Niger

Niger’s national biodiversity vision
 covered a period up to 2024, and did not present a separate consideration of financing. The action plan, for the duration of five years, regrouped, in the form of projects and programmes, priority actions identified under different themes in a harmonized and coherent manner.
Niger identified the priorities using the following criteria:

· The alignment with the objectives of the Convention on Biological Diversity (with actions only indirectly related to diversity are considered less relevant);

· Consistency with national development strategy and national biodiversity vision;

· The geographical coverage of the effects of action (national coverage is prioritized over local coverage);

· The urgency of the matter (the state of the situation requires certain actions to move faster, such as endangered species, as in others);

· The chronology of actions (e.g. certain actions affecting the acquisition of knowledge must be performed before committing other actions).
Theme 2 (conservation) proposed two pertinent measures:

· Mobilizing financial and human resources necessary for effective management of protected areas (Ministry of hydraulic and environment, Ministry of finance and economic reform, Ministry of Plan, Donors).
· Develop measures of technical and financial innovation, promoting public participation in the management of protected areas and parks agro-forestry (Ministry of hydraulic and environment, Ministry of finance and economic reform, Communities, Donors).

Theme 5 (agriculture) contained a strategic goal for mobilization and allocation of adequate financial resources in agriculture. The proposed measure was to develop decentralized rural credit systems that promote conservation, sustainable use and equitable sharing of benefits of biodiversity (Ministry of agriculture and livestock, Ministry of Plan, Ministry of finance and economic reform, non-governmental organizations, external partners).
Theme 6 (livestock) also contained a strategic goal for mobilization and allocation of adequate financial resources in the livestock sector. The proposed measure was to establish a decentralized financing system of the livestock sector and support private developers and farmers' associations (Ministry of agriculture and livestock).
Theme 9 (Biotechnology and biosafety) proposed to seek funding for the development of biotechnology and biosafety (Donors, Ministry of high education, research and technology, Ministry of plan, Ministry of hydraulic and environment, Ministry of agriculture and livestock, National agronomic research system).
Theme 12 (Public participation, civil society and private sector) included a strategic goal for mobilization and allocation of adequate financial resources for the conservation and sustainable use of biological diversity. The proposed measure was to consider the financing component "Conservation and Use of Biodiversity" in the use of the National Fund for the Environment (Ministry of hydraulic and environment, National environmental council for sustainable development, communities and donors).

� Niger (2003). Vision nationale de la diversité biologique, 110 pp.

2

