
Our Overall Budget for Biodiversity

Our Efforts on Biodiversity in
Development Cooperation

Our Strategy on Biodiversity

Our Outcomes

Our Initiatives on Biodiversity for Development...

Our Aichi Priorities

Our Main Approaches for Mainstreaming

Short Term

Long Term

The Aichi
Targets

1 to 20

Medium Term

Our Contacts
648422

Place your sticker to vote for your favorite poster below

By 2020 I want you to:

Design: greencom.ca

o

Place your post-its with
your request below:

...or tweet
your request

...or tweet
your answer

Total amount in €

Reconciling Biodiversity and Development

What do you think are key factors
of effective technical and financial
support to Protected Areas ?

Place your post-its with
your answer below:

Fact 1
IFC performance standards n°6 applied on all
AFD projects

Fact 2
Biodiversity training of all AFD sectoral projects
and programme managers

Fact 3
Detailled accounting, monitoring, dissemination
of yearly biodiversity financial commitments

Fact 4
Regular updating of a cross sectoral AFD
biodiversity strategy (2012)

 Helping the Northern Province of New Caledonia to set up
a Conservation Trust Fund for its biodiversity could be a trigger
for more sustained funding of local operation, such as the
management of watershed and bush ressources (here, Niaouli
barks for traditionnal Kanak houses in Basse Coulna)

Ph
ot

o:
 ©

AF
D

Ph
ot

o:
 ©

AF
D

Ph
ot

o:
 ©

AF
D

Ph
ot

o:
 ©

AF
D

Ph
ot

o:
 ©

AF
D

Proposing new, efficient, ways of
delivering biodiversity aid to local
ecosystem users and managers is key.
Sharing experience among donors,
development agencies and actors on
the ground is essential.(all publications
with their cover pictures are available
on afd website: www.afd.fr)

Measuring the values and contributions of biodiversity
to local development

 Establishing robust values for the contribution of ecosystems
 and biological resources to poverty reduction and local
 development is key to justify further ODA efforts towards greened
paths of development.

A

D

B

C

E

...and more Initiatives:
Madagascar Conservation Trust Fund
(Antananarivo)
Aichi Targets 11, 20

Supporting the Critical Ecosystem
Partnership Fund
(Global)
Aichi Targets 11, 12

FR-IUCN Partnership
(Global)
Aichi Targets
1, 5, 6, 11, 12, 19

Coral Reaf Initiative for the
South Pacific
(South Pacific Region)
Aichi Targets 6, 11, 19

Reahabilitation of Meru
National Park
(Kenya)
Aichi Targets 11,12

Photos:
A b c d e ©AFD

1	
 2	 3	 4	

 5	
 6	 7	 8	 9 10	

 11	
 12	 13	 14	

15	

16

17

 1

8

19

 2

0	

AFD: Greener development paths for 2020
 Healthy ecosystems to fight poverty and enhance human wellbeing

Finalité Axes prioritaires Objectifs Activités

1.a. Étendre et améliorer la gouvernance locale
des écosystèmes à protéger avec et pour les

populations locales

Aires protégées terrestres et Marines,
chartres de développement durable des

territoires, Plan d'aménagements des forêts
et des pêcheries.

1.b. Accroitre la valorisation économique de la
biodiversité au bénéfice des populations locales

par des filières durables

Filières de valorisation économique durable
des produits de collecte (végétaux, chasse,
pêche), Eco-Tourisme, Rémunérations des

Services Environnementaux

2.a. Réduire ou compenser l'impact des
investissements et des politiques sectorielles sur

la biodiversité

Politiques Biodiversité Nationale et
Régionales : amélioration des composantes
Biodiversité des législations environnentales
et des PGES , integration de la Biodiversité
dans les politiques sectorielles majeures :

infrastructures, éducation, agriculture,
décentralisation, industrie, urbanisation, etc.

2.b. Améliorer la prise en compte de la biodiversité
dans les opérations de l'AFD

AES, Formation interne Biodiversité, Prise en
compte de la Biodiversité dans les CIS, CIR,

CIP

3.a Mettre en œuvre des mécanismes innovants
de financement de la protection des écosystèmes

Fondations des AP, Fonds de compensation,
Fonds d'investissement pour la Biodiversité

(VV), PSE, CEPF

3.b.Faire prendre en compte la valeur de la
biodiversité dans la mesure du développement et

les comptes nationaux

Comptabillité environnementale, évaluation
économique de la Biodiversité, Redevabilité

REDD+

3.c. Soutenir l'engagement des acteurs français
de la Biodiversité dans l'action internationale pour

le développement

Partenariat France UICN, Programmes de
coopération technique entre Institutions
françaises et homologues des PED (CL,

FNPR, FNPN, ONF, …), Actions des ONG
françaises

3.d. Contribuer à la promotion des positions de la
France dans les instances de négociations des

AME biodiversité

Préparation et participation aux COP de la
CBD, etc.

