Official Development Assistance in the Netherlands
2001
(2001)

The Netherlands are contributing 0,1 % of their GNP on international cooperation in the field of nature and environment (UNCED commitment). More than one third of this budget is spent in support of the conservation and sustainable use of biological diversity. This enables developing countries to integrate and implement environmental measures and obligations of the Convention.

The Netherlands are actively participating in such standardization in both the EU as well as the OECD framework. Additionally, the Netherlands are promoting donor coordination as regards bilateral and multilateral development cooperation.

Detailed budgeting is taking place as regards the resources made available for implementation of the strategies and national plans nationally.

2005

(2005)

	Goal 11
	Parties have improved financial, human, scientific, technical and technological capacity to implement the Convention.

	Target 11.1
	New and additional financial resources are transferred to developing country Parties, to allow for the effective implementation of their commitments under the Convention, in accordance with Article 20

	I) National target: Has a national target been established corresponding to the global target above?

	a) No
	

	b) Yes, the same as the global target
	

	c) Yes, one or more specific national targets have been established
	X

	Please provide details below.

	The Netherlands is committed to provide 0.1% of its GNP annually (i.e. about 450 million for 2005) for International Nature and Environment Issues in the context of ODA. Most of the activities financed under the 0.1% allocation are related to CBD targets.

	II) National targets for specific programmes of work: If such national target(s) ha(s)(ve) been
established, please indicate here, and give further details in the box(es).

	Programme of work
	Yes
	No
	Details

	a) Agricultural
	X
	
	Agrobiodiversity is part of several bilateral programmes as well as part of several multilateral partnerships in the framework of development cooperation.

	b) Inland water
	X
	
	The Netherlands supports the development and implementation of several river basin management plans.

	c) Marine and coastal
	X
	
	Integrated coastal zone management is part of sectoral bilateral programmes.

	d) Dry and subhumid land
	X
	
	The Netherlands supports the development of several Action Plans for dry and sub-humid areas (in the context of UNCCD).

	e) Forest
	X
	
	The Netherlands has an extended programme on support for sustainable use and conservation of forest biodiversity, both through bilateral programmes, as well as through partnerships with multilateral organisations.

	f) Mountain
	
	X
	

	III) Has the global or national target been incorporated into relevant plans, programmes and
strategies?

	a) No
	

	b) Yes, into national biodiversity strategy and action plan
	 X

	c) Yes, into sectoral strategies, plans and programmes
	X

	Please provide details below.

	The relation between development assistance of the Netherlands and the outcome of national and sectoral action plans in partner countries is difficult to define. However, the Netherlands is committed to enable governments and civil society to take their share in the development of such plans, including plans on biodiversity aspects.

	IV) Please provide information on current status and trends in relation to this target.

	The 0.1% target was not entirely met in recent years. However, it is envisaged that spending will gradually increase and the target of 0.1% of GNP will be reached by no later than 2007.

	V) Please provide information on indicators used in relation to this target.

	The 0.1% target is monitored as financial spending attributable to the targets. Specific indicators are used for the more specific targets in bilateral and multilateral cooperation.

	VI) Please provide information on challenges in implementation of this target.

	Major challenges to implement the target is related to the linkage between economic development, biodiversity aspects and poverty reduction. All efforts funded within the 0.1% target must contribute to poverty reduction.

	VII) lease provide any other relevant information.

	

	30. Is your country taking concrete actions to review and further integrate biodiversity considerations in the development and implementation of major international development initiatives, as well as in national sustainable development plans and relevant sectoral policies and plans? (decisions VI/16 and VII/21)

	a) No
	

	b) No, but review is under way
	

	c) Yes, in some initiatives and plans (please provide details below)
	X

	d) Yes, in major initiatives and plans (please provide details below)
	

	Further comments on review and integration of biodiversity considerations in relevant initiatives, policies and plans.

