
        
 
 
   
                                                                                                                                                 
                                                                                                           

 

 
© 2013 Transparency International. All rights reserved. 

 
This document should not be considered as representative of the Commission or Transparency International’s  
official position.  Neither the European Commission, Transparency International  nor any person acting on 

behalf of the Commission is responsible for the use which might be made of the following information.  
 
This anti-corruption Helpdesk is operated by Transparency International and   
funded by the European Union 

CORRUPTION AND ANTI-CORRUPTION IN THE        
PHILIPPINES  

 
QUERY 
 

Could you provide   an   overview   of corruption and 

anti-corruption in the Philippines with a special 

focus on the health sector? 

 

CONTENT 
 

1. Overview of corruption in the Philippines 

2.  Sector and institution specific corruption 

challenges, including the health sector 

3. Anti-corruption efforts in the Philippines 

4. References 

 

\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 

 

Author(s)  

Maxime Agator, Transparency International; Marie Chêne, 

Transparency International ; Maira Martini, Transparency 

International, tihelpdesk@transparency.org  

 

Reviewer(s) 
Marie Chêne, Transparency International; Robin Hodess, Ph.D., 
Transparency International 
 

Date  

Submitted: 3 April 2013 

Responded: 19 April 2013 

 
CAVEAT 
 

This answer focuses mostly on corruption and anti-

corruption trends since the regime change following 

the 2010 elections. As such, there is still relatively 

little information available that allows for a 

comprehensive assessment of the impact of the 

new administration’s anti-corruption reforms. 

 
SUMMARY 
 

Since the country’s independence in 1946, the 

Philippines’ history has been marked by a legacy of 

deeply entrenched patronage and clientelist 

systems, state capture by the ruling elite, and 

widespread high-level corruption. After decades of 

perceived   corrupt   rule,   President   Aquino   was 

elected in 2010 on a strong anti-corruption platform, 

raising hopes of inaugurating a new era for the 

Philippines. 

 

The anti-corruption reforms the new administration 

has embarked on since the elections have sent a 

positive signal to the national and international 

community. Yet, the country faces major challenges 

of weak administration, inefficient bureaucracy and 

red tape which are fuelling public sector corruption. 

In the health sector, this translates into bribery and 

embezzlement issues in the decentralised medicine 

procurement processes. 

 

The current government has taken important steps 

to address corruption in the country. However, given 

the extent of the challenges that the country is 

facing, it is still too early to assess whether the 

proclaimed commitment to counter  corruption  will 

bring the expected results. 

 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 2 
COR
RUP
TION 

 
1 OVERVIEW OF CORRUPTION IN 

THE PHILIPPINES 
 

Background 
 
Corruption has been a major issue in the Philippines 

since the country’s independence in 1946. The 

colonial legacy of elite-dominated political patronage 

and political corruption has been present until today, 

and the struggle for power has often been described   

by   some   as   a   struggle   between competing 

clans for private interests (Transparency and 

Accountability Network 2011). Despite anti-corruption  

being featured  on  the  political  agenda  of the 

current  and  past  regimes,  the  concentration  of 

power in the hands of the president, including the 

power to spend and appoint, combined with weak 

checks and balances has provided further 

opportunities for abuse (Freedom House 2011). 

 

The dictatorial rule of president Marcos (1965-1986) 

was considered a high point of kleptocracy, as he 

allegedly embezzled between US$5-10 billion 

(Freedom House  2011). In recent years, allegations 

of corruption at  the  highest level  have  provoked 

massive popular protests that notably forced 

president Estrada to resign in 2001. His successor, 

president Arroyo (2001-2010), has been perceived by 

Filipinos as the most corrupt president in the 

Philippines’ history, according to an Asia Pulse 

Survey (GMA News 2007). She was involved in 

several corruption scandals, including fraud in the 

2004 elections but managed to stay in power until the 

end of her mandate (Freedom House 2011). 

 

The 2010 elections were seen as a referendum on 

Arroyo’s rule, and Benigno Aquino III, son of 

president Corazon Aquino who succeeded Marcos 

during the democratic transition, was elected on a 

strong anti-corruption platform. He gathered a high 

winning percentage (42.08 per cent) in an election 

that has been widely assessed as fair and free 

(Bertelsmann Foundation 2012). His main campaign 

platform was a call for a “renewed social contract” 

and a 16 point programme promoting good 

governance and anti-corruption reforms (Freedom 

House 2012). 

 

However, the new administration’s fight against 

corruption faces major challenges of entrenched 

corruption and patronage patterns inherited from the 

past administrations as well as a heavy but weak 

public sector (Freedom House 2011). 

 

Extent of corruption 
 
Despite   recent   political   change   and   renewed 

political will to address corruption, the Philippines 

performs poorly in most international corruption 

rankings, reflecting the major governance and 

corruption challenges that the new administration is 

facing. The country was ranked 105 out of the 176 

countries assessed by Transparency International’s 

Corruption Perceptions Index 2012 – with a score of 

37 out of 100, the Philippines was one of the worst 

performers in the region (Transparency International 

2012). Similar results were obtained in the World 

Bank’s Worldwide Governance Indicators (WGI), as 

the Philippines scored 26.07 on a scale of 0 to 100 in 

terms of control of corruption in 2011. The  

Philippines’ ranking  in  terms  of corruption control in 

the WGI has been constantly declining in the past 

fifteen years – falling from its highest percentile rank 

of 55 out of 100 in 1998 (World Bank 2013). In 

particular, there was sharp and statically significant 

decline between 1996 (51.22) and 2007 (25.7), after 

which the situation stabilised around this level.  A 

slight but not statistically relevant improvement was 

recorded in 2012 data (33.49), which does not allow 

drawing conclusions with certainty in terms of 

progress made in anti-corruption between 2011 and 

2012. 

 

Filipino citizens’ perceptions of corruption in 2010 

reflected this negative trend, with 69 per cent of 

Transparency International’s Global Corruption 

Barometer 2010-2011 respondents perceiving that 

corruption had increased in 2010. In  the  same 

survey, Filipinos rated the police, political parties and 

public officials/civil  servants  as  the  most  corrupt 

institutions in the country, with 56 per cent, 55 per 

cent  and  52 per cent  of  respondents  viewing  

them  as corrupt    or    extremely corrupt, 

respectively (Transparency International 2011). 

