

Entwicklung von Instrumenten für das Biodiversitätsmanagement in Wertschöpfungsketten ökologisch erzeugter Lebensmittel

**20. Internationalen Sommerakademie der Deutschen Bundesstiftung Umwelt
„Nachhaltige Landwirtschaft – Vom Leitbild zum konkreten Handeln“**

Entwicklung von Instrumenten für das **Biodiversitätsmanagement** in Wertschöpfungsketten ökologisch erzeugter Lebensmittel

20. Internationalen Sommerakademie der Deutschen Bundesstiftung Umwelt
„Nachhaltige Landwirtschaft – Vom Leitbild zum konkreten Handeln“

Entwicklung von Instrumenten für das Biodiversitätsmanagement in Wertschöpfungsketten ökologisch erzeugter Lebensmittel

20. Internationalen Sommerakademie der Deutschen Bundesstiftung Umwelt
„**Nachhaltige Landwirtschaft** – Vom Leitbild zum konkreten Handeln“

**Entwicklung von Instrumenten
für das Biodiversitätsmanagement
in Wertschöpfungsketten
ökologisch erzeugter Lebensmittel**

**20. Internationalen Sommerakademie der Deutschen Bundesstiftung Umwelt
„Nachhaltige Landwirtschaft – Vom Leitbild zum konkreten Handeln“**

Was ist „Biodiversität“

„Biodiversität existiert, aber man ist sich nicht einig,
was sie ist.“ Hoffman et al. 2005

„Biological diversity“

(Thomas Lovejoy 1980)

„Biodiversity“

(Walter G. Rosen 1986)

„BIODIVERSITÄT“

„Fata-Morgana-Wort“ Hoffmann et al. 2005

„Plastikwort“ Pörksen 2000

„Mythos“ Ghilarov 1996

„Grenzobjekt“ Eser 2002

Agrobiodiversität

Ökosystemleistung (ÖSL)

„Zugänge“ zur Biodiversität für die Landwirtschaft...

High Nature Value (HNV)

Naturschutz

Biodiversität & Nachhaltigkeit

Biodiversität?

Landwirtschaft?

Zusammenhänge & Wechselwirkungen

INFORMATION ?

the formula

$$\text{love} + \text{action} = \text{public change}$$

$$\text{need} + \text{action} = \text{policy change}$$

Kommunikation

Direkte Indikatoren

Methodenvielfalt

Für mehr Vielfalt,
Naturschutz und
lebendige Landschaften

Bewertung und
Optimierung

Indirekte Indikatoren

Merkmale vorhandener Bausteine:

- in der Entwicklung

- auf Naturschutzaspekte ausgerichtet

- selten für „Biodiversitätsmanagement“

- nicht unternehmensspezifisch aufbereitet

A) Biodiversitätsinformation sammeln

AUSWAHL

EVALUATION

EBONE/BioHab Biotoptypenkartierung

- Erfassung Betriebsflächen und 20 m Puffer bei Begehung
- Vereinfachte Erfassung 250 m Puffer aus Luftbildern
- Verwendung von CORINE Landcover Daten

Regenwurmerfassung mit AITC & Handauslese

-
- 1 Probetermin im Frühjahr
 - 4 Probenahmen 30 x 30 x 20 cm pro untersuchter Fläche
 - Feldprotokoll

Transekterfassung Bienen

- 3-4 Probetermin im Sommer
- 1 Transekt 100 m lang 2 m breit in 15 Minuten erfasst
- Feldprotokoll

Bienenerfassung mit Farbschalen

- 3 Probetermine á ca. 5 Tage im Sommer
- 4 Fallen pro Fläche
- Feldprotokoll

Spinnenerfassung mit Laubsauger

- 3 Probetermin im Sommer
- 4 Probenahmen á 30 Sekunden auf 0,1 m²
- Feldprotokoll

Spinnenerfassung mit Bodenfallen

- 3 Probetermine á 1 Woche im Sommer
- 4 Fallen pro Fläche
- Feldprotokoll

Vegetationserfassung

- 2 Probeterminen (Frühjahr / Sommer)
- 100 m² Probeflächen

Interviews zu Betriebsmanagement und genetischer Vielfalt

- Befragung
- Erfassung der Betriebs und Managementdaten
- Datenauswertung mit REPRO

Erfassung von Ökosystemleistungen

Funktion / Ökosystemleistung	Erfassungsmethode
Bestäubungsleistung	Phytometer
Potentielle Wasserinfiltration	Doppelringinfiltrrometer
Biologische Schädlingsbekämpfung	Blattlausköderstreifen
Stoffrückhalt	Biomasseschnitte Beikräuter
Erosionsschutz	Wurzelstruktur Beikräuter
Förderung Bestäubungsleistung	Blühaspekte Beikräuter
Streudekomposition	Minicontainer-Test (Abbaurate)

B) Biodiversitätsinformation kommunizieren

BEWERTUNG

+

KOMMUNIKATION

Standardmethode F&E

„zündende“ Idee

Umsetzung

Methodik „Fokus Gruppen“

„Bedarfsanalyse“

„Feedback“

„Evaluation“

AUSBLICK

Maslow's hammer

"I suppose it is tempting, if the only tool you have is a hammer, to treat everything as if it were a nail."[[]

