <input type="checkbox"/> The law creating a Department of ICT is enacted by February 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Accomplished. CA Rules were issued last September 28, 2001. <input checked="" type="checkbox"/> Accomplished. CA Rules were issued last September 28, 2001. <input checked="" type="checkbox"/> AGILE commented on the draft Convergence bill. <input checked="" type="checkbox"/> AGILE assistance is not required. ITECC is already receiving technical assistance from the private sector. <input checked="" type="checkbox"/> ITECC is undergoing structural change. AGILE assistance will no longer be needed. <input checked="" type="checkbox"/> AGILE will no longer pursue this activity due to lack of funds. <input checked="" type="checkbox"/> Work is in the initial planning stage. <input checked="" type="checkbox"/> Work is in the initial planning stage. <input checked="" type="checkbox"/> Work is in the initial planning stage. <input checked="" type="checkbox"/> Activities will commence once USAID approves the SOW. <input checked="" type="checkbox"/> (see above)
Results Package 2.3.a Grain Markets More Efficient and Equitable	
<ul style="list-style-type: none"> <input type="checkbox"/> Legislation changing the NFA Charter is filed in Congress by September 2001. <input type="checkbox"/> The implementation plan for a targeted food subsidy program is developed by January 2002. <input type="checkbox"/> Legislation replacing quantitative restrictions for rice with tariff protection to farmers is filed in Congress by September 2001. <input type="checkbox"/> The NFA legislation is enacted by September 2002. <input type="checkbox"/> The new targeted food subsidy program is implemented by April 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No work was undertaken in the 3Q2001. <input checked="" type="checkbox"/> No work was undertaken in the 3Q2001. <input checked="" type="checkbox"/> No work was undertaken in the 3Q2001. <input checked="" type="checkbox"/> No work was undertaken in the 3Q2001. <input checked="" type="checkbox"/> No work was undertaken in the 3Q2001.

ACHIEVEMENTS As per Work Statement (August 2000)	STATUS
<ul style="list-style-type: none"> <input type="checkbox"/> Legislation putting in place tariff protection for rice farmers in place of quantitative restrictions is enacted by February 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> No work was undertaken in the 3Q2001.
Results Package 2.3.b Biotechnology Exploited Safely	
<ul style="list-style-type: none"> <input type="checkbox"/> A civil society coalition is formed in support of the safe exploitation of biotechnology and to forestall the passage of bills that would block the use of biotechnology products by June 2001. <input type="checkbox"/> The coalition participates in DA-led biotechnology consultations with LGUs and legislators by November 2001. <input type="checkbox"/> Legislation for the responsible regulation of the testing and release to the environment of biotechnology products is filed in Congress by December 2001. <input type="checkbox"/> The guidelines for commercialization of biotechnology products, are issued and disseminated by the DA, disseminated by December 2001. <input type="checkbox"/> Biotechnology legislation is passed by June 2003. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Advocacy work is ongoing. <input checked="" type="checkbox"/> The regional consultations will be conducted in 4Q2001. <input checked="" type="checkbox"/> Work is in progress. <input checked="" type="checkbox"/> AGILE is working with the DA in getting the guidelines issued. A revised guidelines on the general release of GMO seeds or plant products will be drafted in 4Q2001. <input checked="" type="checkbox"/> Assistance is being provided in the drafting of the Biosafety Bill of the Philippines.
Results Package 2.3.c Intellectual Property Rights Protected	
Plant Variety Protection	
<ul style="list-style-type: none"> <input type="checkbox"/> Plant Variety Protection (PVP) legislation is enacted by February 2002. <input type="checkbox"/> The DA and other agencies responsible for implementing and enforcing the PVP law have staff with training and capacity to do their work by May 2002. <input type="checkbox"/> The Judiciary (through the PhilJA) is briefed on the intent and the legal and practical implications of the PVP law by May 2002, using the PVP Legislative History (March 2002) as main focus. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Advocacy work is ongoing. An Advocacy Specialist was mobilized in 3Q2001 for this activity. <input checked="" type="checkbox"/> Preparatory work is in progress. <input checked="" type="checkbox"/> Preparatory work is in progress.
Intellectual Property Rights Enforcement	
<ul style="list-style-type: none"> <input type="checkbox"/> The BOC has the implementing rules and regulations necessary for border control and enforcement of the Intellectual Property Code by December 2001. <input type="checkbox"/> Judges, prosecutors and law enforcement personnel are trained on technical aspects of detection of pirated products (e.g., optical disks, software) by September 2002. <input type="checkbox"/> Intellectual Property Rights holders are informed about new BOC IPR border control procedures by June 2002. <input type="checkbox"/> A schools program designed to educate youth about IPR issues is developed and launched with industry groups by March 2002. 	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Ongoing. A diagnostic evaluation of IPR issues was conducted. <input checked="" type="checkbox"/> Work in progress. AGILE is coordinating activities with the PhilJa and the IPO. <input checked="" type="checkbox"/> AGILE will participate in IP Week celebrations to be held in the next quarter (October). <input checked="" type="checkbox"/> AGILE has begun exploratory talks with youth councils and groups.

ACHIEVEMENTS As per Work Statement (August 2000)	STATUS
<input type="checkbox"/> The Videogram Regulatory Board is replaced by the Entertainment/Videogram Regulatory Board by December 2002.	<input checked="" type="checkbox"/> Activity in the initial planning phase.
Results Package 2.4.a Pro-Competition Policy Institutionalized	
<input type="checkbox"/> Consumer and Competition civil society group organized by December 2001.	<input checked="" type="checkbox"/> Preparatory work is ongoing. A proposed strategy for competition policy was formulated and presented to USAID.
<input type="checkbox"/> Draft legislation mandating competition impact assessments is filed in Congress by November 2001.	<input checked="" type="checkbox"/> Preparatory work is ongoing. A proposed strategy for competition policy was formulated and presented to USAID.
<input type="checkbox"/> Competition issues are discussed among, and advocated by, various groups from December 2001 to March 2003.	<input checked="" type="checkbox"/> Preparatory work is ongoing. A proposed strategy for competition policy was formulated and presented to USAID.

3. ACTIVITY MANAGEMENT

AGILE's project management and administration components provided a wide-range of support, guidance and oversight to the task order activities. In the third quarter of 2001, this support included the following:

Recruitment

Long-term

Most of the long-term recruitment done this quarter were extensions of original contracts except for the rehiring of Dr. Campos as a long-term advisor

Name of Consultant	Position	LOE (No. of Person Days)	Duration
Jose Edgardo Campos	Senior Strategy Advisor for Public Sector Reform	260	09/24/01-09/23/01
Francesca Baniqued	Banking Policy Advisor and Bank Sector Group Manager	440 pd or 20 pm	08/01/01 to 03/31/03
Debra Kertzman	Securities Regulation Advisor	77 pd or 3.5 pm	08/01/01 to 12/30/01
Matthew Buzby	Project Administrator	462 pd or 21 pm	09/30/01-06/30/03

Short-term

AGILE implemented short-term expatriate technical assistance in the following areas during the second quarter of 2001:

Name of Consultant	Position	LOE (No. of Person Days)	Duration
Hugh Patton	Enforcement Attorney 1.1.a. Capital Markets Better Regulated	9	08/27/01-09/04/01
Arthur Dizon	Compliance Audit Specialist 2.1.b Transaction Valuation in use by BOC	88	08/27/01-12/15/01
Manuel Estela	Advisor on Tax Administration 1.2.a. BIR Made More Transparent and Efficient in Revenue Generation	13	09/14/01-09/28/01

Conferences, training, seminars and workshops

Eight different discrete policy-oriented activities were undertaken during this quarter, with a total of 578 participants. Seven of the activities were in-country (576 participants) and one were held outside the Philippines (2 participants). A complete listing of all the meetings, seminars, travel, conferences and training is attached as an appendix to this report.

Contractual Issues

- DAI completed all outstanding requirements from the DCAA Cost Effectiveness Audit. The subcontract with CVAI was modified, but permission to retain denomination of the subcontract in US\$ was approved by Dr. William Reynolds.

ANNEX 1

**LIST OF REPORTS, POLICY BRIEFS
& MEMOS, AND PRESENTATION
MATERIALS**

**LIST OF REPORTS, POLICY BRIEFS & MEMOS, AND
PRESENTATION MATERIALS**

TITLE	DATE
PRESENTATION/WORKSHOP MATERIALS	
FINANCIAL SECTOR	
Philippine Conference on Securitization: Roundtable Discussion I: Market Concerns	August 1999
A Brief on the Salient Issues of the Securities Act of 1999	August 1999
The Pre-Need Industry	September 1999
Questions Raised by Senators during the SA 99 Interpellations	September 1999
Philippine Conference on Securitization	September 1999
Materials for Bankruptcy and Adjudication Skills Seminar	December 01, 1999
Securities Act 2000	May 22, 2000
Financial Markets Sector Presentation to USAID	May 22, 2000
Securities Act 2000 Bicameral Committee Briefing Materials	May 29, 2000
Securities Act of 1999	
Revitalizing the Pre-Need Industry and Its Regulation	
FISCAL SECTOR	
Strategic Planning Workshop on Municipal Bonds	May 1999
BIR-DOF-IMF Workshop on Tax Administration	June 1999
Rationalizing Road User Charges in the Philippines	June 1999
DOF Workshop on LGC Amendment	August 1999
AGILE Legislative Briefers: DOF Strategic Advocacy Planning Workshop	October 1999
TRADE AND OTHER RELATED MATTERS	
United Nations Conference on Trade and Development	February 1999
The General Agreement on Trade in Services and Related Instruments	April 1999
Primer on the WTO Anti-Dumping and Countervailing Measures	September 1999
Powerpoint Presentation on Twenty Years of Deregulation 1978-1998	October 1999
Retail Trade Liberalization Presentation	October 19, 2000
AGRICULTURE	
Trade Related Problems and Policies Issues in the Philippine Agriculture	June 1998
Workshop on the Marketing and Financial Operations of NFA, General Santos City	May 1999
The Marketing & Financial Operations of NFA (Kit)	May 1999
Presentation/Workshop on Modeling the Impact of NFA Interventions	June 1999
WTO Renegotiation Consultation, Butuan City	June 1999
Regional Consultations on Issues for the Next Round of WTO Negotiations for Agriculture	September 1999
INVESTMENT AND REGULATION	
Comments on the Pre-Need Securities Code (S.B. Nos. 1187, 12171 & 1424)	February 1999
1 st Contingency Planning Workshop Civil Aviation Training Center	April 1999
2 nd Contingency Planning Workshop Air Traffic Management (ATM) Year 2000 (Y2K)	May 1999
Kick-Off Meeting Universal Access Bench Marking	July 1999
Transportation Policies to Promote Tourism (ATO)	July 1999
Interconnection IRR Workshop	September 1999
Powerpoint Presentation on E.O. 59 & 59-A to COCAFAM	August 1999
Regional Tourism and Transportation Workshop (Cebu)	August 1999
Powerpoint Presentation on International Air Services Inquiry	October 1999
Powerpoint Presentation on Air Transport Policies	October 1999
NTC Website Planning Workshop	October 1999
Interconnection IRR Workshop II	December 1999
Convergence Seminar/Workshop	December 1999
Draft: Implementing Rules & Regulations (IRR) for the Interconnection of Authorized Public Telecommunications Entities	January 2000
How Does our Civil Aviation Serve Us? Freedom To Fly Coalition	January 2000

TITLE	DATE
Communication Act of 1934: Federal Communication Commission	April 2000
Universal Access Benchmark Study	May 2000
A Comparative Matrix of the E-commerce Bills (SB No. 002 & HB No. 9971)	June 2000
The Preliminary E-commerce Law: A Preliminary Analysis	June 2000
Interconnection Study	August 31, 1999
Putting Convergence into Context	December 23, 1999
How Does Our Civil Aviation Serve Us?	February 04, 2000
NTC Presentation to the 6 th Meeting of the Mindanao Telecommunications Task Force	March 23, 2000
Presentation to USAID: UA Benchmark Study	March 31, 2000
Foundation for Economic Freedom Accomplishment Report Media Campaign on Tax Administration	May 14 – June 14, 2001

GOVERNANCE

Budget Dialogue Group (DBM)	February 1999
Proceedings of the Congressional Forum on H.B. No. 7845	July 1999
Proceedings of the Congressional Forum on HB No. 7845: Proposed Amendments to the Local Government Code of 1991	August 1999
Powerpoint Presentation on Modernization of Public Procurement	August 1999
Air Traffic Management Year 2000 (Y2K) Contingency Plan of the Philippines	October 1999
SEC Hearing Officer Training: Bankruptcy & Adjudication Skills Seminar (<i>Supplemental Case</i>)	December 1999
SEC Hearing Officer Training: Bankruptcy & Adjudication Skills Seminar (<i>Phase I</i>)	December 1999
SEC Hearing Officer Training: Bankruptcy & Adjudication Skills Seminar (<i>Supplemental Case Vol. II</i>)	December 1999
SEC Hearing Officer Training/Bankruptcy & Adjudication Skills Seminar/An Introduction to the Rules of Procedure on Corporate Recovery Volume II	January 2000
Seminar Slides (Final Version): Introduction to the Rules of Procedure on Corporate Recovery	January 14, 2000
Seminar Slides (Final Version): Review of Liquidation	January 21, 2000
Seminar Slides (Final Version): Procedures for Applying Rules to Current Cases	January 21, 2000

