CAMPAIGNING FOR THE MDGS: The Philippine Experience

By:Prof. Leonor Magtolis Briones

Co-Convenor, Social Watch Philippines

Background

The Philippines chapter of is among the earliest country chapters of Social Watch which were established soon after the Copenhagen Summit on Social Development. I was among those who participated in the process which led to the organization of the global network of Social Watch as a member of the International Coordinating Committee.

 Since 1996, Social Watch Philippines (SWP) has participated actively in social development advocacy at the global, regional and national level. At present, the its campaigns revolve around the Millenium Development Goals (MDGs).

SWP's advocacy of MDGs started with its intense involvement in the Financing for Development (FFD)process. Early on, Social Watch Philippines recognized the interrelationship between the goals of social development and the need for adequate financing.

As early as 1999, SWP started lobbying with the Department of Finance in the Philippines to include social development agenda in the preparations for FFD, both in the country and in the region. SWP also participated in the ECOSOC meeting held in Manila during that time.

Thus, when the United Nations Preparatory Commission announced that the focus of FFD would be on MDGs, Social Watch Philippines was prepared.

The campaign in the Philippines

Preparations of the SWP for the FFD Summit revolved around the MDGs. The objective was for SWP to be an active player in the country preparations for FFD. It was seen as a strategic opportunity not only to project the work of SWP but more important, to focus attention on MDGs and the urgent need for financing.

In 2001, SWP initiated meetings with UNDP on the FFD process and expressed the desire to contribute and participate. It was fortuitous that UNDP was already starting the process of country preparations. It organized a series of multisectoral meetings consisting of civil society organizations, business organizations and government.

It was agreed that the different sectors would hold their own consultations before meeting again. This time, each sector would be ready with its position on FFD and MDG. SWP agreed to initiate the national consultations for civil society.

Civil Society Consultations

The civil society consultations were the first to be launched. This was during the summer of 2001. SWP organized the series of meetings with support from the UNDP. Background papers were commissioned for each of the themes identified for FFD. As agreed, MDGs was considered as the end goal of FFD.

Every effort was made to make the consultation as broad as possible. Organizations from different sectors of society were invited-- workers, peasants, fisherfolk, urban poor, youth, women, and academics were among those invited. The different regions of the country were also represented.

The papers, discussions and other proceedings of the consultation were reproduced and integrated. This compilation served as the basic document for the position of civil society on FFD/MDG. The consultation process served as a vehicle for advocacy and networking.

During the last quarter of 2001, UNDP convened a multisectoral meeting. In addition to civil society, government and business, representatives of the multilateral institutions were also invited. Workshops were held on each of the five themes. SWP made sure that each workshop would have a representative from civil society who would articulate the positions agreed on during the civil society consultation. Thus, a good number of civil society advocacies were adopted during the workshops.

UNDP engaged the services of an expert to integrate the different positions of civil society, government and business. Two drafts of this position was subjected once more to a multisectoral meeting before it was finally adopted. This paper then served as an important input to the official position of the Philippine government to the PREPCOMS and the actual Summit.

The International Campaign

The national campaign of SWP on FFD/MDGs was integrated with the international campaign. From 2000-2002 SWP regularly attended the PREPCOM meetings as well as civil society meetings organized by the United Nations.

Because of its work on FFD/MDGs, Social Watch Philippines as invited to be a member of the Philippine delegation to the PREPCOMS. SWP decided that in addition to the official delegates, other civil society lobbyists would join the counterpart civil society meetings during the PREPCOMS. In this way, the Philippine position was always put forward .

During the last two PREPCOMS prior to the actual Summit in Mexico, SWP actively assisted the Philippine delegation. Thus, they were invited to join the delegation to Mexico. This was an occasion to actively participate not only in the Summit deliberations but also in Social Watch activities.

The MDGs Campaign After FFD

Because of its active participation and leadership in the FFD process, SWP is accepted as among the strongest advocates of MDGs. After the FFD Summit, SWP organized a series of symposia on MDGs, focusing on the need for sustained and adequate financing. It participated actively in the campaigns of UNDP.

For my part, I presented an analysis of the national budget in terms of its adequacy in financing MDGs. This presentation was brought to different parts of the country. I also participated in international meetings on MDGs in Germany, Korea and Thailand.

My fellow co-convenors have likewise travelled to many parts of the world and shared the Philippine experience with fellow campaigners in Asia, the United States and Europe.

