

Built on Dreams Grounded in Reality

Economic Policy Reform in the Philippines

The Asia Foundation

**Built on Dreams, Grounded in Reality:
Economic Policy Reform in the Philippines**

Built on Dreams, Grounded in Reality:

Economic Policy Reform in the Philippines

The Asia Foundation

with support from

USAID
FROM THE AMERICAN PEOPLE

Australian Government
AusAid

Built on Dreams, Grounded in Reality: Economic Policy Reform in the Philippines

First Edition

Copyright © 2011 The Asia Foundation

All rights reserved. No part of this publication may be reproduced in any form, whether by electronic or mechanical means, without the written consent of the chapters' respective authors and The Asia Foundation.

This publication is made possible by the support of the United States Agency for International Development (USAID) and the Australian Agency for International Development (AusAID). The opinions expressed herein are those of the authors and do not necessarily reflect the views of USAID, AusAID or the organizations with which they are affiliated.

Published by The Asia Foundation - Philippines

36 Lapu-Lapu Avenue, Magallanes Village,

Makati City, Philippines

Tel: +63 (2) 851-1466

Fax: + 63 (2) 853-0474

Email: tafphil@asiafound.org

Editorial team: Raul V. Fabella, Jaime Faustino, Mary Grace Mirandilla-Santos, Paul Catiang, Robbie Paras

Book and cover design by: Gerard D. Baja (bajagerard@gmail.com)

ISBN 978-971-92445-7-8

Recommended entry:

Built on dreams, grounded in reality: economic policy reform
in the Philippines/ The Asia Foundation

1. Economic policy reform—Philippines
2. Development entrepreneurship
3. Infrastructure—Transport—Philippines
4. Infrastructure—Utilities—Philippines
5. Property rights—Philippines
6. Rice—Philippines
7. Tax administration—Philippines
8. Regulation—Philippines

Table of Contents

Acknowledgments.....	ix
Message from The Asia Foundation.....	x
Message from USAID.....	xii
Message from AusAID	xiv
Profile of Organizations	xvi
About the Authors.....	xviii
Foreword: Agents and Coalitions in the Politics of Institutional Reform.... <i>Adrian Leftwich</i>	xxiii
Abstract.....	xxviii
Chapter 1	
Engendering Reform.....	1
<i>Jaime Faustino and Raul V. Fabella</i>	
Chapter 2	
A Market-Oriented Policy Reform Option: The Philippine Roll-On/Roll-Off (RO-RO) Experience.....	19
<i>Enrico L. Basilio</i>	
Chapter 3	
Exploring the Political Economy of Civil Aviation Reforms in the Philippines.....	41
<i>Maria Cherry Lyn Salazar-Rodolfo</i>	
Chapter 4	
The Privatization of the Metropolitan Waterworks and Sewerage System: How and Why It Was Won.....	65
<i>Raul V. Fabella</i>	

Chapter 5	
Unleashing the Power of Competition: The Philippine Telecommunications Reform Story	99
<i>Mary Grace P. Mirandilla-Santos</i>	
Chapter 6	
Property Rights Reform in the Philippines: The Residential Free Patent Act.....	129
<i>Calixto Chikiamco and Raul V. Fabella</i>	
Chapter 7	
Stymied Reforms in Rice Marketing in the Philippines, 1980-2009.....	159
<i>V. Bruce J. Tolentino and Beulah Ma. de la Peña</i>	
Chapter 8	
BIR Reform Initiatives: Why Is Success So Elusive?	201
<i>Raul V. Fabella and Karl Kendrick T. Chua</i>	
Chapter 9	
Development Thinking and the Rise of Human Agency.....	225
<i>Raul V. Fabella</i>	
Chapter 10	
Development Entrepreneurship.....	253
<i>Jaime Faustino and Raul V. Fabella</i>	
List of Acronyms	273
Appendix	278
Index	290

