10 | PAGE 		REPUBLIC OF THE PHILIPPINES		

REPUBLIC OF THE PHILIPPINES		PAGE | 9

	Individual Action Plan Update for the Philippines for 2012

	[bookmark: Highlights]
Highlights of recent policy developments which indicate how the Philippines is progressing towards the Bogor Goals and key challenges it faces in its efforts to meet the Goals.

	
Completed a comprehensive tariff review to implement the tariff structure for 2012-2015:
· Overall average applied tariff maintained at 6.30%;
· About 60% per cent of Philippines’ applied MFN tariff lines are at 0-5%;
· Applied tariffs reduced to 0% for certain articles of wheat, cement, crude oil, petroleum products, asphalt, iron and steel products and books.

Further enhanced assistance given to investors by reorganizing the One-Stop Action Center (OSAC) of the Board of Investments into two (2) Divisions – Investment Counseling Division and Investments Research and Data Warehousing Division.

Liberalized, simplified and clarified the foreign exchange (FX) regulatory framework.

Lifted restrictions on bank branching.

Fully implemented the e-passport project. E-passport applications are now accepted in the DFAConsular Office, nineteen regional offices throughout the Philippines, as well as in 94 Philippine Foreign Service Posts worldwide.

Continued to pursue reforms in the water resources and transportation sectors.

Aligned 580 Philippine National Standards (PNS) with international standards. At present, 78.59% of PNS are aligned with relevant international standards.

Issued and implemented the Revised Implementing Rules and Regulations (IRR) of Republic Act No. 9184 otherwise known as the “Government Procurement Reform Act” that enhanced transparency, competition and efficiency in government procurement. The revised IRR streamlined the eligibility requirements set forth under the previous IRR.

Acceded to the Revised Kyoto Convention (RKC). The instrument of accession was transmitted to the World Customs Organization in June 2010.

Established Arbitration and Mediation Units as alternative dispute resolution approach for IP cases.

Issued Executive Order No. 45 designating the Department of Justice as the National Competition and created the Office for Competition.

	IAP Chapter (and Sub-Chapter and Section Heading, if any)
	Improvements made since 2010 IAP
	Further Improvements Planned

	[bookmark: Row01]Tariffs
	[bookmark: Cell01]Completed a comprehensive tariff review to implement the tariff structure for 2012-2015:
· Overall average applied tariff maintained at 6.30%;
· About 60% per cent of Philippines’ applied MFN tariff lines are at 0-5%;
· Applied tariffs reduced to 0% for certain articles of wheat, cement, crude oil, petroleum products, asphalt, iron and steel products and books.

The Philippines has free trade agreements (FTAs) with 15 partners: the other nine parties of ASEAN (i.e. Brunei Darussalam, Cambodia, Indonesia, Laos PDR, Malaysia, Myanmar, Singapore, Thailand and Vietnam); Australia and New Zealand; China; Japan; Korea and India.

Philippine Tariff Profile Under Various FTAs
	
	2010
	2011

	Simple Average Tariff

	ASEAN/ATIGA
	0.00
	0.00

	ASEAN-China
	0.35
	0.35

	ASEAN-Korea
	0.44
	0.44

	ASEAN-Australia/New Zealand
	3.38
	3.08

	ASEAN-Japan
	2.33
	1.55

	Philippines-Japan
	2.68
	2.38

	ASEAN-India
	
	4.90

	

	% Duty free Tariff Lines to All goods

	ASEAN
	Approx 100.00
	Approx 100.00

	ASEAN-China
	92.24
	92.24

	ASEAN-Korea
	89.69
	89.69

	ASEAN-Australia/New Zealand
	59.52
	60.76

	ASEAN-Japan
	63.22
	71.45

	Philippines-Japan
	64.63
	65.57

	ASEAN-India
	
	4.28

	[bookmark: Cell02]Continuing regular review of MFN tariffs to make industries competitive and promote consumer welfare.

Under the various FTAs, will progressively reduce and/or eliminate preferential tariffs with the end goal of zero tariffs levied on substantially all goods by the agreed end dates.

	
	End Dates

	ASEAN / ATIGA
	2015

	ASEAN-China
	2018

	ASEAN-Korea
	2016

	ASEAN-Australia/New Zealand
	2020

	ASEAN-Japan
	2018

	ASEAN-India
	2022

	Philippines-Japan
	2018

	Website for further information:
	www.tariffcomission.gov.ph
	

	Contact point for further details:
	The Chairman
Tariff Commission
5th Flr. Philippine Heart Center Building
East Avenue, Diliman
Quezon City, Philippines
Tel: (632) 433-5899
Fax: (632) 921-7960
E-mail: tarcm@pworld.net.ph and tarcm@mydestiny.net
	

	[bookmark: Row2]Non-Tariff Measures
	[bookmark: Cell03]Automation of procedures on the application for the Minimum Access Volume (MAV) License and MAV Import Certificate (MAVIC) starting MAV Year 2012.
	[bookmark: Cell04]No plans for further improvements.

