Guyana (gy)
1999 reporting
Guyana’s first planning document
 provided a list of 33 projects at a total budget of US$2.97 million.

Guyana
 (1999b)

FINANCIAL RESOURCES AND FINANCIAL MECHANISM

Though listed among the developing and the small island developing states, Guyana’s financial commitment to the conservation and sustainable management of global biodiversity has been significant. The dedication of 360,000 ha of pristine forest towards an international programme for research on sustainable management of forests was made with the need for developing methods for conservation in mind. The spirit of this ideal is embodied in the Iwokrama International Centre for Rain Forest Conservation and Development. Roughly half of the site dedicated to this centre will be designated a strict nature reserve and the other half will be used to research and demonstrate sustainable management methods. Among the four programmes of the Centre are biodiversity conservation, sustainable human development, and information and communication. In addition, Guyana established a Centre for the Study of Biological Diversity, which is the only of its kind in the Caribbean and in the Guianas. These initiatives are to be complemented by a trust fund for biodiversity conservation which will be established under the National Biodiversity Action Plan.

Budget and Financing

The overall estimated budget for the Plan is US$ 3 million. The bulk of the funding for the activities in the first cycle of the Plan is to come from external sources. For subsequent cycles, this dependence will decrease significantly with the establishment of the sustainable financing mechanism. A range of means are proposed for financing biodiversity conservation, including user fees and penalties and the development of a trust fund for biodiversity.

2006 reporting
Guyana
 (2006)

2004: G$ 88,609,145

2005: G$ 98,456,023

2006: G$ 135,211,683
2007 reporting
Guyana
 (2007)

PHASE I: FOUNDATION PROGRAMMES

Mobilization of Financial and Technical Resources.

1 Ensuring short- and long-term financing and sustainability of the National Biodiversity Action Plan.

A Biodiversity Development Specialist was hired by the EPA to assist in the sourcing of funds for projects in NBAP during the early period of implementation.

The BDS has been absorbed into the core staff of the EPA.

2 Mobilization of financial resources from the regional and international donor community.

No specific programme has been developed to do this activity; however, project proposals have been developed and submitted to donors for funding. Funding obtained from FFI, WWF, GEF, EU, USAID, UNDP and KfW.

Project proposals are being prepared by staff of the EPA.

3 Mobilization of financial resources from national sources.

GoG provided counterpart funding for projects, e.g. Wildlife Surveys Project. GoG also provided funding for staff positions in the Natural Resource Management Division, EPA.

In addition to financial contributions, the GoG also contribute significant in-kind resources such as staff, office space, etc. to the projects.

4 Mobilization of financial resources from the sustainable use of biodiversity and other new and innovative mechanisms.

EPA has established revenue generating mechanisms through the Research Process for applications and Permits.

The Permitting process required by CITES ensures that Wildlife is traded sustainably. Funds are generated for the GoG by application of levies and taxes.

Innovative mechanisms have been executed or implemented by other sector agencies such as the GFC. The Conservation Concession that is being managed by CI is an example of such a mechanism.

5 Mobilization of technical resources from regional and international sources

Continued partnerships with international NGOs such as WWF, CI, FFI, and local bodies as Iwokrama, have ensured that there is significant technical support for programmes within the NBAP. This will include both capacity building and provision of equipment.

Technical support is usually built into projects.
PHASE 2

Mobilization of Financial and Technical Resources.

28 Strengthening of agencies and groups involved in biodiversity management.

Active support given to agencies and NGO's whenever these bodies seek funding.

29 Strengthening capacity of other institutions to undertake biodiversity projects.

FFI Capacity Building Project for Shell Beach
2010 reporting
Guyana
 (2010)

1. Ensuring short- and long- term financing and sustainability of the National Biodiversity Action Plan

A Biodiversity Development Specialist (BDS) was hired by the EPA to assist in the sourcing of funds for projects under the NBAP during the early period of implementation. After 2004 the BDS has been absorbed into the core staff of the EPA as a Senior Environmental Officer (SEO). However, this position has been vacant since the last quarter in 2007 until the end of this reporting period (2008).

2 Mobilization of financial resources from the regional and international donor community

While no specific programme was developed to carry out this activity during the reporting period is has been a core component of the NRMD workplan. Project proposals were developed and submitted to donors for funding and financial resources were received from Flora Fauna International (FFI), World Wildlife Fund (WWF), Global Environment Facility (GEF), European Union (EU), United States Agency for International Development (USAID), United Nations Development Programme (UNDP) and German Bank for Reconstruction and Development (KfW).

3 Mobilization of financial resources from national sources.

Counterpart funding was provided by the Government of Guyana (GoG) for projects such as the Wildlife Surveys Project. GoG also provided funding for staff positions in the NRMD, EPA and contributed significant in-kind resources such as human resources, office space and administrative support to execute projects associated with the implementation of NBAP I.

4 Mobilization of financial resources from the sustainable use of biodiversity and other new and innovative mechanisms.

Revenue generating mechanisms have been established and managed by the EPA through the Biodiversity Research Process for applications and Permits and the Environmental Authorization Process. Further, the Permitting process required by CITES ensures that wildlife is traded in a sustainable manner. Funds are generated for the GoG by application of levies and taxes and managed by Wildlife Management Authority (WMA). Innovative mechanisms have been executed or implemented by sector agencies such as the GFC and the conservation concession managed by Conservation International (CI) is an example of such a mechanism. CI and the Government of Guyana signed an agreement to lease 81,000ha for conservation instead of logging.
5. Mobilization of technical resources from regional and international sources.

Continued partnerships with international NGOs such as WWF, CI, FFI, and Iwokrama have facilitated significant technical support for programmes during the implementation of NBAP and include both capacity building and the provision of equipment.
Various financial mechanisms are currently used to support PAs in Guyana, such as Government subventions, user revenues, project support funding, and endowments.

The draft Protected Areas Legislation will provide the legal framework necessary for the establishment of a Protected Area Trust Fund. To date, the Government of Germany, through KfW, has signed a Financing Agreement for the sum of €4M to be put into the Trust Fund.

Conservation International has also pledged an additional US$5M for this purpose. Additionally, it is expected that a percentage of the revenues to be generated from the services offered by the protected area, will be used for the management of the area.
� Guyana (1999). National Biodiversity Action Plan – a Programme for action by stakeholders towards the conservation and sustainable use of biodiversity, Environmental Protection Agency, 30 November 1999, 105 pp.

� Guyana (1999b). First National Report to the Conference of the Parties (CoP) of the Convention on Biological Diversity (CBD), Environmental Protection Agency, Office of the President, November 11, 1999, 27 pp.

� Guyana (2006). Guyana’s Third National Report to the United Nations Convention on Biological Diversity 2004 – 2006, 123 pp.

� Guyana (2007). National Biodiversity Action Plan II (2007-2011): a Continued Programme for Action by Stakeholders towards the Conservation and Sustainable Use of Biodiversity, Environmental Protection Agency, May 2007, 205 pp.

� Guyana (2010). Fourth National Report to the Convention on Biological Diversity, Environmental Protection Agency, 2010, 90 pp.

