

EUROOPAN KOMISSIO

Bryssel 3.5.2011
SEK(2011) 541 lopullinen

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA

Liite asiakirjaan

**KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE, NEUVOSTOLLE,
EUROOPAN TALOUS- JA SOSIAALIKOMITEALLE SEKÄ ALUEIDEN
KOMITEALLE**

**Luonnonpääoma elämämme turvaajana: luonnon monimuotoisuutta koskeva EU:n
strategia vuoteen 2020**

{KOM(2011) 244 lopullinen}
{SEK(2011) 540 lopullinen}

1. JOHDANTO

Eurooppa-neuvosto hyväksyi maaliskuussa 2010 luonnon monimuotoisuutta koskevan uuden kunnianhimoisen päätavoitteen, joka korvaa vuodeksi 2010 asetetun tavoitteen. Uuden päätavoitteen mukaisesti on pysäytettävä luonnon monimuotoisuuden köyhtyminen ja ekosysteemipalvelujen heikkeneminen vuoteen 2020 mennessä ja ennallistettava ne mahdollisimman pitkälle ja tehostettava samalla EU:n toimia, joilla torjutaan koko maailman luonnon monimuotoisuuden köyhtymistä.

EU ei pysty saavuttamaan vuodeksi 2020 asetettua päätavoitettaan tämänhetkissä luonnon monimuotoisuutta koskevissa poliittisissa puitteissa. Neuvosto on sen vuoksi kehottanut komissiota laatimaan uuden strategian, joka sisältää sekä tavoitteet että tarvittavat toteuttamiskelpoiset ja kustannustehokkaat toimenpiteet ja toimet näiden tavoitteiden saavuttamiseksi. Neuvosto katsoi, että strategian on vastattava Nagoyassa Japanissa lokakuussa 2010 järjestetyn biologista monimuotoisuutta koskevan yleissopimuksen 10. osapuolikokouksen mahdollisia päätöksiä ja että strategia olisi saatava valmiiksi mahdollisimman pian kyseisen kokouksen jälkeen.

2. ONGELMAN MÄÄRITTELY

EU:n luonnon monimuotoisuutta koskevat vertailutiedot vuodelta 2010 osoittavat, että keskimäärin ainoastaan 17 prosentissa arvioiduista luontotyypeissä suojelun taso on suotuisa ja jopa 25 prosenttia EU:ssa olevista eläinlajeista on uhanalaisia. Useat ekosysteemit eivät enää pysty tuottamaan laadultaan ja määrältään optimaalisia perusluonteisia palveluja, kuten viljelykasvien pölytystä, puhdasta ilmaa ja vettä sekä suojaa tulvia tai eroosiota vastaan. Nämä palvelut ovat monien taloudellisten toimintojen perusta.

Euroopan luonnon monimuotoisuuteen kohdistuu vakavia uhkia luontotyyppien häviämisen vuoksi. Se johtuu maankäytön muutoksista ja pirstoutumisesta, pilaantumisesta, luonnonvarojen liikakäytöstä ja kestävästä käytöstä, vieraslajeista sekä ilmastonmuutoksesta. Nämä paineet joko pysyvät tasaisina tai vahvistuvat. Tilanne on samanlainen myös maailmanlaajuisesti. Näitä paineita vahvistavat myös välilliset tekijät, jotka liittyvät esimerkiksi väestökehitykseen, kulttuuri- ja elämäntapavalintoihin, markkinahäiriöihin sekä talouden rakenteeseen, kokoon ja kasvuun.

Biodiversiteetin heikkenemisellä ja häviämällä on merkittäviä ympäristöön liittyviä, taloudellisia ja sosiaalisia vaikutuksia EU:ssa ja koko maailmassa. Esimerkiksi rantakosteikkojen katoaminen vaikuttaa yhteiskuntaan laajasti, koska se vähentää mahdollisuuksia hallita tulvia ja vaikuttaa veden puhdistukseen, vapaa-ajan ja kunnallisteknisiin palveluihin ja sekä hiilensidontaan. Vaikutukset kohdistuvat erityisesti tiettyihin liiketoiminnan aloihin, jotka ovat joko suoraan tai välillisesti riippuvaisia luonnon monimuotoisuudesta ja ekosysteemipalveluista. Luonnon monimuotoisuuden häviämällä on vaikutuksia myös työllisyyteen, koska yksi kuudesta työpaikasta Euroopassa on jotenkin yhteydessä ympäristöön ja luonnon monimuotoisuuteen joko suoraan tai välillisesti. Biodiversiteetin häviäminen myös rajoittaa useita ekosysteemipalveluita, jotka ovat edellytys väestön terveydelle. Nämä palvelut ulottuvat ravinnosta ja juomavedestä aina puhtaaseen ilmaan ja lääkkeisiin. Lisäksi sillä on vaikutusta EU:n alueelliseen koheesioon, koska

