Official Development Assistance in Belgium
NR1

The Belgian Agency for Development Cooperation (BADC) contributed to the GEF, Regional Environmental Information Management project in the Central African Region, the Special Programme for Africa through the International Fund for Agricultural Development (IFAD), and a similar initiative for the countries belonging to the Southern African Development Community through bilateral co-operation projects. BADC also supported International Course Programmes and International Training Programmes at Belgian universities. The Federal Office for Scientific, Technical and Cultural Affairs (OSTC) initiated joint research projects within the frame of bilateral agreements with i.e. China, Poland and Russia consisting in a transfer of Belgian know-how, and transferred technology to Central and Eastern European countries through the granting of research fellowships to post-doc scientists. Under the TELSAT research programme. Several projects, conducted with local services for natural resources management in Western and Central Africa, and/or with international organizations, permit a notable transfer of techniques for monitoring and planning natural resources.

The Flemish Fund for Tropical Forests supports projects contributing to the conservation and sustainable use of the tropical forest. The projects are executed by local organizations.

2001
NR2
 (2001):

· Clearing-house mechanism partnership through website hosting and webmaster training

· Bilateral co-operation as well as projects in the framework of international agreements and programs, and multilateral co-operation of the Flemish Community

· Ongoing projects of the Walloon Region

· Bilateral and multilateral co-operation projects of the French Community

· Co-operation projects of scientific institutions at the Federal level, including the National Botanical Garden of Belgium, and the Royal Belgian Institute of Natural Sciences

2005
Belgium
 (2005)

Most of the financial resources for developing countries are provided by the Belgian Development Cooperation of the Federal Ministry Foreign Affairs, either through direct bilateral cooperation or through third-party actors, such as NGOs, scientific institutions, universities or multilateral organizations.

Based on the ‘Rio markers’ in the ODA statistics that are provided to OECD/DAC on a yearly basis, the financial resources that Belgium has provided to help developing countries meet their commitments under the CBD or, more widely, to implement measures in favor of biodiversity, are the following (in EUR):

	
	2001
	2002
	2003
	2004

	Relevance 2
	1,112,576
	843,360
	1,507,496
	1,157,162

	% vs total development cooperation
	0.19%
	0.13%
	0.23%
	0.16%

	Relevance 1
	16,041,939
	19,326,726
	19,608,186
	26,043,275

	% vs total development cooperation
	2.76%
	2.92%
	3.04%
	3.63%

The score ‘Relevance 2’ (principal objective) means that biodiversity was an explicit objective of the activity and fundamental to its design. The score ‘Relevance 1’ (significant objective) means that biodiversity was an important, but secondary, objective of the activity. It has therefore to be assumed that only ‘a fraction of it’ was specifically targeted at biodiversity issues.

· Certain project examples were provided;

· Overall figures of bilateral assistance were presented.

Belgian Development Cooperation: a significant part of the yearly voluntary contribution of Belgium to UNEP is focused on strengthening capacities in four pilot countries (Mozambique, Tanzania, Uganda, Rwanda) for the implementation of CBD objectives through their integration into the national poverty reduction strategies (€1,700,000 / year).

Support provided to the management of five ‘World Heritage’ national parks in the DR Congo through UNESCO has been confirmed and enhanced for the further work programme (from €200,000 / year to €350,000 / year for 2005-2007).

New bilateral cooperation programmes have recently been launched (end 2004) or are about to be launched shortly (mid-2005) to promote sustainable development through the strengthening of agroforestry activities, social infrastructure and local (decentralised) institutions in buffer zones around key protected areas (both Ecuador and Peru: €7,500,000 / 5 years, Tanzania: €2,000,000 / 4 yrs).

The Flemish Fund for Tropical Forests supports projects contributing to the conservation and sustainable use of the tropical forest. The projects are executed by local organisations.

2006

Belgium
 (2006)
Objective 11: Ensure continued and effective international cooperation for the protection of biodiversity

The protection of biodiversity is a global issue and is best tackled through multilateral cooperation. This is underlined by the CBD stressing the need for countries to cooperate in order to ensure the protection of Earth’s biodiversity.