	Website for further information:
	www.intercommerce.com.ph – MAV
www.sra.gov.ph - SRA
	

	Contact point for further details:
	The Executive Director
MAV Secretariat
2/F Yellow Room, ITCAF Bldg.
Department of Agriculture, Elliptical Road,
Diliman, Quezon City
Tel: (632) 920-1786
vero.librojo@yahoo.com

Philippine National SPS Enquiry Point
Office of the Director
Policy Research Service
Department of Agriculture
3rd Floor, DA Building, Elliptical Road
Diliman, Quezon City, Philippines
Tel: (632) 9267439
Fax: (632) 9280590
E-mail: epad.polreser@lycos.com

The Administrator
Sugar Regulatory Administration
Sugar Center Building
North Avenue, Diliman, Quezon City
Tel: (632) 929-3633; 920-4357
Fax: (632) 455-3376
E-mail: srahead@sra.gov.ph
	

	[bookmark: Row3]Services

Financial Services

	[bookmark: Cell05]Liberalized, simplified and clarified the foreign exchange (FX) regulatory framework. Bango Sentral ng Pilipinas issued Circular No 698 dated 5 November 2010 (“Reforms on the Foreign Exchange Regulatory Framework”) and Circular No 742 dated 21 November 2011 (“Amendments to Foreign Exchange Regulations”) . These circulars enhance and facilitate access to FX resources of the banking system for legitimate transactions and induce a shift of FX transactions from the parallel to the formal FX market, in the process support greater market confidence.

Lifted restrictions on bank branching. Two-phased lifting of prohibitions on bank branching in eight (8) restricted areas in Metro Manila was implemented in July 2011. Under Phase I, domestically incorporated universal and commercial banks and thrift banks with limited branch network were allowed to apply to establish as many new branches in Metro Manila as their qualifying capital can support up until 30 June 2014. Under Pahse 2, branching in Metro Manila were opened to all banks except rural and cooperative banks. The phased lifting of branching restriction does not apply to foreign banks as they are restricted to have six branches under RA 7721 or the Foreign Bank Liberalization Law.

The Real Estate and Investment Trust Act of 2009 (R.A. 9856) which was promulgated on 17 December 2009, “provides for the establishment of the enabling regulatory framework and environment for real estate investment trusts, and grants certain incentives to assist in achieving the policy objectives of the law”. This legislative measure’s Implementing Rules and Regulations (IRR) was approved by the SEC on 10 May 2012.

The Financial Rehabilitation and Insolvency Act (FRIA) of 2010 (R.A. 10142), an “Act Providing for the Rehabilitation of Financially Distressed Enterprises and Individuals” was passed by the House of Representatives and the Philippine Senate on 01 and 02 February 2010, respectively. This new law repealed the more than a century-old Insolvency Law (Act 1956) enacted in 1909.

	[bookmark: Cell06]Review and further liberalize the foreign exchange regulatory framework taking into account existing conditions, with a view to maintaining a strong external position and adopting international best practices, where applicable or feasible.

Promote a competitive market environment conducive to a better and improved quality of financial services delivery. Monitor need to further liberalize banking restrictions, where appropriate and applicable.

	Website for further information:
	Banking Services:
www.bsp.gov.ph/regulations/regulations.asp?type=1&id=2630
www.bsp.gov.ph/regulations/regulations.asp?type=1&id=2846
www.bsp.gov.ph/regulations/regulations.asp?type=1&id=2757

Real Estate and Investment Trust Act and Financial Rehabilitation and Insolvency Act:
http://www.sec.gov.ph/
	

	Contact point for further details:
	For FX Regulatory Framework:
The Director
International Operations Department
Bangko Sentral ng Pilipinas
pangeles@bsp.gov.ph

For Bank Banking Restrictions:
The Director
Office of Supervisory Policy Development
Bangko Sentral ng Pilipinas
tsanpedro@bsp.gov.ph

For Real Estate and Investment Trust Act and Financial Rehabilitation and Insolvency Act:
The Director
Economic Research and Information Department
Securities and Exchange Commission
vvsalentes@sec.gov.ph
	

	Services

Energy Services

	Promulgated the guidelines for the accreditation of manufacturers, fabricators and suppliers of locally-produced renewable energy equipment and components.

Promulgated the guidelines governing a transparent and competitive system of awarding renewable energy service/operating contracts and providing for the registration process of renewable energy developers.

Awared 52 wind energy serrvice contracts (WESCs); 7 solar energy service contracts (SESCs) and 2 certificates of registration for own-use.

Issued one (1) certificate of accreditation to fabircators, manufacturers and suppliers of locally-produced renewable energy equipment and components
	Promulgate the guidelines on the renewable portfolio standard (RPS)

Promulgate the Feed-in Tariff (FiT) Setting

Promulgate the net-metering system guidelines

Harmonize the guidelines on accreditation and awarding of service/operating contracts

Promulgate the guidelines on Green Energy Options Program (GEOP)

Promulgate the guidelines on Renewable Energy Trust Fund (RETF)

	Website for further information:
	www.doe.gov.ph

	

	Contact point for further details:
	The Director
Renewable Energy Management Bureau
Department of Energy
Energy Center, Merritt road
Fort Bonifacio, Taguig City 1632
Telefax: (632) 840-2268
E-mail: mcmarasigan@doe.gov.ph
	

	Services

Air Services

	Continued to enhance air services agreements to provide more and better connectivity, particularly in the ASEAN region.
	Continue to enhance air services agreements to provide more and better connectivity, particularly in the ASEAN region.

	Website for further information:
	http://cab.gov.ph

	

	Contact point for further details:
	The Executive Director
Civil Aeronautics Board
CAB Building, Old MIA Road, Pasay City
Tel: (632) 853-6761
Fax: (632) 833-6911
E-mail: cab_eprd@yahoo.com ; info@cab.gov.ph
	

	Services

Maritime Transport Services

	
	Formulate the Maritime Shipping Act, which is intended to consolidate and update existing maritime laws.

