Biodiversity Expenditure in Colombia
1998 reporting
Colombia
 (1998)
In Colombia, the environment sector receives funds from the national budget, own resources from decentrialized agencies, and from international organizations in the last four years (1994-1998). Colombia has earmarked some *** million from the budget to finance the National Environment Policy, whose objeictves include the protection and maintenance of biological and cultural diversity.

The Environment Policy Unit of the National Planning Department has recently produced its Financial Manual for SINA entities, which offers guidelines for the coordination of different sources of funding to secure financial sustainability of SINA.

In 19**, the Ministry’s Environental ** Program, which handles the proceeds of loans from IDB, approved funding of some 70 projects related to education, training and research in the field of environment and renewable natural resources, for a total of some *** million.

Since ***, there have been more than 60 proejcts for environmental improvement, within the National Environment Policy. The projects have been executed by the agencies which form part of SIN1, funded by international cooperation and national budget.

The figures below are those official agreed at the time projects were approved, include external contributions as well as counterpart resources provided by Columbia entities. The counterpart resources mya be in cahs or in kind. Resources in kind are difficult to quantify, but are important contribution to the execution of projects. The main areas of financial investments are:

a For the protection of strategic ecosystems and *** there have been investments totalling *** million since 1992, to fond 12 or more projects for execution in the period *** about *** million of the total of *** million represent international cooperation.

b. For the government policy for better water and clean seas and coasts, more than five projects have been designed for the period 1993-2000, *** approved foods total some *** million, of which about *** million will *** to international cooperation.

c. For woodlands, investments totalling some *** million have been made in 11 or more projects for execution in 1993.2005, the counterpart funds being of the order *** of million.

d. The investment in *** Production is projected as *** million in 1993.2001, for some *** projects, international cooperation has approved about *** million.

e. In 1996-1998, about US$6 million will be Invested in Environmental Awareness and Education. International cooperation will have supplied about 4 million of this.

f About US$l million will be invested in environmental information and research systems during 1994-1998.

g. About US$ 1 million will have been invested in environmental regulation and planning in 1995-1998

Clean production – US$13 million 1993-2001

Better water and clean seas and coasts – US$14 million 1993-2000

Woodlands - US$38 million 1993-2005

Protection of strategic ecosystems and biodiversity – US$47 million 1992-2000

Strengthen SINA entities – US$83 million 1993-2003

Environemntal regulation and planning – US$ 1 million 1995-1998

Evnironmental information and research systems – US$ 1 million 1994-1998

Environmental awareness and education – US$ 4 million 1996-1998

Colombia’s Ministry of Environment is currently negotiating with inistutitions and governmetns of other countries to obtain funds for new projects in the above areas for 1998 and later.

In this way, the funding of projects in areas covered by the Policy is remedying shortcomings noted in the Policy and identified as being the indirect causes of biodiversity loss.

The scientific research institutes, especially (since 1995) the Alexander von Humboldt Institute, have invested some US$3 million equivalents from the national budget in research in the Institute’s strategic programs such as Conservation Biology, the Use and Valuation of Biodiversity, Policy, Legislation, Inventories, and Communications and Information.

Finally there are a number of Funds used by the Regional Environmental Authorities to finance projects for the protection and sustainable use of natural renewable resources, and which can therefore indirectly assist the conservation of biodiversity. The most important of these funds are:

-
FONAM, which funds and cofinances public and private organizations engaged in projects for the management and conservation of natural renewable resources;

-
PRIDECU, the river basin protection programme which provides financial and technical assistance for projects of local communities in in conservation, reforestation and other activities affecting water, flora and fauna;

-
FAMAZONICO, the Amazon environmental fund which distributes funds to environmental projects in the Columbian Amazon;

-
ECOFONDO, which channels funds to conservation and environemtnal management proejcts implemented by NGOs, working indepednetly or in coordination with State entities.

-
The ROYALTIES FUND. The Constitution requires that a percentage of this Fund be earmarked for protection of environment. Law 41 of 1994 allocates 2175% of the revenues of the regional authorities for environment-related investment.

-
Transfer of electricity sector to the Regional Environment Authorities and City and Municipal administrations in the area of river basins, dams and steam generating plants. A portion of this transfer is allotted to programs for the protection and conservation of basins, environmental improvement and basic sanitation.

2005 reporting

Colombia
 (2005)
The national budget is tight: the average environmental investment between 1998-2002 only amounted to 0.27% of the Gross Internal Product, according to the data supplied by the National Planning Department.