List of tables, graphs and figures

Tables

Table 2.1. 2005 Poverty Incidence in Select Poorest Provinces in the Philippines.....	20
Table 2.2. Increases in Cargo-handling Rates.....	23
Table 2.3. Pro- and Anti-Port Policy Reform.....	25
Table 2.4. Comparative Cost of Conventional vs. RO-RO Shipping.....	33
Table 2.5. Economic and Business Indicators.....	34
Table 2.6. Pilar Port-Related Revenue Collection.....	35
Table 4.1. MWSS Performance: Pre-Privatization (1996), Post-Privatization (2002), and other Asian Utilities (1996).....	69
Table 4.2. Water Service Performance for 1966, 2001, and 2002.....	71
Table 4.3. Post-Privatization History of Adjustments for the Average Water Tariff.....	72
Table 4.4. Bacteriologic Quality of Water in the Distribution System.....	73
Table 4.5. Chronology of Events in MWSS Privatization.....	83
Table 4.6. Pre-qualified Bidding Consortia.....	92
Table 5.1. Number of Authorized Carriers (1992-1998).....	113
Table 5.2. Timeline of Conjunctures in Telecoms Reform (1987-2000)....	120
Table 7.1. NFA Palay Procurement as a Percentage of Total Production, 1990-2009.....	164
Table 7.2. Rice Imports as a Percentage of Total Domestic Supply.....	167
Table 7.3. The Financial Position of the National Food Authority.....	170
Table 7.4. Agriculture Appropriations.....	173
Table 7.5. Timeline, Philippines Rice Policy and NFA Reforms, 1980-2010.....	177
Table 7.6. Department of Agriculture Leadership, 1971-2010.....	187
Table 7.7. Rice Production and Food Security Programs, 1972-2010.....	189
Table 7.8. Key Agriculture Sector Officials, Pre- and Post-Arroyo.....	191

(in Appendix)

Table 6.1. House and Senate Bills, 13th Congress (June 2004 to May 2007).....	286
Table 6.2. House Bills, 14th Congress (June 2007 to May 2010).....	286
Table 6.3. Senate Bills, 14th Congress.....	287
Table 6.4. Stakeholders' Resolutions.....	288
Table 6.5. Committee Actions, Senate and House of Representatives.....	288

Figures

Figure 2.1. Comparison of Traditional (LO-LO) and RO-RO Shipping.....	32
Figure 2.2. Passenger Traffic in Roxas-Caticlan, 2002-2008.....	33
Figure 4.1. Water Cost (US cents/cubic meter) based on 30 cubic meter monthly bill.....	70
Figure 5.1 Philippine Fixed-line Market, 1998.....	110
Figure 5.2. Telephone Subscribers per 100 Inhabitants (2000).....	114
Figure 5.3. Timeline of Policy Issuances, Market Developments, and Growth in Telecoms, 1992-2007.....	118
Figure 6.1. Stakeholder Mapping in the Residential Free Patent Reform Story.....	138
Figure 7.1. Hunger Incidence in Asia Pacific, 1990-1992; 2003-2005.....	160
Figure 7.2. Degree of Hunger in Households, Philippines, July 1998 to December 2009.....	161
Figure 7.3. Domestic Rice Price vs. NFA Consumer Price, January 2002 to July 2009.....	166
Figure 7.4. Rice Production, Rice Use and Population, 1990-2009.....	168
Figure 7.5. Trends in Paddy Yields Philippines, Thailand and Vietnam, 1990-2008.....	168
Figure 7.6. Domestic Rice Prices for Philippines, Indonesia, and Vietnam, 1990-2006.....	169
Figure 8.1. BIR Tax Effort (1968-2008).....	204
Figure 10.1. Technically Sound, Politically Possible Reform.....	258
Figure 10.2. Development Entrepreneurship Grant Structure.....	266

Acknowledgments

Like the reforms documented in this book, this volume of case studies began as a dream in 2009 and is the product of many bright and committed people.

Special thanks go to the case writers: Enrico Basilio, Maria Cherry Lyn Rodolfo, Calixto Chikiamco, Raul Fabella, Karl Kendrick Chua, Bruce Tolentino, and Beulah Ma. De la Peña. In addition to her case writing responsibilities, Mary Grace Mirandilla-Santos handled the difficult and challenging task of managing the case writing process.

Tyler Holt of USAID insisted that a book on Philippine political economy was needed. John Avila of USAID played a very supportive role throughout the effort. Others who shared the vision include current USAID Mission Director Gloria Steele, former Philippine Mission Director Jon Lindborg, and former Chief of Democracy and Economic Governance Christian Hougen. The project also received strong support from the Australian Agency for International Development (AusAID), represented by Minister Counsellor Titon Mitra, Governance Advisor Sam Chittick, and Lea Neri.

Dr. Steven Rood and the staff at The Asia Foundation Philippine office provided unflagging support. Among these, Abi de la Cruz and Robbie Paras stand out. We thank Gerard Baja for his patience and creativity in design and layout, and Paul Catiang for his keen eye for sound grammar and consistent style.

