

CONNECTING
TRANSPORT
INFRASTRUCTURE
FOR ECONOMIC
DEVELOPMENT
(CONNECTED)

Daniel Featherston Tuesday, 23 August 2016

OUTLINE OF PRESENTATION

- -Australia's aid program in the Philippines
- -Issues and Challenges of the Philippines Transport Infrastructure Sector
- Australia's proposed engagement: Connecting Transport Infrastructure for Economic Development (CONNECTED)

AUSTRALIA'S AID PROGRAM IN THE PHILIPPINES

- -Australia's Aid Investment Plan (2015-2018):
 - Goal: accelerate inclusive economic growth and political stability
 - Objective 1: enhancing foundations for economic growth including targeted investments in **infrastructure** development with emphasis on transport.
- -Supports the 10-point agenda of the government particularly its target to accelerate annual infrastructure spending to 7% of GDP by 2022

WHY TRANSPORT INFRASTRUCTURE?

-Continued and sustained investment in quality and efficient public transport infrastructure as a driver for national economic growth

PHILIPPINES TRANSPORT INFRASTRUCTURE: ISSUES AND CHALLENGES

- Philippines faces the challenge of inadequate transport infrastructure connectivity
 - Inadequate stock infrastructure
 - Insufficient quality of existing infrastructure
 - Inefficient management of the transport sector as a whole

PHILIPPINES TRANSPORT INFRASTRUCTURE: ISSUES AND CHALLENGES

- Allocations for transport and other infrastructure have been increased but actual expenditure remains below allocated budget
- -Fragmented transport planning

VNational level

- poor horizontal coordination and communication across oversight and spending agencies
- weak vertical coordination across national and subnational levels of national government agencies

↓Subnational

 Projects funded by line agencies sometimes do not reflect regional priorities (and vice versa)

PHILIPPINES TRANSPORT INFRASTRUCTURE: ISSUES AND CHALLENGES

- –Weak institutional capacities for both planning and execution:
 - ↓ policy development and planning
 - ↓ technical aspects of project preparation
 - √procurement

AUSTRALIA'S PROPOSED INTERVENTION:

Connecting Transport Infrastructure for Economic Development (CONNECTED)

THE GOAL

Increasing economic activity for inclusive social and economic development by improving transport infrastructure connectivity

EXPECTED OUTCOMES

- Improving coordination of national government agencies to better manage the transport infrastructure sector
- Improved planning of transport infrastructure in specific geographic locations

IMPLEMENTATION PERIOD

Six years from July 2017 to June 2023

PROPOSED APPROACH

- -Capacity building and technical assistance
- -Engagement with stakeholders
- -Facility approach to implementation
 - Flexibility in engaging with new opportunities
 - Adaptive to changing situations

INDICATIVE TIMELINES LEADING TO TENDER

- -DFAT Approval of Design by November 2016
- -Approach to Market in early 2017

Question and Answer (20 minutes)

