2005

(2005)

E.g. there are substantial subsidies to farmers that employ management methods that are compatible with the conservation and sustainable use of biological diversity. The government has made new funds available for the establishment of protected areas.
The national programme for local investments for sustainable development (Lokala investeringsprogram LIP) has acted as a strong incentive for local authorities. A total of 195 conservation and sustainable use projects were awarded 400 million SEK in government grants. The projects were based in e.g. marine and freshwater environments (35%), urban areas (20%), the agricultural landscape 6%), forests (3%), wetlands (22%). The conservation of biodiversity has benefitted from this programme, especially so in the wetlands projects.

A governmental program on Local Nature Conservation Projects is running right now (2004-2006). It comprises a total of 300 million SEK during these three years. This sum should be matched by co-financing from other local or regional sources. The aim of the program is to stimulate local nature conservation efforts, especially among the municipalities. Active participation of local stakeholders is encouraged. Key concepts are partnership, contribution to the environmental objectives, and synergies to other policy areas. 

Sweden’s Rural Development Programme (LBU) includes subsidies and extension work that encourage the conservation and sustainable use of biodiversity in agriculture. The programme in its present form will be ended in 2006. Subsidies have stimulated environmentally sound practices in ley production, the use of natural grazing pastures, and ecological farming. The programme has been instrumental in creating opportunities for farmers to keep grazing livestock on traditionally managed meadows.
Today between 300,000 and 400,000 ha meadows of high conservation value are being managed, as a result of the LBU programme. Without such incentives there would have been less than 50,000 ha still in active management. A large number of nationally threatened species benefit from the preservation of such traditional meadow management.

In the agricultural sector positive economic incentive measures have been applied to non-market values of biological diversity, through direct subsidies. In the forestry sector the two goals of sustained production and conservation have been given equal status, but in reality there is no such equality, and there are insufficient incentive measures directed at the private sector.

The Mire Protection Plan can be seen as an incentive measure that has reduced the amount of wetlands being utilized for peat extraction. The restoration of wetlands within the agricultural landscape has benefitted from government subsidies.

Examples of harmful incentives that have been removed:

· subsidies for constructing forest roads (for transportation of timber)

· subsidies for cutting down sparsely wooded forests

· subsidies for the afforestation of grazing pastures

· subsidies for drainage of wet forests

· subsidies for the construction of minor hydro-electric power plants

The National Heritage Board points out that many of the existing economic incentives are based on the presumption that the protection of nature values and economic production cannot be combined. Large amounts are invested in protected areas in forests, whereas economic activities take place outside such areas, with separate types of incentives. The Board calls for incentive measures that would combine production interests, nature conservation, and the management of cultural objects and landscapes over much larger land areas.

2009
(2009)

2.3.9 Incentive measures

Sweden has introduced a number of incentive measures aimed at the conservation and sustainable use of biodiversity, and a few perverse incentives have been identified and eliminated. New incentives need to be developed, and remaining perverse incentives should be eliminated, especially to help the sectors to achieve sustainable use. For example, in the agricultural sector positive economic incentive measures have been applied to non-market values of biological diversity, through direct agro-environmental payments. In the forestry sector, however, there are insufficient incentive measures directed at the private sector.

Among the harmful incentives that have been removed, most concerned payments to commercial activities that threaten biodiversity, e.g. for afforestation of grazing pastures, construction of forest roads (for transportation of timber), cutting down sparsely wooded forests, and for drainage of wet forests.

The national programme for local investments for sustainable development (Lokala investeringsprogram LIP) has acted as a strong incentive for local authorities. A total of 195 conservation and sustainable use projects were awarded 400 million SEK in government grants. The projects were based in e.g. marine and freshwater environments (35%), urban areas (20%), the agricultural landscape (6%), forests (3%), wetlands (22%). The conservation of biodiversity has benefited from this programme, especially so in the wetland projects. Several Swedish municipalities report on highly successful projects.

Sweden’s Rural Development Programme within the EU Common Agricultural Policy framework includes agro-environmental payments and extension work that encourage the conservation and sustainable use of biodiversity in agriculture. Payment for agro-environmental measures have stimulated environmentally sound practices in ley production, the use of natural grazing pastures, and ecological farming.

The programme has been instrumental in creating opportunities for farmers to keep grazing livestock on traditionally managed semi-natural grasslands.

Today 460 000 hectares with semi-natural grasslands of high conservation value are being managed, as a result of the rural development programme. Without such incentives the estimated acreage still in active management would would have been less than 50 000 hectares. A large number of nationally threatened species benefit from the preservation of such traditional meadow management.

� Sweden (2005). Third National Report, 196 pp.


� Sweden (2009). Fourth National Report, 2 April 2009, 123 pp.


3