We are grateful to the following colleagues who generously took time to provide constructive comments on earlier drafts: Dr. Steven Rood, Dr. Adrian Leftwich, Dr. William Cole, and Dr. V. Bruce J. Tolentino.

Jaime Faustino and Raul V. Fabella

Message from The Asia Foundation

Despite the improved performance of its economy in the recent past, the Philippines continues to lag behind its neighbors Indonesia, Malaysia, and Vietnam. Perhaps more importantly, the percentage of families living in poverty has not been reduced, and in fact has recently increased. Widespread corruption, coupled with weak legal and regulatory systems, impede the nation's development and ability to provide economic opportunities to its citizens.

For over a decade, The Asia Foundation has sought to help foster sustained economic growth in a globally competitive environment. As a relatively small organization, The Asia Foundation seeks to address strategic issues that hamper reform through innovative programs that leverage our close partnerships with productive reformers throughout the country. For instance, the Transparent Accountable Governance (TAG) program sought to improve the climate for investment and business in cities through collaboration between mayors and the private sector to reduce corruption and red tape. Under the Policy Reform Program, funded through a cooperative agreement with the United States Agency for International Development (USAID) between 2006 and 2008, the Foundation and its partners addressed key policy issues focused on greater competition in the maritime sector, air transport, and power industries, as well as additional relevant reform sectors, including securing property rights. The "Economic Growth Hubs, Infrastructure, and Competitiveness" project, which runs between 2009 and 2012, also funded by USAID, concentrates on targeted activities that aim at better-performing economic growth hubs through the development of tourism enterprise zones; more rational provision of infrastructure through the promotion of public-private partnerships; expansion of the Subic-Clark logistics hub; and implementation of the Residential Free Patent Law to increase urban residents' access to titles residential properties.

As the Foundation chose to try to focus its limited resources on strategic activities, there naturally arose the question of what reforms are likely to be successful and which are not. Development practitioners have begun to evaluate aid effectiveness, and the Foundation felt it could contribute to the debate by disseminating a better understanding of competitiveness and

economic reform in the Philippines. This is based on an examination of cases—successful and unsuccessful—to help ground theoretical debates in reality.

This publication would not have come to fruition without the support of our development partners. For many years, USAID has partnered with the Foundation in supporting some groundbreaking policy reforms in the Philippines. In turn, the Australian Agency for International Development (AusAID) recognized the need to increase understanding of the reform process in the Philippines and backed the Foundation’s efforts in researching and documenting the case studies found in this book. We hope that the reform cases featured, in line with the political economy approach, will inform future projects of the Philippine government, non-governmental organizations, and development agencies. Finally, to our partners and the dedicated local reformers who championed change within their respective sectors, I would like to express our gratitude for their hard work, astuteness, and tenacity. The Philippines is a better place due to their commitment in bringing about lasting reforms.

Steven Rood
Country Representative
The Asia Foundation, Philippines

Message from USAID

USAID's work in the Philippines seeks to promote sustainable, broad-based economic growth, which has proven to be effective in reducing poverty, enabling sustainable basic service delivery, and expanding opportunities for people to live healthy and productive lives.

Over the past 50 years, USAID has supported Philippine efforts to promote a more competitive economy and produce higher levels of investment and growth. Since 1961, USAID has provided the Philippines with more than US\$4 billion in economic assistance. This assistance has helped develop the country's infrastructure, increase agricultural productivity, spur micro-enterprise growth, promote sustainable environmental management, improve health and nutrition, strengthen education, and foster democracy and decentralization. USAID continues to support the development goals of the Philippine government, particularly in areas that address constraints to trade and investment, improve regulatory quality, and promote transparent and accountable public institutions.

Development must be led and driven by the leadership and citizens of developing countries, underscoring the importance of country ownership and responsibility in pursuing their own development priorities. USAID believes that the best way we can serve the developing world is to create the conditions where our assistance is no longer necessary, replaced over time by efficient local governments, thriving civil societies, and vibrant private sectors. In the Philippines, USAID has effectively collaborated with local counterparts and stakeholders as change agents—or development entrepreneurs—who have the cultural knowledge and in-country expertise to ensure that assistance leads to sustainable growth. Based on our experience, donor assistance is made more effective if it is based on a careful reading of the local context and conditions, a judicious choice of counterparts, and the mobilization of a domestically driven reform constituency. In this case, the role of donors is to support reform initiatives by local reform-minded stakeholders.