3. Renforcer les partenariats
internationaux pour la conservation des

écosystèmes dans les PED

2. Intégrer la protection de la biodiversité
dans les grandes politiques sectorielles

1. Gérer, valoriser durablement et
protéger les écosystèmes

Mettre la conservation des
écosystèmes au service du

développement économique,
social et institutionnel des PED et

ainsi enrayer la perte de
Biodiversité mondiale, capital

naturel des PED

goal
A

Mainstreaming

goal
B

Sustainable U
se

goal

C
Sa

feguarding

Ecosyste
ms a

nd

Biodiversit
y

goalDEnhancing

Benefits

Us
e

of
 N

at
ur

al

Re
so

ur
ce

s

In
ce

nt
iv

es

Integ
ra

tion

A
w

arenessResource M
obilization

Biodiversity
Knowledge

Traditional Knowledge

National Biodiversity

Strategies

Access a
nd

Benefit Sh
arin

g

Bi
od

iv
er

sit
y

&

Ca
rb

on
 S

to
ck

s

Es
se

nt
ia

l E
co

sy
st

em

Se
rv

ic
es

A
gricultural Biodiversity

Preventing Extinctions

Protected Areas

Vulnerable Ecosystems

Invasive Alien Species

Pollution
Areas Under Sust.

Management

Su
sta

inable Fish
erie

s

Lo
ss

 o
f H

ab
ita

ts

go
al

E
En

ha
nc

in
g

Im

pl
em

en
ta

tio
n

https://www.afd.fr/home/projets_afd/AFD-et-environnement Dr. Gilles KLEITZ: kleitzg@afd.fr

2009

84 200 000

2010

85 400 000

2011

95 100 000

2012

130 000 000

L ’ A g e n c e F r a n ç a i s e

d e D é v e l o p p e m e n t

partenaire du développement durable

Agence Française de Développement

s u s t a i n a b l e d e v e l o p m e n t p a r t n e r

• Gestion durable
de la biodiversité

The sustainable management

of biodiversity

Avec le Fonds Français pour l’Environnement Mondial

W i t h t h e F r e n c h G l o b a l E n v i r o n m e n t F a c i l i t y

Capital na
turel et dév

eloppemen
t durable e

n

Nouvelle-C
alédonie

Etude 2. Soutena
bilité de la croissance

néo-calédo
nienne :

un enjeu d
e politique

s publique
s

Cécile Couharde,
Vincent G

éronimi, E
lodie Maître d’Hôtel, K

atia Radja,

Patrick Sc
hembri, Ar

mand Tara
nco

Université
de Versaill

es – Saint
-Quentin-e

n-Yvelines
, GEMDEV

Contact : V
alérie Reb

oud, dépar
tement Tec

hnique opé
rationnel, A

FD (reboudv@
afd.fr)

Ag
en
ce

Fr
an
ça
is
e
de

D
év
el
op
pe
m
en
t

juillet 2007 91avril 2010

Ag
en
ce

Fr
an
ça
is
e
de

D
év
el
op
pe
m
en
t

Agence Fr
ançaise de

Développe
ment

Direction d
e la Straté

gie

Départeme
nt de la Re

cherche

5 rue Rola
nd Barthes

75012 Par
is - France

www.afd.fr

Départeme
nt de la Re

cherche

docume
nt

de trava
il

Ag
en
ce

Fr
an
ça
is
e
de

D
év
el
op
pe
m
en
t

L’AFD ET LA BIODIVERSITé

Concilier biodiversité

et développement

Fle
uv

e N
ig

er
 ©

 A
FD

 –
 Ir

èn
e A

lva
re

z

Agence Française
de Développement & Institut Veolia
Environnement

Savoirs communs n°13
Pauvreté et environnement :conjuguer les trajectoires

Paroles d'acteurs

L ' A g e n c e f r a n ç a i s e

d e D é v e l o p p e m
e n t

partenaire du développement durable

F r e n c h D e v e l o p m e n t A g e n c y

s u s t a i n a b l e d e v e l o p m e n t p a r t n e r

Key players' views

• Gestion durable des forêts

 Forest sustainable management

• Lutte contre la désertification

 Fight against desertification

Did you
know?

Payment

for ecosystem
services can

trigger

key
positive
decisions
by
forest
owners.

most extraction
activities of

biological resource
provide

0% �

of their benefits to
managing the

ecosystem

Wild harvests can constitute up to

100%
of key protein and

nutrients in drylands livelihoods

For 2012 the financial figures are estimates

A ichi Target 6

Aichi Targ ets 5, 11, 12, 15

A ichi Target 11

Aichi Targets 5, 7, 15

Sa
tte

lit
e

m
on

ito
rin

g o
f th

e C
ongo Bassin Forest (Gabon)

M
ar

sa
bit

 F
o r

es
t C

on
se

rva

tion (Norther Kenya)

Su
st

ain
ab

le
 fi

sh
er

ies
 on

 Co
astal West Africa (Dakkar)

Ce
da

r F
or

es
t P

ro
te

cti
on

 of

 the Middle Atlas (Morocco)

Aichi Targets 11, 6

Ba
nc

 d
’A

rg
hin

 C
on

se
rva

tio

n T
rust Fund (Nouakchott)