	The Netherlands has an International Policy Programme on Biodiversity in the Netherlands (2002-2006). The framework is provided by the principles of the CBD

· This Policy Programme includes concrete formulated actions. The three priority programme components are:

· The strengthening of protected areas, buffer zones and other elements of ecological networks;

· Increasing the sustainable use of biodiversity, with special attention for agri-biodiversity;

· The reduction of negative impacts of Dutch actions on biodiversity in other countries.

· This Policy Programme has been signed by six relevant ministries: the Ministry of Agriculture, Nature and Food Quality (LNV), the Ministry of Foreign Affairs (BuZa), the Ministry of Housing, Spatial Planning and Environment (VROM), the Ministry of Transport, Public Works and Water Management (V&W), the Ministry of Education, Culture and Science (OC&W), and the Ministry of Economic Affairs (EZ).

· The government is responsible for policy formulation. Sometimes, the government also takes responsibility for implementation and funding; however, in many cases, it will call on other actors (e.g., Dutch representatives in other countries, multilateral organisations, partner countries, NGOs, local and indigenous people, industry and knowledge institutes in the Netherlands). The role of the government in this cases restricted to stimulation and facilitation. Ultimately the government remains responsible for overall cohesion and evaluation. For this reason, an interdepartmental Steering Group has been set up.

· Funding for the implementation of the International Policy Programme exists of:

· 0,1% of the Dutch GNP per year for international environment and nature policy.

· BBI/Matra funding for support in central and eastern European countries. This is approximately € 4 million per year to prompt NGOs to cooperate with local partners, to assist EU candidate countries with implementing EU nature legislation and regulation, and support these countries with their international obligations in the area of biodiversity.

· BBI/OS funding for support in developing countries. This is approximately € 3 million per year to help developing countries with their international obligations in the area of biodiversity.

	31. Is your country enhancing the integration of biological diversity into the sectoral development and assistance programmes? (decision VII/21)

	a) No
	

	b) No, but relevant programmes are under development
	

	c) Yes, into some sectoral development and assistance programmes (please provide details below)
	X

	d) Yes, into major sectoral development and assistance programmes (please provide details below)
	

	Further comments on the integration of biodiversity into sectoral development and assistance programmes

	According to the International Policy Programme on Biodiversity in the Netherlands there are three main starting points when implementing international biodiversity policy:
· The sector –wide approach;

· The ecosystem approach (in the Netherlands an ecoregional concept applies);

· The precautionary principle.

The concept of sustainable development rests on three pillars: ecological, economic and social-cultural. Therefore, integration of biodiversity into a sectoral development is necessary.

2008

(2008)

The Netherlands has invested heavily in biodiversity in the European region in recent years, for example by continuing to develop a Pan-European Ecological Network (PEEN) and by integrating biodiversity into economic sectors. The subject of biodiversity in countries such as Romania, Bulgaria, Russia and Ukraine, which is so important for Europe, has also been a prime topic in the government’s bilateral contacts with those countries. The relations with the countries that have already joined the EU, in the area of biodiversity, are no longer bilateral but take place within the EU context.

‘International Policy Programme on Biodiversity’ 2002-2006 (BBI, 2002)

In 2002, all the biodiversity-related policy proposals with an international aspect were grouped under the BBI. The BBI was subject to an independent evaluation in 2006 on behalf of the relevant ministries. The Ecology and DevelopmentWorking Group initiated a similar evaluation. The two evaluations commended the way in which the BBI analysed the problems and its integrating and binding effect. They added, however, that the BBI also lacked any real coordination, cooperation, cohesion and focus and that the programme was consequently less effective than it might have been. Both evaluations underlined the importance of implementation and political commitment on a number of priority themes.
2010

(2010)

3.6
Information on how biodiversity has been taken into account in programmes of overseas development assistance (ODA), scientific and technical cooperation and technology transfer

