
eDeposit Ireland

Nature’s Values: From Intrinsic to Instrumental. A
review of values and valuation methodologies in the

context of ecosystem services and natural capital

Item Type other

Authors Bullock, Craig H.

Citation Craig H. Bullock, 'Nature’s Values: From Intrinsic to Instrumental.
A review of values and valuation methodologies in the context
of ecosystem services and natural capital', [other], National
Economic and Social Council, 2017-04, Research series (National
Economic and Social Council), no.10, April 2017

Publisher National Economic and Social Council

Rights Y

Download date 2026-02-12 09:43:27

Link to Item https://hdl.handle.net/20.500.14765/82055

https://hdl.handle.net/20.500.14765/82055

i

Nature’s Values: From Intrinsic to
Instrumental

A review of values and valuation methodologies in
the context of ecosystem services and natural capital

Research Series

Paper No. 10

April 2017

ii

i

Nature’s Values: From Intrinsic to
Instrumental
A review of Values and Valuation methodologies
in the context of ecosystem services and natural
capital

Craig H. Bullock

Research Series
Paper No. 10

April 2017

The NESC Research Series provides analysis of economic, social or environmental

evidence and policy. The views are those of the authors and do not represent the

collective view of the Council.

A list of the full set of NESC publications is available at www.nesc.ie

http://www.nesc.ie/

ii

Table of Contents

Section 1: Introduction 1

Section 2: Objectives of the Paper 2

Section 3: Natural Capital 3

Section 4: Ecosystem Services 4

4.1 Origin of the concept 4

4.2 Alternative typologies 5

Section 5: Values 7

5.1 Value types 7

5.2 Economic values 7

5.3 Socio-cultural values 10

Section 6: Valuation of Ecosystem Services 14

6.1 Economic valuation 14

6.2 Sociocultural valuation 19

6.3 Environmental and ecosystem services valuation in Ireland 23

Section 7: Values and Environmental Sustainability 24

Section 8: Values and Wellbeing 25

Section 9: Environmental accounting 27

9.1 Environmental economics in accounting 27

9.2 Diverse values in accounting 28

Section 10: Summary and Conclusions 29

10.1 Environmental values 29

10.2 Ecosystem services 29

10.3 Natural capital 30

References 26

iii

List of Figures

Figure 1: Ecosystem services identified by the Millennium

 Ecosystem Assessment 4

Figure 2: The Cascade Model (Haines-Young & Potschin, 2010) 6

Figure 3: Total Economic Value 9

Figure 4: Examples of choice experiment 16

Figure 5: Scores given for ES benefits (initial group scores and

 after individual interviews), Fingal OPERAs 22

Figure 6: Maslow hierarchy of needs (Maslow pyramid) 26

List of Boxes

Box 1: UK Environment Plan and Pioneer Areas 19

iv

Glossary

Actor-orientated approaches

Approaches used to determine key actors’ (stakeholders’) viewpoints, typically

through the use of group-based approaches or exercises.

Ecocentric

Ecocentric views emphasise the value of nature and focus on how policies or

practices affect nature (also biocentric).

Deontological

Ethical principles. Often associated with rules and duty.

Eudaimonistic

A state of living well and doing well (after Aristotle). Living the good life, typically

argued by philosophers to result from a virtuous life.

Group-based approaches

Holding workshops or group discussions.

Incommensurate values

Values that cannot be compared or reduced to a common indicator.

Instrumental benefits

The value of something as a means of achieving something else, e.g. benefits to

human beings such as food or shelter.

Intrinsic value

The value of something in and of itself, irrespective of human beings

Maximum sustainable yield

The maximum harvest of a renewable resource that can be sustained without

depleting the resource in question.

Non-renewable resource

A resource that has a finite supply (e.g. coal, minerals).

Needs approaches

Methods of assessing quality of life of life based on fulfilment of human needs.

Renewable resource

A resource that has the capacity to renew itself (e.g. forests or fisheries).

Socially optimal production

A point where the economic and social benefits of supply and demand are matched.

