Domestic Funding for Biodiversity in Austria
1997 report

In Austria, funding for measures to preserve nature and landscapes comes primarily from general Federal and Provincial budgets. In addition, over the last few years special levies have been introduced for certain landscape uses. These so-called "Landschaftsfonds" provide a further source of funds. Other sectors such as those responsible for water resources, forestry or hunting also set nature conservation initiatives.

Financial incentives for nature conservation measures and to promote biodiversity are available in the framework of the ÖPUL program, which is cosponsored by the EU. The range of subsidized activities includes the cultivation of rare species and breeds of crop plants, the maintenance and conservation of extensive orchards (under the measure "protection of ecologically valuable land"), programs to let cropland lie fallow for 20-year periods, organic farming, adherence to cutting time restrictions, the mowing of steep slopes and montane cropland, as well as the keeping and breeding of endangered animal breeds. The response to these measures has been very uneven: improved information and technical advice should help to achieve broader acceptance of those measures known to preserve and promote biodiversity.

Another instrument that has proven to be successful in promoting biodiversity in the framework of EU Reg. No. 2078/92 has been funding through Lower Austria's program „Ökopunkte Niederösterreich": here, strategies designed to promote extensive farming are coupled with landscape-structuring measures.

The "compensation payments for disadvantaged areas" has been a big help for hill farmers. It keeps them from abandoning agriculture and therefore decisively boosts biodiversity in these regions.

Finally, projects designed to preserve biodiversity are supported by NGOs and by private contributions.

Research into biodiversity-related topics is mostly either publicly funded or awarded in the form of contracts, for example in the form of priority research topics by various Federal Ministries, the Provinces, the Austrian Science Fund (FWF), the Industrial Research Promotion Fund (FFF), the Hochschuljubiläumsstiftung of the Austrian National Bank, the Hochschuljubiläumsstiftung of the City of Vienna, as well as by the ÖAW, the Österreichische Forschungsstiftung für Entwicklungshilfe, and by private sources.

Measures taken by businesses and municipalities in the sector of technological environmental protection (sewage treatment plants, exhaust air purification) can receive financial support based on the Umweltförderungsgesetz. The subsidy formalities are handled through the Austrian Kommunalkredit.

Box 1: Funding schemes: an example

BIOSA-Biosphere Austria, a society dedicated to dynamic environmental protection, is a voluntary initiative of farm and forestry enterprises. In this program, a total surface area of more than 1700 hectares has been made available by businesses which commit themselves - on a voluntary, commercial basis - to nature conservation management in the sense of biotope and species conservation. Twenty-year leases and scientific biotope management concepts were developed for these nature conservation contract areas. BIOSA obtains its funds from ecosponsoring projects in a partnership with industry and commerce. This is an active step toward a demandoriented product management of nature conservation services (nature trails along rivers and lakes, moor projects, arid biotope conservation programs, etc.)

2005 report

	Please describe for each of the following items the quantity of financial resources, both internal and external, that have been utilized, received or provided, as applicable, to implement the Convention on Biological Diversity, on an annual basis, since your country became a Party to the Convention.

	a) Budgetary allocations by national and local Governments as well as different sectoral ministries
	Allocations in federal agricultural and environment budgets: agrarian environment measures 316 Mio. € (budget item 1/60366), 191 Mio. € (budget item 1/60376) and within environmental expenses (budget item 1/61208);

All nine Austrian Provincial Governments have individual annual budgets allocated to nature conservation;

	b) Extra-budgetary resources (identified by donor agencies)
	

	c) Bilateral channels (identified by donor agencies)
	1998: 1.126.148,30 €

1999: 3.147.414,40 €

2000: 2.536.891,00 €

2001: 5.119.801,00 €

2002: 3.270.714,00 €

2003: 3.052.594,00 €

The above figures indicate the total amount of money disbursed through Austrian bilateral projects in the respective years as reported to OECD DAC, applying the CBD Rio- marker criteria.

Co-financing of projects relevant to biodiversity by the EU, e.g. LIFE, Interreg

	d) Regional channels (identified by donor agencies)
	

	e) Multilateral channels (identified by donor agencies)
	National contribution to GEF-3 replenishment for inter alia biodiversity-relevant operational programmes #1, #2, #3, #4, #13

	f) Private sources (identified by donor agencies)
	

	g) Resources generated through financial instruments, such as charges for use of biodiversity
	Federal revenue from national parks; negligible

	Please describe in detail below any major financing programmes, such as biodiversity trust funds or specific programmes that have been established in your country.

	Since 1995 in line with EU Regulation No. 2078/92 in situ protection runs under the Austrian agri-environmental Programme (ÖPUL). Since 2001 there exists the new regulation ÖPUL 2000 based on EU RL 1257/99. http://www.lebensministerium.at/land/
(http://gpool.lfrz.at/gpool/main.cgi?catid=20539&rq=cat&tfqs=catt&catt=_land&yh_order=titel)

The direct support of use of Plant genetic resources and the keeping of endangered breeds are an integral part of the “ÖPUL”- programme:

For example the enlargement in cultivation of rare crops.

Enlargement in cultivation of rare crops in ha

[image: image1.wmf]Fläche in ha

1999

2000

2001

2002

2003

0

2.000

4.000

6.000

Measure Growing of rare agricultural crops

Object of aid: The growing of regionally valuable crops threatened with extinction

Aid conditions:
· Growing of certain strains (according to an ANNEX with six lists from A to F)

· Taking part in measure –“organic farming” or measure “Refraining from the use of specified yield-raising farming substances on arable land” or measure “Reduction of the use of specified yield-raising farming substances on arable land”.