Over the years, the partnership between USAID and The Asia Foundation has been built on this fundamental premise of empowering and capacitating local groups and associations that seek to bring about reform in various sectors of Philippine society. This approach stresses local ownership and

initiative by engaging private stakeholders and civil society organizations, as they seek to participate in the development process and collaborate with government representatives and officials.

In this collection of case studies, this approach of bringing about policy change through local private sector agents sheds some light on how successful reforms ultimately happen. The deregulation of the telecommunications sector, the liberalization of civil aviation, the introduction of Roll-On/Roll-Off transport policy in the domestic shipping sector, and water privatization are some of the more successful reforms of the past two decades. These reforms were made possible because of determined political leadership, support from a broad-based coalition of stakeholders, and change agents that helped push these reforms through the bureaucracy. In particular, recognizing the link between public institutions, coalitions, and private agents, and an understanding of the complex political economy context are required to advance reform. As the reform cases highlighted in this book show, those who seek effective and sustainable reforms must first understand the intricate interplay between many separate entities, agents, and actors. This topic is both critical and timely, as the Philippines moves forward with a new president and a new reform agenda centered on better governance, reduced corruption, and poverty alleviation.

Congratulations to The Asia Foundation and its local partners for an insightful book that contributes to a better understanding of economic policy reform in the Philippines.

Gloria D. Steele
Mission Director
USAID Philippines

Message from AusAID

Development involves realizing positive change—change that makes goods and services more affordable for people; change that promotes more and fairer competition; and change that ultimately leads to improvements in the lives of the majority of people and especially the poor.

While development theory offers many alternative explanations of change, our understanding of how positive change takes place in practice can only be gleaned from detailed analysis of the process, dynamics, and actors involved.

The case studies presented in *Built on Dreams, Grounded in Reality* analyze economic policy reforms in transport, water supply, telecommunications, property rights, commodity marketing, and taxation. They illustrate the sometimes unpredictable and unexpected processes through which important reforms can be achieved as well as some cautionary tales of how reform efforts can become stalled or thwarted.

The case studies not only make compelling reading, they also present a strong argument for adopting a new approach to understanding and supporting reform initiatives—one that is based on: careful analysis of the local context; an in-depth assessment of key stakeholders and their differing motivations for supporting change; taking advantage of opportunities as they arise; and perseverance, sometimes over many years.

The recently released policy statement on Australian Aid—*An Effective Aid Program for Australia: Making a real difference—Delivering real results*—emphasizes the importance of enhancing the effectiveness of Australian Aid. As we strive to improve the impact of our development assistance in the Philippines in support of reforms that will lead to meaningful, measurable, and sustainable improvements in lives of poor people, there is much that we and others in the development community in the Philippines and other countries can learn from this fascinating set of studies.

We commend The Asia Foundation and all the contributors to this publication for making an important contribution to our understanding of how

reforms can take place in the Philippine context, and we look forward to being part of future efforts to support further positive change in the Philippines.

Maraming salamat.

Titon Mitra
Minister Counsellor
AusAID - Philippines

The Asia Foundation

USAID
FROM THE AMERICAN PEOPLE

Australian Government
AusAid

**Australian
AID**

Profile of Organizations

The Asia Foundation is a nonprofit, non-governmental organization committed to the development of a peaceful, prosperous, just, and open Asia-Pacific region. The Foundation supports Asian initiatives to improve governance, law, and civil society; women's empowerment; economic reform and development; sustainable development and the environment; and international relations. Drawing on nearly 60 years of experience in Asia, the Foundation collaborates with private and public partners to support leadership and institutional development, exchanges, and policy research.

With 18 offices throughout Asia, an office in Washington, DC, and its headquarters in San Francisco, the Foundation addresses these issues on both a country and regional level. In 2010, the Foundation provided more than \$98 million in program support and distributed nearly one million books and journals valued at over \$42 million.

The United States Agency for International Development (USAID) is the principal agency responsible for managing U.S. Government assistance programs in more than 100 developing countries around the world. USAID was officially established in the Philippines on November 3, 1961.

USAID Philippines' current programs focus on strengthening peace in conflict-affected Mindanao, promoting good governance, increasing economic opportunities, protecting the environment, strengthening health services, and improving basic education.

The Australian Agency for International Development (AusAid) is the Australian Government's agency responsible for managing Australia's overseas aid program. The objective of the aid program is to assist developing countries reduce poverty and achieve sustainable development. In the Philippines, Australia's aid program has an overarching objective to assist the Philippines to meet its development goals, especially in reducing poverty, increasing economic growth, improving basic education and enhancing national stability and human security.

