WELCOME REMARKS
Welcome to our modest and, may I say, hastily assembled celebration. On behalf of GGAPP, allow me to express the group’s deep gratitude for your presence and we are truly honored that you can join us this afternoon.

Perhaps the only thing that can beat a good idea is when that good idea is shared and acted upon. For quite some time, the idea of forming a group of corporate governance practitioners would swirl around whenever the future members of GGAPP would encounter each other in official and social functions. The time came for the idea to finally become a reality about a year and a half ago. Since then our group has progressively grown, both in numbers and the breadth and depth of the concepts and issues that we discuss. I suppose the fuel behind that growth is a set of shared values that cement our professional dedication to our personal outlooks on life. – integrity, respect, excellence, trust and amity and cooperation. We hope that these values will continue to be the foundation of the future existence of our group as it navigates its way through what is presently its young organizational journey.
Instead of retelling the group history however - which is my good friend and fellow trustee Francis Palafox’s responsibility - let me instead focus on our name in my remarks.
Our group’s name was not easily developed. I distinctly remember that September afternoon in 2010 when we talked about options for the name. The name Good Governance Advocates and Practitioners of the Philippines or GGAPP was the most verbally unwieldy of the choices – it just didn’t roll off the tongue quite as easily as the other options. And yet, the fact that we chose it is a testament to our earnest desire to craft a name that would fully capture our group’s identity and purpose.

First let’s talk about the GG which stand for Good Governance. There was an interesting question about whether there was such a thing as “bad” governance? I believe the emphatic answer was “yes” there is bad governance and we want to say that we stand for good governance in all its possible senses and levels – corporate responsibility, ethics and right conduct and even, I daresay, the sense of fighting public and private corruption.
The other question was “Why not corporate governance?” I think this reflects our moderately ambitious goal of eventually attracting into our ranks allies from government, civil society, the academe, so that we can truly have a multi-disciplinary and multi-perspective approach in tackling issues of governance.
Let’s go to the last letter which is P, which stands for the Philippines. This is both an aspirational and limiting word. It shows that we aspire for good governance all over the Philippines even if at present, our membership may be confined largely to companies or organizations in Metro Manila. (Allow me to mention that we have the seeds of our nationwide membership planted somehow in that some of our members have come all the way from Cebu just to join us in this occasion).
It is also limiting in the sense that it reminds us that we have a lot of work to do in the field of governance in the Philippines. That said, it simply means that we have to focus our efforts in being meaningful agents of change within our shores while we learn from and share ideas with thought leaders from outside.

Finally we go to what are perhaps the most important letters, A and P. These stand for advocates and practitioners. First, we are all advocates, which means that we share a common desire to advance the good governance agenda. We endeavor to apply best practices, new insights, and whatnot so that we can all be better professionals working in organizations that have progressive and evolving governance programs.
But we are not just advocates, we are also practitioners. To put it crudely, we do the nitty-gritty. We are the ones in the trenches; the people with their ears to the ground. We are where the rubber meets the road, etc. In other words, we are witnesses to the realities of struggles and pressures inside business but at the same time are all uniquely positioned to be forces of positive change. I am talking about that kind of change that brings about lasting and palpable gains; the kind of change that is not devised in an ivory tower, but a realistic one forged and hammered out in the heat of driving results and pushing performance;
To end, it is this dichotomy of our roles that perhaps makes us unique and authentically responsible for attaining meaningful and realistic change in governance. It is this unique position that makes our organization worth nurturing, growing and expanding; and makes this afternoon’s celebration of an idea that has fully come to life, most appropriate.
So, on behalf of the group, I welcome you all once again. May God bless the GGAPP and all of us. Thank you.
