

Republic of Chad Restoration and conservation of biological diversity

Chad, which is situated right in the heart of Africa, has an area of 1,284,000 km2 with a population estimated at more than 11,175,915 inhabitants (RGPH2009). Chad still has a rich and varied natural capital. The tapping of its natural resources: flora, fauna, fish, provides services, considerable benefits and significant income for the populations.

Chad adopted a National Biodiversity Strategy and Action Plan (SPANB) in March 2000. This strategy (SPANB II) was revised in 2014. This national strategy is made up of action plans for biodiversity which allows for the integration of living organisms and the maintenance of their diversity in the various economic and social fields, with a view to ensuring their sustainable development.

The results obtained within the framework of the implementation of the Aïchi objectives are not yet up to the challenge but the reconstruction of certain ecosystems, the improvement of human well-being and the survival of certain species in the process of extinction remains real. This poster presents a summary of these efforts.

The National planting Tree Week, the green belt around major cities, the Great **Green Wall. A Training and Information** Program on the Environment (PFIE) was set up. The creation of the Directorate of **Environmental Education and** Sustainable Development within the

Several programs and projects integrate the environmental component into their activities. Chad has developed a steering tool in the form of a program known as the Program (PND)

The fees for fishing permits have been increased. Law 14 / PR / 2008 of 10 June 2008 in section 230 prohibits fishing without a permit.

Sustainable Use of Biodiversity in the Middle Chari" has been operational since 005 in the Manda National Park. The three national parks of the country Zakouma, Manda and SénaOura) have a management and development plan, an essential tool for the sustainable management of natural resources.

A project called "Conservation and

Chad integrates biodiversity into all its strategies

Since 1998, Chad has been involved in the development and implementation of poverty reduction strategies. Following the National Strategy for Poverty Reduction I (SNRP), drafted for the period 2003-2005, came the SNRP 2 for 2007-2009 and more recently the Growth Strategy for Poverty Reduction (SCRP 2011-2015). Its ambition is to increase economic growth in order to accelerate Chad's progress towards the achievement of the Millennium Development Goals (MDGs) by 2015. With a predominantly rural population (80%), Chad's economic profile is largely dependent on

natural resources. The Gothe management of the en vironment and natural resources in the SNRP 2 and, in particular, the sustainable management of forests. To effectively implement national forest policy guidelines.

Some of the actions undertaken includ the promulgation of Law No. 14 / PR / 2008 of 10 June 2088 governing forests (2) implementing decrees.

In Chad there are 10 classified forests, 3 national parks, 7 wildlife reserves, 1 biosphere reserve, hunting areas, wetlands of international importance, a multitude of sacred forests and community forests which are real sites devoted to the conservation of biodiversity, i.e. about 20% of the national territory.

The Ministry in charge of the environment has created within its structure a Directorate of Environmental Assessment and Nuisance Control

The Ministry in charge of the Environment has created a Wildlife Conservation and AP Directorate.

IMPRINT

HABIB GADEMI

National Focal Point, CBD Chad

Ministry of the Environment and Fisheries

Directorate of Conservation of Wildlife and Protected Areas

E-mail: habigademi@gmail.com /

hgademi@hotmail.com

Phone: + 235 66 30 34 10

The poster template was provided by GIZ on behalf of the German Federal Ministry for **Economic Cooperation and** Development (BMZ). The above mentioned organizations do not take any responsibility for any

Layout by GeoMedia/MediaCompany. For further reading, please use the QR-

code provided hereunder.

content of the poster.

Ministry of the Environment and Water Training and Information Program on the Envi-National Development Program Fisheries Development Project National Biodiversity Strategy and Action Plan National Biodiversity Strategy and Action Plan

The coverage rate is 20% with entities that are equally distributed throughout the territory from North to South and

The Ministry in charge of the Environment with the support of African Parks Net Work is about to reintroduce the black rhinoceros to the Zakouma National Park which had disappeared since 1970. Similarly the Emirati and **Sahara Conservation Fund have** reintroduced 50 Algazelle oryx out of the 300 originally planned in the Ouadi Rimé Ouadi Achim Wildlife Reserve (8,000,000

The FARRA LRVZ, which is now a Cattle **Rearing Research Institute for** Development (IRED) and ITRAD, occupies a prominent place in this activity of identifying the genes of farmed and domestic animals and wild relatives.

Ecotourism in existing protected areas is beneficial to communities living around APs. This is how operational tours are consulted to develop a business plan. 14 Increasing the number of drill holes in vulnerable communities contributes to improving access to drinking water, thus improving the health of women.