biodiversiteetti ja ekosysteemit vahvistavat monien eurooppalaisten alueiden yhteiskuntarakennetta ja identiteettiä.

Tässä asiakirjassa keskitetään toimia sinne, missä EU:lla on eniten lisäarvoa ja vaikutusta. On kuitenkin selvää, että ellei jäsenvaltioiden tasolla toteuteta vastaavia toimia, EU:n toimilla ei pystytä saavuttamaan tavoitetta biodiversiteetin häviämisen pysäyttämiseksi. Onnistuminen vuodeksi 2020 asetetun päätavoitteen saavuttamisessa riippuu EU:n, kansallisten, alueellisten ja paikallisten toimenpiteiden yhdistelmästä, mikä on myös toissijaisuusperiaatteen mukaista. Eri jäsenvaltioissa ja eri alueilla tarvitaan mahdollisesti erilaisia toimia.

3. TAVOITTEET

Yleisenä tavoitteena on vuodeksi 2020 asetettu EU:n biodiversiteettitavoite ja sen kolme osaa. Vuodeksi 2020 asetetun päätavoitteen saavuttaminen nähdään myös välitavoitteena edistymisessä kohti tavoitetta, joka on asetettu vuoteen 2050 ulottuvassa visiossa, ja välineenä täyttää EU:n sitoumus, joka liittyy vuodeksi 2020 asetettujen maailmanlaajuisen biodiversiteettitavoitteiden saavuttamiseen.

Strategiassa määritetään erityiset tavoitteet ottaen huomioon tekijät, jotka aiheuttivat sen, ettei EU saavuttanut vuodeksi 2010 asetettua tavoitetta, sekä tarve kunnioittaa maailmanlaajuisia biodiversiteettitavoitteita, joista sovittiin biologista monimuotoisuutta koskevan yleissopimuksen 10. osapuolikokouksessa. EU:n tämänhetkisen politiikan ja lainsäädännön arviointi osoittaa, että kahteen päätekijään, jotka aiheuttavat biodiversiteetin häviämistä – ilmastonmuutokseen ja pilaantumiseen – ei liity merkittäviä politiikan puutteita. Sitä vastoin maankäytön muutoksiin, luonnonvarojen liikakäyttöön ja kestävämpään käyttöön sekä haitallisiin vieraslajeihin liittyy merkittäviä puutteita. Tämän vuoksi strategiassa on kolme erityistä tavoitetta, joissa keskitytään näihin ongelmiin. Muut kolme erityistä tavoitetta liittyvät vuoteen 2050 ulottuvaan visioon ja vuodeksi 2020 asetettuun päätavoitteeseen. Niiden mukaan on ylläpidettävä ja parannettava luonnon monimuotoisuutta ja ekosysteemipalveluja EU:ssa (sekä Natura 2000 -luonnonsuojelualueiden verkoston sisällä että sen ulkopuolella) että maailmanlaajuisella tasolla.

Toiminnallisia tavoitteita koskevia vaihtoehtoja ja tavoitteiden vaativuustasoa harkittiin sen perusteella, miten ne voivat tehokkaasti tukea edistymistä perustilanteesta vuoteen 2020, jotta saavutetaan yleinen tavoite ja visio. Kuusi operationaalista tavoitetta (taulukko 1) ovat:

