Pakistan (pk)

2006 reporting
(2006)

The funding mechanism has no targets for allocation for CBD related projects for Pakistan.

It is well recognized by the Government of Pakistan to integrate social and environmental considerations into development processes of crosscutting sectors of economy, in a holistic manner, to achieve positive environmental outcomes.

Mid term Development Framework (MTDF) (2005-2010) recognizes lack of institutional capacity with less emphasis on environment in Government fiscal policies, and insufficient allocation of funds by Provincial Governments for protection of environmental areas of forestry, biodiversity, water and sanitation.

The MTDF 2005-10 has been prepared with the long-term objective of attaining sustainable economic growth without environmental degradation. It identifies country’s specific priorities and addresses them within the framework of comprehensive national strategies for sustainable development as well as Millennium Development Goals, Johannesburg Plan of Implementation and Water, Energy, Health, Agriculture and Biodiversity Framework. The MTDF addresses the biodiversity related issues with the following strategy: :

a) Use Pakistan’s Biodiversity Action Plan as the umbrella document for planning and management.

b) Involve local communities in conservation and sustainable use of biodiversity through incentives and fixing responsibilities.

c) Develop Bio-safety guidelines with the supporting legal framework.

d) Ensure representation of all ecosystems/biodiversity hotspots in protected areas.

e) Develop the National Biodiversity Policy for implementation at federal and provincial levels.

f) Enhance capacity building in biodiversity related research.

g) Develop and implement Protected Area System Plan.

h) Develop national database of threatened and endangered species.

i) Encourage captive breeding of endangered species to promote ex-situ conservation
of biodiversity.

To achieve these indicative recommendations, enhanced amounts are allocated for the period 2005-10. Following table shows amounts allocated in Pak Rupees (Billion) for the current MTDF

	Area
	Federal Share
	Provincial Share

	Brown Environment (65 Projects)
	6.0
	2.2

	Green Environment 45 Projects
	7.0
	1.0

	Cross Sectoral Areas (10 Projects)
	1.0
	0

Following table gives a brief of current projects run by the Federal Government. The projects listed below are in addition to the measures taken by the provinces:

	
	Project
	Cost Rs. Millions

	1
	AJK Poverty Reduction Project Through Participatory Watershed Development
	474.900

	2
	Coastal Areas/Dry Land Biodiversity & Survey Management
	39.540

	3
	Conservation and Rehabilitation of Indus Delta Mangroves for Sustainable Management
	39.400

	4
	Environmental Rehabilitation and Poverty Reduction through Participatory Watershed Management in Tarbela Reservoir Catchment Area
	532.500

	5
	Environmental Rehabilitation Through Improvement/ Promotion of Indigenous Tree Species in South AJK
	39.000

	6
	Establishment of a Model Park for Improvement of Urban Environment and Recreational Facility in Attock
	34.17

	7
	Establishment of Cherat Wildlife Park in Nowshera District.
	38.858

	8
	Forestry Sector Research and Development Project
	193.500

	9
	GEF Protected Area Management Project
	26.394

	10
	Implementation of Management Plan for Ayubia National Park, District Abottabad
	72.710

	11
	Improvement of Urban Environment for Public at Ayub National Park, Rawalpindi through Forestry Plantation and Landscaping
	17.500

	12
	Improvement of Urban Environment of Chakwal City through Amenity Forestry and Landscaping
	12.400

	13
	Improvement of Urban Environment of Hazro City
	24.026

	14
	Improvement of Urban Environment of Rawalpindi through amenity Forestry and landscaping
	12.200

	15
	Improvement of Urban Environment/ Construction of Parks in PP-11 and 14 Rawalpindi
	39.921

	16
	Planting of Blank areas of Khanewal Irrigated Plantation
	44.980

	17
	Rachna Doab Afforestation Project Maintenance Cost
	34.709

	18
	Rehabilitation of Rangelands in Pothwar Tract of Punjab through Participation of Local Communities.
	24.802

	19
	Strengthening of Forest Products Research at Pakistan Forest Institute
	39.300

2009 reporting
(2009)

Level of Funding (national and international)

Many national projects and programs of the government and NGOs have made contributions to the fulfillment of the objectives of the CBD. Since the implementation of BAP remained week and there is no monitoring and reporting mechanism, therefore it is not possible to compile data on the national level funding. Pakistan received major support from GEF in the form of pilot, medium scale and full scale projects, and for small grants program along with co financing from bilateral and multilateral agencies, and international conservation organizations. A list of such projects and programs is given in the following matrix.
Financial sustainability in terms of ecological and financial costs and benefits of PAs has not been determined for any of the PAs so far. A trust fund has been established and capitalized under the Protected Areas Management Project. The fund is not yet in operation, and it is expected that in future this fund will provide funds for better management of the PAs. Other than this Fund, here are no other mechanisms in place to secure the cost on management and offset the ecological costs.

The national funding for the management of PAs is mainly in the form of staff salaries and other operational costs. The funding for conservation planning, and other capital expenses is rare. Major funding for the three protected areas came from a GEF project. Another GEF project catalyzed the establishment of community conservation areas. Some help has also been provided by the Asian Development Bank and European Commission for management planning and enabling activities. A summary of the funding sources and their level is provided in Chapter II.

There is no PAs financing strategy in Pakistan, therefore the PAs do not figure into the national strategies for poverty reduction. However, the poverty reduction strategies are cognizant of the poverty -environment nexus and sustainable development ranks high on the development programs of the government and NGOs. The national and provincial conservation strategies and Integrated District Development Action Plans all aim at conservation of biodiversity and sustainable use of natural resources and sustainable development.

� Pakistan (2006). Third National Report, 28 November 2006, 173 pp.

� Pakistant (2009). Fourth National Report, Ministry of Environment, Islamabad, 2009, 111 pp.

