Biodiversity Spending in Fiji
2003 Planning
Fiji’s national biodiversity strategy and action plan
 provided six project profiles and eight project briefs, the latter at US$4.897 million. The planning document contained a section on funding the biodiversity strategy and action plan. The FBSAP envisages a major `step-change’ from the current predominantly passive approach based on resource management for extractive purposes with little inherent biodiversity management capacity, to an active, `hands on’ management with adequate domestic technical capacity. Experience with the National Environment Strategy has shown that although Government may endorse a Strategy, it is most unlikely to have funds available to initiate actions other than provide administrative frameworks, and the majority of the funding can, therefore, be expected to come initially from donor assistance with government providing a more active funding role in the medium term. Significant problems which arise as a result of an undue reliance on donor assistance are:

· A lack of continuity in funding and an inability to provide for recurrent expenditure (i.e. lease-rental and/or management of protected areas; CITES implementation; threatened species management; invasive species management etc.);
· donors are inevitably selective in their choice of projects and their priorities may not coincide with those of the Government;
· undue reliance on expatriate technical specialists;
· a lack of flexibility or the ability to meet changing circumstances or emergency situations;
· Government neglecting its funding role because of availability of project funding, and, sustainability of donor funded projects.

Under these circumstances, the FBSAP envisages the Government’s main initial contribution will be:

· to endorse the FBSAP as Government’s policy on biodiversity planning and management;

· to put in place the required legislative and administrative framework;

· to develop a national capacity for biodiversity management with trained specialists; and,

· to address the issues of a rapidly increasing requirement for recurrent funding for biodiversity management.
The document continued to explore conservation trust funds, traditional project approach and other initiatives. The document made reference to financing under other themes:

· Objective (3.5): to provide adequate funding for protected area management (Actions: Review and establish an appropriate Funding Mechanism(s) for the management of priority biodiversity protected areas; ensure meaningful participation and provide equitable incentives and remuneration to resource owners for protected area establishment and management).

· Objective (6.3): to develop communities’ capabilities to manage and utilize forest and marine resources in a sustainable manner (Action: Establish a funding mechanism to enable wide adoption of successful community-based sustainable resource-management initiatives.)

2010 Reporting

Fiji’s implementation framework
 considered financing under various themes.

· For forest conservation, an objective (4.2) was: By 2014, sustainable funding mechanisms for protected areas are in place (Actions: Locate and access adequate financial and technical resources for management of protected areas. Encourage international and private sector collaborative research on Fiji’s biodiversity. Ensure meaningful participation and provide equitable incentives and remuneration to resource owners for protected areas establishment and management. Undertake financial literacy, education and training in selected upland communities. Map out with trained communities saving plans for households. Review and establish an appropriate funding mechanism(s) for the management of priority biodiversity protected areas)

· For invasive alien species, actions included: Locate adequate financial and technical resources for management of invasive alien species; Increase funding for Invasive Programs.
· For inshore fisheries, an objective (2.2) was: By 2014, 20% increase in funds from biodiversity tourism coming into accounts for management and there is a 20% increase in funds (that are directly derived from biodiversity tourism activities) spent on management activities (Action: develop national campaign targeting biodiversity tourism). The other objective (5.2) was: By 2014, all inshore MMAs will have been trained in financial literacy and have access to financial mechanisms (Action: train all inshore marine management structures in financial literacy).

· For species conservation, an objective (3.1) was: By October (2010-2014) ensure the budget allocation for species conservation is increased by 20% annually over the next 5 years (Actions: Monitor GEF funded species conservation initiatives by stakeholders; conduct annual stakeholders meeting to discuss budget and report on NBSAP – species conservation implementation progress.)

· For protected areas, an objective (3.1) was: By 2014, sustainable funding mechanisms are in place to continue protected areas work (Actions: Locate and access adequate funding to continue PoWPA; locate and access adequate financial and technical resources for management of priority biodiversity protected areas; encourage international and private sector collaborative research on and investment in Fiji’s biodiversity; ensure meaningful participation and provide equitable incentives and remuneration to resource owners for protected areas establishment and management; undertake financial literacy, education and training in selected communities involved in protected areas management; collate best practices for management, governance and sustainable financing from existing protected area sites; promote Fiji's best practices for protected area management, governance and sustainable financing in regional and international flora.)

· For inland waters, an action was to source funding for more targeted surveys of un-surveyed areas.
Further information
Fiji
 referred to Ministry of Primary Industries – Agriculture, Forestry, Fisheries; Ministry of Lands, Mineral Resources & Energy; Ministry of Public Works Department; Ministry of Health; Ministry of Transport; Ministry of Local Government, Urban Development, Housing and Environment; Department of Tourism, and the following:
	2. NGOs
	-- 3 NGOs already included in the report under case studies are FLMMA, WCS and Mamanuca Environment Society.