Yleiset tavoitteet	Erityiset tavoitteet	Toiminnalliset tavoitteet
Luonnon monimuotoisuuden köyhtyminen ja ekosysteemipalvelujen huonontuminen pysäytetään EU:ssa vuoteen 2020 mennessä.	Lintu- ja luontodirektiivit pannaan täysimääräisesti täytäntöön	T1 - Pysäytetään kaikkien EU:n luontolainsäädännön soveltamisalaan kuuluvien lajien ja luontotyyppien tilan huonontuminen ja saavutetaan niiden tilan merkittävä ja mitattavissa oleva parannus verrattuna tämänhetkisiin arviointeihin vuoteen 2020 mennessä: i) luontodirektiivin perusteella tehtävistä arvioinneista ne, jotka osoittavat suojelun tilan parantuneen, lisääntyvät luontotyyppien osalta 100 prosentilla ja lajien osalta 50 prosentilla; ja ii) lintudirektiivin perusteella tehtävistä arvioinneista ne, jotka osoittavat turvallista tai parantunutta tilaa, lisääntyvät 50 prosentilla.

	Vahvistetaan maatalouden ja metsätalouden vaikutusta luonnon monimuotoisuuden ylläpitämiseen ja parantamiseen*	<p>T3a – Maksimoidaan vuoteen 2020 mennessä yhteisen maatalouspolitiikan biodiversiteettitoimenpiteiden piiriin kuuluvat maatalousalueet (laitumet, pellot ja monipuoliset kasvit), jotta voidaan varmistaa luonnon monimuotoisuuden suojelu ja saada aikaan mitattavissa oleva parannus(*) niiden lajien ja luontotyyppien suojelun tasossa, jotka ovat riippuvaisia maataloudesta tai joihin se vaikuttaa, sekä ekosysteemipalvelujen tarjoamisessa verrattuna EU:n tilanteeseen vuonna 2010 ja edistetään siten kestävä hoidon parantamista.</p> <p>T3b – Luodaan vuoteen 2020 mennessä metsien hoitosuunnitelmat tai vastaavat välineet metsän kestävä hoidon (SFM)¹ mukaisesti kaikkia niitä julkisesti omistettuja metsiä ja tietyntykoisia metsätiloja** varten (jäsenvaltiot tai alueet määrittävät tämän koon maaseudun kehittämissuunnitelmassaan), jotka saavat rahoitusta EU:n maaseudun kehittämissuunnitelmasta, jotta saadaan aikaan mitattavissa olevaa parannusta(*) niiden lajien ja luontotyyppien suojelun tasossa, jotka ovat riippuvaisia metsätaloudesta tai joihin se vaikuttaa, sekä ekosysteemipalvelujen tarjoamisessa verrattuna EU:n tilanteeseen vuonna 2010.</p> <p>(*) Molempien tavoitteiden osalta parannus mitataan vertaamalla edistystä määrällisiin parannustavoitteisiin, jotka koskevat EU:n tärkeinä pitämien lajien ja luontotyyppien suojelun tilaa (tavoite 1) sekä huonontuneiden ekosysteemien ennallistamista (tavoite 2).</p> <p>(**) Pienemmille tiloille osalta jäsenvaltiot voivat tarjota lisäkannustimia, joilla edistetään hoitosuunnitelmien tai muiden metsän kestävä hoidon mukaisten välineiden hyväksymistä.</p>
	Varmistetaan kalavarojen kestävä käyttö	T4 - Saavutetaan kestävä enimmäistuotot (MSY) ² vuoteen 2015 mennessä. Saavutetaan populaatioiden ikä- ja kokorakenne, joka osoittaa kannan olevan hyvässä kunnossa, sellaisten kalastustoimien avulla, jolla ei ole merkittäviä haitallisia vaikutuksia muihin kantoihin, lajeihin tai ekosysteemeihin, jotta voitaisiin edistää ympäristön hyvän tilan saavuttamista vuoteen 2020 mennessä, kuten meristrategian puitteissa edellytetään.
	Torjutaan haitallisia vieraslajeja	T5 – Paikallistetaan vuoteen 2020 mennessä haitalliset vieraslajit ja niiden kulkeutumisreitit ja asetetaan ne tärkeysjärjestykseen, ja haitallisimmiksi katsottuja lajeja rajoitetaan tai ne hävitetään ja kulkeutumisreitit valvotaan, jotta uudet vieraslajit eivät enää leviä eivätkä ne vakiinnu.
Ekosysteemipalvelujen ennallistaminen niin pitkälle kuin mahdollista	Ylläpidetään ja ennallistetaan ekosysteemejä ja ekosysteemipalveluja	T2 – Ylläpidetään ekosysteemejä ja niiden tarjoamia palveluja ja parannetaan niitä luomalla vihreää infrastruktuuria ja ennallistamalla ainakin 15 prosenttia huonontuneista ekosysteemeistä vuoteen 2020 mennessä.
Maailmanlaajuisen luonnon monimuotoisuuden häviämisen torjumista koskevien EU:n toimien tehostaminen	Edistetään maailmanlaajuisen luonnon monimuotoisuuden häviämisen torjumista	T6 - EU lisää vuoteen 2020 mennessä toimiaan maailmanlaajuisen luonnon monimuotoisuuden häviämisen torjumiseksi.