Dutch international cooperation supports the principles of the Paris Agenda to enhance harmonisation alignment and ownership. In joint consultation with the partner country, sectors have been selected and sectoral support (ODA) was provided. Through these sector-wide programmes Dutch support to environment and biodiversity was mainstreamed in national sectoral budget lines. Some partner countries – notably Colombia, Ghana, Guatemala, Senegal, Pakistan, Surinam, Vietnam – did select environment or a natural resource (forestry, water management, agriculture/rural development) as a sector in which biodiversity was an integral part. In 2008, Dutch Development Cooperation supported 134 activities related to biodiversity (sector support, core funding, programmes, projects) that were implemented through multilateral organisations, non-governmental organizations and Dutch embassies. The total expenditure is around € 90 million per year. Within the Netherlands the Dutch government also promotes policy coherence through the policy plan "Biodiversity works: for nature, for people, for ever” (see 2.1) which links consumption in the Netherlands with sustainable trade chains to reduce the ecological footprint.

Particular attention has been paid to the integration of biodiversity in trade-related developments. A striking example is the Forest Law and Enforcement, Governance and Trade (FLEGT) initiative. In 2008 the Initiative for Sustainable Trade was launched in which business, non-governmental organisations and government work together to create sustainable production and trade chains on soy, timber, tea, cocoa, natural stone, tourism, cotton and aquaculture. The contribution totals € 31.128.000. Support has also been provided to innovative mechanisms to integrate biodiversity concerns into economy and finance. The intention is to create a demand and supply mechanism for environmental goods and services and related economic instruments thereby integrating biodiversity in our economic system. To achieve this, the Dutch government wants to enhance insight and create more value for biodiversity in economic production processes and meeting the needs of society; to actively support and initiate (inter)national initiatives; to influence international negotiations; and to 'green' and/or reform fiscal and subsidy schemes. The International Institute for Environment and Development (IIED) has researched and helped to improve the design and implementation of PES-schemes (Payment for Environmental Services) in for example Brazil, China, Costa Rica, Ecuador, India, Indonesia, the Philippines and South Africa. Other examples are support to the World-Wide Fund for Nature to pilot PES-schemes, and support to the REDD-initiative (Reducing Emissions from Deforestation and Forest Degradation). In support of the REDD-initiative the Netherlands contributes € 15 million for the period 2008-2012 to the Readiness Fund of the Forest Carbon Partnership Facility (FCPF) of the World Bank.

· National targets: no specific targets;

· Incorporation in other sectors: Dutch international cooperation supports the principles of the Paris Agenda to enhance harmonisation alignment and ownership. In joint consultation with the partner country, sectors have been selected and sectoral support (ODA) was provided. Through these sector-wide programmes Dutch support to environment and biodiversity was mainstreamed in national sectoral budget lines;

· Progress made towards targets: in 2008, Dutch Development Cooperation supported 134 activities related to biodiversity (sector support, core funding, programmes, projects) that were implemented through multilateral organisations, non-governmental organizations and Dutch embassies; total expenditure is around € 90 million per year;

· Obstacles encountered: the sector environment is not often selected for support.

· National targets: no specific targets;

· Incorporation in other sectors: to facilitate access and transfer of technology the Netherlands – under ODA – also supports various scientific institutions of the CGIAR (Consultative Group on International Agricultural Research with €7.5 million per year (Bioversity, CIFOR, ICARDA, ICRAF, IFPRI, IWMI and some CG-wide activities); the Netherlands Environmental Asessment Agency has been supported to implement strategic policy analysis in the field of environment, nature and spatial planning; it assisted various international and multilateral organisations. With UNEP a global biodiversity assessment model was created; the model was used in global studies, such as the OECD Environmental Outlook, GEO4 and TEEB; the Agency also published a report for the Club of Rome Global Assembly in 2009 called ‘Growing within Limits”.

� Netherlands (2001). Second National Report, Department for Nature Management, Ministry of Agriculture, Nature Management and Fisheries, 90 pp.

� Netherlands (2005). Third National Report, 149 pp.

� 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.

� Netherlands (2010). Fourth National Report, Department of Nature, Landscape and Rural Affairs, Ministry of Agriculture, Nature and Food Quality, The Hague, the Netherlands, April 2010, 77 pp.

2

