

Simple tools for assessing the value of nature Alison Smith

Environmental Change Institute, University of Oxford

Valuing Nature Network Conference, Cardiff, 12-13 November 2018

Environmental Change Institute

Rapidly growing places, e.g. Bicester...

© Crown Copyright and database right 2018. Ordnance Survey

Simple tools for valuing nature

Using scores to **Opportunity Non-monetary Monetary value** mapping value assess change Land cover • GI-Val NCPT • Scores and rules score maps BEST EcoServ-GIS • Eco-metric • Participatory iTree Green factor • ANGSt maps scores CAVAT • Participatory Social media maps ORVal (Flickr photos) Network mapping

Development Impact Score								
Average Per-Hectare								
		Adjusted						
	Max Possible	Scores	Min Possible					
1.Harvested Products	+0.15	-2.54	-2.67					
2.Biodiversity	+4.34	-0.22	-0.66					
3.Aesthetic Values	+2.40	-0.71	-2.60					
4.Recreation	+4.99	+1.46	-0.01					
5.Water Quality Regulation	+3.19	-0.54	-4.27					
6.Flood Risk Regulation	+6.85	-0.42	-1.15					
7.Air Quality Regulation	+3.00	-0.05	-1.69					
8.Local Climate Regulation	+3.81	-0.74	-2.18					
9.Global Climate Regulation	+4.40	-0.11	-0.60					
10.Soil Contamination		+0.00						
Development Impact Score	+33.13	-3.86	-15.83					

Land-cover score matrix

- Scores from 0 to 5 for each ecosystem service
- Derived with stakeholders in Warwickshire
- Refined using literature review of >700 papers

Ecosystem services

Habitat	Recreation	Aesthetic	Spiritual	Intellectual	Sense of Place	Wildness	Pollination	Pest Control	Habitat	Climate Reg	Air Quality	Flood Prot'n	Water Purif'n	Soil Erosion	Microclimate	Noise	Intensive Crops	Urban Food	Livestock	Water Supply	Food provision	Regulating (av)	Cultural (av)
Broad-leaved woodland	5.0	5.0	5.0	4.5	5.0	5.0	5.0	4.0	5.0	5.0	5.0	4.5	4.0	5.0	5.0	5.0	0.0	2.0	0.5	2.0	2.0	4.8	4.9
Broad-leaved plantation	4.5	4.0	3.0	3.0	4.0	4.0	3.5	3.0	3.5	4.0	4.0	4.0	4.0	4.0	5.0	5.0	0.0	1.0	0.0	1.0	1.0	4.0	3.8
Coniferous plantation	3.0	2.5	1.5	3.0	3.0	3.0	2.0	2.0	2.0	4.0	4.0	4.0	2.5	3.5	5.0	5.0	0.0	0.0	0.0	0.5	0.0	3.4	2.7
Dense scrub	2.0	2.0	2.0	3.0	3.0	3.0	4.5	3.5	4.0	3.5	3.0	3.0	3.0	3.0	2.0	3.0	0.0	1.0	2.0	1.0	2.0	3.3	2.5
Acidic grassland	3.5	4.5	3.0	4.0	5.0	5.0	5.0	4.0	5.0	2.0	1.5	1.5	3.0	4.0	1.0	0.0	0.0	0.0	3.0	2.5	3.0	2.7	4.2
Neutral grassland	4.0	4.0	3.0	4.0	5.0	5.0	5.0	4.0	5.0	2.0	1.5	1.5	3.0	4.0	1.0	0.0	0.0	0.0	3.0	2.5	3.0	2.7	4.2
Calcareous grassland	3.5	4.5	3.0	4.0	5.0	5.0	5.0	4.0	5.0	2.0	1.5	1.5	2.5	4.0	1.0	0.0	0.0	0.0	3.0	2.5	3.0	2.7	4.2
Improved grassland	1.0	1.0	1.0	1.0	2.0	2.0	1.0	1.0	1.0	1.0	1.0	1.0	1.5	2.5	1.0	0.0	1.5	0.0	5.0	1.5	5.0	1.1	1.3
Marsh/marshy grassland	3.0	4.0	3.0	4.0	5.0	5.0	5.0	3.5	5.0	2.5	1.5	2.0	4.0	4.0	2.0	0.0	0.0	0.0	3.5	3.0	3.5	3.0	4.0
Tall ruderal	1.5	2.0	1.5	2.5	2.0	2.0	5.0	4.0	4.0	3.0	2.5	2.0	2.5	3.0	1.0	0.0	0.0	0.0	1.5	2.5	1.5	2.7	1.9
Dry heath	3.0	4.5	4.0	4.0	5.0	5.0	5.0	3.5	5.0	2.5	2.0	2.0	3.0	3.5	1.0	0.0	0.0	0.0	2.5	2.0	2.5	2.8	4.3
Standing water	4.0	5.0	5.0	4.0	5.0	5.0	2.5	2.0	5.0	2.5	1.0	1.5	3.5	0.5	2.0	0.0	0.0	1.0	1.0	5.0	1.0	2.1	4.7
Arable	1.0	1.0	0.5	1.0	1.0	1.0	1.0	1.0	0.5	1.5	1.0	1.0	1.0	1.0	1.0	0.0	5.0	0.0	1.0	1.0	5.0	0.9	0.9
Amenity grassland	3.0	1.0	1.0	0.5	3.0	1.0	1.0	1.0	1.0	1.0	1.0	2.0	2.0	2.5	1.0	0.0	0.0	0.0	1.0	2.0	1.0	1.3	1.6
Bare ground	1.0	1.0	0.0	0.5	0.0	0.0	1.0	1.0	3.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	0.0	0.0	0.0	1.0	0.0	0.7	0.4
Hard surfaces	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Base map

