Burundi (bi)

Governance

Burundi’s planning document
 indicated that the biodiversity sector is the responsibility of several national and international institutions involved in various capacities. Coordination is carried out by the National Institute for Environment and Conservation under the Ministry of Physical Planning and Environment which realizes the Government's policy on the matter.
Institutions that are directly dealing with the issue of biodiversity are:

A / National Institutions:

· The National Institute for the Environment and Nature Conservation (INECN).

· The Directorate General for Spatial Planning and the Environment.

· The Institute of Agronomic Sciences of Burundi (ISABU).

· Directorate General for Agriculture.

· The Directorate General of Livestock.

· The General Directorate of Agricultural Extension.

· The University of Burundi.

· The provincial and municipal administration.

B / Community, regional and international institutions:

· The Institute of Agronomic Research and Zootechnical (IRAZ).

· Conference on Dense Forest Ecosystems in Central Africa and Wet (CEFDHAC).

· The Office International des Epizooties (OIE).

Implementation of the provisions of the Convention to ensure the conservation, sustainable use, fair and equitable sharing depends on the availability of human resources in sufficient quantity and quality at the national level, and the availability of financial resources.

In the present, these institutions have various kinds of constraints:

· Very weak institutional capacity in terms of material, financial and human resources. Indeed, in terms of human resources, the few people employed are poorly trained and poorly paid;

· The lack of an information system on biodiversity to harmonize and make more accessible the knowledge of biodiversity in Burundi. Indeed, at the present time, relevant data linked to biodiversity are centralized and managed by various organizations;

· The lack of a monitoring and evaluation system to determine the evolution of biodiversity as well as the main causes of the loss;

· Lack of awareness of the Ministries and other stakeholders on the need to protect biodiversity. Indeed, several stakeholders positively or negatively affect biodiversity without measuring the environmental scope of their activities;

· The institutional structure with some marked blurring or rivalry in the division of powers (MINATE services or agriculture) by the combination of skills not compatible with each other (e.g. the power to act and that to control or regulate) ;

· Lack of intersectoral coordination essential for the protection of biodiversity. And the various institutions act in isolation and silos.

In short, at the institutional level, it appears that the question of more efficient and functional institutions responsible for the management of influential sectors on biodiversity is acute.

Strategic directions for implementation:

The first approach aims to empower all ministries concerned with the issue of biodiversity. The second relates to the establishment of mechanisms and powerful tools to operationalize strategy. The third concerns the involvement and commitment of all segments of the population in a concerted effort to maintain the sustainable use and sharing of benefits arising from biodiversity. The fourth direction is to strengthen cooperation.

Strategic Direction # 1: Accountability of all ministries concerned the issue of biodiversity.

This accountability will be achieved through the establishment of a National Committee on the issue of biodiversity in Burundi. Indeed, although all Ministries are involved in one way or another by this strategy, their commitment must be reflected in their mandates and grip on the environment and natural resources.  Taking into account the proposed actions, each Ministry or Institution shall act as responsible sector for application of concerned measures.

For adequate monitoring of the implementation of agreed actions and continue with collegiality and harmony reflections on the needs and how to conserve and sustainably use this wealth, it is important to create a National Committee on the issue of Biodiversity in Burundi and a Coordination Unit responsible for monitoring and evaluating identified activities.

The first advantage of the creation of this Committee is that the establishment of a close relationship between the ministries involved in the issue of biodiversity is the beginning of the coordination core of sustainable development.

The National Committee will have the role:

· Encourage the consideration of biodiversity in policies, programs, strategies and national action plans of various ministries;

· Encourage NGOs and the public to participate in the implementation of the Strategy;

· Undertake the interdepartmental reporting for monitoring of the Strategy;

· Coordinate the components of the strategy related to international issues of biodiversity;

· Collaborate with other existing committees dealing with the environment;

· Undertake the monitoring and evaluation of  work programs of the Coordination Unit.

Strategic Direction # 2: mechanisms and powerful tools to operationalize the strategy

Operationalize a strategy means conduct all operations for its implementation. It is obvious that such work requires an organizational structure and tools. In a first step, we will establish a Coordination Unit, which will serve as the center of daily monitoring, to prepare projects to execute, the periodic reports on the implementation actions and take the necessary steps to obtain funding. This Unit, which will work under the responsibility of the National Committee, will include a permanent secretariat. In its mission, the Unit will also play the role of information exchange in the field of biodiversity, and to do this, will be equipped with powerful tools such as GIS and other computerized databases.

Strategic Direction # 3: Involvement of all strata of the population in a coordinated approach to the conservation, sustainable use of biodiversity.

For the implementation of the identified actions, it is important to involve and engage all local authorities, NGOs, communities and other development partners. Communities including provincial and municipal administration should be widely and primarily associated, given the role and the influence they have in territorial development. It is desirable that each action proposed in the strategy be taken into account in regional development plans in the planning scheme and use of natural resources. This also implies the involvement of NGOs and development partners working on the ground.

The integration of the local population in the management of biodiversity is a paramount strategy for Burundi. Through meetings, workshops and other forms of consultation, the public should be asked to determine how it will contribute to the implementation of the Strategy. They will be invited to participate in the project design for the implementation of the strategy

Strategic Direction # 4: Strengthening cooperation.

