Biodiversity Spending in Namibia
2000 Reporting
Namibia
 reported on biodiversity funding sources. The Namibian Government invests directly in biodiversity conservation through the operations of the Ministry of Environment and Tourism, National Botanical Research Institute, Ministry of Fisheries and Marine Resources and National Museum of Namibia. This cannot be accurately partitioned, but is probably in the region of US $3 m/yr.

The National Biodiversity Programme is co-funded by the Government through provision of office space, communications facilities, clerical support and supplies. However, the bulk of its operational funds have been provided by UNEP/GEF (c US $485 000 plus a pilot grant of $82 000 to the Namibian Biotechnology Alliance) and the German Government (c. DM 795 000).

The German Government has graciously just approved Phase Ill funding for the National Biodiversity Program for the amount of DM 2.5 m over 4 years (2000-2003)

Namibia, however, sees its future funding needs increasingly being handled through restructuring and reorientation of domestic (government and private) financing, and less through bilateral/multilateral aid. Its key strategies for achieving this are its emerging Environmental Investment Fund (EIF) and increasing dialogue with the National Planning Commission (NPC).

2005 Reporting

Namibia
 (2005) reported that Namibia allocates national funds through the national budget to the Ministry of Environment and Tourism and the Ministry of Agriculture, Water and Forestry.
2010 Reporting

Namibia
 reported on budget allocation towards biodiversity conservation-related activities. In addition to assessing recently developed policy and legislative frameworks, trends in government budgetary allocations towards biodiversity-related activities offer an indication as to how seriously biodiversity is being prioritized in Namibia. Recent research by the Environmental Economics Unit within the MET used planned expenditure data from certain directorates within the MET, MAWF and MFMR to approximate maximum government spending on biodiversity since 1990.

[image: image1.png]S10m000
900,000

s0000
sa00000
ss00000
w0000
s00000
200000

1950 19911992 1993 1994 1995 199 1997 1598 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
A A A A A A A AN
1991 1952 1993 1954 1995 199 1997 1998 1599 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

—— ol boversiy sparding

Fig 18: Maximum total government spending on biodiversity (N$ 000s, 2010 prices) (Calculated from Ministry of Finance budget records)

[image: image2.png]—— Indenttalzparding

Insextiospending

— IndenttaI T sparding

——— index Toal g Spending

——— IndexToal Fihand M esoutces Spendng

— - Unear (indextonlspending]

— — ~Unearlindextospending)

— - Unesr (indextonI MET spending]

e index Tota Agruture Spending]

- Unear ndexTota Fishand Mare Resources
1950 159119921993 1994 1995 1996 1997 1998 1999 2000 20012002 2003 2004 2005 200 2007 2008 2009 2010 Spendng]

A A A A AN

15911552 1993 1994 1995 199 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Fig 19: Index of relevant ministry planned expenditure over time using 1990/1 as a base year (Calculated from Ministry of Finance budget records).

It is possible to deduce tentatively from the figures above that government investment in biodiversity is increasing. The data is based on the total expenditures of the Directorates of Parks and Wildlife and Scientific Services at the MET, Forestry, Research and Resource Management at MAWF and Resource Management and Operation and Surveillance at MFMR, which are the main directorates involved in biodiversity conservation in Namibia. While government investment in biodiversity appears to be increasing, it should be noted that this investment currently only accounts for approximately 3% of total government expenditure.

Figure 19 gives a good quantitative summary as to the investment government is putting into the fisheries sector. The MFMR has invested heavily since the mid 1990s on research and the development for a more effective management capacity. These investments in areas such as monitoring, control and sureveillanse as well research and training represent a good example of long term government commitment to biodiversity conservation of marine resources. While expenditures on parks and wildlife management and forestry research and management also show upward trends, this needs to be substantially increased given Namibia’s expanding protected area network and CBNRM programme.
Sustainable financing plan produced in 2010, recommendations currently being considered.

� Namibia (2000). National Report to COP-5, 23 pp.

� Namibia (2005). Third National Report, Windhoek, 27 June 2005, 155 pp.

� Namibia (2010). Namibia’s Draft Fourth National Report to the United Nations Convention on Biological Diversity (UNCBD), Compiled by the Namibian Ministry of Environment and Tourism, August 2010, 170 pp.

4