[bookmark: _GoBack]Review the implementing rules and regulations of Republic Act No. 9295 or Domestic Shipping Development Act of 2004.

	Website for further information:
	http://www.marina.gov.ph/default.aspx
	

	Contact point for further details:
	The Administrator
Maritime Industry Authority
E-mail: emlorenzo2003@yahoo.com
	

	Services

Telecommunications Services

	Issuance of Memorandum Circular No. 02-10-2011 (Rules and regulations on the interconnection charge for short messaging service)

The circular aims to reduce aims to reduce the communication cost of the network receiving the text plus the cost of interconnection facilities
	

	Website for further information:
	
	

	Contact point for further details:
	The Commissioner
National Telecommunications Commission
E-mail: commissioner@ntc.gov.ph
	

	[bookmark: Row4]Investment

	[bookmark: Cell07]Introduced the Client Feedback Form to firms visited by the Strategic Investor Assistance Progam Team to gauge the effectiveness of the Strategic Investor Aftercare Program (SIAP) program.

The SIAP assistas in addressing investors’ issues and concerns that affect business operation while the Issues and Concerns Facilitation Team coordinates with other government agencies particularly the Investments Promotions Unit Network in the resolution of investors’ issues and concerns.

The One-Stop Action Center (OSAC) has been reorganized into two (2) Divisions – Investment Counseling Division and Investments Research and Data Warehousing Division, with the goal to further enhance the services given to investors.
	[bookmark: Cell08]On-site visits to different LGUs for update regarding local investment laws and procedures relative to doing business in the Philippines.

Network with other Investments Promotion Agencies in APEC member countries to promote inter-investments and also benchmark each one’s best practices.

	Website for further information:
	www.boi.gov.ph
	

	Contact point for further details:
	 Board of Investments
 Industry & Investments Building
 385 Sen. Gil J. Puyat Avenue
Makati City, Philippines

The Executive Director
Investments Promotion Group
Trunkline: (632) 897-6682 loc. 327 / 328
Direct Line: (632) 896-9212
Fax No.: (632) 897-2181
Email address: FagoncilloReyes@boi.gov.ph

The Executive Director
Management Services Group
Trunkline: (632) 897-6682 loc. 321/ 322
Direct Line: (632) 897-.3081
Fax No.: (632) 897-5334
Email address: EVLeaño@boi.gov.ph

The Executive Director
Project Assessment Group
Trunkline: (632) 897-6682 loc. 325/ 326
Direct Line: (632) 895-3983
Fax No.: (632) 895-3978
Email address: LPReyes@boi.gov.ph

The Executive Director
Investments Servicing Group
Trunkline: (632) 897-6682 loc. 323/ 324
Direct Line: (632) 890-3056
Fax No.: (632) 897-3079
Email address: RVAngeles@boi.gov.ph

The Director
 Business One-Stop Shop (BOSS) Action Center (formerly NERBAC)
Trunkline: (632) 897-6682 loc. 253
Direct Line: (632) 897-2116
Fax No: (632) 895-8322
Email address: RLRosales@boi.gov.ph

The Director
 Investments Aftercare Services Department
Trunkline: (632) 897-6682 loc. 270
Direct Line: (632) 896-8329
Fax No.: (632) 896-7342
Email address: DIBagaporo@boi.gov.ph
	

	[bookmark: Row5]Standards and Conformance

	[bookmark: Cell09]Aligned 580 Philippine National Standards (PNS) with international standards. At present, 78.59% of PNS are aligned with relevant international standards

Adopted 168 International Electrotechnical Commission (IEC) Standards related to Low Voltage Equipment (LVE) and Electromagnetic Compatibility (EMC) as PNS for the period of July 2010 to December 2011

Participated in international standardization activities:

· A participating (P) member to 27 ISO Technical Committees (TCs) and 29 Sub-committees (SCs), and observer (O) to 46 ISO TCs and 17 SCs;
· Maintained membership to ISO and IEC
· A member in 17 Codex committees (10 General Subject Committees; 4 Commodity Committees; 2 ad Hoc Intergovernmental Task Forces; 1 Regional Coordinating Committee)*

Strengthened capability to fully participate in the APEC MRA on Telecommunications Equipment

Continued conduct of review on the quality manual of the National Registration Scheme for Quality Assessors (NRSQA); some procedures and Work Instructions are being reviewed and revised; and changes are initially being implemented

Reviewing the DTI Department Administrative Order 05 Series of 2008 “The New Rules and Regulations Concerning the Issuance of the Import Commodity Clearance under the Product Certification Scheme of the Bureau of Product Standards (BPS).

Continued to increase transparency of standards and conformance requirements by maintaining a Standards and Conformance Portal (www.bps.dti.gov.ph) and the airing of a weekly consumer advocacy radio programs.

Continued to develop modules and teacher support materials on product quality and safety for grade school and high school students.

Signatory member to APLAC/ILAC MRA

Full implementation of accreditation for the following:
· Testing and calibration laboratories (ISO/IEC 17025:2005)
· Inspection bodies (ISO/IEC 17020:2004)
· Quality management system (ISO 9001)
· Environmental management system (ISO 14001)
· Hazard Analysis and critical control points (HACCP)
· Food safety management system – (ISO 22000)

Maintained accreditation of Information Security Management System (ISO 27006:2007) certification body and product certification body (ISO Guide 65)

Maintained accreditation of the Bureau of Product Standards Testing Center by SINGLAS, Singapore to ISO/IEC 17025 until July 2013
	[bookmark: Cell10]Continue to develop standards using, where appropriate, international standards in the priority areas agreed by SCSC and on the priority sectors identified in APEC.

