Bangladesh

Bangladesh developed a national biodiversity strategy and action plan during 2003-2004, which identified 16 strategies under which 128 action programmes have been chalked out. 

14. Develop a financial strategy that is innovative and sustainable.

Short term (0- 3 years)

· Identify ways of realizing the principles of the financial strategy that identifies possible sources of support for implementation of NBSAP

· Assist agencies and ministries in identifying funding strategies for conservation as well as encourage resource allocations through their annual budgets

· Develop a medium term and long-term investment plan for realizing the actions under NBSAP

Medium term (4-7 years)

· Encourage donors and partners to mainstream elements of NBSAP and the actions thereof into their plans and programmes of support

Long term (8 -10 years)

· Support development of innovative funding options for actions under NBSAP

· Encourage private sector partnership on financing implementation with appropriate monitoring mechanisms

Implementation: There is no separate financial mechanism yet in place to support the implementation of NBSAP. Government of Bangladesh has sporadic financial arrangements through its MTBF (Mid-Term Budgetary Framework) to support project based biodiversity conservation efforts. NSAPR (National Strategy for Accelerated Poverty Reduction) has also highlighted conservation of biodiversity with specific targets to be achieved.

The biodiversity programme of actions 2020 (BPA2020)
 contained projects and indicative resource requirement in nine focal areas, with a total resource requirement estimated at 25.235 billion BDT (roughly over US$0.3 billion), 93.7% of which for coastal and marine ecosystems conservation, wetlands including riverine ecosystems and fisheries biodiversity conservation, agro-ecosystem and agricultural biodiversity conservation, hilly ecosystems and landscapes conservation, forest biodiversity and conservation of wildlife, 3% for biodiversity conservation in the face of climate change, 0.4% for poverty reduction through fair and equitable sharing of benefits, 1.4% for impact assessment, management and monitoring, 1.5% for knowledge management, communication, education and public awareness.

Biodiversity programme of actions 2020 (BPA2020) has been built on:

Focal Area 1: Coastal and Marine Ecosystems Conservation (13 projects, taka 15150 m.)

Focal Area 2: Wetlands including Riverine Ecosystems and Fisheries Biodiversity Conservation (7 projects, taka 1650 m.)

Focal Area 3: Agro-ecosystem and Agricultural Biodiversity Conservation (17 projects, taka 3615 m.)

Focal Area 4: Hilly Ecosystems and Landscapes Conservation (9 projects, taka 2200 m.)

Focal Area 5: Forest Biodiversity and Conservation of Wildlife (11 projects, taka 1025 m.)

Focal Area 6: Biodiversity Conservation in the face of Climate Change (6 projects, taka 745 m.)

Focal Area 7: Poverty Reduction through Fair and Equitable Sharing of Benefits (2 projects, taka 110 m.)

Focal Area 8: Impact Assessment, Management and Monitoring (3 projects, taka 360 m.)

Focal Area 9: Knowledge Management, Communication, Education and Public Awareness (7 projects, taka 380 m.)

Total Resource Requirement for Implementation of BPA 2020 as estimated 25235 million Taka = US$327.16 million

The Government would incorporate BPA 2020 into its development planning systems, and the relevant departments or agencies like the Department of Environment, Forest Department, Department of Fisheries, and Department of Animal Resources would incorporate relevant activities of BPA 2020 into the Sixth Five-Year Plan as well as in the Annual Development Budgets of upcoming years. Global Environment Facility and all other development partners would extend their hand for comprehensive implementation of the projects under BPA 2020.

� Bangladesh (2010). Fourth National Report (Biodiversity National Assessment and Programme of Action 2020), Ministry of Environment and Forests, People's Republic of Bangladesh, January 2010, 112 pp.


3

