

 The Philippines

The Philippines

Updated July 22, 2022

The Philippines

Overview and Recent Developments

investment from Beijing was largely unsuccessful, and the

The United States and the Republic of the Philippines have

two countries made no significant progress toward

maintained a deep relationship that includes a bilateral

resolving territorial disputes or engaging in joint oil

security alliance, extensive military cooperation, close

exploration in the South China Sea. In July 2021, the

people-to-people ties, and many shared strategic and

Duterte government announced that it would re-commit to

economic interests. U.S. administration of the Philippines

the Philippines-U.S. Visiting Forces Agreement (VFA),

as a colonial territory (1898-1946), which followed 300

after announcing in February 2020 that it intended to

years of Spanish rule, shaped the relationship. Situated east

terminate the pact. The VFA governs the legal status of

of the South China Sea and south of Taiwan, the

U.S. forces operating in the Philippines and establishes

Philippines has long played an important role in U.S. Asia

rules by which U.S. troops, vessels, and aircraft may enter

policy as a close security and counterterrorism partner. In

the country. President Marcos has not yet articulated his

July 2022, Secretary of State Antony Blinken, in a call with

approach to the U.S. alliance, but he has stated he wants to

Philippine Foreign Affairs Secretary Enrique Manalo,

improve ties with China despite ongoing territorial disputes.

emphasized “the increasing significance of the U.S.-

Philippine bilateral alliance to security and prosperity in the

The Philippines is the largest recipient of U.S. military

Indo-Pacific region and around the world.” The 1951

assistance in the East Asia-Pacific region, including Foreign

Mutual Defense Treaty (MDT) requires the two countries to

Military Financing and assistance under the Department of

help defend each other against external armed attack; Biden

Defense’s (DOD’s) Indo-Pacific Maritime Security

Administration officials have stated that the MDT applies to

Initiative (2016-2021). U.S. military personnel and the

armed third-party attacks against Philippine armed forces,

Armed Forces of the Philippines (AFP) hold regular

public vessels, and aircraft in the South China Sea.

military exercises and maritime patrols, collaborate on

counterterrorism, and conduct joint humanitarian activities.

The United States is the Philippines’ third largest trading

In 2022, approximately 3,800 AFP and 5,100 U.S. soldiers

partner, after China and Japan, and its largest export

participated in Balikatan (“Shoulder-to-Shoulder”), the

market. The Philippines is one of 14 members of the Indo-

premier annual bilateral exercise, in the Philippines. The

Pacific Economic Framework initiative, which the Biden

2022 exercise, described as the “largest ever,” focused on

Administration launched in May 2022 to boost economic

improving interoperability and joint defense capabilities

growth, fairness, competitiveness, and related objectives

and engaged in humanitarian and civic assistance projects.

among allies and partners in the region.

Figure 1. The Philippines at a Glance

Ferdinand “Bongbong” Marcos Jr. assumed the office of

President on June 30, 2022, having won more than 31

million out of 55 million votes cast. Marcos is the son of

Ferdinand Marcos Sr., who ruled the country from 1965 to

1986, including through martial law from 1972 until he was

ousted by the 1986 People Power Revolution. Sara Duterte-

Carpio, daughter of outgoing President Rodrigo Duterte,

won the Vice-Presidency. The Philippine constitution limits

both the President and Vice-President, who are elected on

separate tickets, to one six-year term.

The World Health Organization reported approximately

3.73 million Coronavirus Disease 2019 (COVID-19) cases

and 60,600 deaths in the Philippines as of July 2022. Over

Source: Map, CRS; Other information, Central Intelligence Agency,

70% of the population is fully vaccinated, according to the

The World Factbook, 2022.

Philippine government. The U.S. government has provided

approximately $38 million in pandemic-related assistance

The United States and the Philippines signed the Enhanced

and 32 million vaccines through the COVID-19 Vaccines

Defense Cooperation Agreement (EDCA) in 2014, 22 years

Global Access (COVAX) program as of March 2022.

after the U.S. military withdrew from Clark Air Base and

U.S.-Philippines Defense Relations

Subic Bay Naval Base. EDCA allows for the increased

rotational presence of U.S. military forces, ships, and

Former President Rodrigo Duterte (2016-2022) had

aircraft in the Philippines. In 2016, former President

expressed distrust in the United States and sought to

Duterte called for reassessing EDCA and reducing the

strengthen ties with the People’s Republic of China (PRC).

number of U.S. troops and joint military exercises in the

However, Duterte’s goal of garnering major infrastructure

Philippines. In October 2021, following the Philippines’

https://crsreports.congress.gov

The Philippines

recommitment to the VFA, the AFP announced that

South China Sea

construction work related to EDCA would “intensify.”

The Philippines, China, and other countries have long-

standing disputes over waters and land features in the South

Human Rights Concerns

China Sea. Tensions have risen sharply since 2012, as

Former President Duterte’s “War on Drugs” resulted in

China has enlarged and placed military assets on several

extrajudicial killings, triggering international

disputed features in the Spratly archipelago, and

condemnation. Estimates of drug campaign-related deaths

increasingly interfered with Philippine commercial and

range from 6,000 to 27,000. According to human rights

military activity in its Exclusive Economic Zone (EEZ).

groups, virtually all of the killings, which were carried out

Since 2019, flotillas of PRC vessels have regularly massed

by police and armed vigilantes, occurred without due

around Philippine-occupied land features, and a Chinese

process, and the vast majority of victims were unarmed,

vessel sank a Philippine fishing boat in disputed waters.

poor, low-level offenders.

