
Coordinating
Climate-Resilient
Development

While there is no single approach to integrating
adaptation considerations into sector planning,
concrete examples are emerging as more countries
pursue National Adaptation Plan (NAP) processes.
South-South sharing of experiences through the
NAP Global Network has shown that, in the early
stages of NAP processes, the impetus for sector
integration can be found in different ministries and
at different levels depending on the country context.

sNAPshot:
Philippines’s Approach to
Initiating Sector Integration of
Adaptation Considerations
Country Brief 1B

A spectrum of approaches to initiating sector
integration of adaptation emerged, ranging from
sector-driven to nationally driven approaches.

Building on an earlier overview brief, this sNAPshot
takes a closer look at how the Philippines initiated
sectoral integration of adaptation considerations,
and how this compares with approaches that other
countries are taking.

April 2016
Anika Terton

Hayley Price-Kelly

Figure 1: Philippines on the Spectrum of Approaches to Initiating Sectoral Integration

The Philippines falls at the nationally driven end of the spectrum. The country developed a National Climate Change
Action Plan that outlines a long-term program and strategies for adaptation and mitigation in line with its national
development plan. The Philippines Climate Change Commission (CCC) coordinates involvement with stakeholders from
relevant national agencies and ministries, local government units, academia, business and civil society.

The Philippines

http://www.napglobalnetwork.org/resource/snapshot-initiating-sector-integration-of-adaptation-considerations/

Plans and Strategies for Adaptation
and Development

In 2010, the Government of the Philippines released
its National Framework Strategy on Climate Change
(NFSCC), which envisions a “climate risk-resilient
Philippines with healthy, safe, prosperous and self-
reliant communities, and thriving and productive
ecosystems.” The framework stresses a balance
between adaptation and mitigation, and laid the
groundwork for the development of the National
Climate Change Action Plan (NCCAP) for 2011–
2028 (Ministry of the Environment [MOE], 2015).

The NCCAP is the starting point for guiding
integration of climate change priorities across
sectors. The NCCAP provides guidance for both
adaptation and mitigation and calls for due attention

to the concerns of vulnerable sectors, prioritizing
food security, water sufficiency, ecosystem and
environmental stability, human security, climate-
smart industries and services, sustainable energy,
and capacity development.

The NCCAP is sub-divided into three phases of
six years each, in alignment with the Philippine
Development Plan (PDP) and the National Disaster
Risk Reduction and Management Plan (Government
of the Philippines, 2011a; MoE, 2015). The PDP for
2011–2016 is the country’s development framework
that seeks to address poverty, create employment
opportunities and achieve inclusive growth. Climate
change is an important cross-cutting topic within
the PDP, recognizing the vulnerability of the
Philippines to climate-related hazards. (Government
of the Philippines, 2011b).

Box 1: Climate and Development in Philippines

The Philippines is a lower-middle-income country that is especially vulnerable to the impacts of natural
disasters. The country’s economy is dominated by the services sector, which contributes over half of
the nation’s economic output, followed by industry making up 31 per cent and agriculture accounting for
10 per cent. The Philippines is particularly susceptible to typhoons and tropical cyclones. Flooding and
landslides also pose significant risks to the country.

The Government of the Philippines has identified the following priorities in addressing climate change:

• Food security
• Water sufficiency
• Ecosystem and environmental stability
• Human Security
• Climate-smart industries and services
• Sustainable energy
• Knowledge and capacity development

Sources: Central Intelligence Agency (2016); Government of the Philippines (2010)

Figure 2: Institutional Arrangements for Climate Adaptation and Development Planning
Across Sectors

Institutional Arrangements for Climate
Adaptation and Development Planning
Across Sectors

The Climate Change Commission (CCC), an
agency attached to the Office of the President,
was established pursuant to the Climate Change
Act of 2009. The CCC is mandated to lead
the coordination, monitoring and evaluation of
climate change-related plans and programs in the
Philippines with support from an Advisory Board
and National Panel of Technical Experts.

To ensure effective coordination of climate
change priorities across sectors and with
overall development planning, the CCC works in
close collaboration with the National Economic
and Development Authority (NEDA) on the
implementation of the PDP. It also works closely
with the National Disaster Risk Reduction and
Management Council on the formulation and
implementation of a framework for climate
change adaptation and disaster risk reduction and
management (see Figure 2; MOE, 2015). Moreover,
the Cabinet Cluster on Climate Change Adaptation

and Mitigation provides a venue for high-level policy
discussions on climate change: the CCC serves as
the Secretariat for the Cabinet Cluster (MoE, 2015).

The central role of the CCC in leading the climate
change initiatives across government in the
Philippines makes it an example of a nationally
driven approach to initiating sector integration.

The CCC also works closely with Local Government
Units (LGUs), which are seen as the “frontline
agencies” in integration and implementation of
climate change-related activities in their respective
localities (Government of the Philippines, 2011a).
The Philippines People’s Survival Fund, managed
by a board that includes representatives from
the Department of Finance, the CCC and NEDA,
supports climate change adaptation programs and
projects in LGUs. The national fund can be used
to finance a wide range of programs and projects
addressing climate change impacts across different
sectors such as agriculture, environment, health,
infrastructure, and institutions—making it an
important mechanism for facilitating cross-sector
integration at local levels.

Cabinet

MWLECC

National
Disaster Risk
Reduction &
Management

Council

Adapted from MOE (2015)

National
Economic

Development
Authority

Cabinet
Cluster on

Climate
Change

Climate
Change

Commission
(cross-sector
coordination)

National
Panel of

Technical
Experts

Advisory
Board

1

The U.S. flag is arguably one of the stron-
gest and most recognizable symbols in the
world. It represents U.S. national values
and cuts across cultures and languages.