The Millennium Development Goals provide the framework for the entire United Nations system to combat poverty, hunger, disease, illiteracy, environmental degradation and discrimination against women. Biodiversity plays an important role in ensuring that the targets of the Millennium Development Goals (and in goal 1 "Combating poverty and hunger", Goal 6 "Combating HIV/AIDS, malaria and other diseases", and goal 7 "Ensuring environmental sustainability") for sustainable development are successfully achieved.

The Clearing-House Mechanism is an important tool for the exchange of information and for promoting and facilitating scientific and technical cooperation.

Belgium has developed interregional and bilateral cooperation with countries in its immediate vicinity for an integrated management of transboundary ecosystems.

Also through its development cooperation, Belgium promotes the sustainability of the environment as a crosscutting issue, in which biodiversity is considered.

Biodiversity loss has direct effects on economic development and especially on the livelihood of people in developing countries. The Millennium Ecosystem Assessment Report (2006) has shown that negative impacts of biodiversity loss and diminution of the benefits arising out of ecosystem services will mainly harm the world’s poorest people, who are the least able to adjust to these changes. Intact ecosystems in protected areas provide clean water, food security, and medicine and help prevent natural disasters.

Tackling the loss of biodiversity in those countries will be essential to achieving poverty reduction and sustainable development. Furthermore most developing countries play a crucial role in the conservation of global biodiversity, as they still possess areas with a natural environment and a high biodiversity. All partner countries of Belgian Development Cooperation have also signed the Convention on Biological Diversity as well as many other biodiversity-related agreements. Belgium needs to continue supporting their efforts to respect and implement their commitments under these conventions.

Belgium has already taken some initiatives through its development cooperation policy to improve synergies between MEAs in general and for their synergetic implementation in partner countries.

Operational objectives

11.1 Gain a comprehensive view of all cooperation and interregional projects supported by Belgium

Belgium is cooperating with developing countries in a broad range of activities and is also involved in several interregional projects. For the moment, no instrument can give an overview of all the projects supported by Belgium. As some of these projects can and will have an impact on biodiversity, it would be helpful to develop a mechanism where information about these initiatives is collected. This would enable the various authorities to have an overview of all the initiatives supported by the different authorities in Belgium and their potential impact on biodiversity. Furthermore, there is need to evaluate whether environment criteria have effectively been taken into account in cooperation projects.

11.2 All programmes and projects funded in partner countries have an ex ante environmental assessment procedure, ranging, as appropriate, from environmental screening to full environmental impact assessment* or strategic environmental assessment*

All Belgium’s development cooperation projects will be more systematically assessed prior to the decision to allocate funds so that potential negative impacts on the biodiversity of recipient countries can be identified at an early stage and be avoided or mitigated. A screening procedure should be systematically applied and, when it proves necessary, a full Environmental Impact Assessment* (EIA) carried out.

Broader strategic approaches, such as "Indicative Cooperation Programmes, "Country Strategic Papers" or "Sector-Wide Approaches" (SWAP), etc., should be subject to a Strategic Environmental Assessment* (SEA) that includes biodiversity considerations.

Both EIAs and SEAs should be performed by using the existing assessment systems of the recipient country as much as possible. Joint EIAs or SEAs by several donors will be encouraged whenever possible.

Furthermore, ex post evaluations of development cooperation programmes or projects should also integrate biodiversity considerations, even in projects/programmes that are not related to natural resources.

11.3 Contribute to creating an enabling environment for biodiversity in partner countries

Belgium, through its development cooperation policy, will promote and support participatory income-generating activities that are based on the sustainable use of biodiversity and that benefit local populations. In particular the role of farmers as actors for biodiversity protection through implementation of good farming practices and technologies should be encouraged and supported by Belgian development cooperation.

The Belgian DC will also support, on a sustainable way, other biodiversity-based income-generating activities or mechanisms with a potential of local benefits, such as ecotourism, community-managed hunting, fishing and gathering, and maintenance of ecosystem services with collective benefits.