Taulukko 1: Yleiset ja erityiset tavoitteet sekä toiminnalliset tavoitteet

4. TOIMENPITEET JA NIIHIN LIITTYVÄT VAIKUTUKSET

Kunkin tavoitteen osalta ehdotetaan tarvittavia täydentäviä, keskenään johdonmukaisia toimenpiteitä. Näiden toimenpiteiden todennäköiset vaikutukset analysoidaan ympäristöön

¹ Kuten asiakirjassa SEK(2006) 748 on määritelty.

² EU sitoutui tavoitteeseen MSY-tasojen saavuttamisesta vuoteen 2015 mennessä kestävä kehityksen huippukokouksessa vuonna 2002 sekä uuteen vuodeksi 2020 asetettuun kalastusta koskevaan tavoitteeseen biologista monimuotoisuutta koskevan yleissopimuksen 10. osapuolikokouksessa.

liittyvien, taloudellisten ja yhteiskunnallisten perusteiden pohjalta ja tarvittaessa eriteltyinä toimenpidetyypin mukaan.

Koska monia toimenpiteistä käsitellään ja analysoidaan tarkemmin muiden suunniteltujen ehdotusten vaikutustenarviointien yhteydessä, vaikutuksia arvioidaan pääasiassa laadullisesti (taulukko 2). Määrällisten vaikutusten suuruusluokat esitetään, kun se on mahdollista, ja yleensä annetaan esimerkkejä erityistapauksista hanketasolla havainnollistamistarkoituksessa. Vaikutusten jakautumista EU:ssa ja odotettuja kansainvälisiä vaikutuksia arvioidaan myös tarpeen mukaan.

		Ympäristövaikutukset	Taloudelliset vaikutukset	Sosiaaliset vaikutukset
T1	+	Biodiversiteetti ja ekosysteempalvelut lisääntyvät Natura 2000 -alueilla, kestävyys stressitekijöitä, kuten ilmastonmuutosta, vastaan, lisääntyy. Synergia vesipolitiikan puitedirektiivin ja meristrategiapuitedirektiivin kanssa.	Ekosysteempalveluista saatavat hyödyt lisääntyvät. Rajallisia yksityisiä liiketoimintamahdollisuuksia Natura 2000 -verkostossa.	Työllisyys lisääntyy maaseutualueilla keskipitkällä aikavälillä.
	-		Osa hallinnon kokonaiskustannuksista (5,8 miljardia euroa vuodessa).	Lyhyellä aikavälillä mahdollisesti työpaikkojen menetyksiä, koska luonnonvarojen saatavuutta rajoitetaan.
T2	+	Ekosysteemit ja ekosysteempalvelut (puhdas ilma ja vesi, hiilen varastointi ja luonnonkatastrofien torjunta) säilyvät ja paranevat. Ekosysteemien kestävyys paranee ja alttius ilmastonmuutokselle vähenee. Synergia vesipolitiikan puitedirektiivin ja meristrategiapuitedirektiivin kanssa	Ekosysteempalveluista saatavat hyödyt lisääntyvät. Ei arvioita kokonaismääristä, mutta hankkeisiin perustuvaa näyttöä kustannus-hyötysuhteista välillä 3–75. Uusia investointimahdollisuuksia yrityksille ja innovaatiopotentiaalia. Ilmastonmuutoksen hillintään liittyviä hyötyjä.	Monia sosiaalisia hyötyjä sekä kaupunki- että maaseutualueilla, kuten positiiviset vaikutukset terveyteen ja elämänlaatuun, esteettiset ja psykologiset edut, vähäisempi altistuminen luonnonkatastrofeille, uusia ennallistamiseen ja suojeluun liittyviä työllistymismahdollisuuksia.
	-		Kustannukset useita miljardeja vuodessa, mutta investoinnit vihreään infrastruktuuriin voisivat korvata kalliimpia investointeja harmaaseen infrastruktuuriin.	
T3	+	Maatalouden ja metsien ekosysteemit ja ekosysteempalvelut (hiilen varastointi, eroosion ja pilaantumisen torjuminen ja puhdas vesi) säilyvät ja paranevat. Synergia vesipolitiikan puitedirektiivin kanssa.	Uusia mahdollisuuksia maataloussektorin monipuolistamiseksi; maanviljelijöiden tulojen parantaminen Natura 2000 -alueilla ja luonnonarvoltaan merkittävillä alueilla; lisääntynyt kilpailukyky ja monipuolistuminen metsätalousalalla.	Vaikutus maaseudun kehittämiseen epäsuotuisilla alueilla; uudet työpaikat.