POLICY PRIMERS/BRIEFS/MEMORANDUM

FINANCIAL SECTOR

Comments on Securities Act of 1999 (HB 297 and 3349 with SEC Proposals)	February 1999
Summary of Findings and Conclusions Regarding Insolvency Resolution and the Role and Capacity of the SEC Therein	March 1999
Comment on Senate Version of General Banking Act	March 1999
AGILE's proposed Changes to Proposed Rules of Procedure on Corporate Recovery	August 16, 1999
Draft briefing Paper on the Proposed Rules of Procedure on Corporate Recovery issued by the SEC	July 1999
Amended and Annotated Version of the Rules on Corporate Recovery taking into Account Proposed Changes	August 1999
Summaries of Comments Received by SEC on Rules of Procedure on Corporate Recovery	August 1999
Comments on the Lender-Specific Redemption Provisions in Senate Bill No. 1519 and House Bill No. 6814	August 1999
Comparison of Proposed Rules of Procedure on Corporate Recovery with Amendments Provided by the Bankers' Association According to Criteria	September 1999
Housing Finance Briefer	October 27, 1999
Comments on the General Banking Act	October 29, 1999
Letter to Bankers' Association of the Philippines on Redemption Issue in General Banking Act	November 17, 1999
SCCP Licensing	July 07, 2000
Rationale for HB 878 Proposing Amendments to R.A. No. 7653	
28 Ways in Which House Bill No. 8015, as proposed to be amended, would: Prevent and Deter Insider Trading and other Fraudulent	

TITLE	DATE
FISCAL SECTOR	
External Debt Memo to Assistant Secretary Jun Paul Continuation of CTRP (R.A. 8424) List of Implementing Rules and Regulations (Q&A Form) for the DOF	May 28, 1999
TRADE AND OTHER RELATED MATTERS	
Proposed Acceleration of AFTA-CEPT for BIMP-EAGA Products	April 12, 1999
Implications of Harmonized Rules of Origin on Other WTO Agreements	March 9, 1999
Proposed Trade and Economic Cooperation Agreement	March 9, 1999
2 nd TPR of the Philippines	March 5, 1999
WTO Harmonized Rules of Origin	March 9, 1999
Study on the Philippine Implementation of WTO Commitments	March 9, 1999
Proposed Negotiation Under GATT Article XXVIII	March 9, 1999
WTO-Inconsistent Provisions of Pending Legislation on Countervailing Duties	March 9, 1999
"Fair Market Value" and "Normal Value" in the Philippine Jurisprudence	April 14, 1999
Consolidated Comments on Senate Bill No. 1330 on Countervailing Duties	April 16, 1999
Imposition of Special Safeguards Under the Flexible Tariff Clause	May 5, 1999
Action Agenda for APEC Meeting	May 1999
Memo to Sec. Medalla on Analysis of a Unified Contractor Scheme	September 1999
A Primer on Retail Trade Liberalization	November 26, 1999
Potential Effects of a Shift to Transaction Value System: A Short Note	November 30, 1999
Retail Trade Liberalization Legislation Report	December 10, 1999
Creating an Interim Special Unit to Process Countervailing and Anti-Dumping Petitions	
AGRICULTURE	
DA Comments on the NFA Reorganization Bill	December 1998
Letter of Sugar Producers Regarding the MAV	March 2, 1999
Proposals of SRA for the Importation of Raw Sugar	March 2, 1999
TOR of Proposed Task Force on APEC Food System	March 5, 1999
Proposed TOR for the Assessment Impact Study	March 8, 1999
Materials for the Task Force on WTO Agriculture Agreement Re-negotiation	March 8, 1999
Communications Re: Sugar Importation	March 8, 1999
SRA Proposals Re: Sugar Importation	March 8, 1999
Draft Report of Committee on Trade and Industry on Sugar	March 9, 1999
Tariff Commissions Proposal on Sugar	March 9, 1999
DA Comments Proposals on Sugar	March 9, 1999
Memorandum on Administrative Options for the DA – Anti Dumping Law	November 19, 1999
Compilation of Memos: Admin Options for the DA to Administer the Anti-Dumping & Countervailing	December 1999
INVESTMENT AND REGULATION	
Nationality Requirements Imposed on Foreign Investments	April 27, 1999
Position Paper on Electronic Commerce Bills Before the House of Representatives	September 1999
A Primer on E.O. 59 and 59-A	September 1999
New Draft E.O. 59	August 1999
ASEAN Information Infrastructure White Paper	December 06, 1999
Freedom to Fly Coalition Documents	December 1999
Primer: An Introduction to E-Commerce	January 31, 2000
A Primer on Civil Aviation Policy in the Philippines	February 08, 2000
The E-Commerce Bill and Hacking	May 12, 2000
Electronic Direct Registration	May 23, 2000
The E-Commerce Law: A Preliminary Analysis	June 12, 2000
E-Commerce Position Paper presented to the House of Representatives	
GOVERNANCE	
Follow-Up on the Notion that Rehabilitation is an Investment	July 1999

TITLE	DATE
Memo to Sec. Medalla on Raising Concerns Over Competitive Impact of Government Activity	July 1999
Briefing Paper for Chairman on Suspension of Payment Rules	July 1999
Matrices Comparing Proposed SEC Draft Rules on Corporate Recovery with that Developed by USAID/WB Consultants	August 1999
Summary of Comments on Proposed Rules on Corporate Recovery Received as of August 2	August 1999
Questions and Answers on Adequate Protection	September 1999
Rules of Procedure on Corporate Recovery with Proposed Amendments and Annotations	September 03, 1999
Matrix on Proposed Rules on Corporate Recovery Compared to World Bank Standards	September 15, 1999
Pros and Cons of Five Controversial Issues Regarding the Rules of Procedure on Corporate Recovery	October 07, 1999
The BDG Experience	November 17, 1999
Final Version: Suggested New Section to the Rules of Procedure on Corporate Recovery on Management Committees	December 07, 1999
Final Version: Memorandum to the Commission En Banc Re Proposed Changes to the Rules on Corporate Recovery in Light of Latest Discussions	December 08, 1999
Final Version: Technical and Quasi Technical Changes to the Proposed Rules on Corporate Recovery (12/8 version)	December 08, 1999
Final Version: Suggested Changes to Rules on Corporate Recovery	December 09, 1999
Final Version: Memorandum to Chairman Discussing Supreme Court Case on PD 902-A	January 18, 2000
Final Version: Model Order in Response to a Petition for Rehabilitation under the New Rules	February 02, 2000
Final Version: Model SEC Order in Response to a Petition Seeking Suspension of Payments and Rehabilitation	February 02, 2000

TECHNICAL REPORTS

FINANCIAL SECTOR

DOF Senior Management Retreat, Summary of Proceedings	March 1999
Capital Market Development Component Project Work Plan (<i>Draft Work Plan/For Discussion Only</i>)	March 1999
Technical Assistance Needs of the Department of Finance & GOP	April 1999
Macroeconomic Advisor International Finance Group, Department of Finance	April 1999
A Comprehensive Strategy for the Continuing Development of the Philippine Capital Market	June 1999
A Strategic Vision: Strengthening Philippine Mutual Funds and Improving the Public's Perception of Them	August 1999
Comprehensive Study on Pre-Need	July 16, 1999
Report on Securitization in the Philippines	
Trip Report: Developing A Secondary Market for Debt Products in the Philippines	
Draft: Revitalizing the Pre-Need Industry & Its Regulation	
Philippine Stock Exchange Governance	March 2000
Operating A Secondary Debt Market in the Philippines	March 2000
System & Trading Status Debt Trading in a Secondary Market Place	March 2000
Final Report: Securities Law Disclosure Expert	March 2000
STTA – Final Report – Macroeconomic Advisor International Finance Group Department of Finance of the Philippines	April 25, 1999
Technical Assistance Needs of the Department of Finance and the GOP	April 30, 1999
Guideline for A Definitive Study of the Philippine Pre-Need Industry and a Program for its Regulation	May 21, 1999
Corporate Governance in the Philippines: An Assessment of Needed Reform Efforts	November 15, 1999
Final Version: Report on the Insolvency System in the Philippines	December 03, 1999
Final Report: William F. Archerd, Securities Law Disclosure Expert	March 20, 2000
Closing Report of Robert H. Davenport: Securities Enforcement Expert	March 22, 2000

FISCAL SECTOR

Road User Charges Study: Draft Final Report First Draft of Congestion Costs Section	February 1999
Meeting with BAP and BIR and Notes Concerning Remaining VAT Issues	April 1999

TITLE	DATE
Revenue Regulations	September 09, 1999
Rationalizing Road User Charges in the Philippines	November 1999
Philippine Central Depository (PCD) Operations Review	August 07, 2000
Comparative Taxation of Financial Instruments and Financial Organization in the Asia-Pacific Region	September 1999
TRADE AND OTHER RELATED MATTERS	
Assessment of Philippine Tariff Reform: A 1998 Update (<i>Final Report</i>)	March 1999
Safeguards and Regulations on Copyrights	April 1999
IRR for the Anti-Dumping Act of 1999	June 12, 1999
Copyright Safeguards and Regulations	July 31, 1999
Primary Agency to Regulate Wholesale and Retail Regimes	August 25, 1999
Imperatives for Philippine Productivity and Global Competitiveness Report (A Preliminary Report)	August 31, 1999
An Analysis of Philippine Trade Reforms in 1995-2000: Using the 1994 APEX Model	October 31, 1999
Retail Trade Liberalization Without Apology	December 08, 1999
Legal Opinion on the Kintanar-proposed EO on Wholesale and Retail Pricing	July 31, 2000
AGRICULTURE	
Financial Options for Restructuring the NFA Draft Interim Report	August 1999
Strategic Planning for the Reorganization of the National Food Authority Inception Report	May 1999
Draft-Market-Friendly Food Security: Alternatives for Restructuring NFA	August 1999
Financial Options for Restructuring the National Food Authority Inception Report	May 1999
Interim Report on International "Best Practices" in Privatization of Parastatals in Agriculture and Preliminary Implementation	July 19, 1999
Privatization of the National Food Authority	November 1999
Agricultural Trade Remedies Organization Study: Final Report	November 1999
Philippine Implementation of WTO Commitments on Agriculture	December 1999
Fisheries Trade Policy	December 1999
Agricultural Trade Policy	December 1999
The WTO and the Philippine Agriculture	December 1999
Farms, Food and Foreign Trade: The WTO and Philippine Agriculture	December 1999
Institutional Aspects of Plant Variety Protection	December 1999
Implications for Philippine Agriculture Policy and WTO Negotiations Strategy	December 1999
Plant Variety Protection Act of 1999	December 1999
Draft Final Report: Strategic Reorganization of the National Food Authority for the New Millennium	January 2000
International "Best Practices" in Privatization of Parastatals in Agriculture and Preliminary Implementation Strategies for Decoupling	July 19, 1999
Patterns of Trade Protection in Corn: A Summary of Simulation Exercises	January 11, 2000
Final Report: Strategic Reorganization of the NFA for the New Millennium	January 31, 2000
Final Report: Financial Options for Restructuring the National Food Authority	March 31, 2000
Draft Final Report: Financial Options for Restructuring the National Food Authority: Executive Summary	March 31, 2000
Case Studies on Selected Subsectors (Grains, Hog, Poultry, Meat Processing, Mango & Asparagus)	
INVESTMENT AND REGULATION	
Review of Interconnection Legislation Final Report	June 1999
Short-Term Telecommunications Policy Contract Final Report	June 1999
Evaluation of the Philippine Y2K Contingency Plan in Air Transport	June 1999
Universal Access Benchmarking Workshop	July 1999
Diagnostic Study on the BOT Law RA 7718 and IRRs	August 15, 1999
Proposed IRR for Interconnection Draft Report	August 16, 1999

TITLE	DATE
Role of Air Transportation in Tourism Development	
Airline Policies	
Draft IRRs on Interconnection (revision as of August 25, 1999)	August 25, 1999
Study on Restructuring of the Financial Liabilities of Power Sector, Final Report (NAPOCOR)	March 2000
Final Report on Interconnection Legislation	April 30, 1999
Review of Interconnection Legislation (Final Report)	June 30, 1999
Air Transportation Project Strategy	December 20, 1999
The Issue of Admissibility in Evidence of Electronic Documents	January 31, 2000
FFC's Proposed Final IRRs to E.E. 219	February 28, 2000
Legislative Response to E-commerce	March 02, 2000
Universal Access Benchmark Report	May 31, 2000
Comparative Matrix of Senate and House Provisions on the E-commerce Bill	June 09, 2000
Industry Comments Matrix on the Interconnection IRRs	June 20, 2000
NTC Memorandum Circular on the Interconnection IRRs	July 20, 2000
Draft NTC Memorandum Circular on Price Controls (ver. 1)	July 20, 2000
Comparative Analysis on Proposed House Bills on E-commerce	
GOVERNANCE	
Ideas on Revision in the Local Code Government	April 1999
Piloting a Budget Management System	May 21, 1999
An Integrated Financial Management Information System for the GOP	August 1, 1999
Draft White Paper on Review and Assessment of Procurement Systems and Procedures in the Philippines	August 16, 1999
Proposed TA for Procurement Reforms	August 30, 1999
Considerations for Modernizing GOP Procurement	April 2000
Matrix: Book One	April 2000
Book One: General Provisions	April 2000
Proposed Amendments to Book II of the Local Government Code of 1991	April 30, 1999
DBM MIS Rapid Assessment	June 04, 1999
Nature and Power of Authority of NTC vis-à-vis DOTC	August 25, 1999
PERFORMANCE MONITORING REPORTS	
<i>The Revised AGILE Life of Contract WorkPlan: Confronting Policy Reform Challenges for the 21st Century</i>	October 1998
<i>The Second Year Task Order Work Plan: Accelerating the AGILE Response to Strategic Policy Changes</i>	December 1998
<i>The Revised Second Year Task Order Work Plan: Accelerating the AGILE Response to Strategic Policy Changes</i>	January 1999
Quarterly Performance Monitoring Report (October to December 1998)	January 31, 1999
Quarterly Performance Monitoring Report (January to March 1999)	May 06, 1999
Quarterly Performance Monitoring Report (April to June 1999)	August 18, 1999
Quarterly Performance Monitoring Report (July to September 1999)	October 30, 1999
Quarterly Performance Monitoring Report (October to December 1999)	January 31, 2000
Quarterly Performance Monitoring Report (January to March 2000)	May 2000
Quarterly Performance Monitoring Report (April to June 2000)	June 2000
Statement of Work	June 23, 1999
Statement of Work	December 1999
Statement of Work	June 2000
Steering Committee No. 3	July 28, 1999
Steering Committee No. 4	June 2000
AGILE Legislative Briefing Notes	September 1999
AGILE Legislative Briefing Notes	January 18, 2000
AGILE Legislative Briefing Notes	February 2000
AGILE Legislative Briefing Notes	April 2000