Socio-ecological systems

Systems in which there is a two-way interaction between humans and the natural

environment.

Transcendental values

Core values and beliefs that are on based on fundamental principles.

Value construction

A process of forming or confirming values through an exchange of information.

Value plurality

Multiple types of value, e.g. utilitarian, equity-based, ethical, etc.

1

1

Section 1: Introduction

Consciously or not, people attach values to aspects that are important in their lives.

These values can inform their preferences and their behaviour. They attach a value

to a clean, healthy, functioning environment just as they do to other aspects such as

personal relationships, their community and employment. An understanding of

these values is relevant to deciding on the resources that must be invested to

protect environmental quality, for sustainable development and to maintain and

enhance quality of life.

This paper introduces and describes the relationship between people’s values and

the natural environment, specifically natural capital and ecosystem services. It

examines two of the main disciplinary perspectives on values: the treatment of

values in neoclassical economics, and the case for a plurality of socio-cultural values

put forward by such disciplines as social psychology and ecological economics. This

paper also introduces various methodologies for eliciting these values, which use

either qualitative or quantitative approaches. Finally, some observations are made

on the relationship with sustainability, quality of life and environmental accounting.

2

Section 2: Objectives of the Paper

As an EU member state, Ireland has obligations to protect the natural environment

under the Habitats Directive. The directive requires each member state to report on

the status of protected habitats and species, to which end records are maintained

and reported on in Ireland by the National Parks and Wildlife Service (NPWS) as the

statutory agency. In 2007, Ireland also set up the National Biodiversity Data Centre

to maintain an inventory of the country’s biodiversity in line with international

obligations and to communicate an interest in its protection amongst a wider

public.

In common with other member states, Ireland has a National Biodiversity Plan

(currently 2011-2016), a national strategy for biodiversity protection. It contains a

list of objectives to:

 mainstream biodiversity in decision making,

 strengthen the knowledge base,

 increase awareness and appreciation,

 conserve and restore biodiversity and ecosystem services,

 expand and improve on the management of protected areas and species, and

 strengthen the effectiveness of international governance for biodiversity and

ecosystem services.

Each objective is backed by a range of targets and indicators of progress. County

Biodiversity Plans have also been prepared at local level by county heritage and

biodiversity officers.

The EU’s own Biodiversity Strategy includes plans to introduce natural capital

accounting by 2020 to ensure that the contribution of biodiversity to the economy

and wellbeing is properly represented in national accounts. Action 5 of the

Biodiversity Strategy requires member states to undertake the Mapping and

Assessment of Ecosystem Services (MAES) to inform the national ecosystem

accounting. In many of the larger member states, this process is quite advanced,

following national assessments of the value and distribution of ecosystem services

in economic and social terms. Most smaller states, including Ireland, have also

funded studies on the value and type of ecosystem services to be found within their

national boundaries. More generally, in Ireland and elsewhere, organisations have

been established to communicate the importance of natural capital and to engage

the public, researchers and a wide range of stakeholders. The Irish Forum on

Natural Capital was established in 2014 to help to value, protect and restore

Ireland’s natural capital and ecosystem services.

In this context, with a view to the targets set by the EU Biodiversity Strategy, this

paper sets out to outline why the concepts of natural capital and ecosystem services

are important, to describe the link with sustainability, and to discuss the importance

of valuation and the different ways in which they can be valued.

3

Section 3: Natural Capital

In economics, natural capital has conventionally referred to natural resources as

factors in the production function along with built, human and social capital.

 Models exist for the optimal rate of depletion of non-renewable stocks of natural

capital such as minerals or coal, transforming these resources into other forms of

capital as technological advances permit. Models also exist to guide the use of

renewable resources, such as forests or fisheries, towards a socially optimal level of

consumption or maximum sustainable yield where exploitation does not lead to

depletion.1 In both cases, exploitation of the resource proceeds at a level that

provides for societal wellbeing.

This definition of natural capital remains valid within the sphere of economics.

