

EMERGENCY ASSISTANCE COORDINATION

A. Major Development Partners

1. From September 2017 to October 2018, development partners have extended assistance in humanitarian operations, the preparation of the post-conflict needs assessment, and to some extent rehabilitation of key social infrastructure (e.g., housing, schools, and health clinics) in Marawi city and nearby municipalities. The Government of Japan has extended ¥2 billion in grant aid which will finance priority infrastructure under the Bangon Marawi Comprehensive Rehabilitation and Recovery Program (BMCRRP), which may cover the construction of the Marawi–Saguiaran–Piagapo–Marantao ring road and permanent housing units. The United States Agency for International Development is providing \$21 million to support community-driven development programs. The World Bank has facilitated intersector dialogues among the affected communities and has committed to support results monitoring in the Task Force Bangon Marawi (TFBM). The United States Agency for International Development is assisting Marawi city in the restoration of water supply and electricity and is aiding the social sector agencies to address gaps in education and health services. Other bilateral partners such as the People's Republic of China and the Republic of Korea have also provided support. The government presented the BMCRRP in August 2018 to development partners.

2. The private sector expressed commitment to support not just the immediate post-conflict needs but also the long-term recovery of Marawi. The Philippine Disaster Resilience Foundation, Ayala Foundation, Philippine Business for Social Progress, Jollibee Group Foundation, Pepsi Cola, Filinvest Development Corporation, and CODE-NGO have provided humanitarian and early recovery assistance. The San Miguel Foundation has indicated interest in funding permanent resettlement housing development in Marawi city and vicinity. The Philippine Institute of Environmental Planners, the leading professional association of urban planners in the country, is supporting the formulation of the comprehensive land use plan of Marawi city.

B. Institutional Arrangements and Processes for Development Coordination

3. To streamline coordination with development partners, the TFBM requested the World Bank and Asian Development Bank (ADB) to establish a coordinating mechanism of development partners for the rehabilitation and recovery phase, serve as a focal point and single channel of communication between TFBM and development partners, and promote consolidated support of development partners in response to priority needs of the task force and the implementation of the BMCRRP.¹

4. Within the TFBM, the Finance and Resource Mobilization Support Group led by the Department of Finance is primarily tasked to reach out to development partners, the private sector, and other partners interested in funding the program, project, and activities (PPAs) of the BMCRRP (Table 1). In September 2018, the Department of Finance organized the First Technical Meeting with Development Partners, where the overall financing requirements for the rehabilitation and reconstruction of affected areas of Marawi city were discussed (Table 2). The Department of Finance concluded that current commitments were not enough and asked the development community to step up as the needs exceed the available resources. With prolonged displacement of the affected communities, the humanitarian agencies continue to play a vital role

¹ Government of the Philippines, National Economic and Development Authority – Regional Development Office. 2018. *Bangon Marawi Comprehensive Rehabilitation and Recovery Program*. Manila.

in addressing the emergency needs, as well as in creating conditions for long-term recovery. The United Nations Office for the Coordination of Humanitarian Affairs established a dedicated Marawi Conflict Humanitarian Response.

Table 1: Projects by Major Development Partners

Funding Source	Implementing Agency	Project	Time Frame	Amount (original currency, million)	Amount (\$ million)
1. ADB	DOF	ERMM Output 1: Quick Disbursing Support for the Recovery Program	2019–2020	\$300.00	\$300.00
2. ADB	DPWH	ERMM Output 2: Restoring connectivity	2019–2024	\$100.00	\$100.00
3. ADB: JFPR ^a	DPWH	ERMM Output 4: Improving Social Services and Livelihoods	2019–2021	\$5.00	\$5.00
4. ADB: UCCRTF ^a	DPWH, LWUA	ERMM Output 3: Restoring water utilities and health infrastructure	2019–2020	\$5.00	5.00
5. DFAT	FAO with government partner	Marawi Recovery Project: Support for Enhancing Agri-based Livelihoods of Internally Displaced Farmers Affected by the Marawi Conflict	2018–2019	\$0.76	\$0.76
6. DFAT	CFSI/FAO	Marawi Recovery Assistance	2018–2019	A\$2.50	\$1.81 ^b
7. DFAT	NGO Consortium: STC and PLAN	Education support for children affected by the crisis	2018–2019	A\$2.00	\$1.44 ^b
8. FAO Internal Funds	FAO with government partner	Transforming Marawi and Lanao del Sur through the Development of the Agricultural Economic Zone Strategy	2018–2020	\$0.18	\$0.18
9. Government of Japan	DPWH, DOF	Programme for the Support of Rehabilitation and Reconstruction of Marawi and Its Surrounding Areas	2018	¥2,000.00	\$17.59 ^c
10. Government of Japan	HUDCC, SHFC, UN Habitat, City of Marawi	Community Driven Shelter and Livelihood Recovery	2018–2019	\$10.00	\$10.00
11. IFAD	From DENR to NIA; subject to DOF and IFAD approval	Integrated Natural Resources and Environmental Management Project	2018–2020	\$11.50	\$11.50
12. USAID ^d	Development Alternatives, Inc.	Enhancing Governance, Accountability and Engagement	2017–2019	\$4.50	\$4.50
13. USAID	City/County Management Association	Strengthening Urban Resilience for Growth and Equity	2017–2020	\$3.75	\$3.75
14. USAID	Education Development Center	Mindanao Youth for Development	2017–2019	\$3.50	\$3.50
15. USAID	JHPiego Corporation	Integrated Family Planning - Maternal Child Health Program – Mindanao	2017–2018	\$1.30	\$1.30
16. USAID	RTI International	Building Low Emission Alternative to Develop Economic Resilience and Sustainability	2017–2019	\$1.00	\$1.00