TITLE	DATE
Monthly Activity Report	February 2000
Monthly Activity Report	March 2000
Monthly Activity Report	
Monthly Monitoring of Philippine Economic Performance within the SO2 Framework	September 1999
Monthly Monitoring of Philippine Economic Performance within the SO2 Framework	January 2000
Monthly Monitoring of Philippine Economic Performance within the SO2 Framework	February 2000
Monthly Monitoring of Philippine Economic Performance within the SO2 Framework	March 2000
Monthly Monitoring of Philippine Economic Performance within the SO2 Framework	May 2000
The Revised AGILE Life of Contract WorkPlan: Confronting Policy Reform Challenges for the 21 st Century	October 1998
Statement of Work, Revised Draft	May 16, 2001
Quarterly Performance Monitoring Report January to March 2001	May 10, 2001
DAI Statement of Work for AGILE Contract – June 2001 – June 2003	June 2001
Towards a framework for managing the Contingent Liabilities of Government of the Philippines	March 2001
Legislative Briefing Notes	April 2001
Quarterly Performance Monitoring Report (October to December 2000)	February 6, 2001
Monthly Activity Report	February 2001
DAI Statement of Work	March 13, 2001
Monthly Activity Report	January 2001

PUBLIC INFORMATION MATERIALS

FINANCIAL SECTOR

Corporate Rehabilitation: The Philippines Experience	June 21, 1999
Proposed Rules of Procedure on Corporate Recovery	July 14, 1999
Business World Article: Introduction to the Rules of Procedure on Corporate Recovery	February 15, 2000

FISCAL SECTOR

TRADE AND OTHER RELATED MATTERS

EPG Guesting on "Jeep ni Erap" For August 21, 1999	August 21, 1999
Statement of Support for Retail Trade Liberalization	November 26, 1999
The Case for Retail Trade Liberalization	December 08, 1999
Analysis of the Retail Trade Liberalization Law	March 15, 2000
Retail Trade Liberalization Study	March 27, 2000

AGRICULTURE

INVESTMENT AND REGULATION

For Whom Shall We Fly: Challenges to Philippine Aviation	February 20, 2000
An Overview of E-commerce	March 15, 2000
Consultative Document on Wholesale Charging Regime Access and Interconnect Arrangements	August 03, 2000

OTHERS

A Preliminary Inquiry on Child Labor in the Philippines	
An Explanatory Analysis of the Labor Force in the Philippines	
AGILE Brochure	

ANNEX 2

**CURRENT STAFFING LIST BY
TECHNICAL AREA**

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
AGILE HEADQUARTERS				
Project Management and Administration				
Chief of Party	Ramon Clarete	880	197.3	R/M
Managing Director	David Tardif-Douglin	674	21.1	R/M
Senior Policy Advisor	Cesar Virata	126	34.75	R/M
Technical Backstop	Raymund Fabre	88	31.5	R/M
Project Administrator & SAF Manager	Matthew Buzby	327	-3	R/M
Project Administrator & SAF Manager	Suzanne Babb	880	328.8	Resigned
Senior Staff Economist	Emmanuel de Dios	11	0	C
Senior Office Manager	Mariless Avila	880	-1.2	R/M
Executive Assistant	Mitos Aldave	675.84	-2.8	R/M
MIS Development Specialist	Tanya Torres	45.22	5.38	R/M
Accounting and Finance Unit				
Senior Project Accountant	Imma Cordero	880	2.8	R/M
Assistant Project Accountant	Cathy Pollisco	550	-0.3	R/M
Satellite Office Finance Specialist	Carlito Magnaye	698	-2.6	R/M
Finance Assistant	Imelda Nuval	264	132	Resigned
Finance Assistant	Cora Calanasan	487	-1.4	R/M
Recruitment Unit				
Recruitment Manager	Bernardo Fernandez	726	-6.5	R/M
Personnel Assistant	Esa Soriano	264	198	Resigned
Personnel Assistant	Charito Sulit	441.2	-1.8	R/M
Policy Advocacy Unit				
Advocacy Advisor	John Reyes	253	97.5	Terminated
Policy Advocacy/Research Associate	Maya Cui	718	153.1	End Contract
Legislative Monitoring Specialist	Maya Cui-Odulio	300	258	R/M
Policy Conference and Training Unit				
Policy Conference/Training Specialist	Mineyva Dacanay	576	89.3	End Contract
Training Assistant	Annaliza Majomot	726	5.1	R/M
Performance Monitoring Unit				
SO2 Strategic Specialist	Pala Gajewski	58	13.98	C
Policy Impact Monitoring Specialist	Lynette Batencila	260	221	R/M
Performance Monitoring/TAMIS Manager	Edith Joan Nacpil	693	1.6	R/M

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Publication/Production Unit				
Chief Public Information Pub. Unit	Benedicto Rayco	498.4	0.4	R/M
Production Specialist/Librarian	Josephine Janolino	264	0	Terminated
Production Assistant	Renerlita Bacus	858	43.1	R/M
Policy Reform Associate (News Information Service)	Gmelina Guiang	594	264.1	Resigned
Policy Information Analyst	Jay Ramos	110	62.4	Resigned
Policy Information Analyst (part-time)	Melody Bejosano	88	22	R/M
Production and Presentation Assistant	Arnold Gonzales	723	8.6	R/M
Information Technology Unit				
Network Administrator	Orlie Go	660	0.1	R/M
General Office Support				
Receptionist	Marjorie Iliaco	704	132.4	C
Messenger/Utility	Ricky Caampued	616	-4.2	R/M
Driver	Henry Delfin	651	27.8	R/M
Driver	Alfredo Borja	651	10.1	R/M
Research Assistant	Camilla Villegas	290	0	Terminated
Administrative Officer	Herfeny Hernandez	264	32.5	End Contract
Administrative Support Assistant	Aida Bautista	440	11.9	R/M
Receptionist	Guia Janson	565	-1.5	R/M
Messenger/Janitor	Josefino Camagay	611	274	End Contract
Project Driver	Luis Santos	726	-0.9	R/M
Messenger/Utility	Wilfredo Estanislao	858	7.1	R/M
Satellite Offices (Technical & Staff Personnel)				
Financial Institutions Stabilized and Deepened				
<i>The DOF Satellite Office</i>				
Macrofinance Policy Advisor (LTTA)	Stephen Lowaine (ex-off)	282	104	Resigned
Macrofinance Policy Advisor	Eric Graber	40	0	C
Macrofinance Policy Advisor (STTA)	Hans Marges	13	0	C
Macrofinance Policy Advisor (LTTA)	Hans Marges	264	0	C
Tax Policy Advisor (STTA)	Khwaja Sultan	31	0	C
Interim Tax Policy Advisor	Fred Andic	14	0	C
Strategic Planning Facilitator/Advisor	Alejandro Ferrera	17	0	C
Strategic Planning Facilitator/Resource Person	Victor Limlingan	5	0	C
Fiscal Policy Task Manager (IFG)	Gilbert Garchitorana	638	199	Terminated
Fiscal Policy Task Manager (DBM & DFG)	Rejese Paningo	102	27.25	C
Legal Specialist	Mario Bautista	264	0	C
Legal Specialist	Rafael Mantaring	132	0	C

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Legal Specialist	Juan Jose Falza	36.5	0	C
Technical Assistant	Leonard Lopez	187	0	Resigned
Technical Assistant	Arnold Sayson	231	0	C
Policy Task Manager	Winnie Arceo	260	221	R/M
Fiscal Policy Task Manager	Lynette Batencia	275	82	Transfer
Policy Reform Associate	Angelita Arcilla	286	111.9	Resigned
Office Manager	Amelia Cosca	352	1.2	C
Administrative Assistant	Majorie Alacio	82	0	C
Administrative Assistant	Monique Capinid	132	38	Resigned
Messenger/Utility	Edwiel de los Santos	198	0	Terminated
Messenger/Utility	Michael Glenn Ocampo	476	2.2	R/M
Driver	Rogelio Gacal	143	0	End Contract
<i>Road User Charges</i>				
Transport Economist/Team Leader	Gabriel Roth (expat)	76	0	C
Transport Economist/Dep. Team Leader	Imberosa Villareal	104	0	C
Road Transport Specialist	Olegario Villoria	77	0	C
Road Transport Specialist	Rene Santiago	59	11	Terminated
Road Tax Analyst	Trinidad Aningco	66	1.6	C
Research Assistant	Junier Padillo	22	0	C
Policy Advocacy Advisor	Joji Reyes	44	24.5	Terminated
Public Finance Advocacy Expert/Team Leader	Cesar Vrata	10	0	C
Road Infrastructure Advisor	Florido Estuar	14.5	0	C
Institutional Reform Advisor	Armand Fabella	10	0	C
Legal Specialist	Samilo Bongay	13	0	C
RUC Advocacy Specialist/Project Coordinator	Gloria Miranda	40	0	C
<i>Fiscal Incentives</i>				
Policy Advisor on Accelerated Depreciation Scheme	Victor Deofeno	66	0	C
Research Assistant	Ross Quisao	90	0.5	C
<i>Managing Contingent Liabilities for Private Sector Participation of Infrastructure Project</i>				
Team Leader/Financial Economist	Jude de Vera	132	0	C
Financial Market Expert	Rebato Resido	99	0	C
Financial Economist	Rebato Resido	77	0	C
Legal Expert	Angelito Imperio	64	0	C
Documentation Specialist	Arnold Sayson	66	54	Resigned
Documentation Assistant	Mariflo Santos	66	0	C
Documentation Specialist	Raymunda Albert	32	0	C

80

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
<i>Tax Administration at the BIR</i>				
Tax Administration Advisor	Glenn Jenkins (expat)	8	0	C
Tax Systems Expert	Graham Glanday (expat)	8	0	C
Tax Administration Economists	Bill Bigby (expat)	12	0	C
Legal Expert Tax Economist	TBD	264	264	On Hold
<i>Re-engineering the BIR</i>				
Advisor on Tax Administration	Manuel Estela	13	0	C
<i>Local Government Finance</i>				
Local Government Finance Expert	William Loehr	53	5	C
Public Finance Economist	Rosario Manasan	204	62	C
Local Government Task Manager	Raymund Fabre	231	-75.08	R/M
Local Government Advisor to Senate	Alex Brillantes	44	15.5	C
LGU Advisor	Raul Batoon	90	0	C
Local Government Finance Expert	Dante Canlas	33	31	C
Local Govt. Credit and Tax Expert	Ma. Cecilia Soriano	33	31	C
Local Administration Expert	Sofronio Ursal	15	0	C
Research Assistant	Eder Villanueva	22	0	C
Research Assistant	Janel Cuencia	22	0	C
Research Assistant	Ross Qulsao	22	0	C
Research Analyst (Luzon)	Zacy Rivera	157	0	C
Research Assistant (Mindanao)	Ross Qulsao	132	0	C
Research Assistant (Visayas)	Brenda Solis	132	0	C
Admin. Officer/Technical Assistant	Flordeliza Guco	66	45	C
Research Analyst (Luzon)	Zacy Rivera	132	0	C
Research Assistant (Visayas)	Brenda Solis	132	0	C
<i>Fiscal Policy Analysis Strengthening Activity</i>				
Senior Tax Policy Advisor/Team Leader	Victor Abola	60	20	R/M
Tax Policy Economist/Task Manager	Francis Vicente	110	32	R/M
Senior Customs Duties IT Specialist	Guillermo Parayno	30	30	R/M
Tax Policy Economist/ Statistician	Joyce Gracia	110	25	R/M
Lead Information Technology Specialist	Rinaldo de Vera	88	16	R/M
Information Technology Specialist	Jeanette Yu	110	25	R/M
Senior Research Assistant	Leandro Tan	110	26	R/M
Programming Assistant	Allan Morales	110	26	R/M
Administrative Officer	Annaliza Mones	110	26	R/M
Information Technology Specialist	Juliet Salas	30	21	R/M
Data Encoder	Edelyn Austero	74	21	R/M

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Data Encoder	Rosalinda Guevara	74	21.4	R/M
Research Assistant	Elmond Trinidad	50	23	R/M
Driver	Nestor San Andres	260	200	R/M
<i>Reengineering the Bureaucracy for Better Governance (includes Government Procurement System)</i>				
Senior Strategic Reform Advisor	Edgardo Campos	248	5	R/M
MIS/Software Design Advisor	Herbert Koudry (expat)	46	5	C
Budget Management Advisor	Sj-Gal Gobal (expat)	116	0	C
Government Procurement System Specialist	Lady Jobdon (Expat)	116	0	C
MIS/Software Design Expert	Salvador Aquis	50	0	C
IT/MIS Team Leader	Salvador Aquis	66	46	C
Budget Reform Advocacy Specialist	Ruben Pascual	88	0	C
Advocacy Specialist	Ruben Pascual	66	0	C
Budget Reform Task Manager	Itzesa Trilingco	396	7.6	Resigned
Public Finance Management Task Manager	Amuerfina Santos	260	218	R/M
Legislative Advisor on Procurement	Jose Luis Syquia	88	71.4	R/M
Project Driver	Rodolfo Fausto	726	200.1	Non-Renewal
Project Driver	Larry Mabini	176	13.8	R/M
Administrative Officer	Fior Guce	239	5.4	R/M
Research Asst/Admin. Assistant	Fernando Antolin	132	64	Resigned
Administrative Officer	Michelle Ferrer	264	85	Resigned
Legal Specialist (1)	Allen Cruz	59	0	C
Legal Specialists (2)	Mary/Eileen Tumbocobn	45	0	C
<i>The SEC Satellite Office</i>				
Financial Markets Advisor	Eleanor Rivera	660	295.6	Resigned
Commercial Law Group Manager	Antonio Jamon	455	390.1	R/M
Securities Regulation Advisor	Debra Kertzman (expat)	453.1	3.6	R/M
Capital Markets Advisor (STTA)	Roman Azanza	60	46.5	R/M
Training Adviser	Noel Gamo	45	0	C
Investment Company Adviser	Noel Gamo	88	88	R/M
Capital Markets Task Manager	Socorro Lerrer	260	221	R/M
Capital Markets Advocacy Advisor	Margarito Teves	44	27.4	C
Capital Market Specialist	Barbara Gubb	36	0	C
Corporate Financial Disclosure Expert	William Archerd	45	0	C
Securities Enforcement Expert	Robert Davenport	47	0	C
Corporate Financial Disclosure Expert	Robert Davenport	22	0	C
Securities Market Regulation Advisor	Stanley Judd	27	10	C
Enforcement Attorney	Hugh Patton	9	0	C

