ANNEX 7
Updated List of Priority Programs and Initiatives
 Monitored by PMS (as of March 2015)
	PRIORITY PROGRAMS AND INITIATIVES
	RESPONSIBLE AGENCY

	A. Good Governance and Anti-Corruption

	1. Transparency Seal
	DBM

	2. Full Disclosure Policy
	DILG

	3. Philippine Government Electronic Procurement System (PhilGEPS)
	DBM

	4. Citizen’s Charter (Anti-Red Tape Act and Report Card Survey)
	CSC

	5. Open Data Philippines
	PCDSPO, DBM, OPS

	6. Run After Tax Evaders (RATE)
	DOF / BIR

	7. Run After The Smugglers (RATS)
	DOF / BOC

	8. Revenue Integrity Protection Service (RIPS)
	DOF / BIR

	9. Budget Reforms (e.g., Zero-Based Budgeting [ZBB] approach, Program Budgeting Approach [PBA], Performance-Informed Budget [PIB])
	DBM

	10. Electronic transactions/Better Than Cash Alliance/Cashless Purchase Card (CPC)
	DBM

	11. Results-Based Performance Management System (RBPMS); Performance-based Incentive System (PBIS)
	DBM, OES, NEDA, DOF, PMS

	12. Seal of Good Local Governance (SGLG) and Performance Challenge Fund (PCF)
	DILG

	13. Business Permit and Licensing System (BPLS)
	BPLS – DTI / DILG

	14. Bottom Up Budgeting
	DILG, DBM, NAPC, DSWD, NEDA

	15. BOC reforms
	DOF/BOC

	B. Human Development and Poverty Reduction

	16. Pantawid Pamilyang Pilipino Program (Regular, Modified, and Expanded CCT)
	DSWD

	17. Community-Based Employment Program (CBEP)
	DOLE

	18. Continued provision of Basic Education Inputs (Classrooms, Teachers, Textbooks, School Seats, and Water and Sanitation facilities) in support of the K to 12 Basic Education Program
	DepEd

	19. AFP/PNP Housing
	NHA / AFP / PNP

	20. Resettlement of Informal Settler Families Living in Danger Areas in Metro Manila
	DILG

	21. Universal Health Care
21. Expansion in coverage and benefit delivery of the National Health Insurance Program (NHIP)/PhilHealth;
21. Improved access to quality public health care facilities through the Health Facilities Enhancement Program (HFEP); and
b. Provision of preventive and promotive public health care services the deployment of health professional to far-flung areas(e.g., through Doctors to the Barrios [DTTB], Registered Nurses for Health Enhancement and Local Service [RN Heals] Project and Nurse Deployment Project [NDP], Rural Health Midwives Placement Program [RHMPP], and Community Health Teams [CHT])
	DOH/ PHIC

	1. HDPRC Convergent Programs on Jobs-Skills Matching
1. Education and Training Curriculum Review
1. Development of Philippine Qualification Framework (PQF)
1. Career Guidance Advocacy
c. Strengthening the Labor Market Information
	DOLE (as lead)
DepEd / CHED / TESDA
TESDA / DepEd / CHED
DOLE
DOLE

	23. Training for Work Scholarship Program (TWSP)
	TESDA

	24. Agrarian Reform, Forest Land Boundaries Delineation, and Resolution of Land Acquisition and Distribution Problems in ARMM
	DAR/DENR / LRA

	25. Cadastral Survey
	DENR

	26. Higher Education Reform Agenda
	CHED

	1. Rehabilitation and Reconstruction Efforts for Disasters (Natural and Man-made)

	1. Yolanda
· Infrastructure
· Livelihood
· Resettlement
· Social Services
· Support

	1. Pablo
· Infrastructure
· Resettlement
· Livelihood
· Social Services
· Support

	

1. Bohol Earthquake
· Social Services (Health Facilities, Livelihood)
· Housing
· Infrastructure
· Transportation
· Restoration of Historic and Heritage Churches
· Funding Support to LGUs

