

Blue Carbon in seagrass ecosystems: how much is there and what's it worth?

The Seagrass Blue Carbon task force:

Jim Fourqurean, Nuria Marba, Hilary Kennedy, Miguel Angel Mateo, Carlos Duarte, Marianne Holmer, Eugenia Apostolaki, Karen McGlathery, Gary Kendrick

Blue Carbon Science Working Group meeting,
Bali, Indonesia 26 July 2011

**Seagrasses are flowering plants that live
submerged in the sea**

Seagrasses have a broad global distribution

Primary producers: tropical seagrass beds are among the most productive ecosystems, rivaling agricultural crops like corn and soybeans

Sediment stabilizers: seagrasses efficiently hold sediments in place, preventing resuspension and movement of sediment deposits

(c) Thad Murdoch 2005

Nutrient processors: Seagrass beds absorb and transform nutrients in the marine environment

Seagrass provides critical food source in tropical regions

Manatee (*Trichechus*)
In *Thalassia* meadow,
Puerto Rico

Green Sea Turtle (*Chelonia*)
In *Thalassia* and *Syringodium*
meadow,
Yucatan, Mexico

Seagrass provides critical habitat in temperate and tropical regions

G. Pergent

Seahorse (Hippocampus)
In Cymodocea meadow,
Mediterranean Sea

G. Kendrick

Zebra fish (Girella)
In Posidonia meadow,
Perth, Western Australia

Seagrasses are valuable and threatened compared to other major marine habitats

A new realization: seagrasses are important in the global carbon balance - Dense seagrass beds fix more CO₂ than they consume

Estimates of global CO₂ flux in seagrass beds

	NCP tons CO ₂ e ha ⁻¹ y ⁻¹	low estimate of global extent km ²	Integrated NCP Tg CO ₂ e y ⁻¹	high estimate of global extent km ²	Integrated NCP Tg CO ₂ e y ⁻¹
Mean	4.4	300000	130.7	600000	261.4
Upper 95th cl of mean	6.2	300000	185.5	600000	371.1
Lower 95th cl of mean	2.5	300000	75.9	600000	151.8
maximum	85.4	300000	739.2	600000	1478.3

For comparison, mean NCP for:

wetlands = 0.6 tons CO₂e ha⁻¹y⁻¹

Amazon rainforest: 3.7 tons CO₂e ha⁻¹y⁻¹

At \$20/ton, the NCP value of seagrasses is about \$88 ha⁻¹y⁻¹, small compared to the \$19k for nutrient processing or \$3k of fisheries yield

**But what about the
value of the Blue
Carbon stored in the
system?**

Carbon fixed in seagrass beds does not all stay in the seagrass beds

Only about half of the C buried in seagrass beds is derived from seagrass

So, how much C is stored in seagrass ecosystems?

- **Measuring C storage in some Seagrass ecosystems:**
 - Florida Bay
 - Shark Bay
 - Western Mediterranean
- **Literature review of C stores in seagrasses**
- **Back-of-the-envelope estimates of the sizes of stocks and potential value of those stocks in a global CO₂ market**

Measuring C stored in living biomass

Measuring C stored in seagrass soils: Piston corer to collect uncompressed cores

Need:

- **volumetric measures of Dry Bulk Density (mass of soil per volume)**
- **Carbon content of soil (as a fraction of mass)**
 - Organic matter, or Loss on Ignition (LOI)
 - C_{org}

There are about 18,000 km² of seagrass beds in south Florida

Florida Bay is broken into many basins by mud banks that are often exposed at low tides.

These mud banks restrict water circulation and tidal effects in the Bay

The mud banks increase in thickness towards the southeast part of the Bay

Trout Creek

Russell Bank

Bob Allen Keys

Nine Mile Bank

C_{org} generally decreases downcore in Florida Bay seagrass soils.

Buried peats have high C_{org}

DBD generally increases downcore in Florida Bay seagrass soils.

Buried peats have low DBD

Florida Bay soil C stocks (integrating over the top meter)

Core ID	kg CO ₂ e m ⁻²	tons CO ₂ e ha ⁻¹
Bob Allen1	65.6	656
Bob Allen 2	57.6	576
Russell Bank 1	61.5	615
Russell Bank 2	58.1	581
Nine Mile Bank 1	71.5	715
Nine Mile Bank 2	78.6	786
Trout Cove 1	44.6	446
Trout Cove 2	38.1	381
mean	59.5	594.5
sd	13.3	132.9
95% CI	9.2	92.1

Estimate of seagrass biomass C: 4.4 – 18.3 tons CO₂e ha⁻¹

A very rough estimate of carbon stored in the top meter of seagrass soils in south Florida:

18,000 km² of seagrasses

594 tons CO₂e ha⁻¹

1 x 10⁹ tons CO₂e stored in the soils!