 

According to the Bertelsmann Foundation, in 2008, 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 3 
COR
RUP
TION 

up to  30 per cent  of  allotted  budgets  to  

government projects were lost due to corruption 

(Bertelsmann Foundation 2008). A report by Global 

Financial Integrity also estimates that between 2000 

and 2009, the Philippines lost US$142 billion in illicit 

financial flows – part of it originating from corruption 

(Financial Task Force 2011). This is equivalent to 63 

per cent of the country’s GDP (World Bank 2013). 

 

Yet, for the first time in years, a recent national 

survey of Filipino business executives, the 2012 

SWS Survey of Enterprises on Corruption, gave 

encouraging results on the extent of public sector 

corruption. Only 42 per cent of surveyed executives 

saw “a lot” of corruption in the public sector, 

compared with 64 per cent in 2009 – the first 

improvement in years. Moreover, 71 per cent of the 

respondents saw “less corruption” in the present 

administration than in the past one, with only 2 per 

cent seeing more corruption in 2012 (Social Weather 

Survey 2012). 

 

Forms of corruption 
 

Petty and bureaucratic corruption 

 

Cumbersome regulations and bureaucratic 

procedures contribute to high levels of bureaucratic 

corruption in the country. According to Freedom 

House, “Businesses and individuals often cope with 

bureaucratic obstacles by engaging illegal ‘fixers’, 

who collude with corrupt government employees to 

‘facilitate’ transactions” (Freedom House 2011). This 

is consistent with the results of Transparency 

International’s Global Corruption Barometer 2010-

2011, where 69 per cent of the respondents who paid 

a bribe said they did so to speed things up 

(Transparency International 2011). 

 

Businesses   are   also   commonly   confronted   with 

bribery and corruption in their daily operations. 

According to the World Bank’s 2009 Enterprise 

Survey, 18 per cent of firms polled said they were 

expected to give gifts to public officials “to get things 

done”. This rate goes as high as 34.7 per cent for 

obtaining a construction permit, 19.4 per cent to get 

an import licence and 21.8 per cent when meeting 

tax officials. Overall, 22 per cent of the firms polled 

considered corruption as a major constraint for doing  

business  in  the  country  (World  Bank 2009). 

 

However, while bureaucratic corruption is widespread 

in the Philippines, frequency of bribery seems   to   

vary   greatly   across   sectors   and institutions. 

While 16 per cent of Global Corruption Barometer 

2010-2011 respondents declared having paid a bribe 

in 2010, there were wide variations in sector-specific 

bribery rates, ranging from 3 per cent in utilities to 32 

per cent for the police and 50 per cent for customs 

(Transparency International 2011). 

 

Patronage networks and clientelism 

 

Corruption in the Philippines is linked to the deeply 

entrenched patronage system that permeates the 

country’s   institutions.   Recent   scandals   at   the 

highest levels of the state illustrate this trend. For 

example, the “ZTE affair” allegedly involved the 

payment of US$130 million in kickbacks to high-

ranking officials close to the president, which was in 

connection to a 2007 procurement  contract,  

reportedly  including president   Arroyo’s   husband   

(Freedom   House 2011). Such corruption scandals 

were also common in former regimes, and although 

some cases may have   been   politically   motivated,   

high ranking officials from previous regimes have 

been tried for corruption related offences, such as 

her predecessor, Estrada, who had to resign after a 

corruption case emerged in 2001. He was convicted 

of “plunder” in 2007 (Freedom House 2011). 

 

Sources tend to agree that these scandals reflect a 

widespread phenomenon of state capture by the 

country’s elites. The country’s political system has 

been described by analysts as being of “oligarchs 

and clan”, where groups (often based on prominent 

families)  compete  for  power  by  developing 

patronage  and  clientelistic  networks  that  aim  at 

state capture (Johnston 2010). The system is 

especially prone to neo-patrimonialistic behaviours 

given the high concentration of power in the 

president’s office, which controls the executive, has 

direct allocation power over 45 per cent of the state’s 

budget and is the main appointing power in most 

institutions (Transparency and Accountability 

Network   2011).   Strong   levels   of   “pork-barrel” 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 4 
COR
RUP
TION 

politics and the politicisation of the state budget has 

been reported, especially around national 

development funds, such as the Priority Assistance 

Development Fund (PDAF), formerly the 

Countrywide Development Fund. These funds are 

also reported to be particularly vulnerable to 

corruption, including embezzlement and kickbacks 

(Noda 2011). 

 

Patronage had been especially apparent at the 

beginning of president Arroyo’s mandate. In the first 

months after she came to power in 2001, Arroyo 

nominated thousands of supporters to fill key 

positions – as a payback for their support. She was 

subsequently criticised for embezzling vast sums 

from public programmes for running her electoral 

campaigns as well as allegedly distributing bribes to 

a series of local politicians and officials in exchange 

for their support (Transparency and Accountability 

Network 2011). 

 

President   Aquino’s   electoral   platform   explicitly 

called for the end of political nominations and rather 

for appointments “based on integrity, competence 

and performance in serving the public good” (Official 

Gazette of the Philippines 2010). It is still too early to 

assess how the situation has evolved with regard to 

clientelism and patronage networks since the 2010 

elections. 

 

Political corruption and elections 

 

Political corruption in the Philippines is closely 

associated with the elite-dominated politics that have 

been one of the country’s features since 

independence (Freedom House 2011). In addition to 

patronage, violence, fraud, overspending and bribery 

during elections campaigns have made elections one 

of the most challenging sectors in terms of   

corruption   (Bertelsmann   Foundation 

2008). 

 

In particular, political violence has been an issue of 

serious concern in the country and culminated in 

2009 with a politically-motivated massacre that took 

place in the province of Maguindanao – claiming 57 

victims, including 30 journalists. 

