

Belize's National Growth and Sustainable Development Strategy: Lessons from the integration process

Adele Catzim-Sanchez Belize Sustainable Development Workshop May 27, 2015

Belize: A Natural Resource Based Economy

Background

- Belize has always developed medium term (3 year) macro-economic development plans and a poverty reduction strategy
- 2007 Amidst political pressure the Government agrees to develop one coherent long-term vision to guide the development of medium term plans
- 2008 Resources are mobilized
- 2009 The long-term visioning process begins
- 2010 The process if finalized in the Horizon 2030 Long-Term Vision for Belize

The National Vision

Belize is a country of peace and tranquility, where citizens live in harmony with the natural environment and enjoy a high quality of life. Belizeans are an energetic, resourceful and independent people looking after their own development in a sustainable way.

Development Pillars

- Democratic governance for effective public administration and sustainable development
- Education for Development Education for Life
- Economic Resilience: Generating resources for long term development
- Healthy Citizens and a Healthy Environment.

A Long-term Development Vision for Belize

Growth and Poverty Reduction Strategy

A Global Long-term Development Goals

Open Working Group proposal for

Sustainable Development Goals

National Sustainable Development Strategy

The Growth and Poverty Reduction Strategy 2013 – 2014

Optimal National Income Improving the quality of life of all Belizeans

- Consultative process
- Systems approach
- Goals, targets, gaps
- Analytical thinking re: gaps, challenges and solutions
- Prioritization framework
- Managing for Results -M&E

The National Sustainable Development Planning Process

RIO+20, Sustainable Development Goals and Post 2015 Decisions

- 2012 SD integrated into a Ministerial portfolio
- Ministerial mandate to define its role in relation to SD
- 2013 –an SD pilot country
- 2014 SDGs to replace the MDGs
- 2014 receives financial and technical support (UNDESA and UNDP) to develop an NSDS
- 2014 Stakeholder consultations (NSDS Framework)

Merging the two processes

- ✓ NSDS stakeholders voted "yes" to the merger
- ✓ CEOs from two key Ministries agree
- ✓ UN Agencies (UNDP and UNDESA) support the merger of the GPRS and the NSDS into one coherent medium term planning document
- Two lead consultants agree to work together on the merged document
- ✓ A merger action plan is developed and executed

Growth and Sustainable Development Strategy

Natural, environmental, historical, and cultural assets

Optimal national income and investment A better quality of life for all Belizeans, living now and in the future

Governance and citizen security

fppt.com

Social cohesion and resilience

Adapted from the Sustainable Development Framework of the United Nations Task Team 2012 and used in a presentation by Atkison and Vital, February, 2015

Overall Structure of the GSDS

OVERARCHING GOAL

"To improve the quality of life of all Belizeans, living now and in the future"

CRITICAL SUCCESS FACTORS

Alignment with H2030

- About economic resilience (growth, skills, infrastructure)
- Understand poverty as a multi-dimensional issue
- Integrate people and equity issues into planning
- Recognize the role of natural and cultural assets in promoting economic development and human well-being
- Place governance as a central pillar of development
- Education and capacity building needs highlighted

Challenges

- Alignment of national budgeting and human resources operations with national plans and priorities
- Human resource capacity for: a) achieve the priorities and b.) understanding SD framework
- Monitoring and evaluation re: capacity to collect, analyze and report on progress in a timely manner

Next Steps

- Formal approval of the GSDS
- Transitioning of the SD functions to the central planning Ministry (MFED)
- Establishment of Advisory Body and Technical Committees
- Completion of the M&E
- Framework (working groups)
- Implementation, M&E

