Austria
Austria’s planning document
 had financial goals for in-situ preservation: appropriate sufficient funds and personnel to implement measures in nature conservation and species protection sector; determine full costs for consumptive uses of nature and landscapes and for nature degradation. Measures: full and effective use of existing funds on the national and EU level, especially by improving interdisciplinary cooperation; motivate the private sector to fund biodiversity-relevant projects (e.g. nature sponsoring); increasingly internalize external costs for the consumptive use of nature; secure funding for measures that preserve biodiversity.

The document had a financial goal for research and monitoring: provide sufficient funds for biodiversity-related research. Measures: research funding agencies must allocate sufficient funds to study biodiversity.

The planning document had a section on development cooperation. The sector Development Cooperation (EZA) in Austria views the preservation of biodiversity as an integral part of its agenda. At the same time, this objective must be seen in the light of the traditional goals of EZA such as fighting poverty, promoting democracy and creating a suitable environment for sustainable economic development. Based on the experience gained by EZA, protecting biodiversity is less a technical or scientific problem than a social one: it is intimately linked with the functioning of subsistence, with land rights, and with human rights (particularly of the local population and very often of women). This explains why the successful special program “National initiative Wald – 3. Welt” (National Initiative Forest - 3rd World) strategically pursued these principles.

“Preserving and promoting the natural habitat” is one of the fundamental objectives expressed in Austrian EZA. Nonetheless, even after ratification of the Convention on Biological Diversity, this goal will not be pursued by introducing a wealth of new sectoral programs. Rather, Austria will continue down the successful route taken to date. EZA has, in fact, for some time been carrying out key measures and individual projects that provide an excellent basis for complying with the Biodiversity Convention. In the agricultural sector, for example, funding is provided exclusively for biological farming. The projects include biological pest control, benign use, alternative energy production and hydroelectric power, waste water treatment, low emission production technologies in the retail business, appropriate forestry practices, the preservation of the traditional uses of medicinal herbs, and efforts to conserve these biological resources themselves.

The main goal, in agreement with the Biodiversity Convention, is therefore to maintain and consolidate the thematic issues; in the future, these are to be concentrated even more on the focal countries of EZA. Introducing a range of new sectoral programs would hurt rather than help the potential overall performance of EZA in preserving the biodiversity of focal countries. Additional Federal funding is not forthcoming. Any further reduction of regular funds for the traditional tasks of EZA would do more than merely thwart efforts to concentrate on at least some substantial development schemes; it would also pull funds from the numerous, successful independent projects that address the goals of the Biodiversity Convention.

To date, there has been only a single “globally spread” special sectoral program on biodiversity after undersigning the Convention on Biological Diversity, namely the “National Initiative Forest – 3rd world”. Most items in the program have already been concluded. Certain independent projects of great strategic importance continue to be funded. Whenever co-financing has been arranged, such projects can be extended.

This program encompasses more 30 individual projects and, thanks largely to its support of indigenous habitats, has provided practical protection for the high biodiversity of a huge area (up to 4 times the surface area of Austria).

In the future, at least one independent sectoral program will be initiated for the focal countries. Its goal is to help inject the spirit of the Biodiversity Convention into the general policy and agenda of Austrian EZA. Thus, a separate sectoral policy will be formulated in the framework of rural development: its task will be to guarantee food security under the perspective of preserving biodiversity. More precisely, this program is designed to preserve the wide range of germinable varieties of local and regional cultivated plants. This effort must be seen in the light of maintaining and preserving a functioning subsistence economy in rural areas as a basis for satisfying the most elementary human needs and as a nucleus for further economic development. It will address the question whether these varieties are, in fact, optimally adapted to the climatic and biological rigors under subsistence farming conditions. This will help ensure the survival of those subsistence farmers living under the most difficult climatic conditions.

Specific measures

· Support the relevant NGO activities and NGO networks

· Promote gene banks for seed stocks

· Collect the necessary data and conduct the necessary analyses

· Reactivate traditional knowledge about local south/south activities and disseminate information between tribal women

· A separate branch in the sector education and training should be entrusted with improving capacities; this should be done through education facilities and designed to ensure a subsequent, autonomous south/south training program at the postgraduate level.

· Plans are underway to introduce a large-scale incentive program for local activities that preserve the diversity of cultivated plants – analogous to the tree planting activities of the Green Belt Movement (Kenya). The operative component of this program, which will be carried out under the auspices of the agriculture sector, is strongly oriented toward women. This aspect can also learn from the Green Belt Movement. This planned subprogram (sector “agricultural development”) to preserve the biodiversity of traditional varieties of cultivated plants was stimulated by the Convention on Biological Diversity.

The current budget situation prohibits medium- and long-range funding plans for more extensive efforts involving a range of directed sectoral programs. Nonetheless, projects that tackle this issue should continue to be developed based on the specific needs in the respective countries. This should intensify efforts in the education and training sector and lead to concrete activity in the operative sector. The merit and workability of such issues and potential projects must be reviewed.

Long “development times” are necessary before a program can actually begin: any serious EZA requires that the program fulfill the minimum criteria of ownership by the focal country and fulfill all other economic and socio-ecological demands – a time consuming process. In addition to undertaking the effort required to develop such a new program, EZA in Austria is willing to enter into the medium-term commitments that all such projects entail in order to guarantee the program’s success in preserving traditional field varieties.

EZA principally incorporates biodiversity issues from three perspectives:

· by setting activities with immediate ecological objectives

· by initiating measures with other primary goals, but that are directly useful for the environment and biodiversity

· by reviewing the ecological impacts of every projects at all program levels (Provincial and Provincial sectoral programs)

On the project level, environmental impact assessments are now mandatory. Austria has not restricted itself to formally defining the assessment processes; rather, it submits the plausibility of all environmental impact statements to scrutiny by an independent and competent Austrian firm. Formalized procedures for assessing strategic environmental consequences at the level of policies and programs are currently still missing due to insufficient experience. The assessments themselves, however, are being conducted.

Goals

· Finalize a policy governing the preservation of traditional field varieties

· Formulate a clear, implementible strategy design for such a program

· collect and file additional experience gained during strategic assessments of the impacts of individual policies and programs on biodiversity

Measures

· An intensive technical dialogue with scientists and farmers must be initiated under the direction of the agriculture bureau of the Federal Ministry of Foreign Affairs, in cooperation with all other relevant bureaus at the various Federal ministries; it must have adequate input from outside experts. Draft outlines of policies and strategies should be confronted with concrete experience; this approach will yield practical, viable tools within acceptable time frames.

· Greater efforts should be devoted to drafting strategic “assessments” on the program and policy level.
� Austria (1998). Austrian Implementation Strategy for the Convention on Biological Diversity, Federal Ministry of Environment, Youth and Family, Vienna, April 1998, 66 pp.

2