Natural capital is an asset that should be valued alongside other forms of capital.

This paper discusses the difficulties that arise due to the fact that much natural

capital is not marketed or priced. It also introduces philosophical questions around

the nature of value and different perceptions of value.

As a distinct concept, Natural Capital first emerged in Ernest Schumacher’s

influential book Small is Beautiful in 1973. Use of the term has gathered momentum

in recent years as Natural Capital has become a byword for the total sum of natural

assets, including water, air, minerals, soils and all living things. In this sense, Natural

Capital is seen as something that is essential to human life and wellbeing,

something which is potentially irreplaceable, cannot be substituted, and which

should therefore be protected and sustained. This contrasts with the assumption of

neoclassical economics that one input can potentially be substituted by another.

Use of the term Natural Capital has, however, drawn some criticism, as some have

argued that associating nature with capital risks placing nature in the economic

domain as a source of material goods (Holland, 2002; Chiesura & de Groot, 2002).

They argue that nature has a range of meanings and values, some of which can be

quantified, some of which cannot. Some of these values may be associated with

practical use, while others are deeply felt and difficult to articulate. Although, in

principle, natural systems can provide continuing returns in the form of biotic and

abiotic services to human beings, the possibility of their exploitation and

replacement (substitution) by other man-made resources provides little assurance

that the natural world will be protected. Detractors further criticise the term for

failing to do justice to the dynamic nature of ecological systems (Hinterberger,

1997).

1
 Although easy to demonstrate in principle, MSY is difficult to realise in practice due to the impact of external

shocks or if the nature (e.g. age distribution) of the resource is not known.

4

Section 4: Ecosystem Services

4.1 Origin of the concept

The outputs from the biotic element of Natural Capital that are of use to human

beings have been termed ecosystem services. Just like the term Natural Capital, the

importance of ecosystem services has been recognised for many years, but has only

recently been described in this language. Human beings’ dependence on a

potentially vulnerable range of ecological systems was recognised by environmental

scientists Paul Ehrlich and Rosa Weigert in the 1970s, and the evolution of the term

discussed by Gresham Daily in her book Nature’s Services: Societal Dependence on

Natural Ecosystems (Daily, 1991). De Groot et al (2002) provided an early

categorisation of 23 ecosystem functions and goods groups into four main

functions: regulation, habitat, production and information (e.g. health, amenity,

cognitive benefits) functions.

Most notably, ecosystem services received formal recognition through the

Millennium Ecosystem Assessment (MA, 2005) funded by the United Nations

Environment Programme (UNEP). This ambitious exercise, involving over 1,300

experts, identified and described the connection between ecosystem services and

human wellbeing. The MA described ecosystem services as ‘the benefits people

obtain from ecosystems’. Specifically, it categorised these services into four types

(Figure 1).

Figure 1: Ecosystem services identified by the Millennium Ecosystem
Assessment

Supporting

services

Fundamental services that underpin the production of other ecosystem services, e.g.

primary production, nutrient cycling

Provisioning

services

Products obtained from ecosystems, e.g. water, food, raw materials, genetic resources,

etc

Regulating

services

Services that regulate ecosystem processes, maintaining environmental quality and

outputs, e.g. climate sequestration, pollination, waste assimilation, etc

Cultural services Non-material benefits such as recreation, aesthetics, spiritual enrichment and cognitive

development

Of these services, cultural ecosystem services (CES) resemble de Groot’s (ibid)

information functions and were described by the MA as being the non-material

benefits that people derive from ecosystems. Some of these services are tangible

and easy to identify (for example, recreation). Others, such as the aesthetic benefits

of certain landscapes, are indirectly realised, but not difficult to relate to. Still other

5

cultural ecosystem services are more elusive to describe or quantify. The range and

complexity arises from the variety of physical and personal ways in and degrees to

which people engage with the natural environment. The relationship becomes even

more complex when considered in terms of the intellectual or psychological

relationship that nature has with personal and social wellbeing, reinforced by such

factors as sense of place, personal experience and spiritual belief. Turner et al

