Market for green products

 (2008)

3.3.1 Trade chains and biodiversity

The government of the Netherlands wishes sustainability to be a factor in Dutch trade with other countries. This means that social, economic and ecological aspects will also be considered in the policy decisions of government bodies, companies and non-governmental organisations. What happens in the Netherlands has an impact far beyond our country’s national borders.We leave a large ‘ecological footprint’ in other countries. Mining, energy production, tourism, the financial sector,wood, agricultural raw materials (soya, palm oil, fish meal and biomass) and peat production are particularly important in this respect.

The Dutch government’s aim is to cease shifting our burden on biodiversity to other countries in a manner that is unsustainable. In the long term, all raw materials from natural resources or from nature that we use in the Netherlands – whether we obtain them in the Netherlands or abroad – must be produced sustainably. The ecological factor is one of the elements of sustainability. By treating biodiversity and ecosystems as important factors in the process of making trade chains sustainable, the policy programme ‘Biodiversity works: for nature, for people, forever’ adds value to this sustainable development. The impact on biodiversity of other activities, such as tourism, investment and mining, must also be made more sustainable.

Voluntary agreements, the formulation of criteria, and payment for ecosystem services will play a major role in these sectors. These aspects are discussed under ‘Payment for Biodiversity’. This section concentrates on wood, agricultural chains and peat, since these chains have a direct impact on biodiversity and because they make use of biodiversity. To ensure that progress towards achieving the long-term objective of sustainable market and product chains over the next four years, the government of the Netherlands will work towards the following results with respect to wood, soya, palm oil, biomass and peat during the following period:

No later than 2011, the government will conclude agreements with the business community on the transition required to manage biodiversity sustainably in the wood, palm oil, soya and peat production economic chains. These agreements will be based on recommendations to be made by the ‘Biodiversity and natural resources’ task force.

From 2010 on, the central government will purchase only wood that has been produced sustainably. The Dutch government will also strive to ensure that at least 50% of the wood on the Dutch market is produced sustainably by 2011. This target is based on the current share of sustainable wood on the Dutch market and the potential to promote the use of sustainable wood with the business community’s own instruments and initiatives.

The production of biomass and biofuels will be more sustainable, both in the Netherlands and abroad. The government of the Netherlands has already entered into a commitment stating that biofuels will account for at least 10% of Dutch energy consumption by 2020 (in line with the European target).We intend to be on course to meet that target in 2011.

The use of biomass and biofuels can help reduce CO2 emissions, but it is also important that their production has no negative social, economic and ecological consequences. The Dutch government will specifically explore opportunities for developing countries in the rapidly growing international markets for sustainably-produced biomass and biofuels.

Furthermore, the latest scientific insights will be reflected in the biomass policy, with a critical review of sustainability criteria20 in light of the related European debate. The import of palm oil and soya as food, animal feed and biomass crops will be sustainable.

Small producers outside the European Union will be integrated into sustainable chains, including the soya, palm oil, wood and biomass chains. Sustainability criteria will be developed and embedded in an international context, particularly in the WTO and the EU (Common Agricultural Policy). Proposals will be made to introduce certification of sustainably produced palm oil and soya as food, animal feed and biomass crops with the aim of promoting sustainable production.

In implementing the policy programme, the transition approach will play a key role in making economic chains more sustainable. This approach focuses on the longer-term aspects and process-driven support of those chains. Chains are multidimensional; they connect local and international levels and cannot be seen separately from each other. The synergy required to bring about change can only be achieved by addressing the problem of how to increase sustainability systematically and from various perspectives. The process of creating more sustainable chains requires the government to collaborate with actors in civil society: the business community, nongovernmental organisations and the knowledge community. The international character of the selected chains poses the additional challenge of integrating the local perspective and local responsibility of the producing partners elsewhere into the programmes. One example of such cooperation is the Initiative for Sustainable Trade (IDH; an inter-ministerial initiative under the auspices of the Ministry of Foreign Affairs for Development Cooperation). The IDH is expected to be operational in 2008. It is a multistakeholder venture in which the participants (companies, nongovernmental organisations, trade unions and the Dutch government) will work together to make international trade chains more sustainable, with people, plant and profit in developing countries being a key concern. The focus will be on programmes to improve conditions at the start of the chain in the developing countries.