Continue participation in international standardization activities.

Pursue linkages with standard writing organizations and industry associations in developing Philippine National Standards and in establishing telecommunications equipment standards

Expand expertise on Information Technology and communication in support of the e-Commerce Act of the Philippines.

National Telecommunication Commission (NTC) to continue to formulate and develop standards and technical regulations using, where appropriate, international standards for radio and telecommunications equipment

NTC to coordinate with the Philippine Accreditation Office for the accreditation and designation of Conformity Assessment Bodies (CABs)

Expand the recognition of conformity assessment activities at the regional and international levels particularly in the electrical and electronic sector.

Strengthen the national bodies through revision and improved standardization mandates

Sustain programs to promote the benefits and use of standards to the public

Maintain signatory membership to APLAC and ILAC MRAs

Maintain signatory membership to PAC/IAF for QMS/EMS

Maintain Accreditation of the Bureau of Product Standards by SINGLAS, Singapore to ISO/IEC 17025

	Website for further information:
	http://www.bps.dti.gov.ph

	

	Contact point for further details:
	The Director
Bureau of Product Standards
3F Trade & Industry Building
361 Sen. Gil J. Puyat Ave., Makati City
Tel: +632.751.4729
Fax : +632.751.4706
E-mail: bps@dti.gov.ph
	

	[bookmark: Row6]Customs Procedures

	[bookmark: Cell11]Transmitted the Instrument of Accession of the Revised Kyoto Convention (RKC) to the World Customs Organization during the Council Session in Brussels last 25 June 2010.

Conducted gap analysis for the Authorize Economic Operator (AEO) Program with the assistance from EU-Trade Related Technical Assistance program and National Economic Development Authority.

Accredited cargo surveyors conducted load port surveys, copies of which were electronically transmitted to BOC in advance for the purpose of availing pre-clearance process.

Issued corresponding rules and regulations of E-Transit System by monitoring the movement of containerized cargo through GPS.

Continued to conduct of pilot testing of the Automated Raw Materials Liquidation System
Implemented the Import and Assessment System in all ports/ subports nationwide (total: 48 sites) which includes among others the:
· implementation of the enhanced Risk Management System for a more rationalized determination of the risk level of imports, toward ensuring that only medium-to-high risk shipments will be subjected to documentary and/or physical inspection;
· submission of Electronic Manifest from 5 days after arrival to 12 hours before arrival of vessel/shipment;
· payment of duties/taxes & other fees through banks, from cash and checks to electronic debit only.
	[bookmark: Cell12]Continue the automation programs under the ASYCUDAWorld Project.

Finalize and sign an executive order creating an RKC Compliance Center to oversee implementation of RKC commitments.

Connect 40 government agencies for the internet submission and electronic processing of import permits under the National Single Window System.

Create the Bureau of Customs’ AEO Unit which shall be tasked to draft rules and regulations for the AEO Program.

Implement the E-Transit System and Customs Seal for transit cargoes, which was initially intended for ecozone and Freeport locators. The use of a GPS unit housed by a Customs Seal/Clamp shall enable BOC to monitor movement of containerized cargo on real time basis. The notice to intended service providers is set to be published within the year.

Automated Export Documentation System for internet-based lodgment of export entries developed and is planned for implementation within 4th Qtr of 2010.

Study/ consultation to be conducted (with assistance from the European Union) within the 4th Qtr of 2010 on the enhancement of the Origin Certification and Verification system.

	Website for further information:
	http://www.customs.gov.ph
	

	Contact point for further details:
	The Commissioner
Office of the Commissioner
Bureau of Customs
G/F OCOM Building
Port Area, Manila
Tel: +632.527.4573/37
Fax: +632.526.6355
E-mail: BOCCommissioner@customs.gov.ph
	

	[bookmark: Row7]Intellectual Property Rights

	[bookmark: Cell13]Established Arbitration and Mediation Units as alternative dispute resolution approach for IP cases.

Established a pool of Innovation and Technology Support Offices (ITSOs) to strengthen the capacity of local institutions in accessing patent information and in using the patent system

Commenced the Industrial Property Automation System (IPAS) as a component of the Integrated Intellectual Property Management System (IIPMS). IPAS covers the end-to-end processing of patent, trademark, utility model, and industrial design applications.

Strengthened IP enforcement and promotion of anti-counterfeiting initiatives by establishing partnerships with public and private institutions. Memoranda of Agreement were signed with the Philippine Ports Authority (PPA), Manila International Airport Authority (MIAA), Securities and Exchange Commission, Philippine Economic Zone Authority, Anti-Money Laundering Council, and the Motorcycle Development Program of the Philippines Association.

Enhanced enforcement capacity of government agencies by conducting trainings for the Department of Justice, Food and Drug Administration, PPA, MIAA, and other members of the National Committee on IPR.

Revised the Implementing Rules and Regulations on Patents, Utility Models, and Industrial Designs to streamline procedures, clarify substantive matters, and accommodate emerging technologies such as computer-related inventions, biotechnology, and nanotechnology.

Revised the Manual on Substantive Patent Examination Procedure in pursuant to Republic Act No. 9502 (Universally Accessible Cheaper and Quality Medicines Act of 2008).

Amended the Implementing Rules and Regulations on Administrative Complaints for Intellectual Property Rights Violation.