82

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Senior Economist (on advocacy)	Ma. Socorro Bautista	66	50	C
Capital Markets Advocacy Specialist (LTTA)	Marite Damsani	660	44.1	Change to STTA
Capital Markets Advocacy Specialist (STTA)	Marite Damsani	130	78	R/M
Finance Markets Legal Specialist	Socorro Lerrer	246	32	C
Research Associate	Patricia Lim	660	55.1	R/M
Administrative Assistant	Irene Dionisio	550	59.7	R/M
Driver	Charlo Sajol	506	52.2	R/M
Administrative Assistant	Gula Janson	66	0	C
Driver	Edilberto Bico	264	0	C
Driver	Larry Mabini	845	57.1	Transfer to DBM
Messenger/Utility	Melanio Bolga	638	69.4	R/M
<i>The Makati Stock Exchange Satellite Office</i>				
Securities Markets Advisor (expat)	Joe Schenk (expat)	260	42	C
Debt Markets Advisor (expat)	Julius Joseph	60	8	C
Capital Markets Training Specialist (expat)	Susan Hertel	15	0.8	C
<i>Central Banking Practices</i>				
Team Leader/Multi-lateral Coordinator	George Gregorash (expat)	260	0	C
Bank Supervision Advisor	Francesca Baniqued	487	-31.9	R/M
Bank Examination Trainer (STTA)	Beth Lewarne (expat)	80	68.5	C
BSP Task Manager	Teresa Taningco	37	6.13	C
Bank Supervision Researcher	Joan Bustamante	300.96	0	C
Bank Supervision Researcher	Heidee Lozano	143	83	Resigned
Legal Analyst	Michelle Serrano	260	157	R/M
Banking Advocacy Specialist	Marie Grace Faylona	44	9	R/M
Bank Policy Researcher	John Xavier Chavez	77	34	Resigned
Administrative Officer	Ma. Theresa Contreras	528	65	R/M
Research /Administrative Assistant	Janice Suarez	132	0	C
Driver	Eddie Taganap	520	195.1	R/M
<i>Pension Reform</i>				
Regulatory Lawyer (expat)	David Bardsley (expat)	110	49	C
Tax Expert on Contractual Savings	Martin Homer (expat)	19	0	C
Research/Administrative Assistant	Mary Anne Caparas	93	0	Resigned
Research Assistant	Janice Suarez	264	156	Resigned
<i>Securitization Reform</i>				
Securitization Lawyer	Robert Dodges (expat)	43	0	C
Research Assistant	Raio Hermando	66	0	C

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
<i>Mutual Fund Industry</i>				
Financial Economist	Lewis Mendelson (expat)	52	0	C
Mutual Funds Specialist	Nestor Canino	88	0	C
Mutual Funds Analyst	Alfonso Allano	88	0	C
<i>Pre-Need Industry</i>				
Pre-Need Advisor	Lewis Mendelson (expat)	140	0	C
Contractual Savings Specialist	Winston Padollino	88	19.3	C
Financial Specialist Pre Need	Sherry Rosales	66	24.5	C
Financial Specialist-SEC	Eric Gallagos	44	0	C
<i>Taxation of Financial Services</i>				
Tax Economist	Fernando Morris (expat)	52	0	C
Taxation Expert in Life Insurance	Malcolm Gammie (expat)	6	0	C
Finance Specialist	Angel Yonigo	25.5	0	C
<i>Housing Finance</i>	Activity Currently on Hold			
<i>Trade and Investment More Competitive and Dynamic</i>				
<i>The NEDA Satellite Office</i>				
Macroeconomic Policy Task Manager	Raymond Fabre	132	-71	Closed out
Macro Economic Researcher	Gloria Pascual	264	0	Closed out
Senior Economic Researcher	Wiltruda Costantino	132	0	C
Administrative Officer	Florencia Guica	264	84.5	Closed out
<i>Competition Policy Legislative Specialist:</i>				
Retail Trade	Roman Romulo	66	0	C
Privatization	Caroline Henson	284	0	C
Power Sector	Consulting by	198	0	Resigned
Legal Specialist on Investment Liberalization	Ma. Louisa Bunggo	66	0	C
<i>The DTI and DA Satellite Offices</i>				
Trade Policy Advisor	Ramon Clarete	286	85.5	R/M
(study of impact of trade reform)	Galito Fabro (DTI)	26	0	C
Economist (Trade in Services)	Marina Durano (DTI)	73	2	C
(study of trade & investment issues)	Florentino Albino (DTI)	22	0	C
Agricultural Trade Economist	Beulah dela Pena (DA)	132	0	C
Economic Modeller (for CGE model)	Caesar Cororaton (DTI)	66	0	C
Trade Policy Task Manager	Loreli de Dios (DTI)	726	12.6	R/M

84

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Agriculture Policy Task Manager	Teresina Calaña (DA)	366	127.1	End Contract
Research Associate	Cedile Comiso (DTI)	132	30.8	C
Legislative Liason	Joel Grenas (DA)	319	147.3	C
Research Associate	Kabalan Valmonie (DTI)	264	0	Resigned
Research Associate	Ethel Marañon (DTI)	264	205	Resigned
Research Associate	Janet Cuencas (DTI)	44	0	C
Research Associate	Rashiel Velarde (DTI)	44	0	C
Administrative Officer	Isabelita Colina (DA)	616	133.3	C
Driver/Messenger	Rolando Torre (DA)	264	43	Terminated
Driver/Messenger	Jose Comines (DA)	264	0	C
Policy Research Intern	Roland Quong (DTI)	25	0	C
<i>Guidelines for Commercialization of Biotechnology Products</i>				
Legal Specialist	Jose Ochave	88	88	
Research and Advocacy Associate	Abraham Manalo	66	54	R/M
Advocacy Assistant	Isabelita Colina	66	54	R/M
<i>Plant Variety Protection</i>				
PVP Advocacy Specialist	Ma. Fe Madamba	95	89.5	R/M
<i>Tariff Reduction Program</i>				
Trade Economist	Gwendolyn Tecson	40	0	C
Trade Economist	Emmanuel de Dios	22	0	C
Research Assistant	Cathy Lawas	88	0	C
Research Assistant	Eden Villanueva	5	0	C
<i>WTO System of Import Valuation at BOC</i>				
Customs Valuation Policy Advisor	Blvenhido Alano	327	3.8	C
Customs Valuation Advocacy Specialist	Neil Reyes	36	31.75	Terminated
PURCHASE ORDER: Post-Entry Audit Expert	Jodinder Singh	61	P.O.	C
Organization Development Apprentice	María Vida Gomez	482	21.1	C
Training Apprentice	Catherine Ramos	384	52	C
Data Management Assistant	Vincent Gabriel Reyes	572	0	C
Advocacy Apprentice	Oscar Gomez	168	0	C
Systems and Procedure Expert	Martellito Chua	572	0	C
Customs Valuation Adyocacy Associate	Carmencita Balbosa	44	0	C
Legal Specialist	Patrick Santo	46	0	C
Administrative Officer	Eduardo Piliac	231	0	C
Organization Development Apprentice	Brian Alano	374	0	C
Risk Management Specialist	Catherine Lawas	91	0	C

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Trade Economist	Bienvenido Alano	66	0	C
Legal Specialist	Patrick Sanlor	22	0	C
Organizational Assistant	Vincent Gabriel Reyes	187	57	R/M
Management Specialist	Catherine Lawas	65	0	C
Customs Institutional Expert	Alex Gaticales	77	41	R/M
Compliance Audit Specialist	Arthur Dizon	88	58	R/M
Trade Compliance Analyst	Joel Joseph Grenas	66	16	R/M
<i>International Trade Remedies</i>				
Legislative Advocacy Advisor	Margarito Reyes	66	18.9	C
Trade Remedies Policy Specialist/Reform Associate	Carmelita Balboa	471	406.5	C
Inst'l Dev't Specialist for Agri'l Trade Remedies	Johnson Mercader	17	0	C
Legal Advisor for Agri. Trade Remedies	Alfredo de Roda	17	0	C
Trade Remedies Legal Expert	Margoulisa Bunggo	176	36	Resigned
<i>Agriculture Trade Reform: Rice Trade</i>				
Agricultural Policy Economist	Gallo Habito	30	0	C
Labor Economist	Michael Alba	22	0	C
International Development Specialist	Ponciano Intal	16	0	C
Case Study Writer	David Torio	55	0	C
Research Assistant	Rosemarie Ragonhan	88	0	C
Research Associate	Elce Noveno	264	0	C
<i>Copyrights Protection</i>				
Copyrights Expert	Edgardo Paras	10	0	C
Senior Copyrights Expert	Fernando Basa	10	0	C
IPR Specialist	Inmaculo Sapalo	5	0	C
Legal Specialist	Jacqueline Swann	10	0	C
<i>Intellectual Property Protection for PV</i>				
US PVP Specialist	Marc Condon	12	0	C
Argentina PVP Specialist	G. Hernandez (expat)	12	0	C
Institutional Specialist	Johnson Mercader	22	0	C
PVP Legal Specialist	Jorge San Diego	22	0	C
Advocacy Specialist	Jorge San Diego	55	41	C
<i>Reforms in Investment Facilitation & Lib.</i>				
Investment Policy Advisor	Jaime Faustino (expat)	706	9.1	R/M
Investment Policy Associate	Patricia Pascual	572	33.8	Resigned
Competition Policy Associate	Mary Grace Mirandilla	260	196	R/M

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
<i>Eminent Persons Group (EPG)</i>				
Policy Team Leader	Rosemary Ong	68	0	C
Industry Economist	Armi Cortes	55	0	C
Publications Design Specialist	Romero Inamac	7	0	C
<i>Econ. Reforms thru the Office of the Pres.</i>				
Presidential Advisor on Flagship Projects	Jose Espejo (expat)	20	0	C
Presidential Advisor on Flagship	Jose Espejo (expat)	260	0	C
Driver	Nestor San Andres	264	54	C
<i>Telecommunications</i>				
<i>A. Policy Reform</i>				
Telecoms Policy Advisor (STTA)	Ronald Pump (expat)	42	0	C
Convergence Policy Expert	PO with Cutter & Co	10	0	C
Telecommunications Policy Specialist	Francisco Galema	50	0	C
Telecommunications Policy Task Manager	Francisco Galema	264	0	Closed out
Telecommunications Policy Associate	Julito D. Vitriolo	88	0	C
Telecommunications Economist	Ramonette Serafica	70	0	C
Convergence Policy Team Leader	Emmanuel Lallana	54	21.7	C
Convergence Financial Analyst	Armi Ruby Cortes	30	9.6	C
Administrative Officer	Imelda Romero	264	88.1	Closed out
<i>B. Regulatory Reform</i>				
Telecommunications Regulatory Associate	Edmundo Ramos	374	8.4	R/M
Interconnection Policy Advisor	Sima Fishman (expat)	88	0	C
Regulatory Advisor	Jack Lighta (expat)	451	132	C
Telecommunications Legal Expert	Manuel Casino	564.96	6.1	R/M
Universal Access Policy Advisor	Nestor A. Vitale	44	0	C
Chart of Accounts Expert	Annie Mendoza	39	0	C
Retail Regime Expert	Rosalin Lunn	10	3	C
Wholesale Regime Expert	David Dawson (expat)	165.39	24	R/M
Cost Allocation and Rules Expert	Kenneth Garner	45	0	C
Telecommunications Expert	Romeo Mendoza	7	0	C
Administrative Officer	Mary Grace Castelo	528	25.1	R/M
<i>Electronic Commerce</i>				
Electronic Commerce Specialist/Team Leader	Emmanuel Lallana	110	0	C
Legal Expert	Miro Quimbo	84	9.3	C
Research Associate	Corraine Salazar	45	0	C
Project Associate	Zorayda Andam	118	0	C

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
CA Guidelines Team Leader	Jose Gerardo Alampay	40	0	C
Legal Specialist	Rodolfo Quimbo	7	3.6	R/M
<i>ITECC Management Plan</i>				
IT Legal Expert	Jose Gerardo Alampay	15	0	C
<i>Power Infrastructure Projects</i>				
Team Leader	Guido Delgado	55	4.6	C
Infrastructure Economist	Patricia Lopez	66	0	C
Financial Advisor	Rauf Tap	66	0	C
Research Officer	Constacia Garosa	66	0	C
<i>Overall Support</i>				
NFA Activities Director	Joli Reyes	132	0	C
NFA Policy Specialist	El Nacoll	123	0	C
NFA Task Manager	Carmencia Balboa	142	33.6	C
<i>NFA Reorganization</i>				
Agricultural Policy Governance & Institutional Reform Advisor	James Roumassat (expat)	105	0	C
Organization Specialist/Team Leader	Irene Villapando	132	0	C
Finance and Accounting Specialist	Eleanora Llan	33	0	C
Institutional Development/Personnel Specialist	Teresita Balan	35	0	C
Legal/Labor Specialist	Elizabeth Macalbay	62	0	C
Grains Policy Modeling Research Associate	Noan Bustamante	55	0	C
Research Assistant	Linda Barrios	220	0	C
Administrative Assistant	Eleanora Barboza	66	0	Resigned
Administrative Assistant	Elyca Soriano	140	0	C
Grains Policy Research Assistant	Catherine Laver	121	0	C
Grains Management Advisor	Augusto de Leon, Sr.	15	0	C
<i>NFA Financial Valuation</i>				
Privatization Advisor	C. Abardonilla (expat)	66	0	C
Team Leader/Privatization Specialist	Teresa Villaraal	99	0	C
Deputy Team Leader/Finance and Accounting Specialist	Myma Javier	47	0	C
Accounting Analyst	Arthur Aguas	15	0	C
Accounting Analyst	Lourdes Ringoy	66	0	C
Appraisal Data Analyst	Marissa Benitez	29	0	C