 

While the Electoral Commission (COMELEC) was 

originally established to protect elections from 

irregularities, election-rigging, vote-buying and 

corruption, it has been discredited by several 

scandals, including an audio-tape scandal in 2005 as 

well as election fraud in both 2004 and 2007 

(Freedom House 2011). For instance, president 

Arroyo is currently being prosecuted in several 

cases, including colluding for electoral fraud with the 

Chairman of the COMELEC, who she had appointed 

(Freedom House 2011). However, during the 2010 

elections, the COMELEC was led by a respected 

lawyer and an automated election system was 

established, contributing to restore its reputation. 

 

According to Global Integrity’s 2010 report on the 

Philippines, the financing of campaigns shows high 

corruption risks as donations from corporations and 

individuals are unlimited.  

 

In addition, despite mandatory disclosure of 

campaign accounts, the bodies in charge of their 

monitoring do not perform sufficient verification audits 

or investigations. The published campaign accounts 

are thus perceived as not credible (Global Integrity 

2010). 

 

 
2 SECTOR AND INSTITUTION 

SPECIFIC CORRUPTION 
CHALLENGES, INCLUDING THE 
HEALTH SECTOR 

 
Public Sector Processes 
 

The Philippines scored 48 out of 100 in terms of 

budget transparency in the Open Budget Index 2012, 

which indicates that the government provides only 

some information to the public – limiting opportunities 

for meaningful public participation in budget 

processes. While this score is higher than the 

average score of all 100 countries surveyed (43) and 

the East Asia and Pacific average (39), this 

represents a reduction from its score of 55 out of 100 

on the Open Budget Index 2010 (Open Budget 

Partnership 2012).  However, despite the Philippines’ 

sliding score, the 2012 index shows some 

improvement in terms of budget oversight and citizen 

engagement. 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 5 
COR
RUP
TION 

 

In terms of revenue collection, tax evasion and 

complicit corruption in tax agencies is widespread in 

the Philippines (Blöndal 2010), resulting in poor 

collection performance and significant loss in public 

revenues. According to a 2010 article from 

Bloomberg, the Philippines was ranked as the fourth 

worst in terms of tax collection amongst more than 

100 countries (Business Anti-Corruption Portal, no 

date).  Forms  of  tax  evasion  include non-filing of 

tax returns, under-declaring, overstatement of 

expenses and abuses in claims for exemptions 

(Blöndal 2010). This situation is made possible by 

extensive corruption in the two main  revenue-

collecting agencies:  the  Bureau  of Internal  

Revenue  and  the  Bureau  of  Customs, which are 

regularly cited amongst the most corrupt bodies in 

the Philippines. This is reflected by a 2011 survey 

conducted by Pulse Asia, which identifies the Bureau 

of Internal Revenue as one of the most corrupt 

government agencies in the country. Efforts  have  

been made to  address the situation, with the 

introduction of  “lifestyle checks” on government 

officials, which was introduced in 2003 (see below), 

as well as a special unit to prosecute corrupt revenue 

officials. 

 

Corruption  in  procurement  processes  is  another 

area of concern in the Philippines. According to the 

World Bank’s 2009 Enterprise Survey, 58 per cent of 

firms said they were expected to give a bribe to 

obtain a government  contract (World Bank 2009). 

There are also high risks of corruption, bid rigging 

and collusion when foreign  contractors  and  

investors  enter  the Philippines market, as there is 

no ceiling or cap on costs for projects funded by 

foreign donors (Transparency International 2009).    

Procurement had  been  qualified  as  “dysfunctional”  

in a 2002 World Bank assessment of the 

procurement system in the Philippines (Business 

Anti-Corruption Portal, no date). 

 

This assessment triggered significant improvements 

and progress has been noted in recent years by the 

international community (Transparency International 

USA 2011). This includes the  implementation of  an  

e-procurement system  in  most  government  

agencies, advertisement of bidding calls, a 

debarment system and blacklisting of bidders 

violating procurement regulations, among others. The 

Philippines Government Electronic Procurement 

System (PhilGEPS) is the central online portal where 

all public procurement activities are posted (Business 

Anti-Corruption Portal no date). The Philippines is 

also a pilot country for the Construction Sector            

Transparency Initiative (CoST), which is a voluntary   

multi-stakeholder initiative focusing on public-sector 

construction projects. 

 

Money laundering and organised crime 
 

Money laundering and organised crime are closely 

intertwined and both have been described as a 

significant issue in the Philippines. According to 

several sources, organised crime activities include 

drugs and human trafficking, notably of women and 

girls (Freedom House 2012). According to the 

Philippines Centre for Investigative Journalism, 

organised crime syndicates have close connections 

with police, military and civilian officials and have 

developed complex systems of protection involving 

police  as  well  as  local  and    national officials  to 

operate with impunity (Philippines Centre for 

Investigative Journalism 2003).  As part of the 

criminal activities in the country, the illegal drug trade 

could generate between US$6-8 billion, according to 

estimates by the US Department of State's 2010 

International Narcotics Statistics Report (US 

Department of State 2010). 

 

Human trafficking is also a major issue at both the 

national and transnational levels. The Philippines is a 

source country and, to a much lesser extent, a 

destination and transit country for human trafficking – 

with a significant number of Filipino migrants 

subjected to conditions of involuntary servitude 

worldwide (US Department of State 2011). 

Traffickers typically operate in partnership with 

organised crime syndicates and complicit law 

enforcement officers. At the national level, workers 

are being brought from the countryside to urban 

areas and forced to work as domestic workers in 

small scale factories or in prostitution. While the 

government is making efforts to address the 

situation, it still does not fully comply with the 

minimum standards for the elimination  of trafficking, 

which resulted in the country being placed in Tier 2 in 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 6 
COR
RUP
TION 

the US Department of State’s 2011 Trafficking in 

Persons Report (US Department of State 2011). 

 

According to Global Integrity, the laundering of the 

proceeds from organised crime as well as other 

financial crimes, including the gains obtained through 

corruption, are likely to contribute to the magnitude of 

illicit flows leaving the country, which is estimated at 

US$142 billion between 2000 and 2009 – placing the 

Philippines in the top 15 countries in outflows during 

the period (Global Integrity 2011). Consistent with 

these findings, the Asia Pacific Group on Money 

Laundering described the country as “very 

vulnerable” in  2009, and  money derived from 

financial crimes as well as procurement scams and 

corruption is also considered as high risk (Asia 

Pacific Group on Money Laundering 2009). While the 

Philippines has been deemed as not having made 

sufficient efforts until recently, the Financial Action 

Task Force’s threats of blacklisting the country have 

yielded change in the last months (Agence France 

Presse 2010). 