	-		Kustannukset, jotka liittyvät rahoitukseen 1 pilarin ja 2 pilarin toimista; ne voivat antaa panoksen Natura 2000 -alueiden ja luonnonarvoltaan merkittävien alueiden hallinnointikustannuksiin. Todennäköisesti muutoksia rahoituskohteiden tärkeysjärjestyksessä pikemmin kuin nettokustannuksissa. Metsien hoitosuunnitelmien hallintokustannukset enemmän kuin kompensoituvat maaseudun kehittämisen maksuilla.	
T4	+	Kalakannat lisääntyvät ja pääsevät kestävämmälle tasolle, merien ekosysteemejä ja ekosysteemipalveluja ylläpidetään ja parannetaan. Synergia meristrategiapuitedirektiivin kanssa.	Positiivinen pitkän aikavälin vaikutus kalastuksen tuloihin. Julkisten menojen suurempi tehokkuus.	Estetään kielteiset vaikutukset työllisyyteen tilanteessa, jossa kalakannat romahtavat.
	-		Kielteiset lyhyen aikavälin vaikutukset kalastustuloihin. Suuremmat hallinnointikustannukset ekosysteemeihin kohdistuvien haitallisten vaikutusten välttämiseksi.	Lyhyen aikavälin sosiaaliset kustannukset, jotka johtuvat kalastusaluskannan pienentymisestä.
T5	+	Paineet, joita lajeille ja luontotyypeille aiheutuu haitallisista vieraslajeista, vähenevät. Voimakkaat synergiavaikutukset muiden tavoitteiden, esim. ekosysteemien ennallistamisen, kanssa.	Vähemmän taloudellista vahinkoa. Karkeat ennusteet osoittavat, että taloudellisen vahingon välttämisestä saadaan hyötyjä, jotka ovat noin 1–9 miljardia euroa vuodessa.	Vähennetään haitallisia vaikutuksia ihmisten terveyteen, vältetään kielteisiä vaikutuksia työllisyyteen, parannetaan kulttuuripalveluja ja virkistystoimia.
	-		40–190 miljoonaa euroa vuodessa.	
T6	+	Biodiversiteetin tila paranee koko maailmassa, erityisesti kehitysmaissa. Ekosysteemipalvelut, kuten hiilidioksidin varastointi sekä veden saanti, puhdistus ja pidätys, lisääntyvät. Jonkinlaista parantumista myös EU:ssa.	Taloudelliset hyödyt biodiversiteetistä ja ekosysteemipalveluista (esim. ilmastonmuutoksen hillitseminen, satomäärien lisääntyminen pölytyksen ansiosta kehitysmaissa). Geneettisestä monimuotoisuudesta saatavat hyödyt EU:ssa ja kehitysmaissa (kosmetiikka ja lääkkeet). Geenivaroja koskeva pöytäkirja antaa EU:n yrityksille oikeudellisen varmuuden geenivarojen saatavuudesta.	Köyhyyden lievittäminen. Luonnonkatastrofeista johtuvien sosiaalisten vaikutusten pienentynyt riski. Terveysyödyt. Alkuperäisyhteisöjen parempi toimeentulo perinteisen tiedon vaihtoon liittyvien hyötyjen ansiosta.
	-		EU:n osuus maailmanlaajuisen biodiversiteetin suojelun rahoituksesta nousee vuoteen 2020 mennessä; geenivaroja koskevasta pöytäkirjasta aiheutuvat kustannukset EU:n yrityksille.	