Initiated the 2012-2016 Philippine Action Plan on Intellectual Property Rights Protection and Enforcement. Focus is given on IP awareness and enforcement, local and international partnerships, legal and policy infrastructure, accession to treaties and disposition of IPR cases.

Promoted the protection of Traditional Knowledge, Genetic Resources, and Traditional Cultural Expressions (TK, GR, TCE). Created the Tripartite Technical Working Group to study the protection of communal intellectual rights of indigenous people.

Introduced of Master of Laws in Intellectual Property with the Ateneo de Manila Law School.

Promulgated the Amendments to the Rules and Regulations on Inter Partes Proceedings

Approved House Bill No. 3841 on the third reading. The bill seeks to amend R.A. No. 8293 (Intellectual Property Code of the Philippines) to create the Bureau of Copyright in the IPOPHL.

Collaboration between IPOPHL and the National Library by signing a Memorandum of Agreement on the provision of copyright services.
	[bookmark: Cell14]Deposit for implementation the Revised Implementing Rules and Regulations on Patents, Utility Models, and Industrial Designs to the University of the Philippines Law Center.

Seek agreements on anti- counterfeiting and piracy with the Bureau of Immigration and the City Government of Zamboanga.

Accede to the Madrid Protocol.

Conduct trainings on the Madrid Protocol for trademark owners, IP practitioners and government officials.

Launch the IPAS for Patents in March.

	Website for further information:
	http://www.ipophil.gov.ph
	

	Contact point for further details:
	The Director General
Intellectual Property Office of the Philippines Add.: Intellectual Property Center, 28 Upper McKinley Road, McKinley Hill Town Center, Fort Bonifacio, 1634 Taguig City
Tel.: +632 238 6300
Fax: +632 890 4862
Email: ricblancaflor@ipophil.gov.ph
	

	[bookmark: Row8]Competition Policy

	[bookmark: Cell15]Issued Executive Order No. 45 designating the Department of Justice as the National Competition and created the Office for Competition.

Organized the Office for Competition.

Continued the advocacy for the enactment of a comprehensive competition law in both houses of Congress.

Hosted the Inception Workshop on Core Competencies in Competition Policy and Law spearheaded by the ASEAN Secretariat and GIZ.

Participated in the 1st ASEAN Competition Conference.

Participated in AEGC meetings and relevant activities.
	[bookmark: Cell16]In the national level, adoption of heightened advocacy on EO 45 and the role of OFC as competition authority; forging of MOA/MOU with industry-specific regulators, research institutions and allied stakeholders to ensure complementation of efforts.

In the ASEAN level, actively participate in AEGC work program and activities.

Continue to participate in policy dialogues and information exchanges on competition policy within APEC and with other international organizations.

Carry out programs with development partners.

	Website for further information:
	http://www.doj.gov.ph
	

	Contact point for further details:
	Office for Competition
Department of Justice
Padre Faura,Ermita
Manila, Philippines
Tel: (632) 521- 8345
Fax: (632) 524-2230
E-mail: competition@doj.gov.ph; gls.doj@gmail.com
	

	[bookmark: Row9]Government Procurement

	[bookmark: Cell17]Issued and implemented the Revised Implementing Rules and Regulations (IRR) of Republic Act No. 9184 otherwise known as the “Government Procurement Reform Act” to enhance transparency, competition and efficiency in government procurement. Notably, the revised IRR streamlined the eligibility requirements set forth under the previous IRR.

Continued to coordinate with universities for the inclusion of the Certification Program for the Professionalization of Public Procurement Practitioners in the Curriculum.

Conducted procurement training to set up a pool of recognized procurement trainers.

Approved the Customized Procurement Manuals in recognition of the peculiarities in the procurement activities of particular agencies and to better suit individual organizational structure;

Issued the 4th Edition of the Philippine Bidding Documents (PBDs) for Goods, Civil Works, and Consulting Services which were harmonized with the country’s development partners, particularly the Asian Development Bank, the World Bank, and the Japan International Cooperation Agency.

Carried out the posting of Resolutions of Protest and Request for Reconsiderations by procuring entities in the GPPB website in response to the action plan identified in the Country Procurement Assessment Report (CPAR), a joint undertaking by the Government of the Philippines and its development partners, to enhance transparency in the procurement system.
	[bookmark: Cell18]Update the Modules of the Certification Program for the Professionalization of Public Procurement Practitioners to include the amendments to the Implementing Rules and Regulations of Republic Act 9184 and the Guidelines issued by the Government Procurement Policy Board (GPPB).

Propose the adoption of Agency Performance and Compliance Indicators (APCPI), a self-assessment tool for the use of all procuring entities that aims to identify particular procurement strengths and weaknesses and develop an action plan to address them. The APCPI is derived from the Baseline Indicator System (BLI) and Compliance and Performance Indicator (CPI) Systems prescribed guidelines under the OECD DAC Methodology for the Assessment of National Procurement Systems (MAPS).

Issue the updated Generic Procurement Manuals (GPMs) for the use of all government agencies as reference guide for the conduct of their actual procurement operations;

Seek creation of a career stream for public procurement practitioners, procurement units and the amendment in the compensation structure;

Update the Philippine Government Electronic Procurement System (PhilGEPS), the electronic procurement portal of the government, to implement electronic bidding and electronic payment;

Roll out the PhilGEPS Virtual Store to enable the ordering of common and non-common use items online which shall be opened to all registered procuring entities; and

Upgrade the Online Monitoring Evaluation System (OMES) to be aligned with the APCPI Tool to measure and evaluate the effectiveness of the procurement practices of various government agencies, and approximate the methodology and criteria prescribed by the current OECD DAC guidelines.