Anthropogenic CO₂e flux is about 29 x 10⁹ tons y⁻¹

Shark Bay Seagrass Distribution

Florida Bay

Shark Bay

Frequency

Frequency

- Soil properties vary in space across the study area

Little evidence of compaction down-core in Shark Bay

C_{org} is constant or increases down-core in Shark Bay

Shark Bay relationship between LOI and Corg is similar to that found in Florida Bay

Shark Bay soil C stocks (integrating over the top meter)

Core ID	kg CO ₂ e m ⁻²	tons CO ₂ e ha ⁻¹
Northeastern sites		
W11-2	90.6	906
W12-2	98.5	985
Southwestern sites		
F17b	42.3	423
116	81.3	813
F10b	122.9	1229
Southeastern sites		
W4b	108.4	1084
431	86.3	863
128	77.6	776
mean	88.5	884.8
sd	23.9	238.8
95% CI	16.5	165.5

A very rough estimate of carbon stored in the top meter of seagrass soils in Shark Bay:

4,000 km² of seagrasses

900 tons CO₂e ha⁻¹

0.4 x 10⁹ tons CO₂e stored in the soils!

Western Mediterranean *Posidonia* soil C stocks (top meter)

Core ID	kg CO ₂ e m ⁻²	tons CO ₂ e ha ⁻¹
Villajoyosa	139.4	1394.4
Villajoyosa	117.6	1176.3
Villajoyosa	114.5	1144.6
Tabarca	239.9	2398.6
Tabarca	84.6	846.2
Tabarca	304.0	3040.3
Tabarca	96.9	969.4
El Campello	246.2	2462.3
El Campello	115.6	1156.2
Portlligat	171.4	1714.1
Portlligat	96.6	966.1
Portlligat	190.0	1900.0
Portlligat	70.8	708.1
Portlligat	71.7	717.3
Culip	210.6	2106.0
Medes Island	166.1	1661.2

***Posidonia* biomass:**

1.3-85.7 tons CO₂e ha⁻¹
33.4 +/- 3.2 (95% CI)

Soil C stocks:

708.1- 3040.3 tons CO₂e ha⁻¹
1552.6 +/- 341.6 (95% CI)

A very rough estimate of carbon stored in the top meter of *Posidonia oceanica* soils in Western Mediterranean:

40,000 km² of seagrasses

1553 tons CO₂e ha⁻¹

6.2 x 10⁹ tons CO₂e stored in the soils

Towards an estimate of global Seagrass Blue carbon stocks

3576 data points from 882 discrete sample locations

Global averages carbon sequestration rates and global ranges for the main carbon pools, by habitat type

Habitat Type	Annual Carbon Sequestration Rate (tCO ₂ e/ha/yr)	Living biomass (tCO ₂ e/ha)	Soil organic carbon (tCO ₂ e/ha)
Seagrass	4.4 ± 0.95^a	0.4–100^b	66–3040^c
Tidal Marsh	7.97 ± 8.52^d	12–60^e	330–1,980^f
Estuarine Mangroves	6.32 ± 4.8^g	237–563^h	1,060^h
Oceanic Mangroves	6.32 ± 4.8^g	237–563^h	1,690–2,020^h

Reports of seagrass losses
and the rates of decline are
increasing dramatically

Seagrass ecosystems are declining globally

Table 1. Estimates of total carbon (C) at risk of release, including biomass carbon and soil organic carbon in the top meter of soil beneath coastal habitats.

Habitats	Soil Organic Carbon at risk (top meter, tCO ₂ e ha ⁻¹)	Total Carbon at risk including biomass (tCO ₂ e ha ⁻¹)	Current Habitat Extent (Mha)	Total Carbon in Habitat (BtCO ₂ e)	C loss from annual habitat conversion - 0.7% rate (BtCO ₂ e yr ⁻¹)	C loss from annual habitat conversion - 2% rate (BtCO ₂ e yr ⁻¹)	Economic costs of habitat loss - 0.7% rate (Billion US\$ yr ⁻¹)	Economic costs of habitat loss - 2% rate (Billion US\$ yr ⁻¹)
Salt Marsh	917	949	5.1	4.8	0.03	0.10	1.4	4.0
Mangroves	1298	1762	13.8	24.3	0.17	0.49	7.0	19.9
Seagrass	500	511	30	15.3	0.11	0.31	4.4	12.6
Total			48.9	44.5	0.31	0.89	12.8	36.5

Note: Carbon loss estimates with conversion assume complete loss of carbon in biomass and the top meter of soil; these estimates are nevertheless conservative since most areas contain deeper soils up to several meters which may also be affected by habitat conversion, though there is less scientific certainty on the fate of deeper soil layers.

Points to remember:

1. Seagrasses play a significant part in the global C cycle
2. Shark Bay, Florida Bay and the Mediterranean have huge C stocks
3. Globally, seagrasses are as important as forests in storing CO₂ (on an areal basis)
4. The value of the C stored in seagrasses is around \$12,000 ha⁻¹, on par with the annual value of other ecosystem services provided by seagrasses
5. Seagrasses are declining at a fast rate, potentially releasing 0.1 – 0.3 Gton CO₂e y⁻¹ (worth ca. \$4-12 B y⁻¹ at current market values)
6. Can seagrasses be included in a REDD+-like scheme? Who would get the payments?
7. Big job ahead: predicting the fate of stored C when seagrasses are destroyed