Biosafety capacity building projects, aimed at helping in various ways developing countries to avoid potential negative impacts of GMOs on biodiversity and health, will also be undertaken by Belgian development cooperation policy. Through policy dialogues with partner countries and other donors, Belgium will also seek to enhance the promotion of access rights, property rights and shared responsibility of indigenous and local communities on biodiversity assets. Specific attention needs also to be given in development cooperation policy to the establishment of a worldwide representative network of protected areas. This policy dialogue will be carried out in accordance with existing international agreements and processes.

11.4 Promote integration of biodiversity and biosafety into the development plans of partner countries

The loss of biodiversity threatens the livelihood of the poorest people in the world, as they depend the most on biodiversity for their subsistence. It has previously been the case that there has been little interest in the integration of biodiversity screening mechanisms into partner countries’ own development plans. Such plans tend to set out broad goals and include projects and activities to improve the direct economic development of the country.

However, in order to achieve lasting poverty reduction and sustainable development, the environmental dimension and biodiversity in particular should be fully taken into account in these plans. Therefore, Belgium (for example, through the EU or other multi-donor partnerships) will encourage partner countries to integrate biodiversity and biosafety into their Poverty Reduction Strategies and/or National Strategies for Sustainable Development, as well as in their Health programmes and any other of their development initiatives they undertake.

Direct budget support, whether general or sectoral, is an emerging trend in development cooperation. Attention will be focused on this new form of aid, so that policy dialogues leading to budget support decisions are used as opportunities to promote such integration. Awareness of the concept of the ecological footprint* should also be raised.

11.5 Enhance international coordination and effective exchange of information between ex situ conservation centres (zoos, botanic gardens)

Gene banks, zoos, plant nurseries, botanic gardens, aquariums, etc. contribute to the ex situ conservation of wild plant and animal species of foreign origin by securing the long-term conservation of species outside their natural habitat (ex situ).

For species and varieties of crops and for domesticated animal races, ex situ conservation centres allow a broad genetic pool to be maintained to ensure the viability and the improvement of quality in the future. On the basis of scientific knowledge, ex situ conservation centres will be encouraged to keep species, varieties and domesticated animal races in a manner that guarantees their conservation. Due to the wide diversity of collections, there is a need to reinforce coordination between ex situ conservation centres, for instance through information-sharing and facilitated access to data of foreign origin for the countries of origin, in order to ensure long-term conservation and facilitated access to information and collections.

OBJECTIVE 12: INFLUENCE THE INTERNATIONAL AGENDA WITHIN BIODIVERSITY-RELATED CONVENTIONS

The protection of biodiversity is a common task that cannot be tackled by one country. In the international and European forums where Belgium is represented, Belgium will actively emphasise the paramount role of biodiversity and promote international involvement.

Belgium can also enhance its contribution to the protection of global biodiversity through the promotion of better coherence and cooperation between biodiversity-related conventions. The promotion of synergies must not result in diluting the content of biodiversity-related conventions.

On the contrary, it will ensure their mutual supportiveness while respecting their different characters. Strengthening of synergies and cooperation will make it possible to use the existing resources in a more efficient way and will make the pressures of implementation and reporting more manageable.

Operational objectives

12.1 Enhance Belgium’s contribution to the protection of global biodiversity

Through active participation in international meetings and, when relevant, in the various bureaus and task forces, Belgium will strive for ambitious multilateral goals, targets and actions. Belgium will also contribute better to financial and technical support for their implementation.

12.2 Keep up our leading role in different international and EU forums to ensure coherence between biodiversity related conventions

When participating in international agreements, Belgium will continue its efforts to ensure the coherence of the provisions of biodiversity-related conventions in order to promote policy consistency, enhance synergies and increase the efficiency of implementing measures. In particular, Belgium will support the establishment of a global partnership on biodiversity in order to enhance implementation through improved cooperation between all the conventions, organisations and bodies, and continue to cooperate in the process of harmonisation and streamlining of reporting on biodiversity.