The policy programme ‘Biodiversity works: for nature, for people, forever’ will follow up on existing initiatives and platforms in order to help them achieve a balanced approach. The point of departure is the ecological and biodiversity component in relation to social and economic aspects. Examples include the round tables and partnerships for soya,wood, palm oil and fish meal, and the platform on green raw materials for the energy transition. Many of these are private initiatives (RSPO, the round table on palm oil, RTRS, the round table on sustainable soya, the FSC label for wood, CC-GAP for peat substrate), and the policy programme will provide information and facilitate projects relating to biodiversity in consultation with the other actors. Besides the input in specific chains, the policy programme will establish links between them; after all, there are interactions on both the user and the production sides in the various chains. The multiple uses of the same product (for food, animal feed or energy) not only increase demand and the number of actors involved, but also give rise to new policy choices, raise different aspects of sustainability criteria and labels and affect different social interests. Producers face a growing demand and hence pressure on land and other resources. This means choosing between agricultural production for food or energy, export or national consumption, preservation of ecosystem functions and nature conservation. The challenge is to find an integrated approach that helps making choices which ensure that ecosystem functions are preserved and nature and biodiversity are spared as much as possible. The relationship with the priorities ‘ecological networks’ and ‘payment for biodiversity’ is obvious. Although the emphasis in the priority area ‘trade chains and biodiversity’ will be on international cooperation, certain steps must also be taken in the Netherlands itself, principally in relation to the government’s purchasing policy and the promotion of corporate social responsibility.

What are the Dutch government’s priorities in the Netherlands?

Agreements on the necessary transition

Agreeing with the business community on changes in Biodiversity management, at least in the wood, palm oil, soya and peat production economic chains.

Sustainable procurement by the government

Developing a public tendering policy for wood.

Promoting Corporate Social Responsibility

Supporting and joining in initiatives by the business community related to corporate social responsibility, and promoting agreements (covenants) with businesses on the preservation and sustainable Management of biodiversity.

What are the Dutch government’s priorities in international cooperation?

Sustainability of specific chains

Supporting implementation of the EU Action Plan Forest Law Enforcement Governance & Trade (FLEGT), e.g. in Malaysia/South-East Asia and Ghana, in cooperation with other international initiatives.

Improving mutual relations, cohesion and cooperation between trade chains and encouraging mutual learning. 

Boosting efforts to include Biodiversity as an element in improving the sustainability of the palm oil, soya and biomass chains (embedding in national and international sustainability criteria, coordination of strategy and approach between the trade chains, exploring possibilities in procurement policy and incentive policy, cooperation with producing countries).

Improving cohesion and cooperation between chains

Promoting the formulation of a coherent set of instruments (criteria, labels).

Aspects relating to synergy and competition between and within chains for production and inclusion of use in decisions throughout the Chains.

Instruments for promoting sustainability

Exploring legal and socially acceptable possibilities /instruments such as certification to promote sustainable production.

Embedding sustainability criteria at international level (EU, WTO).

On what themes and activities will the Dutch government seek cooperation with partners in civil society?

Sustainability in a broad sense

Contributing to the Sustainable Trade Initiative; submit proposals for selection of sectors to which the initiative can initially apply.

Sustainability in specific chains

Together with relevant actors (business, large customers of wood and NGOs), drawing up an action plan to meet the 50% target for wood

Developing a system for verifying the sustainable production of soya, palm oil.

Applying the criteria for sustainable palm oil and soya (fleshed out in round tables).

Evaluating the public-private partnership for sustainable palm oil with Indonesia, Malaysia, the Netherlands

Implementing pilot projects (partnerships) for sustainable biomass production.

Searching for alternatives for peat substrate in collaboration with producers, users and Researchers.

Sharing knowledge and capacity building

Contributing to capacity building and knowledge sharing on sustainable forestry, aimed at sustainable wood production, strengthening good governance and management, and contributing to poverty targets (MDGs).

Sharing of experiences and broadening of horizon beyond the sector itself.
� Netherlands (2008). Biodiversity works for nature, for people forever: the Biodiversity Policy Programme of the Netherlands 2008-2011, Ministry of Agriculture, Nature and Food Quality, Administration Nature, 70 pp.


5