	Website for further information:
	www.gppb.gov.ph
	

	Contact point for further details:
	The Executive Director
Government Procurement Policy Board
Department of Budget and Management
Unit 2506 Raffles Corporate Center
F. ortigas Jr road, Ortigas Center
Pasig City
Tel: (632) 900-6741 to 44
E-mail: gppb@gppb.gov.ph

The Assistant Director-General
Infrastructure, Regulation and Contract Review Services
National Economic and Development Authority
12 St. Josemaria Escriva Drive,
Ortigas Center, Pasig City 1605
Tel: (632) 631-2192
Fax: (632) 631-2188
E-mail: rsreinoso@neda.gov.ph

The Executive Director
Procurement Service
Department of Budget and Management
DBM Compound
Cristobal St, Paco, Manila
Tel: (632) 563-9365
Fax: (632) 563-9368
E-mail: contacts@procurementservice.org; ecgir@procurementservice.org
	

	[bookmark: Row10]Deregulation/Regulatory Review

	· [bookmark: Cell19]Water Resources Sector

Currently undertaking the assessment and framework planning of the Water Resources Sector as part of the Philippine Water Supply Sector Roadmap and in preparation for the passage of the draft Water Regulatory Commission Bill.

Drafted a policy study to address the existing institutional, regulatory and governance issues in the water resources sector. The initial phase of the study recommended the creation of a National Water Resources Management Council (NWRMC) which shall have the authority to integrate and coordinate coherent national policies and plans for managing the country’s water resources.

Drafted a policy study under Millennium Development Goal- Fund (MDG-F) 1919 Joint Program on strengthening economic regulation to enhance water service delivery performance of the water service providers (WSPs) through “light handed regulations”.

· Transportation Sector

Continued to pursue reforms with the commitment in the 2011-2016 Philippine Development Plan (PDP) to separate the regulatory and operation functions, and eliminate overlapping functions of transport and other concerned agencies.

Deliberations on a proposed comprehensive National Transport Policy (NTP). House Bill (HB) No. 2222: “An Act Setting the Direction of and Parameters for the Development of and Regulation of the Transportation System in the Philippines and for Other Purposes”.

While HB No. 2222 is pending legislative enactment, a draft Executive Order (EO) has been formulated to operationalize the NTP. Said EO is presently under discussion/deliberation at the NEDA Board - Committee on Infrastructure (INFRACOM) before endorsement to the NEDA Board/Office of the President.

	· [bookmark: Cell20]Water Resources Sector

Conduct of the study on the implementation and operational plan for the proposed creation of NWRMC.

Fully operationalize and implement the NWRMC.

Create action plans for National Water Resources Board (NWRB) to carry-out the recommended Light Handed Regulations in the interim.

· Transportation Sector

Seek endorsement of the draft EO on NTP by the NEDA Board/ Office of the President .

Seek passage of HB 2222 supporting the NTP at the Congress of the Philippines.

	Website for further information:
	http://www.neda.gov.ph
	

	Contact point for further details:
	The Director
Infrastructure Staff
National Economic and Development Authority
12 Blessed Josemaria Escriva Drive
Pasig City, Philippines
Tel: (632) 631-3724
Fax: (632) 631-2188
E-mail: lfquitoriano@neda.gov.ph
	

	[bookmark: Row11]Implementation of WTO Obligations/ROOs

	[bookmark: Cell21]Deposited to the WTO the instruments of accession to the Fifth Protocol to the GATS (Financial Services) in March 2011.

	[bookmark: Cell22]Continue to participate actively in the Doha Development Agenda negotiations .

	Website for further information:
	www.dti.gov.ph
	

	Contact point for further details:
	The Assistant Director
Bureau of International Trade Relations
Department of Trade and Industry
361 Senator Gil J. Puyat Avenue
Makati City 1200 Philippines
Tel: (632) 890-5148
Fax: (632) 890-5149
E-mail: bitr_asmb@dti.gov.ph
	

	[bookmark: Row12]Dispute Mediation

	[bookmark: Cell23]Pursuant to Section 52 of Republic Act No. 9285 or the Alternative Dispute Resolution Act, DOJ Department Circular No. 098-09 or the Implementing Rules and Regulations of R. A. No. 9285 was issued on December 4, 2009 to further encourage and promote the use of alternative modes of dispute resolution.

In 2009, the Special Rules of Court on Alternative Dispute Resolution was promulgated by the Philippine Supreme Court setting forth the rules of procedure applicable to ADR cases.

Under the Special Rules of Court on Alternative Dispute Resolution, the court can deny recognition and enforcement of an international and a foreign arbitral award only upon the grounds provided in Article V of the New York Convention, but shall have no power to vacate or set aside a foreign arbitral award.

In 2011, the Intellectual Property Office of the Philippines put in place the IPOPHL Arbitration Rules, which are consistent with the WIPO Arbitration.
	[bookmark: Cell24]Continue to review existing avenues and procedures for dispute settlement.

Publicize as appropriate the availability of such avenues and procedures.