(2010) describe cultural ecosystem services as the ‘enabling conditions’ for a

healthy environment and physical, psychological and social wellbeing. Mackenzie

(2012) refers to affective (sensory) values, custodial values (bequest, knowledge),

wellbeing values, relational values (connections), identity values and social

cohesion. Each of these relationships can be said to rest upon particular and

personal values that people attach to the natural environment. Given the

complexity of the relationship, Church et al (2011) took a step back in their chapter

for the UK National Ecosystem Assessment, describing the specific ecosystem

service as the setting and opportunity that the natural environment provides for

amenity, recreation and other aspects of wellbeing.

4.2 Alternative typologies

Variations on the MA classification have emerged in recent years, but all adhere to

the anthropocentric nature of the concept, i.e. that nature provides services of

benefit to human beings. Many observers noted, however, that ecosystem services

– as they were defined by the MA – mix services with outputs and benefits, but that

it is the latter which are connected to society’s values and needs (e.g. Wallace,

2008; Boyd & Banzhaf, 2007). Indeed, Dempsey and Robertson (2012) argue that, in

the MA, ‘there appears to be no actual limit to the features of the environment that

are called services’ (p 764). In particular, supporting ecosystem services (SES) always

fitted uncomfortably with the remaining services in that they really represent

natural functions or processes which underpin many other services and which

therefore have an immense variety of indirect links to wellbeing. It was recognised

that there was a need to distinguish the role of intermediate services and final

services. In the classification introduced by The Economics of Ecosystems and

Biodiversity (TEEB, 2010), a European initiative launched in 2007, supporting

services were replaced with the term habitat services. The TEEB also

compartmentalised biophysical structures and functions, services, and outputs or

benefits. It noted that ecosystem service benefits are, in turn, subjects of value for

human wellbeing.

The Common International Classification of Ecosystem Services (CICES) (Haines-

Young & Potschin, 2013) was introduced by the European Environmental Agency to

provide for consistency and to inform the environmental accounting required under

the EU 2020 Biodiversity Plan. CICES acknowledges the link between service flows

and benefits to human beings, but also the distinctions between them. The

relationship is commonly illustrated with a Cascade Model (see Figure 2) originally

devised by Haines-Young and Potschin (2010), in which more fundamental

ecosystem processes and intermediate services (e.g. regulating services) are distinct

from final goods and benefit flows that contribute directly to human wellbeing.

CICES focuses on final outputs, be these natural, semi-natural or highly modified.

These are shown to belong to the ‘social and economic system’ in Figure 2 and are

separated from ‘environment/natural capital’ by a production boundary. By using

6

this hierarchical system, the CICES classification reduces the risk of double-counting

whereby ecological processes or intermediate services that contribute to the same

benefit are accounted for twice.

Variations on the CICES model have addressed a further criticism of the MA

assessment typology: that people appear last in the sequence. The MA adopted an

ecological science perspective whereby components of the ecosystem are valued in

relation to their capacity to achieve particular goals. The MA represented social

values only in terms of their economic contribution to wellbeing, even though the

assessment itself stated that people are integral to the process. Ecological

economists, however, believe that the value of ecosystem services resides in their

interaction with human systems. To these critics, the MA appeared to ignore the

wider social value of ecosystems through which people can be integral to the flow

of services or can otherwise (positively or negatively) influence the basis for

ecological processes (Armsworth et al, 2007). For instance, Martinez et al (2013),

Spandenberg et al (2014) and others have argued that ecosystem services are not

entities in their own, but are linked with human endeavour. Their perspective has

ensured that the Cascade Model has been supplemented with a feedback

mechanism from the social and economic system to biophysical processes and

service provision. This feedback represents the influence that human beings have

on the biophysical environment (for better or worse).