Furthermore, new institutional reforms have reduced contributions to the environmental sector from the National Mineral Royalties Fund: this funding is being given, instead, to basic hygiene, health and education, which are the priorities of the current government.

Some institutions´ incapacity to create and present projects leaves the sensation that there are not sufficient resources for many of the country´s environmental agencies. However, in recent years Colombia has received multilateral aid, which has been reflected in the increase of biodiversity projects.

 According to data provided by the International Affairs group of the Ministry of Environment, Housing and Territorial Development, the assigning and managing of resources for Colombia in the field of biodiversity has been significant, which is seen in the following information:

Although there is no overall accounting for biodiversity projects, between 1992 and 2001 investments close to USD$ 47 million have been made to finance more than 12 projects for the protection of strategic ecosystems and biodiversity. Of this total, 40 million dollars come from international cooperation. Another 38 million dollars have been used to finance forestry projects, of which 12 million dollars have been national counterpart funds. We would also have to include the financing of the project for the Ciénaga Grande de Santa Marta (marshlands), at a value of close to 30 million dollars. An approximate figure for the total investment in national projects related to the conservation, sustainable use and acquisition of knowledge of biodiversity would be on the order of 1,656,000,000 dollars in the period of 1969-1997.

The GEF financed the first phase of the Biopacific project (Conservation of the biodiversity of the Colombian biogeographical zone of the Chocó), between 1993 and 1997, with a donation of US$9 million.

The following projects, now in their final phase, were assigned more than 50 million dollars:

•
“Conservation and Sustainable Use of the Biodiversity of the Colombian Andes”.

•
“System of Protected Marine and Coastal Areas of the Caribbean and the Pacific”.

•
Sustainable Use of Biodiversity in the Western Flank of the Serranía del Baudó”.

•
“Conservation and Sustainable Development of the Mataven Forest of the Amazonía”.

•
“Community Program for the Conservation of the Naya”.

•
“Biosphere Reserve of the Caribbean Archipelago: Regional System for a Protected Marine Area”.

The GEF and the UNDP currently have the following projects:

•
“Conservation of Biodiversity in the ecosystems of paramo and mountain forests of the Colombian Massif”, with resources of 4 million dollars. This project is being developed with the Parks Unit and seeks to promote the conservation of biodiversity in the Colombian Massif through the establishment of a system of national, regional and private protected areas.

•
“Second National Report on the Implementation of the Convention on Biological Diversity”, with resources of US$ 83, 350.

•
“Project 8j”, with resources of US$64,150.

•
“NCSA Project”, 174,000 dollars: 144,000 dollars from the GEF and 30,000 dollars counterpart funding from the Ministry of Environment, Housing and Territorial Development.

The GTZ is in the process of approving a projected presented by the Ministry of Environment, Housing and Territorial Development, together with the National University of Colombia and the WWF, on the “Strengthening of capacity for action in Biosafety”, with resources of 200,000 dollars.

It is also worth noting that the research centers and universities are the main beneficiaries of the resources provided by the state. Other centers are financed and supported by specific trade bodies and their mission includes the resolution of problems that specifically affect their members. Among these there stand out the research centers for coffee producers (CENICAFÉ), sugar cane producers (CENICAÑA), potato producers (FEDEPAPA), rice producers (FEDEARROZ), barley producers (CORPOCEBADA) and banana producers (CENIBANANO). Their main strength lies in their capacity to directly interact with users and producers, thus reducing the breach between problems and their solutions.

Some research institutes are financed with resources from the Bank of Investment Projects of the Fund for Environmental Investment (FONAM), entities like COLCIENCIAS, agreements with Autonomous Regional Corporations and national and international entities: financing also comes from scientific convocations.

Other mechanisms of financing are international cooperation and national funds, like the Initiative for the Americas and the National Compensations Fund of the Autonomous Regional Corporations, among others.
2006 reporting
Colombia
 (2006)
The country has been integrating consideration of conservation and sustainable use of biological resources in decision-making at national level. Under the Development Plan "Towards a Community State" was formulated two programs, which have been integrated into the action plans of the institutions that are part of the National Environmental System. The program: income generation and green jobs, which aims at giving an impetus to development and business organization to Green Markets, and the program, Environmental sustainability of domestic production, which aims to: promote the environmental sustainability of the national production through improving the environmental management sector.

The Humboldt Institute's Strategic Plan 2005 - 2010, "Biodiversity for Development: Sustainable management of ecosystems as a contribution to human welfare," integrates the three objectives and the ecosystem approach that raises the Convention.