About the Authors

Raul V. Fabella

Dr. Fabella is a professor of Economics at and former dean of the University of the Philippines School of Economics where he teaches Advanced Microeconomics and does research in the emergence and impacts of institutions and regulatory regimes. He earned his MA in Economics from the UP School of Economics and his Doctorate from Yale University. He is a member of the National Academy of Science and Technology.

In July 2011, President Benigno Aquino III conferred on Fabella the Order of National Scientist for his remarkable contributions as an academician and economist. He is one of only 37 National Scientists in the country.

Jaime Faustino

Mr. Faustino manages the Economic Reform and Development Program at The Asia Foundation Philippine office.

Born in the Philippines, Faustino moved to the United States when he was twelve years old. In 1985, he graduated from Duke University (B.A. History) and is a proud Blue Devil. For several years he lived in Alaska, Mexico, Nicaragua, Spain, and Berkeley, California in the U.S. In 1988, he returned to the Philippines and studied at the University of the Philippines (M.A. Political Science, 1992). As a third culture kid, Faustino bridges the gap between Philippine partners and international development agencies.

For Faustino, his wife Therese and three kids, life is a purposeful adventure.

Enrico L. Basilio

Mr. Basilio is the founding president of the REID Foundation, Inc., a private, not-for-profit think-tank doing policy research and advocacy on public-private partnerships, transport, infrastructure budget, tourism, and education. He is also a convenor of the Philippine PPP Coalition, and the Philippine representative (alternate) to the ASEAN High-level Task Force on Connectivity. He was a professor of Economics for 17 years at the University of Asia and the Pacific, and vice president at the Center for Research and Communication for eight years.

Basilio currently serves as alternate champion of the National Competitiveness Council (NCC) Infrastructure Working Group; co-chair of the Export Development Council (EDC) Networking Committee on Transport and Logistics; and chairman of the Philippine Chamber of Commerce and Industry (PCCI) Infrastructure Committee. He is a fellow of the Foundation for Economic Freedom and the Transport Science Society of the Philippines.

Maria Cherry Lyn Salazar-Rodolfo

Ms. Rodolfo is a faculty member of the University of Asia and the Pacific School of Economics. She serves as a member of the Board of Trustees and vice president of the REID Foundation, Inc. and is a fellow of the Center for Research and Communication. She finished her undergraduate degree in Management-Economics from Ateneo de Manila University and her Masters Degree in Industrial Economics from the Center for Research and Communication. She is currently pursuing doctoral studies in Economics at the Ateneo de Manila University. She is a member of the Air Transport Research Society, International Association of Tourism Economics, and Foundation for Economic Freedom.

Mary Grace P. Mirandilla-Santos

Ms. Santos is an independent researcher on telecommunications and ICT policy, and ICT for development. She is currently a consultant for telecoms and ICT research at The Asia Foundation and the Asian Development Bank. She finished her BA in political science and recently completed the course requirements of her Masters in public administration at the University of the Philippines. Her most recent studies include the political economy of telecoms policy reform and the impact of the internet on politics in the Philippines.

Santos dreams of a Philippines where Filipinos can make a living and be fulfilled in their own country, and where citizens are not only happy, but also educated, healthy, and secure.

Calixto V. Chikiamco

Mr. Chikiamco is an internet entrepreneur, a book author, and a writer on political economy. His interests cover business, technology, and political economy. He serves as a property rights consultant to The Asia Foundation and is currently the president of the Foundation for Economic Freedom, an organization committed to good governance and economic and political liberty. He writes a monthly column on political economy in his capacity as board member of the Institute of Development and Econometric Analysis Inc. (IDEA Inc.) He's the Founder and CEO of two Internet companies. He finished AB Economics summa cum laude from De La Salle University and MPS in Media Administration from Syracuse University in New York.

V. Bruce J. Tolentino

Dr. Tolentino is The Asia Foundation's Country Representative in Afghanistan. Prior to that, he directed and managed the Foundation's economic reform and development programs. A citizen of the Philippines, he served as Deputy Minister for Policy, Planning and International Trade of the Department of Agriculture from 1986-1993, and concurrently as Executive Director of the Agricultural Credit Policy Council of the Central Bank of the Philippines from 1986-1990. He has served as team leader and chief of party for projects funded by the World Bank, ADB, USAID, UNDP, FAO and other donors in Asia and Africa.