Figure 2: The Cascade Model (Haines-Young & Potschin, 2010)

Benefits (values)

(e.g. water, materials,

health, protection of

property)

Ecosystem

services

(e.g. timber supply,

flood moderation)

Biodiversity

functions

(e.g. interception of

water by trees)

Biodiversity

structures &

processes

(e.g. forest habitat)

Ecosystems and biodiversity Human wellbeing

7

Section 5: Values

5.1 Value types

The Millennium Ecosystem Assessment (MA) represents a marriage of convenience

between the natural sciences and economics. The former have contributed to the

classification by identifying ecological functions that can be understood by

economists as providing services that benefit human beings. The implicit objective

has been to demonstrate to decision-makers why the natural environment is

important and should be protected. However, the MA necessarily simplifies

complex ecological systems that consist of processes and functions, not all of which

are of clear relevance to human beings in their capacity to provide marketable

goods or, at least, tangible benefits. There is a danger that only some functions will

be selected for further study simply because these links are easier to articulate or

have more immediate policy relevance, such as food production, pollination or

carbon sequestration.

There is also a question of how ecosystem services provide for wellbeing. This, in

turn, requires an understanding of how these benefits are valued by society. The UN

Intergovernmental Panel on Biodiversity and Ecosystem Services (IPBES) report on

the diverse conceptualisation of values (Diaz et al, 2014) remarks that ‘value’ has

multiple meanings. For instance, it notes that value can ‘refer to a principle

associated with a given worldview or cultural context, a preference someone has for

something or a particular state of the world, the importance of something for itself

or for others, or simply a measure’ (IPBES, 2015: Annex III, p.9). Values can be

measures of biophysical qualities. Alternatively, they can be instrumental when

attributed to a particular purpose, or relational when used to measure certain types

of interactions; for example, those occurring in socio-ecological systems. Values are

also dynamic and can vary over time, space and social organisation. They are

typically linked to both the social or cultural context, to differences in the perceived

flow of ecosystem service benefits, and to the dynamics of biophysical and social

interaction.

Different philosophies of value can be contradictory. Values can range from a

strictly utilitarian position in which human beings are deemed to be distinct from

the rest of nature, to a worldview in which humans and other living beings are

believed to deserve equal moral respect. Generally, in Western society, human

values are considered to be distinct from intrinsic values, i.e. values that some

people presume ecosystems and species to have in and of their own right. These

intrinsic values are ‘independent of any human experience or evaluation’ and so are

‘beyond the scope of anthropogenic valuation approaches’ (Diaz et al, 2014). In

some other cultures, however, nature and humans are believed to exist within an

interconnected web of life.

5.2 Economic values

The instrumental or utilitarian value of nature is that which is addressed by

economics. Hitherto, the economic valuation of environmental goods and, more

recently, of ecosystem services has been the dominant paradigm. The starting point

for economic conceptions of value lies within the principles of welfare economics,

8

for in which it is assumed that people are guided by self-interest and the individual

motivation of personal utility rewards. These values are realised as preferences for

certain outcomes or benefits. Where goods are freely traded in a market place,

prices typically signal the worth that people collectively attach to certain goods.

Prices further help people to compare and trade off the benefits provided by

alternative goods. Indeed, people’s ability to make rational trade-offs on the basis

of preferences is a key belief of economics. Preferences are assumed to be stable

and informed. Where there are no price signals, as is the case for many freely

available environmental goods, the individual’s own valuation of the benefits is

made more difficult, but still eventually emerges as a preference for one good over

another.

However, although welfare economics is founded on the motivation of individual

utility and its manifestation as preferences, economists do not in principle deny the

existence of other types of value. What economics does assume is

commensurability between values and therefore the potential for trade-offs. This

assumption of commensurability, of the potential for values to be compared and

measured in common units, is the main point of disagreement between economists

and those who believe in other forms of value.

Although economic values depend on utility, they do not have to depend on use.

The Total Economic Value (TEV) typology is not specific to environmental goods, but

is helpful for demonstrating how goods, including public goods, are valued. The TEV

classifies values associated with (1) direct use, (2) indirect use and (3) non-use.