 

Police and security 
 

The  police  are  severely under-funded  and  suffer 

from  deep-rooted institutional deficiencies (Global 

Integrity 2010, US Department of State 2012). Both a 

2011 national survey conducted by Pulse Asia   and   

Transparency International’s Global Corruption 

Barometer 2010-2011 identify the Philippines 

National Police as one of the institutions perceived as 

the most corrupt by Filipino respondents. Close to 

one-third (32 per cent) of the surveyed households 

who had contact with the police in 2009 reported 

having paid a bribe. 

 

While bribery and police extortion by traffic police are  

widespread,  police  corruption  also  manifests itself 

through trafficking and collusion with organised 

crime. For example, law enforcement officers are 

reported to be actively involved in human trafficking 

and  other  illicit  activities  (US  Department of State 

2012). Arbitrary detentions, disappearances, 

kidnappings and abuses of suspects also continue to 

be reported, with evidence of the involvement of 

military  forces  in  the  extrajudicial killings  of critical 

journalists (Freedom House 2011). 

 

While extrajudicial killings are on the decline, 

convictions are extremely rare and hampered by 

reported   instances  of   witness   intimidation  and 

flawed investigations (Freedom House 2011). The 

government has insufficient mechanisms to 

investigate and punish police abuse and corruption 

(US Department of State 2012), resulting in very few 

convictions and  dismissal of  corrupt officers, 

especially when it comes to “untouchable” high-

ranking officials (Global Integrity 2010). According to 

a 2012 report, corruption is also widespread in the 

Department of National Defence and in the Armed 

Forces of the Philippines (PRIAD 2012). 

 

The government has recently taken steps to reform 

and professionalise law enforcement institutions in 

the country through improved training, expanded 

community  outreach  and  pay  raises  (US 

Department of State 2012). 

 

Health sector 
 

The health sector has also been reported as subject 

to corruption in the Philippines, especially following 

the decentralisation process initiated in 1991 (World 

Bank 2005). This decentralisation process has 

transferred many responsibilities to local government   

units, including over the delivery of health. Therefore, 

since 1991, local government units and provinces   

have been receiving fiscal transfers in the form of 

block grants from the national government with great 

discretionary powers to decide upon the allocation of 

these grants (about 80 per cent of the funds are 

unconditional) (Brinkerhoff 2012). 

 

This means that an estimated 80 provinces, 1,500 

municipalities and 42,000 barangays (village or 

neighbourhood) are responsible for managing their 

health care delivery, including  their  own  medicines’  

supply chain  from selection,  procurement, 

distribution  and  use (MeTA 2010b). While these 

local government units enjoy a high degree of 

discretion in implementing health policy and 

delivering health services, accountability  and  

transparency  mechanisms  are still very weak, 

offering several corruption opportunities (Yilmaz and 

Venugopal 2010). 

 

Within  this  framework,  corruption  in  the  health 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 7 
COR
RUP
TION 

sector in the Philippines takes many forms and 

affects  a  wide  range  of  activities  and  services, 

which,  in  the  end,  poses  a  threat  to  the  overall 

quality and access to healthcare services provided to 

citizens. In fact, studies have shown that corruption in 

the Philippines has a clear negative impact on the 

delivery of  health care, increasing waiting time in 

public health clinics by as much as 30 per cent, 

reducing the odds of completing by vaccination by 4   

and decreasing overall users’ satisfaction by 30 per 

cent (Azfar & Gurgur 2005, Transparency 

International  2006). 

 

Among the areas most affected by corruption, the 

literature highlights corruption in the procurement of 

drugs and medical supplies as being highly 

problematic, particularly due to the high levels of 

discretionary spending involved. For instance, there 

is anecdotal evidence that corrupt officials rig the 

procurement of drugs in favour of certain suppliers 

(Kelekar and Llanto 2013). There is also evidence 

that some managers of hospitals split their order to 

remain below the threshold that requires competitive 

bidding. In these cases, medicines and supplies are 

purchased directly (shopping) in a rather opaque 

manner (Ball and Tisocki 2010). 

 

Moreover, irregularities in the procurement process 

also include: the payment of kickbacks to local chief 

executives to influence procurement decisions; the 

approval of transfers/payments before the 

confirmation that the purchase has been correctly 

delivered; “ghost deliveries” where suppliers deliver 

less medicines than reported in the invoice; and the 

award of public contracts to bidders that do not 

match the necessary requirements due to pressure  

(and  sometimes  threats)  from  hospital chief 

executives, among others (Hartigan-Go and 

Curameng 2007). 

 

In  addition, the  lack  of  transparency in  medicine 

prices  could  also  provide  opportunities  for 

corruption to flourish. According to a 2006 study 

conducted by Health Action International and the 

World Health Organization (WHO), prices of 

medicines in the country were from 3.4 to 184 times 

higher than international reference prices (Batangan 

2006).  Another  study  conducted between 2008 and 

2009 shows that generic medicine   is   procured   by   

provincial   and   local hospitals  at  2.9  times  the  

international reference price. The difference is 

significantly larger when analysing the prices of 

“brand” medicines, which are procured at 

approximately 15.7 times the international reference 

price (Ball and Tisocki 2010). 

 

Conflicts of interest between doctors and medicine 

distributors  is  also  problematic,  and  there  have 

been circumstances where doctors have prescribed 

certain medicines because of  their  close  relation 

with  a  distributor (Ball and Tisocki 2010). Moreover, 

according to interviews conducted by Ball and 

Tisocki, there have been cases of doctors writing 

prescription in codes so that patients would be 

obliged to go to the doctor’s own pharmacy to 

acquire the medicine (Ball and Tisocki 2010). 

 

On  the  other  hand, bribery to  access healthcare 

services seems to be less common, or at least not 

reported by Filipinos using the public health system. 

Only 5 per cent of those who have used the 

healthcare   system   during   2009   have   reported 

paying a bribe (Transparency International, 2010). 