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
<i>Designing and Implementing a Targeted Food Subsidy Program</i>				
Food Security Policy Advisor	Ramon L. Clarete	11	0	C
NFA Legislative Associate	Carmencia SJ. Balbosa	33	0	C
<i>Commercialization of Biotechnology Products</i>				
International Biotechnology Regulations Expert	Patricia Ann Koch	52	6	C
Biotechnology Specialist	Reynaldo dela Cruz	22	0	C
Economist/Team Leader	Leonardo Gonzalez	55	0	C
Legal Specialist	Jose Ochoa	33	0	C
Public Relations Specialist	Ma. Theresa Jazmines	14	0	C
Research Assistant	Benilda Zamora	187	6	C
Research Assistant	Peter Tunngan	72	8	Resigned
<i>Rationalizing Plant & Animal Quarantine Systems</i>				
Organizational/Institutional Specialist/Team Leader	Johnson Mercader	33	0	C
Legal Specialist	Elizabeth Macalbay	33	0	C
Research Assistant	Rogelio Casaje	73	0	C
<i>Impact Assessment of Comprehensive Agrarian Reform</i>				
Agrarian Reform Expert/Team Leader	Giello Habito	14	0	C
Research Assistant	Peter Tunngan	154	83	C Transfer to GMO
<i>Y2K Problems in Air Transport Sector</i>				
Y2K Contingency Planning Expert	Ulm Evanoff (expat)	12	0	C
<i>Liberalization of the Retail Trade Industry</i>				
Grant to the Foundation for Economic Freedom				Completed
	Grant Agreement Signed			
<i>NEDA's Macroeconomic and Investment Planning Capability</i>				
Macroeconomist/Advisor/Model Reviewer	Peter Pabiy (expat)	20	0	C
Macroeconomic Modeler	Celia Reyes	132	0	C
Research Assistant	Shella Buenafe	198	0	C
Research Assistant	Mara Anne Cagas	198	0	C
<i>Economic Governance Improved</i>				
<i>Government Procurement System covered under DBM Activities above</i>				

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
<i>Bankruptcy, Procedures & Practices</i>				
Bankruptcy Legal Advisor (LTTA)	Daniel Fitzpatrick (expat)	474	20.2	C
Corporate Restructuring Expert	Daniel Donovan (expat)	20	0	C
Bankruptcy Adjudication Expert	Milo Stevorovich (expat)	91	1	C
Legal Specialist	Jose Maria Carpio	55	0	Resigned
Bankruptcy Judge	Frank Conrad	5	0	C
Legal Specialist	George Carmona	197	0	C
Investment Banking Specialist	Francis Orena	15	0	C
<i>Judicial Reform Activity</i>				
Judicial Reform Task Manager	George Carmona	264	0	C
Commercial Law Strengthening Task Manager	George Carmona	260	195	R/M
Advisor on Insolvency Reform	Daniel Fitzpatrick	14	0	C
Judicial Policy Reform Specialist	Ma Lourdes Sereno	61	0	C
Economist	Joseph Capuno	40	18	R/M
Judicial Policy Reform Advocate	Rhodesa Ralena	26	0	C
Research Assistant	Mhevin Abaion	60	0	C
Administrative Assistant	Flor Guce	264	239	Transfer to DBM
Legal Researcher	Patrick Versoza Santo	60	0	C
<i>Comp. In Public Utilities & Basic Industries</i>				
Team Leader	TBD	132	132	
Legal Specialist	TBD	132	132	
PR Expert	TBD	132	132	
<i>Competition in Inter-Island Shipping</i>				
Grant to The ASIA Foundation				
<i>Ports Privatization</i>				
Grant to Asia Foundation	Grant Agreement			Completed
Ports Expert	Peta Yee (expat)	86	0	C
Transport Economist	Michelle Paludetto (PO)	25	0	C
Ports Advocacy Specialist	Yen Makabenta	66	0	C
Air Transport Expert	Victor Limlingan	76	0	C
Air Transport Strategist	Victor Limlingan	42	35	R/M
Policy Team Leader	Mila Abad	104.5	0	C
Air Transport Policy Team Leader	Mila Abad	96	88.9	R/M
Advocacy Specialist	Yen Makabenta	66	0	C
Legal Expert	Jo. Tesoro	66	0	C
Summit Organizers	Basal Topacio	47	0	C

LISTING OF KEY STAFF BY TECHNICAL AREA
as of September 30, 2001

Key: R= Recruited; R/M= Recruited and Mobilized; C=Completed

Result/Activity/Position	Name	Budgeted LOE (Person Days)	Remaining (Estimated) LOE	STATUS
Tours Transp. Facilitation Specialist	Alfonso Nillooban	21	0	C
Creative, Marketing/Promotion Spcl.	Mana Rosano Garcia	21	0	C
Coalition Organizer	Narzalina Lim	60	47.2	Phased out
Air Transport Policy Specialist	Cherrylyn Rodolfo	66	0	C
Air Transport Policy Specialist	Cherrylyn Rodolfo	128	29.9	R/M
Research Associate	Marge Macasaet Barro	132	0	C
Advocacy Coordinator	Jennifer Pascual	352	200	Resigned
Advocacy Coordinator	Haydee Peras	231	69	end Contract
Advocacy Coordinator (part time)	Melody Bejosano	132	110.5	R/M
Air Transport Legal Expert	Jose Claro Tesoro	63	57	R/M
Legal Specialist	Jose Claro Tesoro	20	0	C
<i>Corporate Governance</i>				
Comm'l Law/Corporate Governance Expert	Kevin Forgarty (expat)	45	9	C

SUMMARY

Hired Expat on Board - 7

Hired Technical Staff on Board - 49

Hired Administrative Staff on Board- 30

Total No. of Personnel on Board - 85

Total No. of Personnel whose contract completed and Resigned with AGILE- 254

ANNEX 3

**LIST OF TRAINING, SEMINARS
AND WORKSHOPS**

**PARTICIPANT TRAINING, SEMINAR-WORKSHOPS AND CONFERENCES FUNDED
FOR THE PERIOD
JULY – SEPTEMBER 2001 IN SUPPORT OF THE AGILE POLICY RESULTS**

POLICY RESULT	DATE	ACTIVITY	BENEFICIARY AGENCY/PARTICIPANTS	VENUE/COUNTRY
1.2.d	August 3-4, 2001	Regional Workshops on the Making of a Municipal Bond in Bacolod, Cebu, Cagayan de Oro and Davao No. of Participants: 4 pax per region (3 speakers & 1 documentor)	Dept. of Finance/Bu. of Local Government Finance/Local Government Unit (DOF/BLGF/LGU)	Lim Ket Kai Center, Cagayan de Oro City
1.5.a	August 14, 2001	Civil Society Workshop on Anti-Money Laundering Bill No. of Participants: 70 pax	Bangko Sentral ng Pilipinas/Dept. of Justice (BSP/DOJ)	Manila Galleria Suites, Pasig City
1.2.d	August 17-18, 2001	Regional Workshops on the Making of a Municipal Bond in Bacolod, Cebu, Cagayan de Oro and Davao No. of Participants: 4 pax per region (3 speakers & 1 documentor)	Dept. of Finance/Bu. of Local Government Finance/Local Government Unit (DOF/BLGF/LGU)	Marco Polo Hotel, Davao City
1.4.a	August 24, 2001	Inter-Agency Workshop on the Government Procurement Reform Act of 2001 No. of Participants: 25 pax	Department of Budget and Management (DBM)	Bayview Hotel, Roxas Blvd., Manila
1.2.b	August 28-29, 2001	Training Program on WTO Valuation Post-Implementation Issues No. of Participants: 60 pax	Bureau of Customs (BOC)	Phil. Trade Training Center, Roxas Blvd., Pasay City
1.2.b	August 31, 2001	Training Program on WTO Valuation Post-Implementation Issues No. of Participants: 50 pax	Bureau of Customs (BOC)	Crown Peak Garden, Subic, Olongapo City
1.2.d	September 1, 2001	Regional Workshops on the Making of a Municipal Bond in Bacolod, Cebu, Cagayan de Oro and Davao No. of Participants: 4 pax per region (3 speakers & 1 documentor)	Dept. of Finance/Bu. of Local Government Finance/Local Government Unit (DOF/BLGF/LGU)	Waterfront Hotel, Cebu City
1.2.b	September 3-4, 2001	Training Program on WTO Valuation Post-Implementation Issues No. of Participants: 45 pax	Bureau of Customs (BOC)	Waterfront Hotel, Cebu City

1.5.a	September 5, 2001	Anti-Money Laundering Symposium No. of Participants: 200 pax	Dept. of Finance/Dept. of Justice/Dept. of Foreign Affairs/Bangko Sentral ng Pilipinas (DOF/DOJ/DFA/BSP)	Shangri-La Hotel, Makati City
1.2.b	September 7, 2001	Training Program on WTO Valuation Post-Implementation Issues No. of Participants: 45 pax	Bureau of Customs (BOC)	Waterfront Insular Hotel, Davao City
1.4.a	September 7-8, 2001	Inter-Agency Workshop on the Government Procurement Reform Act of 2001 No. of Participants: 25 pax	Department of Budget and Management (DBM)	R & R Resort, Pansol, Laguna
1.2.d	September 14, 2001	Regional Workshops on the Making a Municipal Bond in Bacolod, Cebu, Cagayan de Oro and Davao No. of Participants: 4 pax per region (3 speakers & 1 documentor)	Dept. of Finance/Bu. of Local Government Finance/Local Government Unit (DOF/BLGF/LGU)	L'Fisher Hotel, Bacolod City
2.2.a	July 9, 2001	NTC Working Meeting with the Major Public Telecommunications Entities (PTEs) No. of Participants: 40 pax	National Telecommunications Commission (NTC)	Makati Shangri-La Hotel, Makati City
2.2.b	September 12-16, 2001	Global Summit of Women 2001 (USAID Request)	Ms. Cecilia V. Reyes, Asst. Secretary, DOTC And Ms. Mary Jane C. Ortega, City Mayor, City of San Fernando, La Union	Furama Hotel, Hong Kong

* Participants list is shown in the attachment.

**Training Program on WTO Valuation Post-Implementation Issues
Visayas & Mindanao Ports
September 3 & 4, 7, 2001**

LIST OF PARTICIPANTS

CEBU

1.	Mr. Roberto Sacramento	District Collector, Cebu Port
2.	Mr. Juan Tan	District Collector, Iloilo Port
3.	Mr. Leovigildo Dayoja	District Collector, Cebu Port
4.	Mr. Eufemio Aguilar	District Collector, Tacloban Port
5.	Ms. Marietta Pacasum	District Collector, Cagayan de Oro Port
6.	Ms. Corazon Buban	Deputy Collector for Assessment, Tacloban
7.	Mr. Abedin Macapasir	Deputy Collector for Assessment, CDO
8.	Mr. Santiago Maravillas	Deputy Collector for Assessment, Cebu
9.	Ms. Elizabeth Abejo	Deputy Collector for Assessment, Cebu
10.	Mr. Franklin Logarta	Chief, Formal Entry Division, Cebu
11.	Mr. Angelito Gallito	Chief, Formal Entry Division, Cebu
12.	Mr. Prisco Mutia	Chief, Formal Entry Division, CDO
13.	Mr. Teodoro Marcos	Chief, Formal Entry Division, Tacloban
14.	Ms. Sedy Pabiona	Chief, Formal Entry Division, Iloilo
15.	Ms. Chona Sarte	Chief, Formal Entry Division, CDO
16.	Mr. Arturo Diasanta	Chief, Formal Entry Division, CDO
17.	Mr. Federico Muñoz	Asst. Chief, Formal Entry Div., Cebu
18.	Mr. Jose Camaya	Customs Operation Officer V, Cebu
19.	Ms. Wivina Pumatong	Customs Operation Officer V, Cebu
20.	Ms. Leticia Cupin	COO IV, Cebu
21.	Ms. Joegina Gozo	COO IV, Cebu
22.	Ms. Ogarinan Palala	COO IV, Cebu
23.	Mr. Fortunato Pestillos	COO IV, Cebu
24.	Ms. Azucena Velez	COO IV, Cebu
25.	Mr. Eduardo Wong	COO IV, Cebu
26.	Mr. Hermes Longos	COO IV, Cebu
27.	Ms. Ma. Rabel Abella	COO III, Cebu
28.	Mr. Raul Arnado	COO III, Cebu
29.	Mr. Antonio Aseniero	COO III, Cebu
30.	Mr. Elmer Bailia	COO III, Cebu
31.	Mr. Gerardo Campo	COO III, Cebu
32.	Mr. Abraham Chiong	COO III, Cebu
33.	Mr. Ptolomeo Dalocanog	COO III, Cebu
34.	Mr. Arnold Famor	COO III, Cebu
35.	Mr. Jesus Flores	COO III, Cebu
36.	Mr. Pascual Kaindoy, Jr.	COO III, Cebu
37.	Ms. Ethel Lapaz	COO III, Cebu
38.	Mr. Gregorio Lucero	COO III, Cebu
39.	Ms. Anastasia Masion	COO III, Cebu
40.	Ms. Deodata Montejo	COO III, Cebu
41.	Mr. Alexander Perez	COO III, Cebu
42.	Mr. Emmanuel Perez	COO III, Cebu