Although it precedes the MA (2005), the typology can be broadly applied to

ecosystem services. Provisioning services, for example, provide direct use benefits

in terms of food and shelter (e.g. timber for housing). Regulating services provide

indirect benefits by maintaining the quality of water or through such services as

pollination or flood moderation by wetlands. Option values are a sub-category of

use values that recognise the potential value of benefits, including from ecosystem

services that could be realised in the future. Non-use values are a separate class and

include existence values associated with the satisfaction people receive from

knowing that certain landscapes, habitats or species simply exist, irrespective of

use. Non-use values also include personal, altruistic and bequest values related to

the satisfaction that people realise from making environmental goods available to

others or to future generations. It is an important distinction that neoclassical

economics allows for these values, but believes that they are captured within the

individual’s own set of preferences or utility.

Cultural ecosystem services can belong to more than one category of the TEV. These

can include instances of direct use value as in the case of some forms of recreation

with which there is a direct environmental association, such as angling or

birdwatching. There are also indirect use values such as the attraction of some

landscapes as settings for recreation and amenity (as discussed above). Many other

cultural services are also associated with non-use or existence values, including, for

example, sense of place. These non-use values are, however, distinct from intrinsic

values. Economics only recognises value in terms of nature’s utilitarian value to

human beings.

9

Figure 3: Total Economic Value

USE VALUE NON USE VALUE

Direct use Indirect use Option value Bequest Vicarious

Existence

E.g.

consumptive &

non-

consumptive:

e.g. forest

products,

recreation

Indirect

functional

benefits, e.g.

health or

fitness,

awareness

Expectation of

future

personal or

societal use

Valuing

benefits to

future

generations

Value to

others

Valuing the

existence of

something

The TEV addresses values as they affect the preferences of individuals, including

where bequest or vicarious values are concerned. They apply equally to both private

and public goods. Public goods are non-rival and non-excludable in their

consumption (i.e. no one person can accumulate these goods and others cannot be

excluded from their use). The nature of many environmental goods causes them to

also be public goods, freely available and typically characterised as non-market

goods. Although they have no price, these goods nevertheless have value. However,

in the absence of price signals to manage supply and demand, they are vulnerable

to misuse and degradation, which would reduce overall social welfare.

Acknowledging that public goods are valued is a first step to estimating these values

through the use of non-market valuation techniques to ensure that the users of

public goods are made conscious of the impact of this use for others. Non-market

valuation is used to represent the value of public goods in monetary terms. Money

is a medium that is understood by policy-makers and can be used to influence

behaviour.

Although economic valuation is used to demonstrate the value of public goods,

there has always been some discomfort with the use of monetary values for this

purpose. From an eco-centric perspective, the criticism is that it is immoral to

attempt to place a monetary figure on something that is of intrinsic value. However,

in principle, economics is concerned only with the comparative measurement of

different units and does not depend on monetisation. Economists typically contend

that monetary values are simply a convenient measuring rod for estimating the

value of different public goods and comparing these with market goods. They

explain that the intrinsic argument is irrelevant and that an estimation of a tangible,

quantified value for nature – or services from nature – based on the contribution to

human welfare, at least ensures that its value is recognised and internalised in

10

decision-making (as discussed above). This is the pragmatic case for using economic

methods to value nature. For example, value estimates can be used to inform the

design of economic instruments such as taxes or subsidies to internalise the

external costs (or benefits) of any damaging (or beneficial) impacts to users.

Although human behaviour can be resistant to change, there is no shortage of

examples of how behaviour can respond strongly to financial incentives.

Furthermore, economists argue that they are most comfortable valuing marginal

changes in supply or demand, usually small changes. They are dismissive of

attempts to value nature as a whole or an entity.2 For decision-making, including

that by individuals as consumers, small changes are also easier to compare – or

trade off – against small changes in another good.