> out each year: the national tree week, the green belt around large agglomerations, the Great Green Wall having as its executing agency the National Agency of the Great Green Wall, the AP network and wetlands of international importance covering about 20% of the national territory. The country is in the process of developing its national REDD + strategy. The development of the national antipoaching strategy and the establishment of the National Environmental Protection Brigade will help restore fauna and flora and the ecosystem.

Numerous reforestation actions are carried

Chad signed the Nagoya Protocol on ABS since January 31, 2013 and plans to develop its national legislation under the Nagoya Protocol on ABS.

Chad's Minister in charge of the **Environment Chad has signed an Order** creating a coordination charged with reviewing the SPANB on biodiversity. Its drafting has already been finalized.

SPANB has taken into account in its provisions the traditional knowledge, know-how and practices of indigenous and local communities in the conservation of biodiversity.

The Chadian Institute of Agronomic Research for Development works tirelessly in this field, as the IRED. Several university institutes integrate environmental management into their curricula. The Department of Agriculture has services that deal with improved seeds.

In Chad there is a special fund for the environment.

AICHI BIODIVERSITY TARGETS

Target 1: By 2020, at the latest, people are aware of the vaes of biodiversity and the steps they can take to conserve

Target 2: By 2020, at the latest, biodiversity values have been integrated into national and local development and poverty reduction strategies and planning processes and are being incorporated into national accounting, as appropriate, and reporting systems. Target 3: By 2020, at the latest, incentives, including subsi-

lies, harmful to biodiversity are eliminated, phased out or eformed in order to minimize or avoid negative impacts, and positive incentives for the conservation and sustainable use of biodiversity are developed and applied, consistent and in harmony with the Convention and other relevant international obligations, taking into account national socio economic conditions.

Target 4: By 2020, at the latest, Governments, business and stakeholders at all levels have taken steps to achieve or ave implemented plans for sustainable production and consumption and have kept the impacts of use of natural resources well within safe ecological limits.

mote sustainable use

Target 5: By 2020, the rate of loss of all natural habitats, including forests, is at least halved and where feasible brought close to zero, and degradation and fragmentation

Target 6: By 2020 all fish and invertebrate stocks and aquatic plants are managed and harvested sustainably, legally and applying ecosystem based approaches, so that overfishing is avoided, recovery plans and measures are in place for all depleted species, fisheries have no significant adverse impacts on threatened species and vulnerable ecosystems and the impacts of fisheries on stocks, species and ecosystems are within safe ecological limits.

Target 7: By 2020 areas under agriculture, aquaculture and forestry are managed sustainably, ensuring conservation of

Target 8: By 2020, pollution, including from excess nutrients, has been brought to levels that are not detrimental to ecosystem function and biodiversity.

> eradicated, and measures are in place to manage pathways to prevent their introduction and establishment. **Target 10:** By 2015, the multiple anthropogenic pressures on coral reefs, and other vulnerable ecosystems impacted

by climate change or ocean acidification are minimized, so

as to maintain their integrity and functioning.

identified and prioritized, priority species are controlled or

Target 9: By 2020, invasive alien species and pathways are

Target 11: By 2020, at least 17 per cent of terrestrial and nland water, and 10 per cent of coastal and marine areas, especially areas of particular importance for biodiversity and ecosystem services, are conserved through effectively and equitably managed, ecologically representative and well connected systems of protected areas and other effective area-based conservation measures, and integrated into the wider landscapes and seascapes.

Target 12: By 2020 the extinction of known threatened species has been prevented and their conservation status, particularly of those most in decline, has been improved

Target 13: By 2020, the genetic diversity of cultivated plants and farmed and domesticated animals and of wild relatives, including other socio-economically as well as culturally valuable species, is maintained, and strategies have been developed and implemented for minimizing genetic erosion and safeguarding their genetic diversity.

Target 14: By 2020, ecosystems that provide essential services, including services related to water, and contribute to health, livelihoods and well-being, are restored and safeguarded, taking into account the needs of women, indigenous and local communities, and the poor and vulnerable. Target 15: By 2020, ecosystem resilience and the contribution of biodiversity to carbon stocks has been enhanced, through conservation and restoration, including restorati-

on of at least 15 per cent of degraded ecosystems, thereby

contributing to climate change mitigation and adaptation and to combating desertification. Target 16: By 2015, the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization is in force and opera-

tional, consistent with national legislation.