Premium:
List A (grain, maize and millet)
145,35 EURO

List B to F (others according lists)
290,69 EURO

Measure Keeping and rearing endangered breeds

Object of aid: Keeping of endangered agricultural breeds

Aid conditions: -
Keeping of pure-bred animals of species listed in the EU-approved breed list.

A regionally specific qualification of the breed list is possible.

-
 Conservation programme for genetic resources for each breed managed by the Ministry of Agriculture is necessary– according to ÖPUL 2000.

-
Confirmation of the breed and numbers by the responsible breeders'

association or, if none exists, by the responsible Chamber of Agriculture.

-
Mating only with a pure-bred sire of the same breed.

Premium: 145,35 EURO per animal and year for cows, serviced mares, and stud-horses from the age of 3 years
436,03 EURO breeding bulls
43,69 EURO breeding sows

130,80 EURO boars
21,80 EURO per animal and year for ewes, she-goats, rams and he-goats from the age of 1 year respectively.

Additionally for especially endangered breeds 145,35 EURO for cattle and horses/ and 43,69 EURO for breeding sows/ and 21,80 EURO per animal and year for ewes, she-goats, rams and he-goats

Bilateral Development Co-operation: There are no specific programmes aimed at supporting the implementation of the convention on biodiversity. Conservation and sustainable use of biodiversity are seen as crosscutting issues which are mainstreamed into all Austrian programmes and projects. Biodiversity related measures play a vital role in most integrated rural development programmes.

The amount of bilateral financial resources contributing to the implementation of the Convention has been systematically monitored only since 1998 with the introduction of the OECD DAC Rio Markers. Earlier projects might have contributed to the goals of the convention as well but no statistical data is available.

Major support to CBD-goals was achieved by a € 13 mill. National Initiative on Rainforests from 1993-1996. Within this initiative, more than 30 projects in the field of forest conservation, rehabilitation and sustainable management were funded.

2010 report

In Austria, biodiversity funding allocations are made on federal level through federal agricultural and environment budgets. Since 1995, in line with EU Regulation No. 2078/92 in situ protection runs under the Austrian Agri-environmental Programme (ÖPUL). In addition, all nine Austrian Provincial Governments have individual annual budgets allocated to nature conservation. All government expenditure is being monitored, including biodiversity spending.
Within the Austrian Agri-Environmental Programme (ÖPUL) various measures are being offered aiming at the protection and sustainable management of biodiversity. These measure are financed by funds from EU, and budgets from the Federal and Provincial Governments.

The table below indicates the allocation to various biodiversity related measures of the ÖPUL.

Table: ÖPUL measures related to biodiversity, financial support and affected area

	ÖPUL Measure
	Mio EURO
	1,000 Ha

	Organic farming
	88.5
	365

	Renunciation of the use of yield-increasing inputs on arable land
	1.1
	9

	Renunciation of the use of yield increasing inputs on arable land & grassland
	22
	437

	Abandonment of silage
	18.5
	115

	Maintenance of “Streuobstwiesen “ (meadows of scattered fruit trees)
	1.4
	11

	Mowing of steep slopes
	19
	163

	Management of mountain grassland
	0.9
	2

	Pastorage and herding
	23.7
	452

	Ecopoint system
	28
	94

	Rare livestock breeds
	3.8
	-

	Rare crop varieties
	1.5
	11

	Nature protection Measures
	37.8
	74

 Within LIFE projects (EU nature protection financing instrument) Austria has spent 10,886, 959 Mio EUR per year (period 2004-2008) on management for Natura 2000 sites. Since 1996 42 LIFE Nature and Biodiversity projects have been implemented in Austria, 21 of which in cooperation with river management. These projects have all together a total project volume of 133 Million Euro; the EU contribution has been 62 Million Euro. The Austrian part was 71 Million Euro. With this money Natura 2000 habitats along the rivers Danube, Drava, Lech, Ybbs, Morava, Dyje, Gail, Mura, Melk, Mank and Pielach has been significantly improved, xeric grassland projects in Lower Austria and Burgenland could be supported, mires and peat bogs could be revitalized and river management could be adapted on the current requirements.

The many LIFE projects related to nature protection carried out in Austria are to be found on the EU website: http://ec.europa.eu/environment/life/project/Projects/index.cfm?fuseaction=home.search&cfid= 72126416&cftoken=cac9ce4c35e6e2ae-84194656-C757-051F-1148B59653E78AEE

From 2008-2009, Austria has spent between 1,300,000 EUR and 1,956,872 EUR annually for biodiversity research programmes plus institutional funding for research infrastructure.

� Austria (1997). First Austrian National Report on the Convention on Biological Diversity, Federal Ministry for the Environment, Youth and Family, Vienna, June 1997, 63 pp.

� Austria (1997). First Austrian National Report on the Convention on Biological Diversity, Federal Ministry for the Environment, Youth and Family, Vienna, June 1997, 63 pp.

� Austria (2010). 4th National Report to Convention on Biological Diversity, Vienna, 2010, 79 pp.

2

_1141195624.ppt

Fläche in ha

1999

2000

2001

2002

2003

0

2.000

4.000

6.000