43.	Mr. Nicanor Ramoneda	COO III, Cebu
44.	Mr. Ricardo Reluya, Jr.	COO III, Cebu
45.	Mr. Pacol Rasuman	COO III, Cebu
46.	Ms. Fe Lluelyn Toring	COO III, Cebu
47.	Ms. Cornelia Winwayco	COO III, Cebu
48.	Ms. Ester Acevedo	COO III, Mactan, Cebu
49.	Mr. Eduardo Camalongay	COO III, Mactan, Cebu
50.	Mr. Franklin Camingue	COO III, Mactan, Cebu
51.	Mr. Elmar Carnicer	COO III, Mactan, Cebu
52.	Mr. Wilfredo Cui	COO III, Mactan, Cebu
53.	Ms. Cirila Lumacad	COO III, Mactan, Cebu
54.	Mr. Francisco Matugas	COO III, Mactan, Cebu
55.	Mr. Rolando Meso	COO III, Mactan, Cebu
56.	Mr. Joaquin Panis	COO III, Mactan, Cebu
57.	Mr. Wenceslao Reynera	COO III, Mactan, Cebu
58.	Mr. Abdulgafar Sugala	COO III, Mactan, Cebu
59.	Mr. Jaafar Sumbing	COO III, Mactan, Cebu
60.	Mr. Ciriaco Rama	COO II, Cebu
61.	Ms. Judith Barrameda	PEA Trainees, Tacloban
62.	Mr. Florentino Ortega	PEA Trainees, Cebu
63.	Mr. Ramon Anquillan	PEA Trainees, Dumaguete
64.	Mr. Rogaciano Ceniza	CIIS, Cebu
65.	Mr. Esperidion Panaguitan	CIIS, Iloilo
66.	Mr. Domingo Celiz, Jr.	CIIS, Iloilo
67.	Mr. Troy Tan	CIIS, Mactan, Cebu
68.	Mr. Jesus Presbitero	ESS, Cebu
69.	Mr. Jerry Arizabal	ESS, Cebu
70.	Mr. Camilo Yamit	ESS, Cagayan de Oro
71.	Mr. Ronald Pasion	ESS, Cebu
72.	Mr. Felix Coritana	ESS, Tacloban
73.	Mr. Prudencio Bruno	ESS, Iloilo

DAVAO

74.	106. Mr. Datu Minah Dianalan	District Collector, Davao Port
75.	Mr. Alfredo Coro	District Collector, Surigao Port
76.	Ms. Lourdes Mangaoang	District Collector, Zamboanga Port
77.	Mr. Akram Ismael, Al Haj.	District Collector, Dadiangas, GSC Port
78.	Mr. Ricardo Batu	Deputy Collector for Assessment, Davao
79.	Mr. Aniceto Sanchez	Deputy Coll. for Assessment, Zamboanga
80.	Ms. Elizabeth Delas Llagas	Dep. Coll. for Assessment, Dadiangas, GSC
81.	Mr. Eligio Garte, Jr.	Chief, Formal Entry Division, Davao
82.	Mr. Oscar Gallinero	Chief, Formal Entry Division, Davao
83.	Ms. Rosita Arabaca	Chief, Formal Entry Division, Surigao
84.	Mr. Juan Lincuna	Chief, Formal Entry Division, Surigao
85.	Mr. Ahmad Sali Jumil	Chief, Formal Entry Division, Zamboanga
86.	Mr. Basman Faisal	COO III, Davao
87.	Mr. Carpio Teresita	COO III, Davao
88.	Ms. Emma Flores	COO III, Davao
89.	Ms. Ma. Magdalena Galura	COO III, Davao

90.	Mr. Leopoldo Ignacio	COO III, Davao
91.	Mr. Reynaldo Luz Roque	COO III, Davao
92.	Ms. Teresita Marañon	COO III, Davao
93.	Mr. Jamail Marohomsalic	COO III, Davao
94.	Mr. Jaime Mostrales	COO III, Davao
95.	Mr. Gregorio Torno	COO III, Dadiangas, GSC
96.	Mr. Charlie Camangyan	COO III, Dadiangas, GSC
97.	Ms. Loreta Sevilla	COO III, Dadiangas, GSC
98.	Mr. Sergio Segun	COO III, Dadiangas, GSC
99.	Mr. Jamalodin Macadindang	COO III, Dadiangas, GSC
100.	Mr. Alfredo del Fierro	CIIS, Zamboanga
101.	Mr. Leonardo Rivera	CIIS, Davao
102.	Mr. Almario Bautista	CIIS, Davao
103.	Mr. Jose Cantada, Jr.	ESS, Davao
104.	Mr. Rodolfo Remolador	ESS, Surigao
105.	Mr. Bernardita Sarita	ESS, Zamboanga
106.	Mr. William Espejo	Dadiangas, GSC
107.	Ms. Nora Francisco	Dadiangas, GSC
108.	Ms. Lerrie Natividad	Dadiangas, GSC
109.	Mr. Salvador Padin	Dadiangas, GSC
110.	Mr. Benigno Dulla	Dadiangas, GSC

**Civil Society Workshop on the Anti-Money
Laundering Bill
Amorsolo Ballroom, Manila Galleria Suites
August 14, 2001**

LIST OF PARTICIPANTS

- | | | |
|-----|--------------------------|---|
| 1. | Ms. Tess Baltazar | Exec. Dir., Konsensyang Pilipino & Commissioner
Presidential Anti-Graft Commission |
| 2. | Ms. Maritona Labajo | Sec. General, Inst. of Politics & Governance |
| 3. | Dr. Mahar Mangahas | Exec. Dir., Social Weather Station |
| 4. | Atty. Jose Luis Gascon | Exec. Dir., NIPS |
| 5. | Mr. Rommel Martinez | Exec. Dir., Evelio B. Javier Foundation |
| 6. | Ms. Tita Rivera | Exec. Dir., Sulo ng Karangalan |
| 7. | Mr. Joel Pagsanghan | Proj. Dir., Phil. Governance Forum |
| 8. | Prof. Amado Mendoza | Political Science Dept., U.P. |
| 9. | Mr. Errol Leones | Proj., Dir., Philippine Governance Forum |
| 10. | Judge Dolores Español | Chairperson, Board of Directors TI-Philippines |
| 11. | Dr. Segundo Romero | Consultant, Dev. Academy of the Phils. |
| 12. | Mr. Dan Songco | National Coordinator, CODE-NGO |
| 13. | Mr. Gavin Tritt | Asst. Resident Representative, The Asia
Foundation |
| 14. | Mr. Jose Ernesto Ledesma | Visiting Fellow, Political Science Dept., DLSU |
| 15. | Ms. Marian Rocas | Pagbabago@Pilipinas |
| 16. | Mr. Vicente Lazatin | Pagbabago@Pilipinas |
| 17. | Ms. Tatine Faylona | Proj. Manager, Bantay Bayan, ABS-CBN
Foundation |
| 18. | Dr. Emmanuel Esguerra | Exec. Dir., Phil. Center for Policy Studies |
| 19. | Dr. Eduardo Gonzales | President, Dev. Academy of the Phils. |
| 20. | Mr. Guillermo Luz | Exec. Dir., Makati Business Club |
| 21. | Dean dela Paz | TAPATT |
| 22. | Mr. Cesar Belangel | Exec. Dir., Phil. Partnership for the Dev't. Org.
Human Resources in Rural Areas (PHILDRRA) |
| 23. | Ms. Rubie Beltran | President, Sentro ng Manggagawang Pilipino
Policy Research and Research Center for
Pilipino Workers |
| 24. | Ms. Alma Cabilin | Dept. Manager, Coop. Policy Research &
Institutional Development |
| 25. | Mr. Eugene Cacam | Director, Phil. Bus. For Social Progress |
| 26. | Mr. Leo Castillo | Chief Corruption Desk, VACC |
| 27. | Ms. Gigi Cajipon | Coordinator, Corruption Desk, VACC |
| 28. | Atty. Liwayway Chato | Elder, Couples for Christ |
| 29. | Mr. Roy Calfoforo | Exec. Dir., People's Alternative Study Center for
Research Education & Social Development |
| 30. | Ms. Venancia Corcuera | Chairman, Moral Recovery Program |
| 31. | Ms. Mackie de Leon | Social Weather Station |
| 32. | Ms. Elizabeth Diaz | Chair, Media Advocacy
Concerned Women of the Philippines |
| 33. | Ms. Lydia Enrile | President, Sarmiento Foundation, Inc. |

34. Mr. Sam Ferrer Exec. Dir., Green Forum
35. Mr. Edward Gacusana Research Associate, Makati Bus. Club
36. Ms. Lorebette Grandea Lawyer, Saligan
37. Mr. Edilberto Guyano Coordinator, ARDAPU, CBCP-NASSA
38. Mr. Dante Jimenez Chairman/President, VACC
39. Mr. Telibert Laoc Exec. Dir., Nat'l. Movement of Free Elections
40. Sr. Roseanne Malilin Exec. Secretary, CBCP-NASSA
41. Mr. Federico Manrique Chief, Task Force on Building Code
Asst. Head, Corruption Desk VACC
42. Ms. Rosario Mercader Treasurer, Sentro ng Manggagawang Pilipino
Policy Research and Research Center for
Filipino Workers
43. Mr. Blair Mongado Member, Pilipinas Forum
44. Ms. Louie Montemar Caucus for Poverty Reduction, DLSU
45. Ms. Ma. Mercedes Nicolas President, KATINIG
46. Mr. Nonoy Oplas Moderator, Pilipinas Forum
47. Ms. Emy Perez Program Coordinator, Transparency Int'l. Phils.
48. Ms. Kristina Pimentel Program Director, Procurement Watch, Inc.
49. Mr. Filomeo Sta. Ana Exec. Dir., Action for Economic Reform
50. Mr. Dan Songco National Coordinator, CODE-NGO
51. Ms. Maricris Valte Executive Trustee, HASIK
52. Mr. Godofredo Villapando, Jr. Exec. Dir., Upland NGO Assistance Committee
53. Mr. Kareff Rafisura Civic Options, Inc.
54. Ms. Lidy Nacpil-Alejandro Secretary-General, Freedom from Debt Coalition
55. Ms. Charmaine Ramos Dev. Watch Inst. for Popular Democracy
56. Ms. Jane Capacio Civic Options, Inc.
57. Mr. Byron Abadeza Social Development Research Center, DLSU
58. Mr. Cresmar Yparraguirre La Salle Institute of Governance
59. Mr. Alvik Padilla Moderator, UP ETC E-Group
60. Representative UP Economics Towards Consciousness
61. Ms. Patricia Sison Convenor, Citizen's National Network Against
Poverty and Corruption
62. Mr. Ed Quitariano Exec. Dir., Dev. Methodology Institute
63. Representative Foundation for Economic Freedom
64. Ms. Shiela Coronel Phil. Center for Investigative Journalism
65. Ms. Malou Mangahas Phil. Center for Investigative Journalism
66. Ms. Marites Sison Phil. Center for Investigative Journalism
67. Ms. Maita Gomez College of Bus. And Economics, DLSU
68. Mr. Bernie Larin PhilRights
69. Representative UP Samahan sa Agham Pampulitika
70. Mr. Paol Gabriel Flores President, DLSU Political Science Society
71. Mr. Jorge Tigno Deputy Director for Governance, Inst. for Strategic
And Development Studies
72. Mr. Fernando Aldaba Ateneo Center for Social Policy
73. Mr. Romy Abaya PLUNDER Watch
74. Ms. Charmaine Misalucha La Salle Institute of Governance
75. Ms. Miriam Coronel-Ferrer Third World Studies Center
76. Mr. Vicente Romero E-LAGDA
77. NCPAG
78. Mr. Jun Virola Phil. Partnership for the Dev't. of Human
Resources in Rural Areas (PHILDHARRA)

- 79. Mr. Antonio Abaya Chairman, TAPATT
- 80. Atty. Emilio Capulong, Jr. Exec. Dir., Bantay Katarungan
- 81. Dr. Antonio Roldan, Jr. Chairperson, Advisory Council
Transparency International – Phils.
- 82. Bishops – Businessmen’s Conference
- 83. Bantayog ng Bayan
- 84. Center for Policy and Administrative Development
- 85. Mr. Mike Alba College of Business & Economics, DLSU
- 86. Mr. Winfred Villamil College of Business & Economics, DLSU
- 87. Mr. Donald Dee President, Employer’s Confederation of the Phils.
- 88. Ms. Teresita Ang Sy KAIDA
- 89. Ms. Venancia C. Corcuero Chairman, Moral Recovery Program
- 90. Ms. Elizabeth Diaz Chair, Media Advocacy, Concerned Women
Of the Philippines
- 91. Ms. Lorebette Grandea Lawyer, Sentro ng Alternatibong Lingap
Panlegal (SALIGAN)
- 92. Atty. Marlon J. Manuel Exec. Dir., Sentro ng Alternatibong Lingap
Panlegal (SALIGAN)

**Inter-Agency Workshop on the Government Procurement
Reform Act of 2001
Bayview Hotel, Manila
August 23, 2001**

PROPOSED PARTICIPANTS

Department of Budget and Management (DBM)

1. Usec Laura B. Pascua
2. Asec. Ed Opida
3. Dir. Estanislao Granados
4. Dir. Janet ABuel

Department of Public Works and Highways (DPWH)

5. Usec Ted Encarnacion
6. BAC Manager Antonio Molano
7. Dir. Burt Favorito

Department of Interior and Local Government (DILG)

8. Asec Marius P. Corpus

National Economic Development Authority (NEDA)

9. DDG Gilbert Llanto
10. Div. Chief Jun Ravanes

Department of Education Culture and Sports (DECS)

11. Ms. Edna Formilleza

Department of Health (DOH)

12. Mr. Romulo Paez

Department of Transportation and Communication (DOTC)

13. Atty. Jonnee Anne Forton Refuerzo

Department of Trade and Industry (DTI)

14. Dir. Minerva Franco

Department of Energy (DOE)

15. 1 participant (to be identified)

Department of National Defense (DND)

16. 1 participant (to be identified)

Department of Finance (DOF)

17. Dir. Lourdes Santiago

Commission on Audit (COA)

18. Dir. Arcadio Cuenco

PWI

19. Executive Director Pinky Esguerra
20. Atty. Joel Syquia

AGILE-USAID

21. May Santos
22. Teresa Taningco
23. Manny Miciano

Training Program on WTO Valuation Post-Implementation Issues

List of Trainors

Session 1 - August 28, 2001 (PTTC)