	Website for further information:
	http://www.dti.gov.ph
http://www.osg.gov.ph
	

	Contact point for further details:
	The Chief State Counsel
Department of Justice
Padre Faura, Manila, Philippines
Tel: (632) 525-0764, 536 0446
Fax: (632) 525-2218
E-mail: rvparas@doj.gov.ph

The Solicitor General
Office of the Solicitor General
134 Amorsolo Street, Legaspi Village, Makati City
Tel: (632) 818-6381
Fax: (632) 817-6037
E-mail: docket@osg.gov.ph

The President
Philippine Dispute Resolution Center, Inc.
3/F Commerce Industry Plaza
1030 Campus Ave. cor. Park Avenue
Mckinley Town Center
Fort Bonifacio, Taguig Ciity
Tel: (632) 822-4102
Fax: (632) 822-4102
E-mail: secretariat@pdrci.org

The Executive Director
Construction Industry Arbitration Commission
2/F Executive Centre Building
369 Sen. Gil Puyat Ave. cor. Makati Ave.
Makati City
Tel: (632) 897-9313
Fax: (632) 897-0853
E-mail: ciac_ciac@yahoo.com
	

	[bookmark: Row13]Mobility of Business People

	[bookmark: Cell25]Full implementation of the e-passport project. E-passport applications are now accepted in the DFA Consular Office, nineteen regional offices throughout the Philippines, as well as in 94 Philippine Foreign Service Posts worldwide.

Collated data from the responses of Filipino ABTC holders to the Client Satisfaction Survey is being studied to devise mechanisms on how to further improve or enhance business mobility.
	Implementation of the machine-readable visa project in 2013.

Relaxation of visa policies for tourists and business persons.

Implementation of the on-line application system in securing Alien Employment Permit (AEP) planned for 2012.

	Website for further information:
	www.dfa.gov.ph
	

	Contact point for further details:
	The Director
Visa Division, Office of Consular Affairs
Aseana Business Park
Diosdado Macapagal Boulevard cor. Bradco Avenue
Brgy. Tambo, Parañaque City
Tel: (632) 836-7763
Fax: (632) 527-2130

The Commisioner
Bureau of Immigration
2/F Bureau of Immigration Bldg.
Magallanes Drive, Port Area
Tel.: (632) 527-3248

The Undersecretary
Office of the Undersecretary for International Economic Relations
Department of Foreign Affairs
DFA Building , 2330 Roxas Boulevard
Pasay City
Tel.: (632) 834-3045
Fax: (632) 834-1451
E-mail: apecphil@yahoo.com

The Director
Bureau of Local Employment
Department of Labor and Employment
Intramuros, Manila
Tel: (632) 528-0087; 528-0108
Fax: (632) 527-2421
	

	Official websites that gather economies’ information

	[bookmark: Cell27]Philippine APEC Study Center Network, Philippine Institute for Development Studies

Completed Studies:
· ASEAN + 1 FTAs and the Global Supply Chain in East Asia: The Case of the Philippine Automotive adn Electronics Sectors;
· ROOs in ASEAN + 1 FTAs and the Value chain in East Asia;
· Taking Stock of the ROOs in the ASEAN +1 FTAs: Toward Deepening East Asian Integration;
· Towards Accessible FTAs: The Role of Rules of Origin Documentation in FTA Utilization: The Case of the Philippines

Published/For Publication:
· Regional Economic Integration in East Asia: Progress and Pathways;
· Anti-Corruption and Governance: The Philippine Experience;
· The Impact of the Global Financial Crisis on the Labour Market: The Case of the Philippines;
· The Philippines and East Asia: Building on partnerships to Take part in the Region's Dynamism;
· Taking Stock of the ROOs in the ASEAN + 1 FTAs: Toward Deepening East Asian Integration;
· Globalization, Governance and the Philippine State (book)
	[bookmark: Cell28]Based on the Philippine APEC Study Center Network's five-year research agenda (2010-2014) and the Philippine Institute for Development Studies' Research Agenda, PASCN continues to undertake studies along the following themes:
· Trade and Investment;
· Trade liberalization and Trade facilitation;
· Developing SMEs in the Philippines;
· Regional Integration;
· Impact of Climate change;
· Disaster Risk Management;
· Impact to the Poor and vulnerable groups of Trade Liberalization;
· Good governance, Anti-Corruption and Transparency

On-going studies:
· Role of Technology in the Development of Small and Medium Size Enterprises;
· Comparative Study on the Different Free Trade Agreements entered into by Japan with Other Asian Countries;
· Trade Liberalization, the Trade Balance and Growth in Asia: 1974-2007

Projects in the pipeline:
· Study on Possible Philippine-EU Trade Agreement

	Website for further information:
	www.pids.gov.ph
	

	Contact point for further details:
	The Project Director
Philippine APEC Study Center Network
Room 306, NEDA sa Makati Building
106 Amorsolo Street, Legaspi Village
Makati City
Tel: (632) 892-5817
Email: emedalla@pids.gov.ph; pascn@pidsnet.pids.gov.ph
	

	[bookmark: Row16]Transparency

	[bookmark: Cell31]Maintained transparency in all its actions as part of the democratic process. Public hearings or consultations are conducted in the formulation of policies. The private sector and civil society are represented in government councils/committees. Executive Order No 200 of 1987 states that laws, rules and regulations cannot take effect until after fifteen days following complete publication in the Official Gazette (as provided for by Commonwealth Act No. 638) or in a newspaper of general circulation in the Philippines unless otherwise provided.

Launched the online version of the Official Gazette in 2010.

One of the five cross-cutting key strategies of the Philippine Development Plan (PDP) of 2011-2016 is to promote transparent and responsive governance.
	[bookmark: Cell32]As set out in the Philippine Development Plan of 2011-2016, effective and honest governance will be promoted and practised through the following:
1. Ensure high-quality, efficient, transparent, accountable, financially and physically accessible and nondiscriminatory delivery of public service;
2. Curb both bureaucratic and political corruption;
3. Strengthen the rule of law; and
4. Enhance citizens’ access to information and participation in governance.

