Germany
Germany’s planning document
 contained a section on the government as role model (B 2.2).

Our vision for the future: Public institutions at all levels in Germany (Federal, Länder, local authorities) are transparently committed to the concrete conservation and sustainable use of biological diversity, and act as role models in every facet of their conduct. This also serves to streamline bureaucracy.

Our aims:

When drafting and amending statutory regulations, proper consideration is given to the conservation of biological diversity.

Suitable areas of public land permanently exhibit a high diversity of near-natural habitats and species which are typical of the region.

The Federal Government's property policy is aimed at reducing land use to 30 ha per day by the year 2020. In the long term, Federal Government should manage to largely replace the actual use of new land by reusing existing areas.

By the year 2020, we aspire towards an exemplary procurement and construction system based on high biodiversity-conserving standards with regard to nature and environmental friendliness. To this end, the existing environmental quality seals will be further developed, while valid procurement principles will be reviewed and, where necessary, further developed.

Reasons: The Government is one of the largest land owners in Germany. 1.7 % of Germany’s natural territory alone (excluding land used for human settlements) is owned by the Federal Government. 53 % of Germany’s forests are publicly owned (Federal Government: 4 %, Länder: 29 %, local authorities: 20 %, trusteeships: 4 %). According to estimates by the Städte- und Gemeindebund (German Association of Towns and Municipalities), public institutions place orders worth € 256 billion per annum. By tailoring their procurement systems accordingly, they could support the conservation of biological diversity by giving priority to sustainably sourced products. Experiences in other areas have shown that competitions are an effective tool for motivating players to ambitious achievements.

We aspire to the following:

· To tailor taxation and subsidy policies more closely to the conservation of biological diversity

· To develop a strategy for the exemplary consideration of biodiversity requirements for all publicly-owned land by 2010

· To ensure that the Federal Government makes an exemplary contribution towards achieving the aim of reducing land use to 30 ha per day by 2020 in the form of a continuous reduction in new land use

· To ensure natural development on 10 % of publicly-owned forest land by 2020. 

The document also contained a concrete vision on effects of German activities on biological diversity worldwide (B 2.3). Our vision for the future: Germany gives careful consideration to the impacts of all its activities, including those which extend beyond its national borders, and accepts greater responsibility for the global conservation of biological diversity.

Our aims:

In the year 2020, 25 % of imported natural materials and products (such as agricultural, forestry, fishing products, medicinal, aromatic and collector’s plants, collector’s breeds of animal) originate from environmentally and socially compatible sources.

Foreign investments by German companies are based on the international environmental standards of the World Bank and the OECD guidelines for multinational companies, with due regard for German environmental standards and minimum social standards.

German banks also give ever greater weighting to positive scores in environmental impact assessments when granting foreign investment loans within the context of their business practices.

The proportion of tourist offerings which observe the CBD guidelines on biological diversity and tourism development will increase continuously.

By 2020, eco-balance sheets prepared by German industry will list all environmental impacts, from the use of raw materials through to waste management. A product’s impacts on biodiversity abroad will also be outlined.

The German Government will continue to pursue its target of spending 0.51 % of gross national income on public development cooperation by 2010, and meeting the UN target of 0.7 % by 2015. To this end, as well as earmarking budget funds and providing further debt relief, a role will also be played by innovative financing mechanisms. German development cooperation gives due regard to the protection and conservation of biological diversity in all relevant areas.

Reasons: Worldwide, on average, the people in industrialized countries use four times as many natural resources as people in developing countries. Responsible conduct by German industry and consumers can make a significant contribution towards conserving biological diversity worldwide, and thus counteracting the risks associated with globalization for biodiversity worldwide. In the countries of origin of key natural materials and products, knowledge of the effects of plants and the conservation of biodiversity is often held by women. For this reason, a special effort must be made to involve women in the development of utilization concepts.

We aspire to the following:

· To develop an EU action programme to increase the proportion of imported products that are certified according to ecological criteria by the year 2010, and to implement this program by 2020

· To support the five principal countries of origin of the five most important natural materials and products (agricultural, forestry, fishing products, medicinal and collector’s plants, collector’s breeds of animal) when establishing and reviewing best practice mechanisms for sustainable use, which will have been established by 2015 at the latest

· To prohibit the import of illegally felled wood, or timber products made from such wood, to Germany, with due regard for WTO requirements, from 2010 at the latest

· To give greater consideration to environmental concerns and social standards in the WTO regulations

· To make allowance for the requirements of biological diversity in the investment strategies of private investors

· To review the European Commission’s proposed directive to include international air traffic in EU emissions trading, which is currently excluded from climate protection policy, with due regard for competitive effects

· To incorporate biodiversity aspects, particularly in the countries of origin, into national and international standardization policies

· To achieve a 50 % increase in the proportion of funding from Germany’s total development aid which is earmarked for development projects aimed at the protection and sustainable use of biological diversity and the equitable distribution of benefits by 2015.

The document further presented several pertinent indicators:

Indicator: Agro-environmental subsidy (subsidized area)

This indicator provides information on land development within the context of agroenvironmental subsidies in Germany. It indicates the financial support given to land management techniques with an emphasis on sustainable production. In 2004, 29 % of agricultural land was eligible for such subsidies.

Indicator: Organic farmland as a proportion of total agricultural land

This indicator represents the proportion of organically farmed land as a percentage of total farmland in Germany. Because of the special production methods used in organic farming, the indicator represents nature-compatibility in food production.

Indicator: Proportion of certified forest land in Germany

This indicator measures the certified forest land currently in use in Germany. Certified land represents the proportion of forestry land in which silviculture makes a particular contribution towards conserving biological diversity. Forest land certified under the PEFC, FSC and Naturland schemes are currently included in this indicator.

� Germany (2007). National Strategy on Biological Diversity, adopted by the Cabinet on 7 November, 2007, 177 pp.


2