1. Coll. Reynaldo Nicolas
2. Coll. Priscila Bauzon
3. Ms. Lilian Viado
4. Mr. Jairus Paguntalan
5. Ms. Heidi Doctor

Session 2 - August 29, 2001 (PTTC)

6. Dir. Felicitacion Geluz
7. Coll. Arefiles Carreon
8. Coll. Talek Pablo
9. Ms. Josephine Nagallo
10. Ms. Josefina Cenizal

Session 3 - August 31, 2001 (Subic)

11. Dir. Felicitacion Geluz
12. Dir. Ma. Corazon Azafia
13. Coll. Priscila Bauzon
14. Coll. Remedios Espinosa
15. Coll. Virginia Flores

Session 4 - September 3 – 4, 2001 (Cebu)

16. Coll. Reynaldo Nicolas
17. Coll. Talek Pablo
18. Mr. Jairus Paguntalan
19. Mr. Antonio Mel Pascual

Session 5 - September 7, 2001 (Davao)

20. Coll. Arefiles Carreon
21. Coll. Ricardo Belmonte
22. Coll. Talek Pablo
23. Mr. Jairus Paguntalan

Session 6 - September 11, 2001 (PTTC)

24. Coll. Arefiles Carreon
25. Coll. Ricardo Belmonte
26. Coll. Talek Pablo
27. Mr. Antonio Mel Pascual
28. Ms. Olivia Viaga

Session 7 - September 12, 2001 (PTTC)

- 29. Dir. Ma. Corazon Azaña
- 30. Coll. Reynaldo Nicolas
- 31. Coll. Virginia Flores
- 32. Coll. Ricardo Belmonte
- 33. Mr. Jairus Paguntalan

**Anti-Money Laundering Symposium
Shangri-la Hotel, Makati City
September 5, 2001**

LIST OF PARTICIPANTS

Committee Members

1. Rupert K. Suarez
2. Conchita L. Manabat
3. Mercedes B. Suleik
4. Ronnie Alcantara
5. Ronald Goseco
6. Franklin F. Ysaac
7. Atty. Rafael Morales
8. Octavio Aberion
9. R.M. Pasco

Security Bank

10. Rafael F. Simpao, Jr.
11. Max Madrideojos
12. Ed Plana
13. Rudy Mariano
14. Greg Rubio
15. Buddy Serrano
16. Elsa Banes
17. Concepcion Fabros
18. Jose Rosete
19. Rommel Bernardo
20. Oscar Cajipe
21. Lolet Mangilit
22. Angelita Esguerra

AGILE

23. Francesca Baniqued
24. Michelle Serrano
25. Soccoro Lerer
26. Roman Azanza
27. Tatine Faylona
28. Ray Honteveros

Bangko Sentral ng Pilipinas

29. Nestor A. Espinilla, Jr.
30. Zenaida S. Abiog
31. Atty. Eulando B. Amorao
32. Fernando Torreno
33. Norma Maglasang

34. Manuel Simon
35. Josefina Roque
36. Roland Villaluz
37. Rosalinda Nieva
38. Dolores B. Yuvienco

CITIBANK

39. Judith Vergara
40. Pia Pena-Lacson
41. Pilar Baltasar
42. Rhoneil Fajardo
43. Mila Nava
44. Lilibeth Fajardo
45. Tonet Itchon
46. Josefina Carballo
47. Jeff Allid
48. Eric Alino
49. Chil Silva

Non-Member

- | | |
|--------------------------|--------------------------------|
| 50. Ador Abrogena | Banco de Oro |
| 51. Manolo C. Arzadon | PCI Leasing |
| 52. Roberto Calida | AMA Group |
| 53. Antonio Cruz | 1 st E-Bank |
| 54. Ma. Cecilia Cruzabra | Globe Telecom |
| 55. Julita Dado | PWU |
| 56. Pedro Diomampo | DII Capital Corp. |
| 57. Patricio Dumlao | BNP Paribas Investment |
| 58. Esther Magleo | UNIOIL |
| 59. Ernesto Manansala | RFM Corporation |
| 60. Harijadi Martijono | Sterling Tabaco |
| 61. Sally Montiero | |
| 62. Joaquin Olaño | |
| 63. Caesar Parlade | Deustchie Bank |
| 64. Federcio Sapitan | Allegro Pacific |
| 65. Masaharu Tachi | Japan-PNB Leasing & Finance |
| 66. Remy Tigulo | SB Capital Investment Corp. |
| 67. Serafin Tongco | Metropolis Development Corp. |
| 68. Benjamin Valdez | Punongbayan & Araullo |
| 69. Mauro Villamar | Mirant Philippines |
| 70. Jaime Villegas | Ayala Corporation |
| 71. Dominic Acevedo | Bautista Picazo Santos & Fider |
| 72. Jojo Agot | Punongbayan & Araullo |
| 73. Annaliza Aguilar | Philam Bank |
| 74. Francis Albante | Punongbayan & Araullo |
| 75. Eric Alvia | Pinkerton Consulting |
| 76. Wendy Andong | Price Waterhouse Coppers |
| 77. Benigno Aquino | Export & Industry Bank |
| 78. Paula Arjonillo | Global Bank |

79.	Irene Arroyo	Banco de Oro
80.	Fedelino Asinas	Equitable PCIBank
81.	Suzara Astrologo	1 st E-Bank
82.	Olympio Bagaconza	Penta Capital
83.	Jonathan Cabrera	Bank of the Philippine Island
84.	Janet Cahilig	Banco de Oro
85.	Virgilio Calauag	1 st E-Bank
86.	Leila Calderon	DLSU
87.	Romulo Carandang	Export & Industry Bank
88.	April Annet Chavez	UCPB Trust
89.	Josephine Cervero	TOAP
90.	Marie Hazel Ciriaco	PDIC
91.	Jesus Enrique Cortez	UCPB Trust
92.	Eduardo Cruz	First Metro Investment
93.	Ramon David	Equitable PCIBank
94.	Montiel Delos Santos	Banco de Oro
95.	Elaine Deticio	PDIC
96.	Roderick Dones	PHILAM Bank
97.	Eleanor Escuadro	CITIBANK
98.	Romulo Espaldon	ACCRA LAW
99.	Florinda Espinosa	Levi Straus
100.	Joseph Estavillo	RCBC
101.	Suzanne Felix	Chamber of Thrift Banks
102.	Rudy Fernandez	TOAP
103.	Lourdes Bernand Ferrer	TOAP
104.	Taryn Frias	PHILAM Bank
105.	Kaoru Furuya	SMBC Metro Investment Corp.
106.	Maria Paz Garcia	
107.	Domingo Go	SMBC Metro Investment Corp.
108.	Marilyn Go	Banco de Oro
109.	Alan Guerrero	Global Bank
110.	Arwin Guste	UCPB Trust
111.	Antonio Inumerable	TOAP
112.	Adele Jaucian	
113.	Noemi Javier	Phil. Deposit Insurance Corp.
114.	Manuel Lim	Banco de Oro
115.	Asuncion Lopez	Price Waterhouse Coppers
116.	Emrenciana Luistro	Equitable PCIBank
117.	Ronald Manalastas	Banco de Oro
118.	Rolando Manlapaz	UCPB Trust
119.	Noemi Marasigan	UCPB Trust
120.	Margareth Marcial	Bank of the Philippine Island
121.	Sylvia Matias	PHILAM Bank
122.	Romulo Molas	1 st E-Bank
123.	Alberto Moreal	RCBC
124.	Gerardo Munarriz	Global Bank
125.	Arnel Ocampo	PHILAM Bank
126.	Rene Oñate	PCI Leasing
127.	Mariane Opaco	UCPB Trust
128.	Martin Ordoñez	Banco Santander
129.	Zosima Padernal	PHILAM Bank

130.	Christine Parungao	Banco de Oro
131.	Norman Pe	Penta Capital
132.	Evelyn Peque	Petron Corporation
133.	Richard Gary Pigon	Asian Institute of Management
134.	Mario Rabanal	Banco de Oro
135.	Marites Regala	PHILAM Bank
136.	Merced Romero	Penta Capital
137.	Yvonne Roque	CITIBANK
138.	Editha San Jose	PHILAM Bank
139.	Ma. Ethel Santiago	1 st E-Bank
140.	Ma. Elena Sarmiento	UCPB
141.	Joseph Sulit	PHILAM Bank
142.	Francisco Tagao	KPMG Manila
143.	Josephine Calicdan	TEAM Pacific
144.	Federico Tancongco	RCBC
145.	Benigno Tobias	Global Bank
146.	Caroline Loret Vazquez	PDIC
147.	Reno Velasco	UCPB Savings Bank
148.	Roberto Vergara	TOAP
149.	Marietta Villafuerte	Penta Capital
150.	Liberador Villegas	Petron Corporation
151.	Roy Joseph Vinuya	Moldez Group Companies
152.	Charlie Yalung	Bautista Picazo Santos & Fider
153.	Teresa Yutuc	China Bank
154.	Frank Mendoza	
155.	Lot Tobias	Multinational Investment
156.	Meldin Al Roy	RFM Corporation
157.	Edmund Go	Metrobank
158.	C.T. Francisco	J. Cunanan
159.	Judith Lopez	JC & Company
160.	Ricardo Fernandez	Unicapital
161.	Pol San Buenaventura	SBC
162.	Warren Domantay	UCPB
163.	Hubert Cruz	UCPB Trust
164.	Irene Arroyo	Banco de Oro
165.	Asuncion Lopez	JC & Company
166.	Neil Bustamante	Deutsche Bank
167.	Judy Vergara	CITIBANK
168.	Rhonel Pajardo	CITIBANK
169.	Victor Leal	AMA Bank
170.	Alex Soliman	AMA Bank
171.	Alice Bacani	UCPB
172.	Michael Mondo	Makati Business Club

**Training Program on WTO Valuation Post-Implementation Issues
Luzon Ports
August 28-29, 31, Sept. 11-12, 2001**

LIST OF PARTICIPANTS

1.	Mr. Emelito Villaruz	District Collector
2.	Mr. Felipe Bartolome	District Collector
3.	Mr. Billy Bibit	District Collector
4.	Atty. Jose Tabanda	District Collector
5.	Mr. Eduard Baltazar	District Collector
6.	Mr. Celso Templo	District Collector
7.	Mr. Marcial Lopez	District Collector
8.	Mr. Arnel Alcaraz	District Collector
9.	Ms. Grace Caringal	Deputy Collector for Assessment
10.	Mr. Alberto Galano	Deputy Collector for Assessment
11.	Mr. Rene Benavides	Deputy Collector for Assessment
12.	Mr. Andres Salvacion, Jr.	Deputy Collector for Assessment
13.	Mr. Agapito Panlasigue, Jr.	Deputy Collector for Assessment
14.	Mr. Winston Florin	Deputy Collector for Assessment
15.	Mr. Ismael Gania	Deputy Collector for Assessment
16.	Ms. Matilda Millare	Deputy Collector for Assessment
17.	Mr. Jaime Pacunayan	Deputy Collector for Assessment
18.	Ms. Lorna Sulit	Deputy Collector for Assessment
19.	Ms. Priscila Cordova	Deputy Collector for Assessment
20.	Mr. Geoffrey Gacula	Deputy Collector for Assessment
21.	Mr. Philip Relucio	Deputy Collector for Assessment
22.	Ms. Olivia Lumba	Deputy Collector for Assessment
23.	Mr. Romulo Mahor	Deputy Collector for Assessment
24.	Mr. Filamerico Fonacier	Deputy Collector for Assessment
25.	Mr. Maximo Reyes	Deputy Collector for Assessment
26.	Mr. Napoleon Gatmaytan	Chief, Law Division
27.	Mr. Nestor Urbano	Chief, Law Division
28.	Mr. Francisco Roque, Jr.	Chief, Law Division
29.	Atty. Cesar Tugday	Law Division
30.	Ms. Mercedes Medina	Chief, Formal Entry Division
31.	Ms. Milagros Anolin	Chief, Formal Entry Division
32.	Mr. Aguinaldo Marquez	Chief, Formal Entry Division
33.	Ms. Lolita Bringas	Chief, Formal Entry Division
34.	Ms. Lolita Relevo	Chief, Formal Entry Division
35.	Ms. Gilda Cinco	Chief, Formal Entry Division
36.	Ms. Rosita Domingo	Chief, Formal Entry Division
37.	Ms. Evangeline Lagman	Chief, Formal Entry Division
38.	Mr. Hilarion Legaspi	Chief, Formal Entry Division
39.	Ms. Rosalio Maravillo	Chief, Formal Entry Division
40.	Ms. Gloria Cabangon	Chief, Formal Entry Division
41.	Ms. Teresita Abad	Chief, Formal Entry Division
42.	Mr. Ruperto Fabic	Chief, Formal Entry Division
43.	Mr. Artemio Arreza	Chief, Formal Entry Division
44.	Mr. Napoleon Morales	Chief, Formal Entry Division
45.	Mr. Melecio Singson	Asst. Chief, Formal Entry Division