Funding Source	Implementing Agency	Project	Time Frame	Amount (original currency, million)	Amount (\$ million)
17. USAID	Synergia Foundation Inc.	Education Governance Effectiveness	2017–2020	\$0.35	\$0.35
18. USAID	Asia Foundation	Project Peace Connect	2017–2019	\$0.20	\$0.20
19. USAID	tbc	Marawi Response Project	2018–2022	\$25.00	\$25.00

ADB = Asian Development Bank, CFSI = CFSI: Community and Family Services International, DENR = Department of Environment and Natural Resources, DFAT = Department of Foreign Affairs and Trade (Australia), DOF = Department of Finance, DPWH = Department of Public Works and Highways, ERRM = Emergency Assistance for Reconstruction and Recovery of Marawi Project, FAO = Food and Agriculture Organization, HUDCC = Housing and Urban Development Coordinating Council, IFAD = International Fund for Agricultural Development, JFPR = Japan Fund for Poverty Reduction, LWUA = Local Water Utilities Administration, NGO = nongovernment organization, NIA = National Irrigation Administration, PLAN = Plan International, SFHC = Social Housing Finance Corporation, STC = Save The Children, tbc = to be confirmed, TFBM = Task Force Bangon Marawi, UCCRTF = Urban Climate Change Resilience Trust Fund, UN = United Nations, USAID = United States Agency for International Development.

^a Administered by ADB.

^b Estimates based on an exchange rate of \$1 = A\$1.384650 as of 1 October 2018.

^c Estimates based on an exchange rate of \$1 = ¥113.70 as of 1 October 2018.

^d In addition, there is the forthcoming \$25 million USAID Marawi Response Project in preparation.

Note: Table does not include in-kind support.

Source: World Bank and ADB.

Table 2: Technical Assistance by Major Development Partners

Funding Source	Project	Time Frame	Amount (₱ million)	Amount (\$ million)
1. ADB: UCCRTF ^a	Advisory support under the UCCRTF	2017–2020	12,150,000	0.23
2. DFAT	Support for Task Force Bangon Marawi	2017–2019	88,688,000	1.64
	Marawi Multi-Donor Trust Fund	Advance commitment	66,432,000	1.23
3. UNDP; other development partners	Assistance for conflict-affected communities in the Lake Lanao area to access financial services through digital platforms	2018	77,130,000	1.43
4. UNDP; HUDCC	Operational assistance for HUDCC for implementing the TFBM secretariat	2018–2019	18,922,560	0.35
5. UNDP	Support for the Marawi and Lanao del Sur LGUs to develop their contributions to the CRRP	2017–2018	7,713,000	0.14
	Support for the Marawi LGU to establish e-governance and M&E platforms	2018–2019	6,427,500	0.12
6. WFP; cofinanced by WB	Supporting TFBM in producing a common IDP profile database with the intention of expanding the program to provide for a regional social protection database	2018–2019	30,852,000	0.57
7. WB	Support for Task Force Bangon Marawi	2017–2019	30,240,000	0.56

DFAT = Department of Foreign Affairs and Trade (Australia), HUDCC = Housing and Urban Development Coordinating Council, LGU = local government unit, M&E = monitoring and evaluation, MSU = Mindanao State University, TFBM = Task Force Bangon Marawi, UCCRTF = Urban Climate Change Resilience Trust Fund, UNDP = United Nations Development Programme, WB = World Bank, WFP = World Food Programme.

^a Administered by ADB.

Note: Estimates based on an exchange rate of \$1 = ₱54 as of 1 October 2018.

Source: World Bank and Asian Development Bank.