	1. Zamboanga Crisis
· Infrastructure (Z3R)
1. Sendong
· Housing

	

DPWH (Lead)
DTI (Lead)
HUDCC (Lead)
DSWD (Lead)
NEDA and DBM (Leads)

DPWH (Lead)
DILG (Lead)
[bookmark: _GoBack]DTI (Lead)
DSWD (Lead)
DBM (Lead)

DSWD/DOH/TESDA/DOLE/NHA
DPWH/DOTC/NCCA/DILG/DBM

DPWH

DSWD

	C. Economic Development

	28. Priority Infrastructure Projects (PPP Program, Roads and Bridges, Flood Control, Airports, Ports and Railways, Integrated Transport System Terminals)
	DPWH / DOTC / PPP Center

	29. Implementation of National Tourism Development Plan
	DOT

	30. Food Security (Rice Production and Importation Levels/ Irrigation Facilities/ Farm-to-Market Roads/ Agri-Pinoy Trading Centers)
	DA

	31. Coconut industry development (e.g., planting and replanting, salt fertilization, intercropping)
	DTI / DA

	32. Fishing industry development (e.g., fish ports, ice plants and cold storage facilities, development of fishing grounds)
	DA

	33. SME Development
	DTI

	34. BPO Development to move up the value chain
	DTI/DOST

	35. Retaining EU recognition of PH STCW Certification
	DOTC/MARINA

	36. Energy Sufficiency Program (Sitio electrification, private sector power projects, National Renewable Energy Program, alternative fuels)
	DOE

	37. Energy Affordability Program (Retail Competition and Open Access [RCOA], Demand Aggregation and Supply Auctioning Policy [DASAP])
	DOE

	D. Security, Justice, and Peace

	38. AFP Modernization and Capability Upgrade
	DND

	39. Peace Process (Peace Negotiations)
	OPAPP

	40. Peace and Order Situation (Crime Incidence/ Solution/ Conviction Rate, Strengthening of Police Force)
	DILG

	41. Trafficking in Persons
	DOJ

	42. Efforts in improving the human rights situation in the country (e.g., IAC on ELKs, HR Legislation, etc.)
	DOJ

	E. Climate Change Adaptation and Mitigation

	43. National Greening Program
	DENR

	44. National Geohazards Assessment and Mapping Program
	DENR

	45. Project NOAH
	DOST

	46. Anti-Illegal Logging
	DENR / DOJ / DILG

LIST OF PRIORITY LEGISLATION
(as of March 2015)
	PRIORITY LEGISLATION
	RESPONSIBLE AGENCY

	1. SSS Pension Reform
	DOF/SSS

	2. Passage of the Land Administration Reform Bill
	DAR

	3. Extension of serving Notices of Coverage for the remaining landholding covered by CARP
	DAR

	4. Amendment to the Cabotage Law
	DOTC

	5. Fiscal Incentives Rationalization
	DOF / DTI

	6. Removing Investment Restrictions in specific laws cited in the Foreign Investment Negative List
	NEDA

	7. Amendments to RA 7718 or the Build-Operate-Transfer Law, as amended
	PPPC

	8. Amendments to RA 8974 - An Act to Facilitate the Acquisition of Right-of-Way, Site or Location for National Government Infrastructure Projects and for other Purposes
	DPWH

	9. Rationalization of Mining Fiscal Regime
	DTI/DOF/DENR

	10. Tax Incentives Monitoring and Transparency Act
	DOF

	11. Amendments to the BSP Charter
	DOF/BSP

	12. An Act Granting Broader Protection for Consumers, Repealing for the Purpose RA 7394, otherwise known as "The Consumer Act of the Philippines"
	DTI

	13. Customs Modernization and Tariff Act
	DOF

	14. Uniformed Personnel Pension Reform
	DBM / DND / DOF

	15. Bangsamoro Basic Law
	OPAPP

