

**Die
Bundesregierung**

German Resource Efficiency Programme (ProgResS)

**- Programme for the sustainable use and conservation of natural
resources -**

Decision of the Federal Cabinet of 29 February 2012

Compiled pursuant to Cabinet decision of 20 October 2010 on the German Government's Raw Materials Strategy, based on the National Sustainability Strategy "Perspectives for Germany" of 17 April 2002 and the "Thematic Strategy for the Sustainable Use of Natural Resources" of the Commission of the European Union of 21 December 2005.

Published by:

Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU), Berlin
11055 Berlin

E-Mail: service@bmu.de, Internet: www.bmu.de

Editors:

Reinhard Kaiser (BMU, WA III), Anne Miehe, Birgit Schwenk (BMU, WA III 1)

Cover: Pete Leonard / Corbis

Taken from the VDI-ZRE campaign: www.das-zahlt-sich-aus.de

As at:

29 February 2012 Version 4.0.3

Contents

Preface

Part I General Information on the Programme

1. Resource efficiency - challenge and opportunity

1.1 Combining diverse activities: a programme for resource efficiency

1.2 Focus of the programme: efficient management of raw materials

1.3 Other resources and their uses

- Water
- Soil and land
- Air
- Biological diversity
- Biotic raw materials as fuel or food and feedstuff

2. Where do we stand?

2.1 More growth, prosperity, quality of life - an increasing burden on the environment

2.2 The economic potential of resource efficiency

2.3 Resource conservation - an important task for policy-makers

2.4 Current activities in Germany - a wide range of initiatives

3. Guiding principles and objectives

3.1 Four guiding principles for the approach and angle taken

- Joining ecological necessities with economic opportunities, innovation support and social responsibility.
- Viewing global responsibility as a key focus of our national resource policy.
- Gradually making economic and production practices in Germany less dependent on primary resources, developing and expanding closed cycle management.
- Securing sustainable resource use for the long term by guiding society towards quality growth.

3.2 Indicators and objectives for decisions directed at efficiency

- Inclusion of raw material equivalents of imports
- Consideration of per capita domestic resource consumption
- Mapping of unused material extraction
- Contribution of closed cycle management: Consideration of cascade use and recycling

Part II Strategic approaches along the entire value chain

1. Securing a sustainable raw material supply

Approach 1: Implementation and development of the Federal Government's Raw Materials Strategy

Approach 2: Targeted expansion of the use of renewable resources as materials

2. Raising resource efficiency in production

Approach 3: Boosting innovation and competitiveness by strengthening efficiency advice for companies

Approach 4: Development and dissemination of resource- and energy-efficient production and processing methods

Approach 5: Information on and promotion of the use of environmental management systems

Approach 6: Innovation through the integration of resource efficiency into product design

Approach 7: Integration of resource conservation into standardisation

3. Making consumption more resource-efficient

Approach 8: Creating public awareness

Approach 9: Resource efficiency as a criterion for trade and consumer decisions

Approach 10: Introduction of new certification schemes, greater use of existing schemes for raw materials

Approach 11: Increased use of public procurement as an instrument of resource efficiency

4. Enhancing resource-efficient closed cycle management

Approach 12: Reinforcing product responsibility

Approach 13: Optimising collection and recycling of resource-relevant bulk wastes

Approach 14: Ban on illegal exports, supporting waste recovery structures in newly industrialising and developing countries

5. Using overarching instruments

Approach 15: Strengthening instruments for improving market penetration of resource-efficient products and services

Approach 16: Using economic instruments and dismantling subsidies which encourage resource consumption

Approach 17: Strengthening research and improving the knowledge base

Approach 18: Considering resource efficiency in the further development of the legal framework at national level

Approach 19: Technology and knowledge transfer, expert advice

Approach 20: Further developing the political and legal framework at EU level and in an international context

Part III Specific examples

1. Sectoral examples

Example 1: Bulk metals

Example 2: Rare earths and critical metals

Example 3: Sustainable planning, construction and use of buildings and structures

Example 4: Resource efficiency in future technologies - the example of photovoltaics

Example 5: Resource efficiency in future technologies - the example of Electric mobility

Example 6: Green IT: Resource efficiency in information and communication technology (ICT)

Example 7: Renewable raw materials in the chemical industry

2. Examples of material flows relevant to resource conservation

Material flow 1: Phosphorous

Material flow 2: Indium

Material flow 3: Gold

Material flow 4: Plastic waste

IV. Annex

- 1. Activities of the Federal Government**
- 2. Activities of the Länder**
- 3. Activities of associations and institutions**