Taulukko 2: Tavoitteiden saavuttamiseen liittyvät merkittävimmät kustannukset ja hyödyt

Raportissa tarkastellaan toimien priorisointia kussakin tavoitteessa. Tavoitteilla 2 ja 5 käynnistetään toimia aloilla, jotka eivät tällä hetkellä kuulu luonnon monimuotoisuutta koskeviin EU:n poliittisiin puitteisiin ja joilla on runsaasti mahdollisuuksia saada aikaan

merkittäviä ja nopeita tuloksia. Kuitenkin myös parempi täytäntöönpano ja integrointi kyseessä olevilla aloilla on ratkaisevaa yleisten tavoitteiden saavuttamiselle.

5. RAHOITUS JA HALLINTO

Riittämätön rahoitus oli keskeinen tekijä siinä, että vuodeksi 2010 asetettua EU:n tavoitetta ei saavutettu. Tämän vuoksi on tärkeää varmistaa riittävä ja tehokas rahoitus vuoteen 2020 ulottuvaa biodiversiteettistrategiaa varten. Vaikka joissakin tavoitteissa keskitytään olemassa olevien resurssien tehokkaaseen hyödyntämiseen ja uudelleenjakamiseen, olemassa olevia lähteiden käyttöä on lisättävä ja uusia – sekä julkisia että yksityisiä – on löydettävä ja edistettävä EU:n, kansallisella ja maailmanlaajuisella tasolla.

Kuluvana ohjelmointikautena ja ennakoimatta seuraavia monivuotisia rahoituspuitteita koskevien neuvottelujen tuloksia tähän olisi päästävä rationalisoimalla käytettävissä olevia resursseja ja maksimoimalla eri rahoituslähteiden yhteisvaikutukset, mukaan luettuina rahoitus maatalouden, maaseudun kehittämisen, aluepolitiikan ja ilmastonmuutoksen aloilla. Mahdollisuuksia, joita tarjoavat parhaillaan suoritettavat uudistukset (esim. yhteinen maatalouspolitiikka (CAP), yhteinen kalastuspolitiikka (CFP) sekä koheesiopolitiikka), uudet aloitteet (resurssitehokasta Eurooppaa koskeva lippulaivahanke) ja seuraavat rahoitusnäkökulmat, olisi hyödynnettävä, jotta tavoitteet ja visio voidaan toteuttaa tehokkaasti. Luonnon monimuotoisuuden näkökulman sisällyttämistä muuhun politiikkaan olisi syytä tarkastella osana komissiossa parhaillaan käsittelyssä olevaa yhteistä strategiakehystä, jotta voitaisiin priorisoida rahoitus viidessä maaseutu-, alue-, sosiaali- ja kalastuspolitiikan rahoitusvälineessä.

Lisäksi kaikilla tasoilla olisi hyödynnettävä innovatiivisia rahoitusmekanismeja rahoituksen hankkimiseksi sekä julkisista että yksityisistä lähteistä. EU:n ja kansallisella tasolla haitallisten tukien uudistaminen voisi tarjota mahdollisuuksia 2020-strategian ja maailmanlaajuisen CBD-yleissopimuksen tavoitteen mukaisesti. EU:n tasolla on tarkoitus hyödyntää aiempaa enemmän ekosysteemipalveluista suoritettavia maksuja, jotta voidaan palkita julkista ja yksityisistä hyödykkeistä, joita saadaan maatalouden, metsien ja merien ekosysteemeistä. Lisäksi olisi annettava kannustimia, joilla edistetään alkuvaiheen investointeja vihreiden infrastruktuurien hankkeisiin ja ekosysteemipalvelujen ylläpitoon, esimerkiksi käyttämällä kohdistetummin EU:n rahoitusvirtoja ja julkisen ja yleisen sektorin kumppanuuksia. Luonnon monimuotoisuuden kompensatiomahdollisuuksia tarkastellaan keinona varmistaa, ettei tapahdu luonnon monimuotoisuuden nettohävikkiä.

