

Classification of ecosystem services (EEA) (UNCEEA/5/7)

Introduction to the CICES proposal

*Jean-Louis Weber,
Advisor, European Environment Agency*

Accounting for ecosystem capital & services

Additional payments needed to restore ecosystem capacity up to stated policy targets

[corporate & public accounting norms, environmental laws & regulations, international conventions]

Total ecosystem maintenance & restoration costs

Payments to maintain ES benefits

[actual protection expenditure embedded into prices, insurance premiums, annuities & interest of loans, green taxes, green subsidies]

Ecosystem biophysical structures & processes

[landscapes, biodiversity, Net Primary Production...]

Ecosystem functions

[nutrient cycling, water regulation, habitats, biomass...]

Ecosystem services

[provision, regulation, socio-cultural services]

Sustainability of ES use,
[ecosystem degradation, resource depletion]

Benefits from ES

[private & collective well being]

Sustainable macro economic benefits, sector functional income

Non valued private & collective benefits
[mostly public good]

Primary benefits, externalities & rents
[mostly private]

Payments to get usage of commodities & assets embedding ES

[purchaser price, lease, fee & royalties]

Weber, J.-L., 2010,
adapted from Haines-Young, R. & Potschin, M.

Introduction to CICES –
Classification of ecosystem services (EEA) (UNCEEA/5/7)

Origin of the CICES proposal

- In December 2008, the EEA, together with UNEP and the German Federal Ministry of Environment, has convened an international expert meeting on the project of a Common International Classification of Ecosystem Services (CICES).
- The need for such standard results from the multiple global initiatives related ecosystem services assessment and accounting such as IPBES, TEEB, MA-follow-up, Eureka!2012 the European ecosystem assessment, many national assessments, Green Economics, PES and IPES, SEBI2010, the SEEA2003 revision and the European Strategy on Environmental Accounting.
- CICES is expected foster synergies and bring together the diverse approaches taken to quantify and value ecosystem services.

CICES background

- Early work by Robert Costanza, Rudolf de Groot, Gretchen Daily et al...
- Millennium Ecosystem Assessment (MA 2005) first synthesis: ES defined as *'the benefits people obtain from ecosystems'*
 - **Provisioning Services:** which cover material or energetic outputs from ecosystems, including food, water and other resources;
 - **Regulating Services:** which cover factors that affect the ambient biotic and abiotic environment, such as flood and disease control;
 - **Cultural Services:** which cover non-material (intellectual/cognitive/symbolic) uses, such as spiritual, recreational, and cultural benefits; and,
 - **Supporting Services,** such as nutrient cycling and primary productivity, that maintain the conditions for life on Earth.
- Further discussion, amendments, variants...: e.g. Costanza (scale dimension), Boyd (restrictive definition of end use services) and minor details...

Discussion of the CICES proposal

- First, discussions that took place at two international workshops on CICES hosted by the EEA in Copenhagen, December 2008 and 2009.
- Second, an e-forum organised on behalf of the EEA which ran from November 2009 to January 2010, which was designed to enable a wider international audience to comment on the issues relating to the CICES concept. Over 150 people registered for the forum; participants were invited members from the international community.

Table E.2: Thematic, Class and Group Structure Proposed for CICES

Theme	Class	Group
Provisioning	Nutrition	Terrestrial plant and animal foodstuffs
		Freshwater plant and animal foodstuffs
		Marine plant and animal foodstuffs
		Potable water
	Materials	Biotic materials
		Abiotic materials
	Energy	Renewable biofuels
		Renewable abiotic energy sources
Regulation and Maintenance	Regulation of wastes	Bioremediation
		Dilution and sequestration
	Flow regulation	Air flow regulation
		Water flow regulation
		Mass flow regulation
	Regulation of physical environment	Atmospheric regulation
		Water quality regulation
		Pedogenesis and soil quality regulation
	Regulation of biotic environment	Lifecycle maintenance & habitat protection
		Pest and disease control
		Gene pool protection
	Cultural	Symbolic
Religious and spiritual		
Intellectual and Experiential		Recreation and community activities
		Information & knowledge