Quality of Life Index

To complement the campaign on MDG, Social Watch Philippines started a major project on the development of a Quality of Life Index for the Philippines. Unlike other indices, the Quality of Life Index brings the analysis and ranking down to the level of the province. The Human Development Index in the Philippines ranks regions. Policymakers monitoring human development find the SWP Quality of Life Index very useful since national and regional data are disaggregated at the provincial level.

Once more, SWP was able to develop another resource book which was very effective in dramatizing the urgent need to focus on MDG. Policymakers were able to identify which provinces needed immediate assistance. This year, SWP is studying selected provinces with the objective of further bringing the analysis to the level of municipalities. SWP believes that the SWP findings will be very useful to local government units who are serious about reducing poverty in provinces and municipalities.

At present, the Dean of the National College of Public Administration and Governance of the University of the Philippines is writing a paper on the work of SWP, its contributions to global Social Watch advocacy, and its researches as well as campaigns on MDGs. This paper will be read at the meeting of the Eastern Regional Organization for Public Administration (EROPA) this month.

With the above paper, the work of SWP will be brought to the attention not only of government and civil society, but also to leading institutions for public administration and governance in Asia.

Opportunities for Civil Society

At the national level, the success of SWP in initiating the national consultation on FFD/MDG provided the opportunity to campaign for its advocacy on social development. It also enabled SWP to establish networks and linkages with leading civil society organizations in the Philippines. Furthermore, the documents which were generated proved to be very useful to policymakers, academics and activists. It can be safely said that SWP played a major role in dramatizing the MDGs and the need for adequate and sustained financing.

The campaign enabled SWP to go beyond its own network and fellow civil society organizations and reach out to the multilateral institutions, the academe and the business sector.

At the international level, SWP has shown a high level of professional capacity and has earned the respect of government agencies dealing on international issues, as well as multilaterals like the United Nations Development Program.

The campaign gave SWP the opportunity to bring its agenda to international for a, participate in global debates and lobby for action on MDGs.

Obstacles and Challenges

The first obstacle to the MDGs campaign is the lack of public awareness on the issue. Of the different sectors in society, civil society is perhaps best informed about MDGs. In government, the tendency is that only the departments or ministries involved in social development know about MDGs. Others are the Ministries of Finance, Budget and Planning. The rest of government is not aware of this important campaign.

In the experience of the Philippines, the legislature is not aware of MDGs either. This is unfortunate because it is the legislature which passes the budget and provides the legal basis for financing MDGs.

The average citizen has not heard of MDGs although he or she knows about poverty and deprivation from personal experience.

The second obstacle is lack of financing. This is a major issue in the SWP campaign. Our researches showed that the provision in the Philippine budget for MDGs commitments is minimal in relation to actual financial requirements.

The third obstacle is the lack of strategies and plans to reduce poverty in a sustained and effective manner. Responses from the government tend to be ad hoc, piece meal and temporary.

The fourth obstacle is the emergence of other crises--political, economic, or social--which divert attention from MDG. In the Philippines, for example, the public is currently engrossed with scandals, political corruption , terrorism, and a growing fiscal crisis. Interest in MDGs has shifted even as financial, human and other resources are dwindling.

The budget message of the President of the Philippines does not contain a single word on MDGs.

International crises and other important issues likewise compete with MDGs for share of global attention as well as resources. For example, the issue of terrorism, and the concern with SARS as captured international attention. What is not recognized is that MDGs is interlinked with these other issues.

Proposed Strategy for Implementing MDG

Last June 27-28, I had the opportunity to participate in an international consultation on MDG in Berlin, Germany. I made a presentation which endeavors to answer the following questions:

1. How can MDGs be made relevant in each country?

2. How can it be integrated in public policy and budget reforms?

3. What relevant experience has been gained from previous global

commitments?

4. What are the main roles and contributions of governments, civil

society organizations and the private sector?

5. How can we build stronger partnerships at country level?

6. How do we achieve broad participation and consensus on reporting and monitoring at country level?

The text of the outline of the above presentation was published by Civicus recently. The views of SWP and its experiences was likewise published in the special issue of the UNDP magazine, Choices in March, 2002.

I am submitting the outline as an annex to this paper because it responds to the need for contributions on how to deal with the challenge of campaigning for MDGs in our respective countries.