	Website for further information:
	www.gov.ph – Official Gazette
www.neda.gov.ph/PDP/2011-2016/default.asp - PDP 2011-2016
	

	Contact point for further details:
	The Presidential Communications Development and Strategic Planning Office
3/F New Executive Building,
Jose P. Laurel St., Malacañang, Manila
Tel. No.: (632) 736-0719
Fax No.: (632) 735-6167
	

	
RTAs/FTAs

	[bookmark: Row17]- Description of current agreements
	[bookmark: Cell33]Please use Part 1 of the RTA/FTA reporting template to provide a short description or hyperlinks to any new agreements and to report improvements to existing agreements.

	- Agreements under negotiation

	Please provide information on agreements that are currently under negotiation eg issues being covered in the negotiation and the status of the negotiation.

	
	[bookmark: Agreement01]
Agreement #1

	[bookmark: A01]
Japan-Philippines Economic Partnership Agreement

The Agreement was ratified by the Philippine Senate in October 2008 and entered into force in December 2008.

Copy of the agreement is available at www.dti.gov.ph/dti/index.php?p=642

	
	[bookmark: Agreement02]
Agreement #2

	[bookmark: A02]
ASEAN Free Trade Area

The ASEAN Free Trade Area (AFTA) is a trade bloc among the Member States of the Association of Southeast Asian Nations (ASEAN). In January 1992, ASEAN Member States signed the Singapore Declaration, an agreement that mandates the creation of AFTA within 15 years. AFTA became fully operational on 01 January 2003.

www.aseansec.org/19585.htm

	
	[bookmark: Agreement03]
Agreement #3

	[bookmark: A03]
ASEAN-Japan Comprehensive Partnership Agreement

The ASEAN – Japan Comprehensive Economic Partnership Agreement (AJCEPA) provides for the establishment of a Free Trade Area (FTA) between ASEAN and Japan over a period of 10 years, taking into account the achievements of the bilateral Economic Partnership Agreements (EPAs) between certain ASEAN Member States and Japan, and the further progress of the ASEAN integration process. Being a comprehensive economic partnership, the Agreement includes chapters on Trade in Goods, Sanitary and Phyto-sanitary Measures, Technical Barriers to Trade, Trade in Services, Investment and Cooperation and Trade Facilitation.

The Agreement was signed on an ad-referendum basis, with the Philippines signing the Agreement on 02 April 2008. The Philippines begun implementation of the Agreement on 01 July 2010.

www.aseansec.org/22572.htm

	
	[bookmark: Agreement04]
Agreement #4

	[bookmark: A04]
ASEAN-Korea Free Trade Agreement

The Framework Agreement on Comprehensive Economic Cooperation among ASEAN Member Countries (AMCs) and Korea and the Annex on Cooperation was signed on 13 December 2005. Please see www.aseansec.org/18063.htm and www.aseansec.org/18067.htm.

The Agreement on Dispute Settlement Mechanism under the Framework Agreement on Comprehensive Economic Cooperation among AMCs and Korea was signed on 13 December 2005. Please see www.aseansec.org/18129.htm.

The Agreement on Trade in Goods under the Framework Agreement on Comprehensive Economic Cooperation among AMCs and Korea was signed in August 2006. Please see www.aseansec.org/akfta.htm.

	
	[bookmark: Agreement05]
Agreement #5

	[bookmark: A05]
ASEAN-India Comprehensive Economic Partnership

The Agreement on Trade in Goods Under the Framework Agreement on Comprehensive Economic Cooperation Between the Association of Southeast Asian Nations and the Republic of India was signed on 13 August 2009. Please see www.aseansec.org/22677.pdf for the full text of the agreement.

The Agreement on Dispute Settlement Mechanism under the Framework Agreement on Comprehensive Economic Cooperation Between the Association of Southeast Asian Nations and the Republic of India was signed on 13 August 2009. Please refer to www.aseansec.org/22679.pdf.

	
	[bookmark: Agreement06]
Agreement #6

	[bookmark: A06]
ASEAN-Australia-New Zealand Free Trade Agreement

The Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area was signed on 27 February 2009. Please see www.aseansec.org/22260.pdf for the main agreement.

For the Annexes to the agreement, please see www.aseansec.org/22262.htm.

For the Implementing Arrangement of the ASEAN-Australia-New Zealand Free Trade Area Economic Cooperation Work Programme, please see www.aseansec.org/22287.pdf.

For the Understanding on Article 1 (Reduction and/or Elimination of Customs Duties) of Chapter 2 (Trade In Goods) of the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area, please see www.aseansec.org/22308.pdf.

	
[bookmark: future]- Future plans

	[bookmark: cell34]
The Philippines is firmly committed to fair and liberal trade and have uphaled this position consistently in bilateral, regional and multilateral fora. The Philippines also remains committed to the multilateral trading system of the WTO even as the country seeks to further expand trade particularly with possible dialogue partners

	Website for further information:
	http://www.dti.gov.ph/dti/index.php?p=680 - Department of Trade and Industry: Philippine Tariffs and Rules of Origin

	Contact point for further details:
	The Director
Bureau of International Trade Relations
Department of Trade and Industry
361 Senator Gil J. Puyat Avenue
Makati City 1200 Philippines
Tel: (632) 897-8290
Fax: (632) 890-5149