Services from inland ecosystems, land cover, use & functions

CICES cross-referencing/ other functions and services classifications

SEEA 2003function	CICES Theme	CICES Class	TEEB Categories			
resource	Provisioning	Food & Beverages	Food	Water		
resource		Materials	Raw Materials	Genetic resources	Medicinal resources	Ornamental resources
resource		Energy				
sink	Regulating and Maintenance	Regulation of waste assimilation processes	Air purification	Waste treatment (esp. water purification)		
service		Regulation against hazards	Disturbance prevention or moderation	Regulation of water flows	Erosion prevention	
service		Regulation of biophysical conditions	Climate regulation (incl. C-sequestration)	Maintaining soil fertility		
service		Regulation of biotic environment	Gene pool protection	Lifecycle maintenance	Pollination	Biological control
service	Cultural	Symbolic	Information for cognitive development			
service		Intellectual and Experiential	Aesthetic information	Inspiration for culture, art and design	Spiritual experience	Recreation & tourism

CICES cross-referencing/ economic classifications

- The generic naming of the proposed groups allows CICES to be cross referenced to the existing standard classifications for activities and products used in the SNA, namely: the International Standard Industrial Classification of All Economic Activities (ISIC V4), the Central Products Classification (CPC V2), and the Classification of Individual Consumption by Purpose (COICOP). An indicative cross-tabulation for each of them is presented.
- The cross tabulation of CICES groups with international standard classifications for products and activities assists in identifying the 'final outputs' of ecosystems, and potentially helps overcome the problem of 'double counting' in valuation studies. By focusing on 'final products' arising from ecosystems, the classification does not cover supporting services, which are assumed to be embedded within each of the categories included in CICES.

Just an illustration...

Level	Code	CPC Description	Food & Beverages	Materials	Energy	Regulation of waste assimilation processes	Regulation against hazards	Regulation of biophysical conditions	Regulation of biotic environment	Information	Symbolic	Experiential	Global, national, local	CICES Code
1	0	Agriculture, forestry and fishery products	x	x	x				x		x	x		111.0001.011
1	1	Products of agriculture, horticulture and market gardening	x	x	x				x		x	x		111.0001.011
1	2	Live animals and animal products (excluding meat)	x	x	x				x		x	x		111.0001.011
1	3	Forestry and logging products		x	x						x	x		011.0000.011
1	4	Fish and other fishing products	x		x									101.0000.000
1	1	Ores and minerals; electricity, gas and water	x	x	x									111.0000.000
1	2	Food products, beverages and tobacco; textiles, apparel and leather products	x	x										110.0000.000
1	3	Other transportable goods, except metal products, machinery and equipment		x										010.0000.000
1	4	Metal products, machinery and equipment												000.0000.000
1	5	Constructions and construction services		x										010.0000.000
1	6	Distributive trade services; accommodation, food and beverage serving services; transport services; and electricity, gas and water distribution services										x		000.0000.001
1	7	Financial and related services; real estate services; and rental and leasing services												000.0000.000
1	8	Business and production services								x		x		000.0000.101
1	9	Community, social and personal services					x	x	x	x		x		000.0111.101

Provisional conclusions/ issues

- Useful review and clarification of MA's classification, no major revolution
- Clarifications:
 - Support functions excluded from the list of ES (but still part of ecosystem balances = inputs)
 - Cycling services (e.g. water regulation) are part of ES, altogether with biological services
 - Subsoil resources (material, energy) are not part of ES
 - Hierarchical structure open enough to accommodate additional subdivisions (e.g. by scales...)
 - Cross-referencing with CPC and COICOP is feasible – but the current proposal needs to be validated
- Issues:
 - Cross-referencing with ISIC: how far should we go?
 - Formal presentation as UN standard classification
 - Secure consensus between international organisations