


Integrating Ecosystem Services and Biodiversity Conservation

Dick Cameron Senior Conservation Planner The Nature Conservancy, California Program


framing questions

How do human economies impact ecosystem functioning?

How do human economies benefit from ecosystem functioning?

Who, where, and from what functions?


millennium ecosystem assessment: main findings

- Humans have radically altered ecosystems in last 50 years
- Changes have brought gains but degradation of ecosystems is a barrier to achieving the MDGs
- Degradation can be reversed but requires new solutionspolicies, institutions and practices.


what's needed next?

"...landscape level quantification of economic values of entire bundles of ecosystem services under alternative management regimes"

- MA follow-up priorities (in Carpenter et al. Science 2006)

- Scales relevant to policy
- Spatially-explicit
- Integrated and interdisciplinary decisions
 - Ecology, economics, and policy


The Natural Capital Project: a new approach

Project Goals:

- Make conservation mainstream and economically attractive
- Incorporate multiple ecosystem services into natural resource decisions
- Change the way ecosystems are utilized by integrating environmental systems, economic benefits and human well-being
- Provide information, examples and tools to make that easy


InVEST – Integrated Valuation of Ecosystem Services and Tradeoffs


• InVEST

- Modular- analyze services independently or together
- Tiered- Data, complexity, scale
- Biophysical and Economic terms
- Ultimately, decision support for policy decisions and management at regional scales


InVEST: process flow


Sierra Nevada site: Primary objectives

- 1. Map and value the Sierra Nevada's natural capital (what is there, who is benefiting from it, and what is it worth?)
- Understand policy and market options at broad scales
- Characterize the flows of services at regional scale
- Develop applied, local demonstration project


mapping the services

Carbon Storage

How much carbon is currently being held in the forest? What is the carbon sequestration potential?

Method 1: "Fake Age" Estimated biomass based on stand size class for forest cover based on USFS (Smith et al. 2005) estimates for other pools (standing dead wood, understory, dead and down wood, forest floor, soil) (data: USFS Calveg using WHR classification)

Method 2: "Observed" based on stand survey and interpolation and same estimates for other pools (data: USFS R5 Strata Grid, LEMMA program Oregon State Univ.)


biophysical production of services

<u> Water Yield</u>


Accounting for ecosystem processes, how much water will be available as runoff or recharge for groundwater?

(data: PRISM data for precipitation, monthly temperature, Root depth and LAI look-up tables-various sources, STATSGO soil depth and available water content)

Water Quality

What areas will saturate first and potentially contribute to degraded water quality?

(data: USGS National elevation dataset- derived slope and drainage area, STATSGO soil depth)


policy scenarios

Are there opportunities to "bundle" services? Do certain areas meet goals for multiple services?

Correlation coefficients (r) of biophysical production

	Carbon Storage	Water Quality	Rarity	Intactness	Water Quantity
Carbon Storage	1.00				
Water Quality	0.29	1.00			
Rarity	-0.09	0.13	1.00		
Intactness	0.64	0.25	0.23	1.00	
Water Quantity	0.38	0.20	-0.07	0.40	1.00
Legend	-0.25 - 0				
	01				
	-0.1 - 0.2				
	.24				
	>.4				


Carbon Storage (Metric Tons of Carbon per Hexagon)

(Change in the Metric Tons of Carbon per Hexagon)