However, other forms of abuse have been reported 

at patient level, such as the leasing of outsourced 

medical equipment to patients in intensive care units, 

leading to hidden fees and de facto exclusion of the 

poorest citizens. 

 

Some sources consulted within the  framework of this 

research also raised concerns that the emerging 

trend of privatising public health care and services 

through public-private partnership, corporatisation, 

user’s service fee schemes, outsourcing and other 

means might be motivated by profit and result in 

depriving the poor of access to affordable basic 

health care services. 

 

In an attempt to address some of those issues, the 

Philippines has engaged with the Medicine 

Transparency Alliance (MeTA) – developing the 

Universally Accessible Cheaper and Quality 

Medicines Act in 2008. It is, however, been unclear to 

what extent the measures undertaken within the 

alliance’s framework have reduced these price 

discrepancies and  fraud (MeTA 2010). A technical 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 8 
COR
RUP
TION 

manual for good governance in dealing with the 

registration, selection and procurement of medicines 

has been developed by the government with the 

support of the WHO Good Governance for Medicine 

Programme. The manual aims at building the 

necessary capacity to sustain good governance in 

the pharmaceutical system as well as at promoting 

awareness among health professionals and the 

general public on corruption risks and its impact on 

healthcare delivery (UNDP 2011, World Health 

Report 2010). 

 

Nevertheless, there have been no recent 

assessments with regards to the government’s 

broader efforts to prevent and combat corruption in 

the health sector. 

 

 
3 ANTI-CORRUPTION EFFORTS IN 

THE PHILIPPINES 
 

Overview 
 
Since coming into power in 2010, President Aquino 

has taken a strong stance against corruption in his 

public interventions, asserting his commitment to 

step up efforts against tax evaders, corrupt officials 

and other criminals in order to improve the country’s 

finances and restore citizens’ confidence in public 

institutions (Financial Times 2012). While there is still 

limited information available to assess the impact of  

this anti-corruption drive, a number of positive steps 

have been noted in the national and international 

media. 

Consistent with the president’s campaign slogan “if 

there is no corruption, there is no poverty” 

(Partnership for Development Fund 2012), the 

Philippine Development Plan (PDP) for 2011-2016, 

which was approved in 2011, has an important focus 

on good governance and anti-corruption as an 

integral part of fighting poverty and achieving 

inclusive growth. This anti-corruption commitment 

was confirmed at the beginning of 2012 with the 

approval of the Good Governance and Anti- 

Corruption (GGAC) plan for 2012-2016, which 

includes measures aimed at promoting transparency, 

accountability and participation in government 

operations. 

 

In line with this plan, President Aquino supported the  

passing  of  the  Freedom  of  Information  Act, which 

was subsequently approved by the senate.  

  

As the Financial Action Task Force called the  

country to address  “deficiencies” in the fight against 

money laundering, the passage of An Act to Further 

Strengthen the Anti-Money Laundering Law 

expanded   the   coverage   of   a   law   on   illegal 

movement of money to escape the threat of being 

blacklisted by the task force (Reuters 2013). The 

Terrorism  Financing  Prevention  and  Suppression 

Act of 2012 was approved the same year as well. 

The new government also passed a new law 

protecting whistleblowers. 

 

The government has also embarked on a new e- 

governance initiative as an attempt to increase 

transparency  and  reduce  opportunities  for 

corruption through face-to-face interactions with 

public officials, but the outcome of such attempts 

may be limited by internet access challenges 

(Business Anti-Corruption Portal 2012). 

 

The government’s anti-corruption agenda has not 

only translated into legal reforms, as the new 

government crackdown has also targeted high-

ranking symbols of the previous corrupt regime. In 

2010, the president immediately established a truth 

commission to investigate the corruption record of 

the outgoing president, but the commission was 

ultimately undermined by a decision of the Supreme 

Court – with a majority of its members having been 

previously appointed by president Arroyo (Freedom 

House 2011). In March 2012, Merceditas Gutierrez, 

the Ombudsman responsible for fighting graft, 

resigned in the face of an impeachment for failing to 

prosecute key figures in president Arroyo’s 

administration. This allowed President Aquino to 

appoint a new  ombudsman who was allegedly more 

supportive of anti-corruption efforts (The Asia 

Foundation 2012). Other  high level  figures have 

been targeted, leading to the arrest of president 

Arroyo, the resignation of a senator on an allegation 

of cheating in the 2007 elections  and  the  

impeachment trial  of  the  chief justice of the 

Supreme Court, Renato Corona, for allegedly 

violating the constitution and betrayal of public trust 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 9 
COR
RUP
TION 

(partnership for Transparency Fund 2012). 

 

While it is too early to assess the impact of this 

crackdown on corruption and whether it is politically 

motivated, these various efforts have overall been 

positively received by the international community 

and  Moody has  upgraded  the Philippines credit-

rating   outlook   to   “positive”,   bringing   the country   

closer to an investment grade rating (Partnership for 

Transparency Fund 2012). 

 

The legal framework 
 

The legal anti-corruption framework of the Philippines 

is assessed as relatively strong by Global Integrity, 

scoring 84 on a scale of 0 to 100 (Global Integrity 

2010). However,  Global  Integrity points toward a 

widening implementation gap between laws and their 

actual implementation. It is still too early to assess 

whether the new administration will actually manage 

to close this implementation gap. 

 

A wide range of offences are made illegal by the Anti-

Graft and Corrupt Practices Act, including extortion,   

active and passive bribery, attempted corruption, 

bribery of foreign officials, and using confidential 

state information for private gain. Public officials are 

required by law to declare their wealth and file 

statements of assets and liability and net worth every 

second year. As already mentioned, legislation  on  

money  laundering  and  organised crime has also 

been recently strengthened. 

 

However, according to experts consulted within the 

framework of this query, legislation on whistleblowing 

and freedom of information have not successfully 

been passed despite numerous attempts to have 

them approved by Congress. 

 

According to Global Integrity, political financing 

remains an area of weakness, especially with regard 

to the disclosure of political finance records as well 

as enforcing conflicts of interest safeguards (Global 

Integrity 2010). 

 

The    Philippines    ratified    the    United    Nations 

Convention against Corruption in 2006. 