The U.S. Department of State conducts
a broad array of programs and activities
overseas to promote democracy, human
rights, science and technology, and sus-
tainable economic development; increase
mutual understanding; counter terror-
ism; and help create a safer, more secure,
and prosperous world. By better inform-
ing foreign audiences about Department
partnership and sponsorship of programs,
our provision of humanitarian, economic,
technical, and other types of assistance,
and our efforts to address issues of com-
mon interest, we can increase the visibility
and understanding of Department activities
abroad while significantly advancing U.S.
foreign policy objectives and the national
interest.

A standard U.S. flag must be used alone
or in conjunction with the Department of
State seal, the U.S. Embassy seal, or other
currently approved DOS program logos for
all program, assistance, and event public-
ity materials toward which the Department
has contributed funding, unless implement-
ed by interagency partners or otherwise
excepted from these guidelines. When
foreign citizens see the U.S. flag, they
should know the aid, event, or materials
were partly or fully made possible by the
government of the United States.

The objective is for foreign audiences
overseas to visibly connect the U.S. flag to
Department of State assistance, programs,
conferences, events, materials, etc., con-
ducted, produced, or made possible by U.S.
government support.

The FlagFinancial support for the NAP Global Network provided
by Germany and the United States

Secretariat hosted by the International
Institute for Sustainable Development

The NAP Global Network is a group of individuals and institutions who are coming together to enhance
bilateral support for the NAP process in developing countries. Based on experiences and lessons shared
through the activities of the NAP Global Network, sNAPshots highlight examples of how countries are
currently approaching different aspects of the NAP process.

The NAP Global Network is funded by the United States Department of State and Germany’s Federal
Ministry for Economic Cooperation and Development. The opinions, findings and conclusions stated
herein are those of the authors and do not necessarily reflect those of the Network’s funders.

www.napglobalnetwork.org
 info@napglobalnetwork.org

 @NAP_Network

About the NAP Global Network and sNAPshots series

Coordinating Donor Support for Adaptation
Across Sectors

The Philippines Development Forum is the mechanism
used to facilitate substantive policy dialogue among
stakeholders on the country’s development agenda,
including international development partners providing
support in the country. Through the forum, these
stakeholders are involved in dialogue through 10
thematic working groups, including climate change.

As the national economic and planning agency, NEDA
manages the public investment program, which
translates the country’s development plan and donors’
statements of commitment into core priority programs
and projects that the government will implement. The
NEDA board reviews large projects and programs
worth more than USD 12 million, while smaller
amounts of funding may go directly to a relevant
agency (Organisation for Economic Co-operation and
Development, 2014).

The Philippines is an example of a country with donor
coordination mechanisms in place with potential to help
to ensure coordination of support for adaptation across
various sectors and levels.

References and further reading:

Central Intelligence Agency. (2016). The World Factbook: Philippines.

Retrieved from https://www.cia.gov/library/publications/the-world-

factbook/geos/rp.html

Gesellschaft für Internationale Zusammenarbeit (GIZ). (2014). The

Philippines: National Climate Change Action Plan Results-Based

Monitoring and Evaluation System. Federal Ministry for Economic

Cooperation and Development. Retrieved from: https://gc21.giz.de/ibt/

var/app/wp342deP/1443/wp-content/uploads/filebase/me/giz2014-

factsheet-philippines-ncca-plan.pdf

Government of the Philippines. (2010). National Framework Strategy

on Climate Change. Retrieved from: http://climate.gov.ph/images/

docs/NFSCC.pdf

Government of the Philippines. (2011a). National Climate Change

Action Plan. Retrieved from: http://adaptationmarketplace.org/data/

library-documents/NCCAP_TechDoc.pdf

Government of the Philippines. (2011b). Philippine Development Plan

2011–2016. Retrieved from: http://devplan.neda.gov.ph/about-the-

plan.php

Ministry of the Environment. (2015). Strategic budgeting process for

successful implementation of the Climate Change Action Plan in the

Philippines. Government of Japan. Retrieved from: https://www.env.

go.jp/en/earth/cc/casestudy/casestudy1_4.pdf

OECD. (2014). OECD Development Co-operation Peer Reviews:

Australia 2013. Retrieved from: http://bit.ly/1ThNMxB

Philippines Development Forum (PDF). (2016). About the Philippines

Development Forum (PDF). Government of the Philippines. Retrieved

from: http://www.pdf.ph/about.htmManila

mailto:info%40napglobalnetwork.org?subject=
http://twitter.com/NAP_Network
https://www.cia.gov/library/publications/the-world-factbook/geos/rp.html
https://www.cia.gov/library/publications/the-world-factbook/geos/rp.html
https://gc21.giz.de/ibt/var/app/wp342deP/1443/wp-content/uploads/filebase/me/giz2014-factsheet-phili
https://gc21.giz.de/ibt/var/app/wp342deP/1443/wp-content/uploads/filebase/me/giz2014-factsheet-phili
https://gc21.giz.de/ibt/var/app/wp342deP/1443/wp-content/uploads/filebase/me/giz2014-factsheet-phili
http://climate.gov.ph/images/docs/NFSCC.pdf
http://climate.gov.ph/images/docs/NFSCC.pdf
http://adaptationmarketplace.org/data/library-documents/NCCAP_TechDoc.pdf
http://adaptationmarketplace.org/data/library-documents/NCCAP_TechDoc.pdf
http://devplan.neda.gov.ph/about-the-plan.php
http://devplan.neda.gov.ph/about-the-plan.php
https://www.env.go.jp/en/earth/cc/casestudy/casestudy1_4.pdf
https://www.env.go.jp/en/earth/cc/casestudy/casestudy1_4.pdf
http://bit.ly/1ThNMxB
http://www.pdf.ph/about.htm