Tolentino received university-level training in Mass Communications at St. Louis University and graduated with a B.S. and M.A. degree in Economics at Xavier University in the Philippines. He earned his Ph.D. in Economic Development and Rural Finance from the East-West Center and the University of Hawaii.

Beulah "Ching" de la Peña

Ms. de la Peña has been working on agriculture policy in the Philippines for the past 25 years. She was with the Department of Agriculture until 1991 and has worked as an independent consultant since. She has degrees in Statistics from the University of the Philippines and Development Planning from the Institute of Social Sciences in the Netherlands.

Karl Kendrick Chua

Dr. Chua is country economist of the World Bank for the Philippines. His work focuses on tax policy and administration, public expenditure management, macroeconomic management, and statistical development. Chua completed his MA in economics in 2003 and PhD in economics in 2011 at the University of the Philippines School of Economics. Prior to joining the World Bank, he was lecturer of mathematics and economics at the Ateneo de Manila University and was consultant for several local and donor-funded projects. He also trained as a systems analyst in Andersen Consulting. His current research interests include the political economy of tax reform and local government fiscal capacity.

Foreword

Agents and Coalitions in the Politics of Institutional Reform

Adrian Leftwich¹

A spectre is haunting the aid business. It is the spectre of aid effectiveness. Many bilateral development agencies—in part because of the fiscal crisis—are reviewing their aid policies in order to satisfy electorates that their aid spending is achieving value for money and that targets are being reached. Spurred no doubt by the gloomy prospects for achieving many of the Millennium Development Goals in many countries—those in Africa are especially problematic—(Bourguignon et al., 2008) there is much debate about how to improve, if not transform, aid and development policies and practices, or whether aid is of much use for development anyway.

Though not an entirely new debate, it has been reflected in a series of books over the last few years, each of which has questioned the conventional policy paradigms that have shaped development thinking and policies over the last few decades. These have been largely technical in approach, institutionally formal in conception and often driven by the requirement to meet various targets and outputs (logframery).

Bill Easterly's *The White Man's Burden* (2006) pointed out that the *planners* have set goals and often externally shaped objectives, policies and institutions and have eclipsed the *searchers*—those internal agents of change, as in Japan at the time of the Meiji restoration who devised locally appropriate solutions to the challenges of Japanese development by adopting, adapting, and innovating to local conditions. Roger Riddell's study, *Does Foreign Aid Really Work?* (2007), called for new ideas that could address the limitations of aid policies and also for a greater openness in development agencies to new ideas rather than remaining locked-in on path-dependent old practices, procedures and programming templates. The series of case studies in a recent World Bank publication, edited by James Manor (2007), on *Aid That Works*, underlines many of the ideas in the other books, and emphasizes in particular the notion that one size does not fit all, and that local participation is crucial in shaping the institutional arrangements that will facilitate growth, stability, effective service delivery, and greater inclusion. Dambisa Moyo's recent challenging book on aid and Africa, *Dead Aid* (2009), recommends a steady but targeted tailing off of aid, excepting only humanitarian emergencies. She suggests that this would be likely to result in reduced corruption (as aid offers

¹ Dr. Leftwich is the Research Director of the Developmental Leadership program (DLP) at www.dlprog.org. The Asia Foundation is a partner organization in the DLP.

easy rents for those in power), the emergence of African entrepreneurs and an increase in growth rates.

Three common themes stand out about these recent books and debates—all of which are echoed in other literature.

First, the one-size-fits-all approach simply does not work. Country specificity is far too complex and requires far greater nuance and policy specificity, depending on the many contingent factors, levels of development and political circumstances. General policy prescriptions involving structural adjustment, democratization, freeing up markets, decentralization, capacity building, reducing tariffs, and many of the other elements that went into the Washington Consensus in the 1990s regularly ran into difficulties shaped precisely by such local contingent factors and processes—and configurations of power and interest—which were not at all congenial to those prescribed changes (Rodrik, 2006).

Secondly, it is clear that institutions matter for development—no ordered or predictable pattern of economic, political, or social interaction is possible without legitimate rules of the game that are understood and accepted by the players of the game who are required to abide by them. But as Esther Duflo and Abhijit Banerjee (2011) have rightly pointed out in their important new book, it is important to distinguish between **INSTITUTIONS** and *institutions*. Whereas the former refer to the big generalised **INSTITUTIONS**—democracy, decentralization, property rights, rule of law, accountability—they are all, in practice, made operational where they exist in very different, local and specific *institutional* forms and arrangements. For example, even in the so-called liberal democracies, the forms and particulars of democratic institutions and politics differ greatly; so do the forms and particulars of property rights, or authority and powers at various decentralized levels of decision-making. In directing our attention to the lowercase *institutions*, Duflo and Banerjee come at the same issue of specificity from a different route. They suggest that it is important to work out what works in any given structural context and to encourage that, not to suggest—let alone impose on a conditional basis—off-the-shelf arrangements or policies, based as they often have been on the normative *desiderata* of western policy-makers or politicians.