Given insufficient means, Burundi is required to cooperate with other countries. Cooperation will have scientific support, technical and financial resources to the projects developed for the implementation of the National Strategy. It will also allow the exchange of experiences in the management of biodiversity.

Technology

Burundi
 (2009) reported that In terms of access to technology and transfer of technology (Article 16), it is in the context of the development of the National Biosafety Framework that Burundi has made an inventory of existing technologies and related programs.

In the field of Scientific and Technical Cooperation (Article 18), Burundi has signed agreements relating to the management of biodiversity. There are also partnership frameworks at the country bordering Lake Tanganyika, the Nile River and the Great Lakes region (CPEGL).

At the international level, there are specific projects of joint research between the University of Burundi and universities including Belgian and French on plant and animal biodiversity.
Burundi’s planning document
 on biotechnology

Goal 8: Promotion of biotechnology that promote the improvement and maintenance of biodiversity

Biotechnology is involved in several sectors such as agriculture, livestock, human medicine, industry, food, environment, etc.. For the latter example, the contribution of biotechnology is the ex situ conservation and rapid multiplication of most plants, animals and microbes.

Burundi has interest in research in biotechnology. It must not only improve traditional technologies but also adapt modern biotechnology to national realities and needs of rural populations. These biotechnologies provide low-cost products and services and offer an alternative to conventional products, without danger to the environment and making use of local materials.

To secure food resources in the long term, we need to increase food production without depleting natural resources. Bio fertilizers and bio pesticides are a useful contribution in a model with low inputs.

Biotechnology should also allow a better understanding of fermentation techniques and other traditional microbiological methods. It should be noted, however, that the first constraint to biotechnology research is poverty in human and available material resources. It is therefore appropriate to support an area rich in applications.

This justifies the choice of having an orientation:

- Encourage applied research in biotechnology (Art 15, 16, 19)
Actions:

· Enhance microbial processes of degradation of pollutants and habitat restoration

· Undertake research on the recovery of all kinds of waste
· Strengthen security measures in the use of biotechnology products in research and other production services

· Encourage research on biopesticides, biofertilizers on the mushroom farm

· Promote technology transfer between research centers and industry

· Direct teachings related to biotechnology in industrial production programs

· Implement a policy of biotechnology research

Sustainable production and consumption

Burundi’s planning document
 included the objective on sustainable use of biodiversity resources.

Goal 5: Strengthen the sustainable use and development of wild living resources based on concerted management plans and regulations

Faced with the pressures of increasingly strong demands placed on wild living resources and given the increasing demand for these resources, Burundi must strive to rationally manage for better use. In this context, it is important to identify relevant management tools including the establishment of appropriate management plans.

To meet the demand within the maintenance and sustainable use of flora and fauna, valuation measures and regulations must be taken.

This objective is based on the considerations mentioned above, includes following five orientations:

· Regulating access to biological resources in a way that there is a sustainable use (Article 10)

· Protect and encourage customary use of biological resources compatible with the imperatives of conservation and sustainable use (Article 11)

· Take measures to the satisfaction of the demands within the maintenance and sustainable use of fauna and flora (Art 11).

· Ban the practices of use of flora and fauna resources harmful to the biodiversity of the natural environment (Art 11).

· Take into account biodiversity in economic development activities (Art 10, 11)

Goal 6: Ensure sustainable use of domestic biological resources 

Despite population growth, Burundi is trying to achieve food security. However, it is not permitted to remain optimistic whether such efforts oriented in the rational use of domestic resources are provided. Indeed, measures to maintain and improve the productivity of agricultural land should be taken including improving manure management and eradicating pests and diseases of plants.

In addition, methods of pasture management for the regeneration of declining forage species are of great necessity. Methods for the enrichment and conservation of agricultural, pastoral and forestry resources by introduction of adapted exotic species are required.

This objective aims at raising the challenge of domestic demand for biological resources including three orientations:

· Maintain and improve the productivity of agricultural soils (Art 10, 11, 14)

· Sustain, by enrichment and conservation, agricultural and pastoral resources by introduction of alien species but without degrading or harmful effects (Art 10)

· Ensure sustainable use of artificial forest (Art 10)

� Burundi (2000). Stratégie nationale et plan d’actions en matière de la diversité biologique, document provisoire, institut national pour l’environnement et la conservation de la nature (INECN), Bujumbura, Juillet 2000, 126 pp.


� Burundi (2009). Quatrieme Rapport du Burundi a la Convention sur la Diversite Biologique : Mise en œuvre de l’objectif 2010 de la CDB, Ministere de l’eau, de l’environnement, de l’amenagement du Territoire et de l’urbanisme, Institut National pour l’Environnement et  la Conservation de la Nature (INECN), Bujumbura, 26 Mars 2009, 101 pp.


� Burundi (2000). Stratégie nationale et plan d’actions en matière de la diversité biologique, document provisoire, institut national pour l’environnement et la conservation de la nature (INECN), Bujumbura, Juillet 2000, 126 pp.


� Burundi (2000). Stratégie nationale et plan d’actions en matière de la diversité biologique, document provisoire, institut national pour l’environnement et la conservation de la nature (INECN), Bujumbura, Juillet 2000, 126 pp.


