

National Development Goals...

- Private Sector Led Economic Development
- Educated, Healthy & Productive People
- Infrastructure, Utilities & Transport
- Law & Order and Good Governance,
- Information Systems
- Cultural Heritage and Values
- Natural Resource & Environment Management
- Hazard Risk Management
- International Relations

Why a Sustainable Development Plan?

>Short Term

- · Stability in Decision-Making
 - Most optimum options pursued
- Guidance in Resource Allocation
 - Targeted development
 - Less costly mistakes
 - Capture opportunities

> Medium/Long Term

 Development that is consistent, coherent and better coordinated, irrespective of political factors.

Community Participation

- NSDP Committees
 - National Planning Task Force & Executive Committee
 - NSDP Process Management Unit
 - National Policy Coordination Unit OPM
 - Working Groups (sectors focus groups)
 - NSDP Advisory Committee
- Community Consultations
 - National Development Forum
 - MDGs Community Meetings
 - Sectoral Reviews Village Meetings
 - Sectoral and Industry Forums

Major Achievements

- > Draft NSDP
- ➤ Sector Reviews Health, Environment, Tourism and Education
- ➤ New Sector Plans NESAF, Tourism Master Plan, Education Sector Strategy, Infrastructure Master Plan, Marine Resources, etc
- ➤ Revised legislation, regulations and policies
- ➤ Cooperation with community, NGOs, Private Sector
- Greater Awareness

Major Challenges...

- × Loss of momentum and enthusiasm
- Political interference (politicizing of process)
- **×** Changes of governments
- * Changes of leadership (OPM)
- **× Limited Budgetary commitment**
- * High costs of consultations especially in the Outer Islands communities
- × Lack of planning office/personnel
- **× High turnover of OPM staff**
- * Inconsistent and uncoordinated TA support