The Aquino government (2010-2016) sought arbitration

The International Criminal Court (ICC) launched a

under the United Nations Convention on the Law of the Sea

preliminary investigation into possible “crimes against

(UNCLOS) against aspects of China’s claims and assertive

humanity” related to the drug war in September 2021, but

behavior in the South China Sea. In 2016, an UNCLOS

suspended it in November 2021 following a Philippine

tribunal concluded, among other findings, that China’s

government pledge to conduct its own probe. In July 2022,

maritime territorial claims based on “historical rights” have

Justice Secretary Jesus Remulla stated that the Philippines

no basis in international law. China declined to participate

cannot be subjected to an ICC investigation since it

in the proceedings and declared the verdict “null and void.”

withdrew from the body in 2018. President Marcos stated

In contrast to the Duterte government, which largely

that he would continue the drug war “within the framework

ignored the ruling, the Marcos government in July 2022

of the law and with respect for human rights.”

said the ruling and UNCLOS “are the twin anchors of the

Philippines’ policy and actions” on the South China Sea.

In July 2022, the U.N. Special Rapporteur on Freedom of

Opinion and Expression called on President Marcos to

Extremist and Separatist Movements

decriminalize libel, withdraw charges against journalist

The Philippines has long battled Muslim armed separatist

Maria Ressa, reverse government decisions against media

and terrorist groups on the southern island of Mindanao.

outlets, and investigate attacks on journalists. In 2020, a

The Abu Sayyaf Group, which the United States designated

Philippine court found Ressa, co-winner of the 2021 Nobel

as a foreign terrorist organization in 1997, has carried out

Peace Prize, who had reported critically on the drug war,

hostage-takings for ransom, killings, and bombings since

guilty of “cyber libel.” In 2020, the Philippine House of

the early 1990s. In 2017, a coalition of Filipino militant

Representatives voted not to renew the broadcast license of

groups that had pledged allegiance to the Islamic State (IS),

ABS-CBN, the Philippines’ largest broadcasting network,

known as ISIS-Philippines, along with dozens of foreign

and in June 2022, the Duterte government shut down the

fighters, laid siege to Marawi, a provincial capital in

online news site Rappler. Both media outlets had reported

Mindanao. With U.S. and other foreign assistance, the AFP

critically on Duterte, especially his anti-drug policy. Human

retook the city five months later. In 2018, the State

rights groups also reported that Marcos’s presidential

Department added ISIS-Philippines to its list of Foreign

campaign and supporters harassed independent journalists.

Terrorist Organizations. The network, now renamed ISIS-

U.S. Assistance and Restrictions

East Asia (ISIS-EA), has around 300-500 fighters, and

conducts sporadic attacks in Mindanao and the Sulu

Department of State and U.S. Agency for International

archipelago. DOD and Indo-Pacific Command have

Development (USAID) assistance to the Philippines,

provided noncombat support for counterterrorism efforts

totaling $154.9 million in FY2021, includes military aid

since 2002. USAID has committed $63.6 million for

and programs aimed at promoting inclusive socio-economic

humanitarian and recovery efforts in Marawi.

development, the rule of law and human rights, and family

health, basic education, and environmental management.

In 2018, the Duterte government and the Moro Islamic

Since 2016, the U.S. government has suspended

Liberation Front, an armed separatist group, reached an

counternarcotics assistance to Philippine National Police

agreement to establish a new Muslim-majority

units due to human rights concerns related to anti-drug

administrative area in Mindanao and Sulu called the

efforts. The Consolidated Appropriations Act, FY2022

Bangsamoro Autonomous Region of Muslim Mindanao.

(P.L. 117-103) states, “None of the funds appropriated by

Many observers expect the new political arrangement to

this Act may be made available for counternarcotics

result in the disarmament of militants and the growth of

assistance for the Philippines, except for drug demand

investment in the historically poor region, although

reduction, maritime law enforcement, or transnational

COVID-19 restrictions have impeded progress.

interdiction.” The law mandates an update to a report

describing steps the Philippine government has taken to

For further information, see CRS Insight IN11954, U.S.-

prosecute armed forces personnel who have been involved

Philippine Relations and Ferdinand Marcos Jr.’s Election,

in extrajudicial killings, strengthen judicial institutions, and

and CRS Report R47055, The Philippines: Background and

ensure that the security forces are not engaging in acts of

U.S. Relations.

intimidation or violence against journalists or human rights

and other social activists. (See Senate Report 116-126.)

Thomas Lum, Specialist in Asian Affairs

Ben Dolven, Specialist in Asian Affairs

https://crsreports.congress.gov

The Philippines

IF10250

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10250 · VERSION 45 · UPDATED

EPUB/nav.xhtml

The Philippines

		The Philippines

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
Population: 114 million .
Ethnic Groups: Predominantly Malay; | (/14 B
other groups include Chinese and mixed | %

race (Filipino-Spanish, Filipino-Chinese, Manila Philippine
Filipino-American) Sea

Religious Affiliations: Roman Catholic
81%; other Christian 9%; Muslim 5%;
other 5%

Gross Domestic Product (GDP):
$871 billion (purchasing power parity, 2020). Global ranking: 28

Per Capita GDP: $8,000 (purchasing power parity, 2020)

GDP Composition by Sector: Agriculture (9%); Industry (31%);
Services (60%)

Mindanao

Sutu 200
I NILES