 

The institutional framework 

 

The cabinet cluster on good governance and 
anti-corruption (GGAC) 
 

The Cabinet Cluster on Good Governance and Anti-

Corruption (GGAC) is one of the five thematic 

clusters of the Cabinet, serving as the primary 

mechanism of the executive to achieve its five key 

result areas. Clusters are tasked with setting targets 

until 2016, undertaking the  necessary measures for 

meeting these targets as well as monitoring and 

reporting on achievements. The clusters also serve 

as advisory committees to the Office of the President. 

 

More specifically, the GGAC has been tasked to 

pursue the key result area dedicated to 

“institutionalise open, transparent, accountable and 

participatory governance.” In January 2012, 

President Aquino approved the GGAC plan for   

2012-2016, which includes measures aiming at 

promoting public access to information, disclosure of 

government information, citizens’ participation and 

reduction of red tape, among others. 

 

The president anti-graft commission (PAGC), 
 

The President Anti-Graft Commission (PAGC) was 

created in April 2001 by president Arroyo to probe  

and hear administrative cases and complaints 

against presidential  appointees  (GMANews  2010). 

However, according to Freedom House, the 

institution had mixed records due to lack of 

enforcement capabilities (Freedom House 2011). 

 

President Aquino abolished the PAGC in late 2010, 

transferring its functions to an existing office to 

enable the Office of the President to directly 

investigate graft and corruption cases against 

presidential appointees in the executive department, 

including heads of government-owned and controlled 

corporations. 

 

The office of the ombudsman 
 

The Office of the Ombudsman is considered to be 

the leading anti-corruption agency in the Philippines, 

with power to investigate and file criminal charges 

against public officials involved in corruption cases. 

Its mandate also includes prevention and awareness-

raising campaigns and activities. While protected 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 10 
COR
RUP
TION 

from political interference by law, Global Integrity 

indicates that performance of the office can be 

influenced by politicians (Global Integrity 2010). Civil 

society organisations have repeatedly criticised the 

former ombudsman for turning a blind eye to a series 

of corruption complaints against individuals who are 

closely tied to the former president (Bertelsmann 

Foundation 2010).   In 2011, failure to probe 

corruption allegations against president Arroyo and 

her administration have resulted in the 

resignation/impeachment of the  ombudsman and 

replacement by Supreme Court associate justice, 

Conchita Carpio-Morales as the new ombudsman. 

 

Sandiganbayan 
 

Corruption cases are brought before the 

Sandiganbayan, a special court that has jurisdiction 

over criminal and civil cases involving graft and 

corrupt  practices  and  such  other  offences 

committed by public officers and employees, 

including those in government-owned or controlled 

corporations, in relation to their office. 

 

Judiciary 
 

Low salaries, inefficiencies and a backlog of 

hundreds of thousands of cases have contributed to 

fuel a culture of impunity in the country. Judicial 

independence is further challenged by the lack of 

financial resources, as the judiciary receives less 

than 1 per cent of the national budget, leaving court 

officials to depend on power holders for basic 

resources and salaries (Freedom House 2011). In 

addition, judicial processes can be undermined by 

threats and intimidations, as at least 12 judges have 

been killed since 1999. 

 

As President Aquino came to power, 14 of the 15 

members of the Supreme Court had been appointed 

shortly before by president Arroyo, which resulted in 

court setbacks at the beginning of the new 

president’s mandate (Bertelsmann Foundation 2012). 

Arroyo’s appointees were finally removed. 

 

An Action Programme for Judicial Reform has been 

established to address some of the challenges that 

the judiciary faces, including budget deficiency, a 

politicised  system of judicial appointments, lack of 

judicial autonomy, dysfunctional administrative 

structure and operating systems, corruption in the 

judiciary, and limited access to justice by the poor. 

However, the Transparency International Helpdesk 

has found no indication or assessment of the impact 

of this programme. 

 

Anti-money laundering council (AMLC) 
 

The Anti-Money Laundering Council (AMLC) was 

established in 2001. The AMLC's task is to  

investigate money laundering activities and analyse 

financial data from banks and financial institutions. 

The AMLC can file complaints with the ombudsman 

as well as the Department of Justice in order to get 

money laundering offenders prosecuted or to start 

civil forfeiture proceedings in cooperation with the 

Office of the Solicitor General (OSG). As already 

mentioned, the Act to Further Strengthen the Anti-

Money Laundering Law is meant to strengthen 

money laundering regulations, including by 

expanding the ability of the AMLC to investigate 

financial records without consent. It is still too early to  

assess the impact of these new regulations which  

led  to  the  country  being  upgraded to  the “grey” 

list by the Financial Action Task Force. 

 

Commission on audit (COA) 
 

The Commission on Audit (COA)  is  an  independent  

commission – established by the Constitution of the 

Philippines – tasked with examining, auditing and 

settling all public accounts and expenditures. 

According to Global Integrity, it is staffed with 

professional full-time staff and protected from political 

interference and removal (Global Integrity 2010). 

 

The COA has a complaints mechanism for reporting 

allegations of fraud, waste, abuse or 

mismanagement  of  funds  through  a  fraud  alert 

form on its internet portal. 

 

However, according to Global Integrity, the COA 

does not have the authority to prosecute and impose 

recommendations on faltering agencies (Global 

Integrity 2010). 

 

Lifestyle check coalition (LCC) 
 

In 2003, the Lifestyle Check Coalition (LCC) was 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 11 
COR
RUP
TION 

established as a coalition of 16 government agencies 

and NGOs – including, among others,  

representatives from  the  President Anti-Graft 

Commission, the Office of the Ombudsman, 

Commission on Audit, Civil Service Commission, 

Department of Justice, the police and the National 

Bureau of Investigation – to investigate the lifestyles 

of government officials. Checks are conducted by the 

Office of the Ombudsman, and the LCC supports the 

investigations. Citizens may also make use of an 

online platform to denounce suspicious lifestyles. A 

number of lifestyle checks have been conducted 

since the launch of the  LCC,  which,  in  the  first  

phase, targeted the staff of the Bureau of Internal 

Revenue, Bureau  of  Customs,  and  Department  of  

Public Works and Highways. 

