

GREEN GROWTH
knowledge platform

Institutional Coordination for Green Growth: Philippines

Director Maria Lourdes D. Lim, CESO II
National Economic and Development Authority (NEDA) XI

Building Pathways to Greener Growth

A Practicioners' Workshop

Enabling policy makers with tools for green growth strategy development, implementation, and monitoring

June 3-4, 2013, Bogor, Indonesia

Outline

1. Sustainable Development in the Philippines

- Background
- Overview of the Assessment of Philippine Agenda 21 Implementation

2. Philippine Development Planning System

- National Economic and Development Authority (NEDA)
- Regional Development Council (RDC)
- Planning-Investment Programming-Budgeting Flows and Linkages

3. Institutional Framework for Sustainable Development (IFSD)

- Philippine Council for Sustainable Development (PCSD)
- Success Stories
- Challenges

Sustainable Development in the Philippines

Sustainable Development in the Philippines

Background

- Philippine Strategy for Sustainable Development (PSSD), 1987
 - first roadmap towards achieving economic growth and environmental integrity
- Philippine Agenda 21 (PA21): A National Agenda for Sustainable Development for the 21th Century
 - integrated SD into the country's governance framework

Sustainable Development in the Philippines

Overview of the 2011 Assessment of PA 21 Implementation

- Development in the Philippines is **sustainable but fragile**
- Economic growth has been stable and resilient amidst Asian Financial Crisis
- Overall social development showed significant and steady improvement
- Generated low score for overall implementation of PA 21

Overview of the Philippine Development Planning Process

Philippine Development Planning System

The Philippines

- Democratic republic with unitary presidential system
- National Government
 - 3 branches
 - Executive
 - Legislative
 - Judicial
- Divided into 17 regions
- Autonomous Region in Muslim Mindanao (ARMM) transitioning to Bangsamoro Political entity
- Local Government Code provides for Local Government Unit (provinces, cities, municipalities) autonomy

Philippine Development Planning System (National Level)

National Economic and Development Authority (NEDA)

NEDA BOARD

**NEDA
Secretariat**

ATTACHED AGENCIES

- Tariff Commission (TC)
- Philippine National Volunteer Service Coordinating Agency (PNVSCA)
- Statistical Research and Training Center
- Philippine Institute for Development Studies (PIDS)
- PPP Center
- National Statistics Office (NSO)
- National Statistical Coordination Board

**NEDA BOARD
EXECUTIVE
COMMITTEE**

NEDA BOARD INTER-AGENCY COMMITTEES

- Development Budget Coordination Committee (DBCC)
- Infrastructure Committee (InfraCom)
- Investment Coordination Committee (ICC)
- Social Development Committee (SDC)
- Committee on Tariff and Related Matters (CTRM)
- Regional Development Committee (RDCOM)
- National Land Use Committee (NLUC)

Philippine Development Planning System (Sub-national Level)

Regional Development Council (RDC)

**primary institution in the region that
sets the direction of economic and
social development**

**coordinate regional development
efforts**

**ensure sustainable, participatory and
equitable development**

HIERARCHY AND LINKAGES OF PLANS

Philippine Development Planning System

Institutional Framework

Institutional Framework for Sustainable Development (IFSD)

Institutional Framework for Sustainable Development (IFSD)

Philippine Council for Sustainable Development (PCSD)

- Multi-stakeholder body
- Convened to ensure implementation of country's commitments

Institutional Framework for Sustainable Development (IFSD)

Philippine Council for Sustainable Development (PCSD)

Institutional Framework for Sustainable Development (IFSD)

Success Stories

- Governance for Philippine Agenda (GOPA) 21
 - Establishment of Local Councils for Sustainable Development
- Philippines-Canada Environmental and Economic Management (PCEEM)
- National Greening Program (NGP)

Institutional Framework for Sustainable Development (IFSD)

Challenges

- Local Autonomy
- Need for strengthened sustainable development governance to support national structures for SD localization
- Mainstreaming SD in existing structures and mechanisms

Thank you!

Contact: **Director Maria Lourdes D. Lim, CESO II**
National Economic and Development Authority XI
NEDA-RDC XI Center, Km. 7, Bangkal, Davao City, Philippines
<http://www.rdc11.net/nedaxi/>

Organized by

Funded by

In collaboration with

Hosted by the Government of Indonesia