

STATUS AND READINESS OF
MAINSTREAMING EBA INTO POLICIES,
PLANS, PROGRAMS AND ACTIVITIES

CHALLENGES, LESSONS LEARNT, AND
OPPORTUNITIES IN EBA
MAINSTREAMING.

CHARLIE O. BALANON
Project Nodal Coordinator
ICLE-ACCCRN PROCESS
BACNOTAN, LA UNION
PHILIPPINES

La Union

Bacnotan

Quirino

Bacnotan

Baroro River

Pandan River

Maragayap River

Quirino

TYPHOON FONG WONG

SEPTEMBER 19, 2014

DOWNTOWN

COASTAL

COMMUNITY-BASED HAZARD VULNERABILITY ASSESSMENT AND FORMULATION OF CLIMATE CHANGE ADAPTATION PLAN

ADAPTIVE CAPACITY OF THE SYSTEMS

COASTAL

BIODIVERSITY

HEALTH

ENVIRONMENT

**VULNERABLE
SYSTEMS**

AGRICULTURE

INFRASTRUCTURE

FORESTRY

SOLID WASTE

MINING

BROAD CATEGORIES

ECONOMIC

TECHNOLOGY

VULNERABLE
SYSTEMS

GOVERNANCE

SOCIAL

**ECOSYSTEM
SERVICES**

Core Development Issues/Challenges in Climate Change Adaptation	FUNCTIONAL/TECHNICAL CAPACITIES				
	Engage in multi-stakeholder dialogues/ PPP	Assess situation; set a vision and define mandate	Formulate policy and strategy	Budget, manage and implement	Monitor and evaluate

INSTITUTIONAL MANAGEMENT (CC Core Team under EO 32 S 2014)

The need to establish office and staff for CCA	LGU capable to establish functional linkages and networking with stakeholders working on CCA in the locality to optimize available resources	LGU can introduce coordination mechanisms and institutionalize coordination among CCA players	LGU can effectively coordinate CCA programmes and initiative: 1. Provincial level 2. Municipal level 3. Barangay level 4. Private sector	LGU is capable in allocating internal budget for networking and coordination in CCA	LGU can develop appropriate templates for monitoring and evaluating CCA practices
	LGU can engage stakeholders actively in identifying roles and functions for CCA policies and strategies	LGU can sustain current CCA momentum with the ICLEI-ACCCRN Process		LGU can provide clear technical advice on CCA to all stakeholders in all levels LGU is capable in introducing efficient and transparent procurement and financial management systems for CCA initiatives LGU can build consensus on potential conflicts arising from interpretation and implementation of CCA practices	LGU can regularly monitor and evaluate CCA programmes, projects and activities LGU can provide local policy recommendations based on lessons learned from relevant CCA projects in the locality

R. A 9729 PEOPLE'S SURVIVAL FUND

BARANGAY CONTINGENCY AND RECOVERY PLAN

DRRM PLAN

SEAL OF GOOD LOCAL GOVERNANCE

PEOPLE'S SURVIVAL FUND

R. A 9729 PEOPLE'S SURVIVAL FUND
Act known as the "Climate Change Act of 2009".

AN ACT MAINSTREAMING CLIMATE
CHANGE INTO GOVERNMENT POLICY
FORMULATIONS, ESTABLISHING THE
FRAMEWORK STRATEGY AND
PROGRAM ON CLIMATE CHANGE,
CREATING FOR THIS PURPOSE THE
CLIMATE CHANGE COMMISSION, AND
FOR OTHER PURPOSES

R. A 9729 PEOPLE'S SURVIVAL FUND

- ✓ climate change and disaster risk reduction are closely interrelated
- ✓ effective disaster risk reduction will enhance climate change adaptive capacity
- ✓ integrate disaster risk reduction into climate change programs and initiatives.

R. A 9729 PEOPLE'S SURVIVAL FUND

integrate the concept of climate change in various phases:

- ✓ of policy formulation
- ✓ development plans
- ✓ poverty reduction strategies
- ✓ and other development tools and techniques

by all agencies and instrumentalities of the government.

CHALLENGE

Arigato

Mahalo

Grazie

Spasiba

THANK
YOU

Thinks
Moite

Gracias

Merci

Danke

Shukran