12.3 Enhance synergies between CBD and the bodies of the Antarctic Treaty System and UNCLOS

Biodiversity is a key issue in the Antarctic region. The Antarctic’s biodiversity is of unique value due to its relatively pristine state, with its high rate of endemic species with a highly adapted character. The Antarctic Treaty area is of particular interest due to the high level of scientific cooperation between countries.

Biodiversity in the high seas and Antarctica needs to be protected through the establishment of marine protected areas beyond national jurisdiction, which should become key elements of a global representative network of MPAs. Furthermore, climate change, increased tourism and unregulated bioprospection activities in the marine and terrestrial parts of Antarctica are creating rising concern.

Those issues need to be addressed in a coherent and coordinated way within the CBD, UNCLOS and the bodies of the Antarctic Treaty System (Committee for Environmental Protection, Commission for the Conservation of Antarctic Marine Living Resources - CCAMLR), in particular regarding marine protected areas and ABS. Particular attention will also be devoted to human impacts on cetacean populations in the Antarctic region and to, in this regard, the work of the International Whaling Commission

OBJECTIVE 13: ENHANCE BELGIUM’S EFFORT TO INTEGRATE BIODIVERSITY CONCERNS INTO RELEVANT INTERNATIONAL ORGANISATIONS AND PROGRAMMES

Specific CBD issues are undoubtedly linked with discussions within other organisations and programmes such as FAO, UNDP, WTO, WHO, WIPO, ITTO, etc. whose mandates cover issues relevant to the implementation of the CBD. However, links between agreements directly relevant to biodiversity (see Appendix 2) and the other relevant international organisations (see Appendix 3) remain weak. It is therefore important to enhance synergies and coherence both at national and international level given the positive impacts that the protection of biodiversity can have on the implementation of several of those programmes.

An interesting tool to achieve this objective is the Green Diplomacy Network (GDN), an initiative aimed at promoting the integration of environment into external relations of EU-25 through the creation of an informal network of experts as an information exchange mechanism between the designated environmental focal points of the Member State Ministries of Foreign Affairs.

Special efforts should for example ensure greater coherence and consistency between trade and economic agreements and the objectives of the Convention on Biological Diversity. This is of the utmost importance given the major impact that other institutions and programmes can have on the implementation of the CBD.

Operational objective

13.1 Integrate biodiversity concerns into all international organisations and programmes that potentially affect biodiversity

Belgium will continue and strengthen its participation in international and European conventions, agreements and programmes relevant to biodiversity, and will ensure that positions taken are in line with and supportive of the three objectives of the CBD. This will promote compatibility and mutual supportiveness between institutions and programmes. This implies improved coordination and sharing of information at national level to ensure that Belgian delegations to meetings of different but related bodies present consistent and mutually reinforcing positions.

OBJECTIVE 14: PROMOTE SUSTAINABLE FOREST MANAGEMENT IN OTHER COUNTRIES

Biodiversity in forests is the richest of all terrestrial ecosystems. Along with the protection of forest areas of high conservation value, Sustainable Forest Management (SFM) will play a crucial role in stopping the loss of biodiversity by 2010. There is an urgent need to enhance the conservation of forest biodiversity by improving forest management and planning practices that incorporate socio- economic and cultural values.

Many wood-producing countries need financial, technical and legislative assistance to prepare and implement national forest programmes for the management, conservation and sustainable development of forests, develop good governance practices, review and implement forest related regulations, tenure and planning systems, promote transparency, combat corruption and strengthen civil society involvement, to provide a basis for sustainable use of forest biodiversity.

Operational objectives

14.1 Support efforts of developing countries to combat illegal logging and associated illegal trade

A first step in contributing to SFM is to help developing countries restrict and impede illegal logging activities. Illegal logging and its associated trade not only threaten biodiversity in timber-producing countries (through overexploitation, depletion of scarce natural resources, destruction of ecosystems, etc.) but also have serious economic and social consequences (loss of revenue for local governments, corruption, impoverishment of rural communities that depend on forest products, etc.).