· Birdlife International established its secretariat in Suva in 2003. Activities have included bird surveys at 20 forested sites in Viti Levu in 2003-2006; at 8 forested sites in Vanua Levu in 2003-2004. Developed Management Plans for Ravilevu Nature Reserve, Tomaniivi Nature Reserve. Carried out biodiversity surveys. Developing proposals with other NGOs such as IUCN to consider addressing legal impediments to establishing a network of protected areas in Fiji in 2008. Developing a proposal for empowering local people in their rights

· Live and Learn Environment Education Inc opened its offices in Suva in 1998. Some of its collaborative efforts are listed below. Developed HOPE (Helping Our Planet Earth) toolkit and program for primary schools in 2008. “HOPE for Peace” teacher training in 2006-2007. River Care Program for secondary schools (Vodafone Fiji Foundation) in 2008; Water quality and waste management with FAB in 2007-2008; Developing ‘ Sustainable Communities’ programs with SPC, Department of Agriculture and National Centre for Small Micro-Enterprises Development in 2007

· World Wide Fund for Nature (WWF South Pacific and Fiji Country Programme). Its Pacific programme aims ‘to support Pacific Island people in conserving and sustainably managing our natural inheritance for present and future generations.’ Some of its notable activities have been in their study of Wetland ecosystems in Fiji: uses and distribution in 2000; sustainable livelihoods on Kabara Island in 2006-2008; Self Help Tool Kit for marine protected areas for coastal communities of Fiji to encourage sustainable livelihoods in 2005-2007; Conservation & sustainable use of globally outstanding biodiversity in marine environment of Fiji in 2005-2007; The South Pacific Marine Program – Fiji activities, 2004-2007 South Pacific Whale Sanctuary, 2005-07; South Pacific Marine Turtles Program of Work, 2005-07; Report of the mangrove flora & fauna surveys conducted within Lomawai Reserve, Bole Reserve & Lotonaluya Reserve, Tikina Wai, Nadroga, 2003; Inventory of wetlands-kuta growing areas, 1999; Gau Island & Macuata Province protected areas project, 2007-08; community natural resource management and enhancement in Ono-i-Lau for biodiversity conservation and sustainable livelihoods, 2006-07.

	3. ACADEMIC
	· University of the South Pacific-

- Geography Department: MSc project (Takeda), flora of Sigatoka Sand Dunes and the impact of invasive species (with support from National Trust), 2008; MSc project (Kuruyawa), women in fisheries on Beqa, 2008

- Institute of Marine Resources: Turtle tagging project (with WWF), 2007-ongoing, Shark finning project (proposal), 2008

- Institute of Applied Sciences: community based closed areas in Fiji: a case study in the fishery effects of marine reserves and fishery closures, 2002; Marine-protected areas (MPAs), 2004-ongoing

- Biology, Chemistry, Mathematics, Physics: Studies have included water quality of the Sigatoka River catchment, sediment circulation and metal loading in the Rewa River estuary, biology of the Fiji ground frog, study of local populations of an invasive ant species, studies of biology and ecology of beetles, butterflies, honey-eater birds, comparison of bird populations in degraded and pristine forest areas, study of persistent organic pollutants in freshwater and inshore marine edible mollusks, contamination levels in market fish and shellfish, an economic appraisal of MPAs and vegetative propagation of sandalwood and determination of sandalwood hybrids.

	4. STATUTORY BODY
	- National Trust of Fiji-It has maintained its care of the Sigatoka Sand Dune National Park and the Waisali Rainforest Reserve.It also has a Kadavu Bird Awareness project, the Kacau ni Gau awareness project and the Global Mangrove Information System (GLOMIS) project.

	5.COMMUNITY-BASED ORGANISATIONS
	- Biasevu Tourism Committee: community biodiversity conservation and ecotourism support project – forest ecosystems, Korolevu, 2006-07. Funded by UNDPGEF.

- Wainimate: its missionis to ensure that promotion, conservation and protection of safe and effective traditional knowledge and medicinal plant

- Sovi Bay Working Group: Pacific –Asia Biodiversity Transect Network(PABITRA) survey, Sovi Workshop

	6.BUSINESS/PRIVATE ORGANISATION
	- Clean Up Fiji: Its main activity is to is annual ‘Clean Up Day’

Fiji Times (News Limited): setting up of ‘One degree’ Climate change initiative nation-wide. Using the daily newspaper

Fiji Water Foundation: Use of Sustainable Growth Initiative intended to make Fiji Water products ‘carbon negative’

- VODAFONE ATH Fiji Foundation: partners with credible NGOs to fund projects that will benefit communities in Fiji.

� Fiji (2003). Fiji Biodiversity Strategy and Action Plan, Ministry of the Environment, 129 pp.

� Fiji (2010). Implementation Framework 2010-2014 for the National Biodiversity Strategy and Action Plan, Fiji Islands, 93 pp.

� Resource Mobilization Information Digest No. 118: in Sectoral Integration of Biodiversity in Fiji, April 2013

3

