
Payment for ecosystem services

Luxemberg (2009)

1.4. Management of 5000 ha of agricultural land
 under contracts “biodiversity” by 2011 .*
The Grand Ducal Regulation of 22 March 2002 establishing a set of schemes for the preservation of biological diversity is the legislative most important national compensatory payments in terms of promoting conservation by farmers and forest . In December 2006, 3,100 ha of agricultural land was managed and operated under contract “biodiversity”. In 2007, about 233 acres were added. The number of contracts signed and / or the corresponding surface negotiated in 2008 is unknown because of the overhaul of the regulations and the need to adapt the system to manage the biodiversity regime.
For the period 2008/2009, contracts that affected their terms were renewed for a total area of - 257 ha. Assuming that the administrative problems related to data management and contracts and timely payment of premiums can be resolved expeditiously, the target of 5,000 ha in 2011 remains feasible.

2.2. Conduct a feasibility study of a system of compensation for environmental values, such as “Ecobonus” .*
The Observatory of the natural environment has initiated and actively supports the completion of the feasibility study of a system of compensation such as “Ecobonus.” The feasibility study and a proposal for a system adapted to the peculiarities of Luxembourg were presented in 2009.
Management of Natura 2000
Directive 92/43/EEC provides for the development of management plans for areas of common interest. The development of a first series of management plans has been initiated by the Ministry of Environment and Forestry Administration in 2002. To date 13 management plans were finalized and presented to the public, the four remaining plans are being finalized. Note that during the development process, the Ministry of Environment and Forestry Administration had planned a consultation with all stakeholders.
The Administration of the nature and forests, with its regional and local services, is responsible for the implementation of management plans. In parallel, the forest management plans submitted to the forest system must take account of the prerogatives of the European directives, especially in regard to environmental impact assessment in relation to road construction or the preservation of dead wood. The appointment of officers of the Administration and the nature of forests as managers specific to certain areas of Community importance, as is the case, for example, for areas LU0001031 Dudelange - Haard or LU0002012 Réimech Haff, a proven, especially in regard to planning, monitoring and implementation of measures to protect the concrete nature. This model is replicated to other areas in the years to come. Close collaboration with trade unions of municipalities and associations of conservation is essential. In order to mobilize additional sources of funding, all stakeholders are called upon to consider the possibilities of EU co-financing, particularly through the Interreg or LIFE. An estimated budget costs for the management of Natura 2000 network was completed in 2009 and should enable a better understanding of budget planning, necessary for long-term management of the national network.
Funding
It is clear that some indicators of the state of nature currently available show a loss of biodiversity, particularly strong in the open environment including agricultural land. Integration efforts of the powers of nature conservation into other policy areas and sectors seems, despite the undeniable efforts, still not giving the desired effects.

Two reasons seem to explain this:
For one thing, the budgets available for the implementation of protective measures and proactive management of nature are insignificant compared to budget on the implementation of land laws or the Rural Development Plan.
Furthermore, the conditionalities for allocating land grants are not sufficient to have a direct effect on improving habitats and species habitats. These are most often limited to a general respect for laws for the protection of nature, not directly related to the biology and ecology of species and habitats.
In general, we can say that the state invests predominantly in restoration projects or solutions such as "end of pipe" (water purification, renaturation, ...) or measures to potentially negative effects on the nature conservation and landscape (consolidation).
A rebalancing of power relations is necessary in particular through the following measures:
· To promote responsible agricultural management of natural resources and biodiversity (eg adaptation of the premium for maintaining the landscape in order to reward farmers investing in the protection and management of areas of high ecological value)
· Compensation of the agricultural sector for the maintenance and sustainability of ecosystem services and public goods (the preservation of landscapes, habitats, water quality, ...)
· Promote the prevention, natural regeneration capacity of nature and preservation of ecosystem services rather than high-cost technology solutions (eg permeabilization of soil and surface flow of rainwater, organic agriculture, ecological design spaces public, ...)
· To support more strongly pilot projects ecological connotation, whose economic viability was confirmed in practice (see buisnesses and Biodiversity initiatives, extensive agriculture, "durch Nutzung Naturschutz" social and professional reintegration of the unemployed through construction and maintenance in nature reserves, sale of native plants, production of fruit juice from the regional yards, extensive maintenance of environmental surfaces by flocks of sheep / goats)
· Enhanced Collaboration with the private sector to integrate the principles of conservation and sustainable use of natural resources in their activities.
· Reform the premium landscape maintenance, linking the payment of the premium to the presence of habitats of ecological importance.
· Revision of the Law of May 31, 1999, establishing a fund for environmental protection:

· Facilitate the financing of projects for the protection and active management of nature;
· Funding for the purchase of land of high ecological value by the state;
· Increased share of budget allocated to nature conservation in order to create a fund for water management and a financing fund of the Kyoto mechanisms.
� Luxembourg (2009). Quatrième Rapport National de la Convention de la Diversité Biologique Grand-Duché de Luxembourg, Novembre 2009, 61 pp. www.environnement.public.lu/conserv_nature/dossiers/PNPN/PNPNvfinale200407-2.pdf


3