EU:n ja CBD-yleissopimuksen yhteiset tavoitteet on pyrittävä saavuttamaan alueellisten, kansallisten ja EU:n tason toimien yhdistelmällä. Tämä edellyttää tiivistä koordinaatiota kaikkien niiden välillä, jotka ovat mukana täytäntöönpanossa. Täytäntöönpanoa varten ehdotetaan yhteisiä puitteita, joissa kukin jäsenvaltio voisi yhdistää EU:n tavoitteet omaan kansalliseen luonnon monimuotoisuutta koskevaan strategiaansa ja toimintasuunnitelmaansa ja täydentää niitä tarvittaessa kansallisilla tavoitteilla ottaen huomioon myös 10. osapuolikokouksessa hyväksytyt maailmanlaajuiset tavoitteet. Myös paikallisilla ja alueellisilla viranomaisilla, yksityisellä sektorilla ja kansalaisyhteiskunnalla on merkittävä rooli ja niiden osallistuminen strategian täytäntöönpanoon on edistettävä ja helpotettava kaikilla tasoilla.

6. SEURANTA , TARKISTUS, VIESTINTÄ JA JATKOTOIMET

Komissio laatii yhdessä muiden kumppanien kanssa vuoteen 2012 mennessä loogisen kehyksen, jonka pohjalta voidaan seurata suuntauksia ja arvioida toimenpiteisiin ja tavoitteisiin liittyvää edistymistä johdonmukaisella tavalla. Arvioinnissa verrataan edistymistä EU:n biodiversiteetin tilaan vuonna 2010 ja käytetään sovittuja indikaattoreita. Lisäksi pyritään synergiaan ja parempaan integraatioon olemassa olevien aloitteiden kanssa. Komissio käsittelee myös tiedoissa olevia puutteita erityisesti biodiversiteetin, ekosysteemien ja ekosysteemipalvelujen välisten yhteyksien osalta. Maailmanlaajuisella tasolla EU tukee IPBES-foorumin (Intergovernmental science policy Platform on Biodiversity and Ecosystem Services) perustamista, jotta voidaan vahvistaa tieteen ja politiikan välistä yhteyttä.

Komissio laatii yhdessä jäsenvaltioiden kanssa raportointijärjestelmän, joka virtaviivaistetaan ja yhdenmukaistetaan mahdollisuuksien mukaan CBD-yleissopimuksen arviointi- ja raportointivelvoitteiden kanssa. Lisäksi toteutetaan toimia yleisen tietoisuuden parantamiseksi luonnon monimuotoisuuden merkityksestä sekä siitä roolista, joka kaikilla sidosryhmillä voi olla biodiversiteetin suojelussa ja sen kestäväen käytön varmistamisessa.

Komissio esittää edellä kuvattujen painopisteiden, tavoitteiden ja toimien perusteella konkreettisia ehdotuksia ja aloitteita strategian eri osien toteuttamiseksi. Näihin kuuluu vihreitä infrastruktuureita koskeva aloite vuoteen 2012 mennessä ja haitallisia vieraslajeja koskeva strategia vuonna 2012 sekä lainsäädäntöehdotus geenivarojen saatavuutta ja niiden käytöstä saatavien hyötyjen oikeudenmukaista ja tasapuolista jakoa koskevan pöytäkirjan täytäntöönpanemiseksi vuonna 2012. Niihin liitetään tarvittaessa vaikutusten arviointi. Käynnissä olevat politiikkojen (esim. yhteinen maatalouspolitiikka (CAP), yhteinen kalastuspolitiikka (CFP) sekä koheesiopolitiikka) uudistusprosessit tarjoavat lähitulevaisuudessa mahdollisuuksia parantaa synergioita ja maksimoida johdonmukaisuus luonnon monimuotoisuutta koskevan strategian tavoitteiden ja toimenpiteiden kanssa.

Strategiasta tehdään väliarviointi viimeistään vuoden 2014 alussa ja loppuarviointi vuonna 2020. Komissio voi tarvittaessa tarkistaa tavoitteita uuden tiedon valossa ja harkita uusia ja täydentäviä toimia, joissa otetaan huomioon asiaan liittyvät kehitykset ja esiin nousevat painopisteet kansallisella, EU:n ja maailmanlaajuisella tasolla.