Belgium will consider support for regional intergovernmental initiatives to combat illegal logging, such as the Africa Forest Law Enforcement and Governance (AFLEG) or the Europe and North Asia Forest Law Enforcement and Governance (ENAFLEG).

In 2003, the EU adopted an Action Plan for Forest Law Enforcement, Governance and Trade (FLEGT) to combat illegal logging and associated illegal trade. This plan emphasises governance reform and capacity-building in producer countries to control illegal logging. The plan also underlines demand-side measures to reduce the consumption of illegal timber within the EU.

Belgium will actively support the implementation of the FLEGT action plan. This can be done for example through the development of public procurement policies to promote legally produced timber products, the inclusion of the issue of illegal logging in bilateral aid for forestry projects, the analysis of possibilities to apply national legislation (such as money-laundering) to prosecute crimes related to illegal logging, the promotion of private-sector initiatives that encourage companies to use voluntary codes of conducts for the legal harvesting and purchasing of timber, etc.

The FLEGT Action Plan also provides the development of Voluntary Partnership Agreements between the EU and timber-producing countries. The aim of these agreements is to set up a licensing scheme in partner countries in order to ensure that only legally produced timber (identified by means of licenses issued in producer countries) is exported to the EU. Work is actually currently ongoing to develop a regulation to enable EU customs authorities to exclude illegal timber.

Belgium should support this initiative on the ground by initiating projects in timber-producing countries to prepare for the establishment of voluntary partnership agreements. Furthermore, Belgium should support efforts at EU level to complement the voluntary approach by exploring options to develop legislation to control imports of illegally harvested timber into the EU.

14.2 Support the development of National Forest Programmes and their integration with other relevant policy instruments

National Forest Programmes (NFPs) for the management, conservation and sustainable development of forests are understood as country-led, broadly participative processes to formulate and implement policies and instruments that effectively promote the development of the sector in the context of broader policies and strategies for sustainable development. The goal of NFPs is to promote the conservation and sustainable use of forest resources to meet local, national and global needs, through fostering national and international partnerships to manage, protect and restore forest resources and land, for the benefit of present and future generations. The main objectives are to:

· introduce intersectoral planning approaches involving all relevant partners, in order to resolve conflicts and generate effective policies and programmes to address problems;

· raise awareness and mobilise commitments at all levels in order to address the issues related to sustainable forestry development;

· increase the efficiency and effectiveness of both public and private actions for sustainable forestry development;

· foster local, national, regional and international partnerships;

· mobilise and organise national and (if necessary) international resources and catalyse action to implement programmes/plans in a coordinated manner;

· plan and implement how forests and the forestry sector could contribute to national and global initiatives, for example the Environmental Action Plans and the actions agreed upon to implement the Forest Principles, Chapter 11 of Agenda 21, the Conventions on Biodiversity, on Climate Change and on Desertification.

In its bilateral and multilateral efforts, Belgium will actively promote the development of national forestry programmes and the integration of different policy instruments to enhance coordination and coherence of policies aimed at the promotion of sustainable forest management and the conservation and sustainable use of forest biological diversity.

2009
Belgium
 (2009)

Table 4. Committee members involved in the preparation of the federal plan for the sectoral integration of biodiversity. The brackets refer to the category of stakeholder.
	Sector
	Chair
	Members

	Development cooperation
	Foreign Affairs (Development Cooperation)
	Foreign Affairs (administration)

Foreign Affairs / partim Development Cooperation (administration)

Environment (administration)

Sustainable development (administration)

Belgian Technical Cooperation (agency)

Federal Council for Sustainable Development (advisory body)

Royal Belgian Institute of Natural Sciences (scientific institution)

Royal Museum for Central Africa (scientific institution)

National Botanic Garden of Belgium (scientific institution)

Vrije Universiteit Brussel (university)

KWIA/VODO asbl (NGO)

Key areas are: traditional knowledge; capacity building; communication, education, awareness raising; environmental assessment of development cooperation activities, integration of biodiversity in policies of partner countries; ex situ conservation; climate and biodiversity.