Thirdly, and crucially for the purposes of this foreword and the essays in this collection, the implications of the first two themes converge in policy and operational terms on the need for care, modesty, experimentation, country specificity, policy diversity, and understanding of context—and especially the political context, as DFID has pointed out recently in reviewing a decade of research into governance and politics (DFID, 2010). More significantly still, if country context matters, and if appropriate, legitimate and locally specific institutional arrangements are the only ones that will really work, then all

these implications draw our immediate attention to the role of human agents—the individuals, organizations, or formal and informal coalitions within developing countries—who not only have to design and shape the institutional and policy environment, but also have to make them work and survive. We are not only dealing with politicians and policy-makers here, but also with officials and bureaucrats across as well as up and down the public service, and key players outside government, in the private sector.

In short, although none of the studies referred to above say as much, the net and most important implication of the debate is to bring the idea of agency back to thinking about developmental change (Leftwich, 2010). It is to redirect our attention not simply to the institutions or policies that will work, but to the role of human agency in shaping and sustaining them in very different institutional, structural and political contexts.

This book of essays has as its focus the way in which *development entrepreneurs* worked politically to bring about (though not always, as some of the cases show) some very important institutional changes in the Philippines. These are classic illustrations of lowercase institutional change, not uppercase INSTITUTIONAL change, and illustrate dramatically what Duflo and Banerjee call the “surprising power of small changes” (Duflo & Banerjee, 2011: 247). The idea of development entrepreneurs gives concrete expression to the idea of agency, though in each and every case, these development entrepreneurs were not single, solitary, isolated, or sole agents of change. On the contrary, they were brokers, facilitators, doers, shakers, movers, operators, orchestrators, and activists who knew when, where, and how to mobilize other people (some in key places), interests, ideas and resources to bring about institutional innovation or change in the specific context of the Philippines’ political and institutional environment. What is interesting about all these cases of developmental entrepreneurial activity is that every one of them was in a very different sector, and a range of different local strategies and framing of the issues was used. Moreover, the development entrepreneurs knew how to recognize when the policy window was open: that is, that an opportunity had arisen that made the chances of success greater than before. They knew when and how to seize the moment, when, and how to move, whom to form alliances and coalitions with, and how to navigate the formal and informal political institutional architecture. In short, they were able to use the windows, the critical junctures, or the triggers, to mobilize politically in support of key institutional changes or innovations.

The idea of the development entrepreneur is an important example of the role of human agency in change and has rarely been used or followed up in development thinking or policy terms. But it is not a new concept or approach to the understanding of institutional change in more mainstream political

science, as applied in the OECD countries. Indeed, the closely related concept of “policy entrepreneurs” was first introduced by John Kingdon in 1984 in his classic study, *Agendas, Alternatives and Public Policies* (Kingdon, 1984 and 2011), in an attempt to understand the policy process in the USA. Kingdon made the point that such entrepreneurs can be found at many points in the process—he or she might be an academic, a cabinet secretary, an elected politician, a minister of state, a lawyer, a senior bureaucrat or a lobbyist. Paul Pierson refers to such agents as “institutional entrepreneurs,” (Pierson, 2004: 136-7) who are able to mobilize a coalition of interests around a policy or institutional solution to a collective action problem. Moreover, he points out that actors who straddle a series of socio-political networks are especially well placed to engage in successful political work to bring individuals or organizations together in some formal or informal alliance or coalition around a common policy. So being connected can make a considerable difference to the success of the development entrepreneur and her or his prospects for mobilizing an effective—even winning—coalition of interests.

So, is it possible that the failure to recognize, *respect*, and to support the role of local agency—and especially of developmental leaders, entrepreneurs, brokers and coalitions—is at least *one* of the key reasons why aid and development policies and programs have had such patchy success? After all—as many of the books mentioned above point out—some of the most successful modern development stories (Botswana, Singapore, Taiwan, Mauritius, South Korea, China and India, for example) have not been major recipients of aid, or not for long, if at all, after short initial bursts. In all these cases—both despite and because of their immense differences with respect to size, endowments, populations, cultures, and pre-existing politico-institutional traditions and settings—it was the role of local leaders in both public and private sectors who negotiated and shaped the locally appropriate institutions that created the environment for growth, and sooner or later, poverty reduction.