 

Other stakeholders 
 

The media 
 

As the Constitution provides  for freedom  of  speech 

and freedom of the press, there is no restrictive 

licensing and few legal limitations for newspapers 

and journalists (Freedom House 2011). However, 

legislation on national security introduced in 2007 

can be used to restrict press freedom, such as libel 

laws, as reflected by a number of defamation suits 

against critical journalists. Journalists continue to 

face harassment, threats and intimidations, and the 

government has been criticised for failing to protect 

NGOs (US Department of State 2012). The 

Philippines is considered a very dangerous place for 

journalists, with the killing of close to 140 journalists 

during president Arroyo’s tenure and impunity for  

those  crimes (Freedom House 2011). President  

Aquino pledged to end extrajudicial and journalist 

killings, resolve cases, and end impunity. 

 

While most media outlets are privately owned and 

represent a wide variety of views, they are often 

criticised for lacking journalism ethics and 

professional standards and representing the political 

and economic orientations of their owners (US 

Department of State 2012). Both the private and 

public media cover controversial issues, including 

alleged fraud and corruption. 

 

Civil society organisations 

 

Freedom of association and assembly is guaranteed 

by the Constitution and, in practice, the government 

respects these rights (US Department of State 2012). 

According to the Bertelsmann Foundation, the 

Philippines has a vibrant civil society,  loosely  

coordinated  with  many  civil society organisations 

(CSOs) active  in  various  sectors such as human 

rights, faith, poverty alleviation and social welfare 

(Bertelsmann Foundation 2012). For instance, 

Procurement Watch Inc. has been involved with 

Transparency International USA in promoting and 

monitoring reforms in public procurement. The Social 

Weather Station, another CSO, conducts its own 

surveys for raising awareness on many issues, 

including corruption. Transparency International  also  

has  a  national chapter in the Philippines. 

 

However, the influence of CSOs on decision-making 

appears  to  be  limited  (Bertelsmann  Foundation 

2012). As President Aquino has pledged to open up 

government and promote citizens’ participation, civil 

society is expected to play a more important role in 

the new administration. 

 

 

4 REFERENCES 
 

Agence France Presse, 2010. Palace hopes anti-money 

laundering law will avert blacklisting. 

(http://newsinfo.inquirer.net/359713/palace-hopes- anti-

money-laundering-law-will-avert-blacklisting) 

 

Asia Foundation, 2012. Anti-corruption leads 2012 agenda 

in the Philippines. (http://asiafoundation.org/in-

asia/2012/01/04/anti-corruption-leads-2012-agenda-in-the-

philippines/) 

 

Asia Pacific Group on Money Laundering & World Bank, 

2009. Mutual evaluation report: Anti-Money laundering and 

combating the financing of terrorism - The Philippines. 

(http://www.apgml.org/members-and-

observers/members/details.aspx?m=63a7bacb-daa2-47ee-

9ac3-1e27a9eff73f) 

 

Azfar & Gurgur, 2005. Does corruption affect health and 

education outcomes in the Philippines? 

(http://www.researchgate.net/publication/228275477 

_Does_Corruption_Affect_Health_and_Education_ 

Outcomes_in_the_Philippines?ev=sim_pub) 

http://lifestylecheck.livejournal.com/
http://www.transparency-ph.org/


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 12 
COR
RUP
TION 

 

Ball, D., Tisocki, K., 2010. Public procurement prices of 

medicines in the Philippines. 

(http://www.haiweb.org/medicineprices/surveys/200807PH

B/sdocs/PublicProcurementPriceReportPhilippines.pdf) 

 

Batangan, D., 2006. The prices people have to pay for 

medicines in the Philippines, WHO/HAI. 

 

Bertelsmann Foundation, 2012. Philippines country 

report. (http://www.bti- 

project.de/fileadmin/Inhalte/reports/2012/pdf/BTI%2 

02012%20Philippines.pdf) 

 

Bertelsmann Foundation, 2010. Philippines country report. 

(http://www.bti-

project.de/fileadmin/Inhalte/reports/2010/pdf/BTI%2 

02010%20Philippines.pdf) 

 

Blöndal, J.,  2010.  Budgeting  in  the  Philippines. 

(http://www.oecd.org/countries/philippines/48170279 

.pdf) 

 

Brinkerhoff, D., 2012. Community engagement in health 

services delivery and governance: Experience from the 

Philippines. 

(http://www.inap.mx/portal/images/pdf/iica/ponencias 

/1/Brinkerhoff.pdf) 

 

Business Anti-Corruption Portal, 2012.  Philippines country          

profile.  (http://www.business-anti-corruption.com/country-

profiles/east-asia-the-pacific/philippines/snapshot.aspx) 

 

Financial Task Force, 2011. Philippines Lost $142 billion in 

Illicit Financial Flows between 2000 and 2009, Global 

Financial Integrity Finds, 

(http://www.financialtransparency.org/2011/12/12/philippine

s-lost-142-billion-in-illicit-financial-flows-between-2000-and-

2009-global-financial-integrity-finds/ 

 

Financial Times, 2012. Philippines steps up anti-corruption 

drive. (http://www.ft.com/intl/cms/s/0/ff37f000-5c62-11e0-

8f48-00144feab49a.html#axzz2l0ejgx00) 

 

Freedom  House,  2012.  Freedom  in  the  world 

Philippines. (http://www.freedomhouse.org/report/freedom-

world/2012/philippines) 

 

Freedom House, 2011. Countries at crossroad 2011: The 

Philippines, 

(http://www.freedomhouse.org/sites/default/files/inline_ima

ges/PHILIPPINESfinal.pdf) 

 

Global Integrity, 2010. Global Integrity report: the 

Philippines. (https://www.globalintegrity.org/global/the-

global-integrity-report-2010/philippines/2010/) 

 

GMA News, 2007. Survey: Arroyo most corrupt, Aquino 

cleanest of 5 prexies. 

(http://www.gmanetwork.com/news/story/72457/new 

s/nation/survey-arroyo-most-corrupt-aquino- cleanest-of-5-

prexies)  

GMA News, 2010. Aquino abolishes Presidential Anti-Graft 

Commission. 