46.	Ms. Juanita Corrales	Asst. Chief, Formal Entry Division
47.	Ms. Epigenia Cruz	Asst. Chief, Formal Entry Division
48.	Ms. Andrea Baleva	Asst. Chief, Formal Entry Division
49.	Ms. Lea Dela Cruz	Asst. Chief, Formal Entry Division
50.	Mr. Dan Oquias	Asst. Chief, Formal Entry Division
51.	Mr. Emmanuel Reyes	Customs Operation Officer V
52.	Mr. Jesus Arriola	Customs Operation Officer V
53.	Mr. Antonio Arrojo	Customs Operation Officer V
54.	Ms. Teresita Deomampo	Customs Operation Officer V
55.	Mr. Gerardo Lampa	Customs Operation Officer V
56.	Mr. Francis Amos	Customs Operation Officer V
57.	Mr. Manuel Alegre	Customs Operation Officer V
58.	Ms. Rosario Shirley Naval	Customs Operation Officer V
59.	Ms. Ofelia Salazar	Customs Operation Officer V
60.	Ms. Vivian Sacluti	Customs Operation Officer V
61.	Ms. Esther Tan	Customs Operation Officer V
62.	Ms. Celia Ducut	Customs Operation Officer V
63.	Mr. Tomas Banguilan	Customs Operation Officer V
64.	Ms. Ma. Pura Noble	Customs Operation Officer V
65.	Mr. Virgilio Vergara	Customs Operation Officer V
66.	Ms. Gloria Malabanan	Customs Operation Officer V
67.	Mr. Prudencio Macaranas	Customs Operation Officer V
68.	Mr. Romulo Pagulayan	Customs Operation Officer V
69.	Mr. Pacifico Lagleva	Customs Operation Officer V
70.	Ms. Ma. Belen Riva	Customs Operation Officer V
71.	Mr. Rafael Merencilla	Customs Operation Officer V
72.	Ms. Salic Mundir	Customs Operation Officer V
73.	Ms. Marlyn Osmillo	Customs Operation Officer V
74.	Mr. Jose Capulong	Customs Operation Officer V
75.	Mr. Juan Montero III	Customs Operation Officer V
76.	Mr. Solaiman Mala	Customs Operation Officer V
77.	Mr. Leopoldo Sanga, Jr.	Customs Operation Officer V
78.	Mr. Pepito Mabagos	Customs Operation Officer V
79.	Mr. Erasto Aguila	Customs Operation Officer V
80.	Mr. Roy Benedito	Customs Operation Officer V
81.	Mr. Alex Alano	Customs Operation Officer V
82.	Mr. Roberto Payawal	Customs Operation Officer V
83.	Mr. Ramon Devera	Customs Operation Officer V
84.	Mr. Reynaldo Enrile	Customs Operation Officer V
85.	Mr. Alejandro Cablaol	Customs Operation Officer V
86.	Ms. Imelda Comon	Customs Operation Officer V
87.	Mr. Miguel Clemente	Customs Operation Officer V
88.	Mr. Demosthenes Arabaca	Customs Operation Officer V
89.	Ms. Helengrace Balite	Customs Operation Officer V
90.	Ms. Lilian Gaviola	Customs Operation Officer V
91.	Mr. Tomas Gloria	Customs Operation Officer V
92.	Mr. Enrique Manansala	Customs Operation Officer V
93.	Ms. Blanquita Marcelino	Customs Operation Officer V
94.	Ms. Visitacion Difuntorum	Customs Operation Officer V
95.	Mr. Andres Arreza	Customs Operation Officer V
96.	Mr. Pedro Bacal	Customs Operation Officer V

97.	Ms. Emelia Cervantes	Customs Operation Officer V
98.	Ms. Marlyn Estur	Customs Operation Officer V
99.	Mr. Leopoldo Aquino	Customs Operation Officer V
100.	Mr. Glicerio Dolar	Customs Operation Officer V
101.	Ms. Margarita Conde	Customs Operation Officer V
102.	Mr. Romeo Singson	Customs Operation Officer V
103.	Ms. Iluminada Cantara	Customs Operation Officer V
104.	Mr. Alejandro Arabe	Customs Operation Officer V
105.	Mr. Rustum Pacardo	Customs Operation Officer V
106.	Ms. Jocelyn Reyes	Customs Operation Officer V
107.	Ms. Marites Nicolas	Customs Operation Officer V
108.	Ms. Elisa Evangelista	Customs Operation Officer V
109.	Ms. Emelita Morales	Customs Operation Officer V
110.	Ms. Cirila Erlinda Arjinal	Customs Operation Officer V
111.	Mr. Marlowe Banaga	Customs Operation Officer V
112.	Consolacion Merto	Customs Operation Officer V
113.	Ms. Teresita Morales	Customs Operation Officer V
114.	Ms. Teresita Jerus	Customs Operation Officer V
115.	Mr. Fernando Zoleta	Customs Operation Officer V
116.	Mr. Darius Matugas	Customs Operation Officer V
117.	Mr. Andrew Fernandez	Customs Operation Officer V
118.	Ms. Erlinda Pasco	Customs Operation Officer V
119.	Mr. Alfredo Malabanan	Customs Operation Officer V
120.	Mr. Percito Lozada	Customs Operation Officer V
121.	Ms. Delia Morala	COO IV
122.	Ms. Lilia Veces	COO III
123.	Mr. Benedicto Amasa	COO III
124.	Mr. Nicolas Bejar	COO III
125.	Ms. Justino Nanao	COO III
126.	Mr. Jaime Maniego	COO III
127.	Mr. Marcelo Cesar	COO III
128.	Ms. Aida Gonzales	COO III
129.	Ms. Rosalia Barrengoa	COO III
130.	Ms. Hermie Espeleta	COO III
131.	Mr. Reinerio Faustino	COO III
132.	Ms. Flordelina Gobenciong	COO III
133.	Mr. Pedro Tejedor	COO III
134.	Mr. Mario Bartolome	COO III
135.	Mr. Felipe Malaluan	COO III
136.	Ms. Teresita Encarnacio	COO III
137.	Ms. Belinda Lim	COO III
138.	Ms. Corazon Bocalbos	COO III
139.	Mr. Robert Millares	COO III
140.	Mr. Orlando Ronquillo	COO III
141.	Mr. Rodolfo Villamero	COO III
142.	Mr. Rustico Mallari, Jr.	COO III
143.	Mr. Lionell Samonte	COO III
144.	Mr. Lemuel Leano	COO III
145.	Mr. Herminigildo Papio	COO III
146.	Mr. Roberto Santiago	COO III
147.	Mr. Ronaldo Aguire	COO III

148.	Mr. Macario Matammu	COO III
149.	Mr. Manuel Rico	COO III
150.	Atty. Adelina Molina	PEA Trainees
151.	Atty. Victoriao Francisco	PEA Trainees
152.	Mr. Eduardo Bilbao	PEA Trainees
153.	Ms. Cornelia Casiano	PEA Trainees
154.	Ms. Carmelita Talusan	PEA Trainees
155.	Atty. Imelda Cruz	PEA Trainees
156.	Ms. Arsenia Ilagan	PEA Trainees
157.	Ms. Athena Dans	PEA Trainees
158.	Ms. Pauline Pacardo	PEA Trainees
159.	Mr. Donnie Baldevieso	PEA Trainees
160.	Mr. Alvin Guiam	PEA Trainees
161.	Mr. Giovanni Imaysay	PEA Trainees
162.	Ms. Lilibeth Bonifacio	PEA Trainees
163.	Mr. Mark Edillor	PEA Trainees
164.	Ms. Mylene Jarlos	PEA Trainees
165.	Mr. Art Lazaro	PEA Trainees
166.	Ms. Ma. Willette Clavo	PEA Trainees
167.	Ms. Silveria Salazar	PEA Trainees
168.	Ms. Sheila Mateo	PEA Trainees
169.	Mr. Anthony Marquez	PEA Trainees
170.	Ms. Merlina Austria	PEA Trainees
171.	Atty. Carlos So	CIIS
172.	Mr. Aris de Guzman	CIIS
173.	Mr. Norberto Segunial	CIIS
174.	Mr. Roberto Santayana	CIIS
175.	Mr. Nilo Raagas	CIIS
176.	Mr. Francisco Guevarra	CIIS
177.	Mr. Mayo Obregon	CIIS
178.	Mr. Eric Albano	CIIS
179.	Ms. Luzviminda Santos	CIIS
180.	Ms. Delia Canlas	CIIS
181.	Atty. Ramon Salazar	CIIS
182.	Mr. Alexander Malabuyoc	CIIS
183.	Mr. Baltazar Morales	CIIS
184.	Mr. Rolando Sacramento	CIIS
185.	Mr. Antonio Kwek	CIIS
186.	Mr. Tito Imperial	CIIS
187.	Mr. Fernandino Tuason	CIIS
188.	Mr. Mario Lopez	CIIS
189.	Mr. Benedicto Mendez	CIIS
190.	Mr. Jericho Valmonte	CIIS
191.	Atty. Anju Castigador	CIIS
192.	Mr. Rene Ruiz	CIIS
193.	Mr. Johnny Martinez	CIIS
194.	Mr. Teodoro Sagaral	CIIS
195.	Mr. Roberto Salvacion	CIIS
196.	Mr. Armando Buenaventura	CIIS
197.	Mr. Romulo Quizon	ESS
198.	Lt. Rolando Garcia	ESS

199.	Mr. Federico Binuya	ESS
200.	Mr. Vicente Aseron	ESS
201.	Ms. Esmeralda Saplala	ESS
202.	Mr. Elpidio Jose Manuel	ESS
203.	Mr. Orlando Maniquis	ESS
204.	Mr. Nicomedes Enad	ESS
205.	Mr. Diosdado de Jesus	ESS
206.	Mr. Eliseo Baliseres	ESS
207.	Mr. Marlon Alameda	ESS
208.	Mr. Andresito Abayon	ESS
209.	Mr. Mariano Biteng	ESS
210.	Mr. Jeffrey Frivaldo	ESS
211.	Ms. Gloria Santos	Director III
212.	Atty. Galant Soriano	Director III
213.	Atty. James Enriquez	Chief, Appellate, Legal Service
214.	Ms. Melita del Rosario	Chief, Valuation Classification Div.
215.	Mr. Dennis Bantigui	Chief, Operation SPT
216.	Mr. Hilario Apolinar	
217.	Mr. Elizardo Cabilao	
218.	Mr. Jose Cabrera	
219.	Mr. Joseph Encinas	
220.	Mr. Renato Gatchalian	
221.	Mr. Isidro Sumulong	
222.	Mr. Orestes Velarde	

**NTC WORKING MEETING WITH THE MAJOR PUBLIC
TELECOMMUNICATIONS ENTITIES (PTEs)**

**Makati Shangri-La Hotel
July 9, 2001**

List of Participants

- | | | |
|-----|--|--|
| 1. | Commissioner Eliseo Rio | NTC |
| 2. | Dep Comm Kathleen Heceta | NTC |
| 3. | Dep Comm Armi Jane Borje | NTC |
| 4. | Engr. Edgardo Cabarios | NTC |
| 5. | Atty. Abigail Santillan | NTC |
| 6. | Mr. Manuel Pangilinan, President | PLDT |
| 7. | Representative from PLDT | PLDT |
| 8. | Mr. Gerardo C. Ablaza, President | Globe Telecom |
| 9. | Representative from Globe Telecom | Globe Telecom |
| 10. | Mr. John Gokongwei, Jr., President | Digital Telecommunications |
| 11. | Representative from Digital Telcom | Digital Telecommunications |
| 12. | Mr. Eugenio Lopez III, President | Bayantel |
| 13. | Representative from Bayantel | Bayantel |
| 14. | Engr. Enrico L. delos Reyes, President | PAPTELCO |
| 15. | Representative from PAPTELCO | PAPTELCO |
| 16. | Engr. Eпитacio R. Marquez, President | Capitol Wireless
Telecommunications |
| 17. | Representative from Capital Wireless Telecom | Capitol Wireless
Telecommunications |
| 18. | Mr. Pablo Lobregat, President | Eastern Telecom |
| 19. | Representative from Eastern Telecom | Eastern Telecom |
| 20. | Mr. Raul Anthony Concepcion, President | Trunk Radio Operators of the Phils. |
| 21. | Representative from Trunk Radio Operators | Trunk Radio Operators of the Phils. |
| 22. | Mr. Advinculo Quiblat, President | Extelcom |
| 23. | Representative from Extelcom | Extelcom |
| 24. | Mr. Jaime Faustino | AGILE |
| 25. | Dr. Nestor Virata | AGILE |
| 26. | Atty. Manuel Casiño | AGILE |
| 27. | Mr. Edmundo Ramos | AGILE |

**Inter-Agency Workshop on the Government Procurement
Reform Act of 2001
R & R Resort, Pansol, Laguna
September 7 – 8, 2001**

PROPOSED PARTICIPANTS

DBM

1. Usec Laura B. Pascua
2. Asec. Ed Opida
3. Dir. Estanislao Granados
4. Dir. Janet ABuel

DPWH

5. Usec Ted Encarnacion
6. BAC Manager Antonio Molano
7. Dir. Burt Favorito

DILG

8. Asec Marius P. Corpus

NEDA

9. DDG Gilbert Llanto
10. Div. Chief Jun Ravanos

DECS

11. Ms. Edna Formilleza

DOH

12. Mr. Romulo Paez

DOTC

13. Atty. Jonnee Anne Forton Refuerzo

DTI

14. Dir. Minerva Franco

DOE

15. 1 participant (to be identified)

DND

16. 1 participant (to be identified)

DOF

17. Dir. Lourdes Santiago

COA

18. Dir. Arcadio Cuenco

PWI

19. Executive Director Pinky Esguerra
20. Atty. Joel Syquia

AGILE-USAID

21. May Santos
22. Teresa Taningco
23. Manny Miciano

ANNEX 4

FINANCIAL REMAINING SHEET

3rd QUARTERLY REPORT 2001
NOTES TO ACCOMPANY FINANCIAL REMAINING SHEET

This statement's current amounts represent the actual expenditures for July and August and estimated expenditures for September 2001. The cumulative beginning balances are based on the actual amounts and not the cumulative amounts of the last quarter's financial remaining sheet.

There are two types of financial remaining sheets provided in this quarterly performance report.

1. The first remaining sheet offers an overall, estimated summary of the Obligated amount versus Expenditures as of the end of September 2001. The basic Core, Special Activities Fund and the Task Order expenditures as of the end of the 3rd Quarter 2001 are provided as single summary line items. They are then deducted from the total obligations of the same date to demonstrate --- as precisely as possible ---where the project stands in terms of finances.

Since the obligations are not earmarked for any particular category of spending under AGILE (e.g. Core, SAF, T. O.), we have not arbitrarily broken the obligation out to the three different areas. We have simply provided the obligated amount as a lump sum total. The same applies for the remaining amount.

The current percentage of expended budget under the Core is 91%.

2. The second remaining sheet provides more detailed insight into the budgets and expenditures of the AGILE activity. This remaining sheet provides the USAID-approved budgets for the Core, SAF and Task Orders and the estimated line-item expenditures in each of these areas as of March 2001.

Though the overall performance of the Task Order places the financials within budget, the current percentage expended indicates, like the CORE, that it is almost fully utilized.