The Ministry of Environment, Housing and Territorial Development has been promoting the integration of conservation and sustainable use of biodiversity in various sectors and through the Greenmarkets program, with the resolution 555 of 2005 of the Ministries of Environment,Housing and Territorial Development and Trade, Industry and Tourism regulated the use of Colombian Environmental Label.

The outline of the Colombian Environmental Label is a voluntary system of differentiation that identifies non-food products on the market that meet environmental specifications, which have been previously determined in accordance with the category to which they belong. This program integrates private sector companies, supermarkets and stores small producers. In the same manner and to position Colombia as a supplier of environmental goods and services to international markets, was created Bioexpo COLOMBIA, Fair of Goods and Services of Biodiversity and Environment Friendly.

The Research Institute for Bioresources Alexander von Humboldt, has worked through its program of policy and legislation in reports that provide a framework for the design of a cross-cutting policy. He has worked on a Plan of Action for the incorporation of biodiversity considerations in agricultural policy and rural development, and energy mining sector policy, also worked on a document analysis of environmental licenses and the productive sectors as aopportunity for the inclusion of biodiversity criteria in this mechanism.

From the private sector, the Centre for Sustainable Development CECODES has been acting as interlocutor with the environmental authorities to participate in the drafting of the rules that are of interest, initially made contact with the Ministry of Environment, Housing and Territorial Development, the Administrative Department of the Environment of Bogotá and the Corporación Autónoma Regional del Valle del Cauca, highlighting the importance of technical advisory committees.

The Pacific Research Institute IFPRI develops a program to promote green markets in the area of certification in agreement with Colombia and Codechocó crafts, also has an agreement with the International Center for Development Research IDRC, for the formulation of self- on small-scale mining and artisanal in Chocó.

The Bureau of Economic Analysis, Ministry of Environment, Housing and Territorial Development, is conducting a study on the fiscal position of the National System ofEnvironmental and investment trends. This study aims to update the data you have on Fiscal Policy for Environmental Management in Colombia, and design some tools for monitoring, the document will be ready in March 2006.

Colombia
 (2006)

Colombia Colombia has been providing financial support to institutions that are part of theNational Environmental System, to fulfill their specific functions according to law 99, whichcreated the funding mechanisms and strengthened existing ones, and are based primarily on the structure territorial tax and specific transfers of some sectors. The main virtue of this structure is that in theory the executive units of environmental policy have the potential to be financially self-sustaining and independent of the national budget and therefore the fiscal crisis of central government.

In practice the environmental financing system based on territorial revenues generated have the same structural problems of the regions. In areas of high economic activity and urban concentration is important collections and those areas of great ecological importance, but little presence in the production sector and people with low incomes, have a low generation of income, high dependence on central government transfers . Environmental authorities replicate the financial situation of their regions, therefore the investment is asymmetric in many regions and areas of high biodiversity such as the Chocó and the Amazon, do not receive sufficientfinancial support for conservation projects and sustainable use biodiversity.
[image: image1.wmf]1995

1996

1997

1998

1999

2000

2001

2002

2003

Aportes de la

Nación

201.811

182.686

108.888

66.129

59.637

54.734

59.079

64.561

43.045

Millones de pesos de 2002

1995 - 2002

COMPORTAMIENTO DE LOS APORTES DE LA NACION PARA LA INVERSION AMBIENTAL

Reducción del 78%

1

2

3

4

5

6

7

8

9

C1

0

100.000

200.000

300.000

Serie1

1990

1992

1994

1996

1998

2000

2002

2004

1

3

5

7

9

Colombia allocated a total of 64.561 million pesos, these resources include all government environmental investment, which includes biodiversity.
[image: image2.wmf]1995

1996

1997

1998

1999

2000

2001

2002

Rentas Propias

198.210

230.794

316.624

273.764

473.519

380.358

446.088

373.744

COMPORTAMIENTO DE LAS RENTAS PROPIAS DE LAS ENTIDADES DEL SINA

1995 - 2002

Millones de pesos de 2002

Aumento del 88,5%

0

100.000

200.000

300.000

400.000

500.000

1995

1996

1997

1998

1999

2000

2001

2002

Own revenues of autonomous regional corporations joined in 2002, 373.744 million pesos, these resources include the total own revenue, of which regional autonomous corporations invest in biodiversity.
� Colombia (1998). First National Report, April 1998, 55 pp.

� Colombia (2005). Second National Report, Ministry of Environment, Housing and Territorial Development, 180 pp.

� Colombia (2006). Third National Report, Ministry of Environment, Housing and Territorial Development, 310 pp.

� Colombia (2006). Third National Report, Ministry of Environment, Housing and Territorial Development, 310 pp.

6