(http://www.gmanetwork.com/news/story/206758/news/nati

on/aquino-abolishes-presidential-anti-graft-commission /) 

 

Hartigan-Go, K., Curameng, JMD (eds), 2007. Dilemmas & 

choices: Case studies on the difficulties inherent in the 

practice of good governance in healthcare. Manila, Zuellig 

Foundation. 

 

Immigration and Refugee Board of Canada, 2006. 

Philippines: Reports of corruption and bribery within the 

police force; government response; frequency of 

convictions of members of the police force accused of 

criminal activity (2004-2006). 

(http://www.unhcr.org/refworld/docid/45f147971a.ht 

mlgovernment/) 

 

Open  Budget  Partnership,  2012.  Open  budget Index.                     

(http://internationalbudget.org/what-we-do/open-budget-

survey/) 

 

Partnership for Development Fund, 2012. A dramatic year 

for anti-corruption in the Philippines. 

(http://ptfund.org/2012/10/a-dramatic-year-for-anti-

corruption-in-the-philippines/) 

 

Partnership for Research in International Affairs and 

development, 2012. Anti-Corruption in 

the Philippines – Situation update July 2012. 

(http://www.priad.org/wp-content/uploads/2012/08/AC-

Philippines-brief.pdf) 

  

Johnston, 2010. Political and social foundations for reform: 

Anti-corruption reform in the Philippines. 

(http://csis.org/files/publication/120615_Political_Soc 

ial_Foundations_for_Reform.pdf) 

  

Philippines Centre for Investigative Journalism, 2003. 

Criminla, inc. (http://pcij.org/imag/PublicEye/criminals.html)  

  

http://ptfund.org/2012/10/a-dramatic-year-for-anti-corruption-in-the-philippines/
http://ptfund.org/2012/10/a-dramatic-year-for-anti-corruption-in-the-philippines/


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 13 
COR
RUP
TION 

Kelekar,  U.,  Llanto,  G.,  2013.  Perspectives  on health    

decentralization    and    interjurisdictional competition  

among  local  governments  in   the Philippines. 

(http://dirp4.pids.gov.ph/ris/dps/pidsdps1320.pdf) 

 

Medicine Transparency Alliance, 2010, A review of the 

pilot. (http://www.medicinestransparency.org/) 

 

MeTA, 2010b. Case study MeTA Philippines. 

(http://www.medicinestransparency.org/fileadmin/uploads/D

ocuments/Global_Forum/Global_Forum__-

_case_studies/MeTA_Philippines_-_GGM_Awards.pdf) 

  

Reuters, 2013. Philippine Congress approves expanded 

law against money-laundering. 

(http://uk.reuters.com/article/2013/02/07/uk-philippines-

moneylaundering-idUKBRE91605420130207) 

 

Social Weather Survey,  2012.   Survey  of enterprises on 

corruption 2012. (http://www.sws.org.ph/pr20120918.htm) 

 

The Sun Star, 2013. Health chief wary of PhilHealth being 

used in polls. (http://www.sunstar.com.ph/manila/local-

news/2013/01/21/health-chief-wary-philhealth-being-used-

polls-263961)  

  

Noda, K., 2011. Politicization of Philippine Budget System: 

Institutional and Economic Analysis on “Pork-Barrel”. 

(http://www.mof.go.jp/pri/research/discussion_paper/ 

ron219.pdf) 

 

Official Gazette of the Philippines, 2010. A social contract 

with the Filipino people. 

(http://www.gov.ph/about/gov/exec/bsaiii/platform-of-) 

  

Transparency and Accountability Network, 2011. 

Corruption and anti-Corruption in the Philippines. 

(http://www.tan.org.ph) 

 

Transparency International, 2011. Global corruption 

barometer 2010-2011. 

(http://www.transparency.org/gcb201011) 

 

Transparency International, 2009. Global corruption report. 

(http://archive.transparency.org/publications/gcr/gcr_ 

2009#6.3) 

 

Transparency International USA, 2011. APEC procurement 

transparency standards in the Philippines 2011. 

(http://www.transparency- 

usa.org/documents/PhilippinesAPECProcurementStandard

sFinal.pdf) 

 

Transparency International & U4, 2008. Overview of 

corruption and anti-corruption in the Philippines.  

(http://www.u4.no/publications/overview-of-corruption-and-

anti-corruption-in-the-philippines/) 

  

World Bank & IFC, 2013. Doing Business Report 2013 – 

The  Philippines. 

(http://www.doingbusiness.org/data/exploreeconomies/phili

ppines) 

 

World Health  Report,    2010.  WHO good governance for 

medicine programme: An innovative approach  to  prevent 

corruption  in  the pharmaceutical   sector.  Compilation  of  

country studies  and  best practices. 

(http://www.who.int/healthsystems/topics/financing/healthre

port/25GGM.pdf) 

 

Yilmaz, S., Venugopal, V., 2010. Local government 

discretion and accountability in the Philippines journal of 

international development. 

 

UNDP, 2011. Fighting corruption in the health sector: 

Tools, methods and good practices. 

 

UNODC,  2011.  Global  report  on  trafficking  in persons. 

(http://www.unodc.org/documents/Global_Report_on 

_TIP.pdf) 

 

US Department of State, 2010. International narcotics 

statistics report. 

(http://www.state.gov/documents/organization/137411.pdf) 

US Department of State, 2011. Trafficking in persons report 

2011. 

(http://www.state.gov/documents/organization/164457.pdf) 

 

US Department of State, 2012. Human country reports on 

human rights practices 2011. 

(http://www.state.gov/j/drl/rls/hrrpt/humanrightsreport/) 

 

World Bank, 2005. Decentralizing health: Lessons from 

Indonesia, the Philippines, and Vietnam. 

(http://siteresources.worldbank.org/INTEAPDECEN/Resour

ces/Chapter-8.pdf) 

 

World Bank, 2013. Philippines country page. 

(http://www.worldbank.org/en/country/philippines) 

 

“Anti-Corruption Helpdesk Answers provide 

practitioners around the world with rapid on-

demand briefings on corruption. Drawing on 

publicly available information, the briefings 

present an overview of a particular issue and 

do not necessarily reflect Transparency 

International’s official position.” 


    CORRUPTION AND ANTI-CORRUPTION IN THE PHILIPPINES  

 14 
COR
RUP
TION 

 