Development cooperation

· Mainstreaming of biodiversity: With regard to the mainstreaming of biodiversity, Belgium supports the development of UNEP-IUCN TEMATEA modules to promotes synergies at national and international level to ensure the coherent implementation of biodiversity-related agreements, such as the biodiversity-related conventions (UNCBD, CITES, Convention on Migratory Species, Ramsar and the World Heritage Convention), the Rio conventions (UNFCCC, UNCCD), regional agreements and others, and organizes national thematic workshops on the use of the modules.

Training and capacity building: the Belgian Directorate General for Development Cooperation finances biodiversity capacity building programmes through the Royal Belgian Institute of Natural Sciences and the Royal Museum for Central Africa. These programmes are specifically dedicated to the following CBD cross-cutting issues: the Clearing-House Mechanism, Global Taxonomy Initiative, Communication, Education and Public Awareness and Identification, Monitoring, Indicators and Assessments.

Federal government:

The Belgian Development Cooperation (composed of the Directorate General for Development Cooperation and of the Belgian Technical Cooperation) devotes resources to environmental management (including biodiversity) in developing countries through several channels: bilateral cooperation (e.g. support to the sustainable management of forests in the Congo Basin), multilateral cooperation through the financing of GEF, UNEP and other international programmes and organisations and indirect cooperation through the financing of universities, scientific institutions and civil society organisations.

The Belgian contribution to GEF amounts to 11,545,000 EUR per year for the period 2007-2011. The cooperation with UNEP is fixed by multi-year programmes of work. For the period 2004-2007, the amount of contributions was 2,375,000 EUR per year (or 9,500,000 EUR). Priority was given to environmental assessments, water management and the links between poverty and environment.
The amount of Belgian public aid for development cooperation in the field of environment and water management/water sanitation is highlighted in the table below:

	
	2002
	2003
	2004
	2005
	2006

	 Environment
	12.069.284
	15.624.043
	16.398.675
	15.560.252
	16.874.027

	 Water and sanitation
	15.589.582
	23.726.259
	21.044.349
	30.730.641
	43.942.283

	Total MDG 7
	27.658.866
	39.350.302
	37.443.024
	46.290.893
	60.816.310

Source: http://www.dgci.be/fr/campagne_omd/index.html

Flemish Region:

Since 2002, the Flemish Fund for Tropical Forests has been supporting local projects in South America that pertain to the sustainable management and protection of forests.

http://indicatoren.milieuinfo.be/indicatorenportal.cgi?lang=en&detail=606&id_structuur=74.

Walloon Region:

Several development cooperation projects exist:

Burkina Faso

· Support to the computerization of forest management (UCL grant)

· Rehabilitation of the dams of Barka, Kouzougou and Naggio (SHER grant)

· Scientific valorisation of the Nazinga ranch (Nature+ grant)

· Preservation and protection of the forest gallery in the Sourou valley (FUL & Coprod grants)

Morocco

· Development of an information system and internet server on biodiversity (UMH grant)

· Support to the computerization of forest management (UCL grant)

· Establishment of a thematic House of the Cedar

Romania

· Support to the computerization of forest management (UCL grant)

· Analysis and protection of pristine forests (UCL grants)

Mauritania

· Extension of the green belt of Nouackchott (FAO grant)

Congo

· Reactivation of the hunting domain of Bombo Lumene (Nature+ grant)
� Belgium (2001). Second National Report of Belgium to the Convention on Biological Diversity, Royal Belgian Institute of Natural Sciences (RBINS), 31 October 2001, 150 pp.

� Belgium (2005). Third National Report, Federal Public Service for Public Health, Food Security and Environment, September 2005, 216 pp.

� Belgium (2006). Belgium’s National Biodiversity Strategy 2006-2016, Environment Directorate-General of the Federal Public Service of Health, Food Chain Safety and Environment, November 2006, 100 pp.

� Belgium (2009). Fourth National Report of Belgium to the Convention on Biological Diversity, Federal Public Service for Public Health, Food Security and Environmen, 5 October 2009, 96 pp.

12