© Crown Copyright and database right 2018. Ordnance Survey 100018504 . This map incorporates biodiversity data supplied by the Thames Valley Environmental Records Centre (TVERC) which is copyright to TVERC and/or its partners

Regulating services (average of all ten)

Cultural services (average)

Cultural and regulating services (av.)

Zero Very low Low Moderate High

Very high

© Crown Copyright and database right 2018. Ordnance Survey 100018504 . This map incorporates biodiversity data supplied by the Thames Valley Environmental Records Centre (TVERC) which is copyright to TVERC and/or its partners

Participatory mapping

Participatory mapping of 'sense of place': Essex

Participatory mapping Street survey * Library drop-in week * Focus group * App

Garth Park is always filled with locals and has a friendly atmosphere. People stop for a chat – there's a sense of community

[*Male*, 18-24]

There is a lovely natural view from my house [*Female, 45-64, Blenheim Drive amenity GS*] Fantastic for wildlife has been left wild and unmanaged - perfect! [*Male, 65+, Skimmingdish Lane balancing pond*]

136 people 550 responses 64 green spaces

Gavray meadows is nice and wild-looking [*Female, 45-64*] ... the small playgrounds are a lifeline for single mums... [*Female*, 45-64, Avon *Crescent*]

We do an estate 'playground crawl' these small spaces are often overlooked by the council but we use them loads! [Female, 25-44]

Data collected and analysed by Helen Mason, MSc student, in 2017

Participatory mapping: 396 benefits of green space

Participatory mapping: 147 'blocking factors'

Analysing Flickr photos for Warwickshire, Coventry and Solihull

230,000 publically available geotagged Flickr photos in Warwickshire, Coventry and Solihull

> Excluded 'urban' habitats (but included urban green spaces) -> 80,911 photos

> > Random sample of 5,737 were classified

> > > 1,937 were relevant

Flickr photo hotspots showing cultural ecosystem services in Warwickshire, Coventry and Solihull

Which habitats are most popular for photo-taking?

Proximity of photos to different landscape features and photo density (red line = average density)

Participatory mapping of 'sense of place': Essex

Participatory mapping of 'sense of place': Essex

Conclusions

	Strengths	Limitations
Land-cover scores	Quick Cover full range of ES Visual	Generic – don't account for local conditions Based on expert judgement
Participatory mapping	Local stakeholder input Rich narratives	Based on limited numbers of people (but can reach more using apps)
Flickr photos	Shows actual delivered benefits Good for many cultural ES Can inform scoring method	Not so good for some ES e.g. recreation Limited demographic (Flickr users, public photos) Have to interpret reason for photo being taken

Combine tools to assess uncertainty and improve the robustness of the assessment

Thank you. Feedback welcome... Alison.smith@eci.ox.ac.uk