Of course, a parsimonious theory of political, institutional or policy change is never likely to be developed, and it would be ridiculous to attempt a single factor explanation of institutional change which hinged solely on the role of agency. The social world is too complex, differentiated, and shaped by accidental or contingent events, as Francis Fukuyama has pointed out recently (Fukuyama, 2011: 23). However, the way local actors or agents may be helped to explore and exploit whatever structural space is allowed to them is important, and therefore understanding that local context is crucial.

Thus, if the international community is looking for innovative ways of working for progressive institutional or policy change that can promote growth and political stability, reduce poverty, and extend inclusion, then there is no better place to start than where, when, how, and under what circumstances

it can act (in the short, medium, and long term) to support the emergence or activities of local *developmental* entrepreneurs, leaders, and coalitions rather than supine, collusive, or predatory ones. This book offers an important set of illustrations of just how that has been and can be done.

In conclusion, if aid is to be more effective, the international community may need to focus far less on externally concocted policies and formal institutional advice. Rather, donors and other organizations may need to work out how they can connect with individual and collective indigenous developmental agents and agencies—at national and sub-national levels and in all sectors and issue areas—so that the locals who will really make history happen are better empowered, supported, and encouraged.

References

- Bourguignon, F., Bénassy-Quéré, A., Dercon, S., Estache, A., Gunning, J.W., Kanbur, R., Klasen, S., Maxwell, S., Platteau, J-P., & Spadaro, A. (2008). Millennium Development Goals at midpoint: Where do we stand and where do we need to go?. *Background Paper for European Report on Development*, Brussels: European Union.
- DFID. (2010). *Politics of poverty: Elites, citizens and states*. London: DFID.
- Easterly, W. (2006). *The white man's burden. Why the West's efforts to aid the rest have done so much ill and so little good*. Oxford: Oxford University Press.
- Fukuyama, F. (2011) *The origins of political order*. London: Profile Books.
- Kingdon, J.W. (1984/2011). *Agendas, alternatives and public policies* (2nd ed.). Boston: Pearson.
- Leftwich, A. (2009). Bringing agency back in: Politics and human agency in building institutions and states. *DLP Research Paper*, 6. Retrieved from <http://www.dlprog.org/ftp>.
- Manor, J. (Ed.). (2007). *Aid that works: Successful development in fragile states*. Washington: The World Bank.
- Moyo, D. (2009). *Dead aid: Why aid is not working and how there is another way for Africa*. London: Allen Lane.
- Riddell, R. (2007) *Does foreign aid really work?*. Oxford: Oxford University Press.
- Rodrik, D. (2006, December). Goodbye Washington consensus. Hello Washington confusion? A review of the World Bank's economic growth in the 1990s: Learning from a decade of reform. *Journal of Economic Literature*, 44, 973-987.

Abstract

Built on Dreams, Grounded in Reality: Economic Policy Reform in the Philippines

The challenge of changing institutions that structure human interaction to produce better development outcomes is a central problem for development thinkers, development agencies and practitioners.

This volume of case studies on Philippine economic policy reform contributes to the discourse on institutional change a better understanding of how human actors engender change. The cases trace the political battles involved in five successful and two unsuccessful reform efforts in telecommunications, sea transport, civil aviation, water privatization, property rights legislation, tax administration and the grain sector.

The cases highlight that 1) the reform is an iterative, non-linear and highly context-specific process; 2) technical analysis is insufficient to achieve reform; 3) political economy analysis and political action are equally important; 4) committed local leadership is the principal reform driver; 5) development agencies can play critical supportive roles but need to move towards less rigid and more locally-owned projects.

The volume concludes with an operational approach for achieving institutional change referred to as *development entrepreneurship*. The approach consists of 1) a recognition of the iterative process of change that calls for a combination of technical analysis, political economy analysis and political action; 2) local leaders, referred to as development entrepreneurs, who take personal responsibility for achieving development outcomes; and, 3) a project structure that allows development agencies to support local partners through grants and not contracts.

Development Entrepreneurship provides one compelling pathway for development agencies to incorporate politics, manage risk, improve aid effectiveness, and more importantly, improve the lives of people in developing countries.

The book is published by The Asia Foundation with support from the United States Agency for International Development and AusAID.