However, the question of whether nature should be valued can be a philosophical

question. There is also a practical concern that monetary valuation will lead

inexorably to a commodification of nature. This fear is bound up with the criticism

of ecosystem services as reducing nature to the status of a service provider for

human beings (Sullivan, 2009). Compensation or payments for ecosystem services

(PES) or markets, such as biodiversity offsets or carbon trading, can be a useful

means to recognise the value of nature and to influence behaviour. However, these

instruments also conform closely to prevailing governance models that compensate

owners of land or property rights. In this way, monetisation could arguably

condition people to think of nature as a commodity (Vohs et al, 2006).

Commodification could obscure other forms of value and have adverse implications

for traditional rights, culture or equity (Smith, 2007; Kosoy & Corbera, 2010; Gomez-

Baggerthun & Ruiz-Perez, 2011). It could also crowd out opportunities to draw on

traditional or moral obligations towards nature and which can affect other

behavioural incentives (Vatn, 2009; Vatn, 2010). This replacement of former

behavioural incentives or other values for nature could be counterproductive to its

protection (McCauley, 2006; Dempsey & Robertson, 2012; Schroter et al, 2014).

5.3 Socio-cultural values

Socio-cultural values apply to all areas of human activity. They include economic or

utilitarian values, but also many other forms of value including those associated

with our social relationships or the culture to which we belong. These values can be

a product of our individual circumstances, but are not limited to individually held

needs or preferences. Rather, they can extend to shared values within a community.

This can include shared understandings and rights that are often articulated in

cultural norms, spiritual beliefs and practices. An awareness of these wider values

helps to explain the importance that we attach to eudaimonistic perspectives on

what constitutes the good life and the importance that we attach to principles of

fairness, rights, responsibilities or spiritual needs (Jax, 2013).

Whereas neoclassical economics assumes that values arising from social constructs

can be captured by individual preferences, ecological economics recognises the

2
 As with the estimate of $33tn by Costanza et al (1997) for global ecosystem services prepared for the

Millennium Ecosystem Assessment.

11

existence of value pluralism; i.e. of a range of types of value, shaped by varying

worldviews or knowledge systems (Holland, 2002; Martinez-Alier et al, 1998; de

Groot et al, 2002). Not all values are commensurate. In social psychology, core

transcendental values are believed to guide behaviour; the principles behind them

are thought to be broadly universal, if culture-specific in the emphasis that is placed

upon them (Kenter et al, 2016). They include such examples as achievement,

conformity and security (Schwartz, 1992). Transcendental values are largely

equivalent to what are sometimes described as held values, i.e. values that are

formed early in life and influenced by family and culture (Rockeach, 1973; Scholte et

al, 2014). These are further influenced by deontological principles which guide

people towards a sense of what is right or wrong and which may be informed by

cultural values (de Groot et al, 2002). These can include an adherence to ethical

beliefs, which can also extend to an eco-centric belief in the rights of nature

(Berger, 1966).

According to Kenter et al (2016), transcendental values in turn inform contextual

values about the importance or worth of something (similar to assigned values). The

link between the two sets of values is equivalent to the conceptualisation of the

Value-Belief-Norm (VBN) theory (Stern et al, 1999) in which transcendental values

influence beliefs around the consequences of actions, in turn shaping personal

norms and behaviour.3 Through this process, transcendental values are mediated

into contextual values.

A dependence on a utilitarian approach alone, even one bolstered by quantified

estimates from economic valuation surveys, could still fail to attract the

endorsement of local communities, leading potentially to opposition from those

who feel unrepresented. It is therefore important to take these wider values into

account, not just for the sake of avoiding the criticism of peers in the behavioural

sciences, but to ensure that value estimates are accepted by the communities they

affect. Such considerations apply not only to biodiversity but also to the values

associated with well-established customs, ways-of-life, cultural landscapes,

heritage, ancestral lands and spiritual sites. Clearly, an awareness of the diversity

and strength of socio-cultural values can inform the acceptability of projects,

procedural approaches or the siting of infrastructure such as pipelines, roads and

windfarms.

The relationship between individual and shared/community values is important.

Transcendental and contextual values are both held by the individual and shared (as

noted above). The latter apply especially to people’s positions on what might be

important to society, including the role of public goods. In most societies, to varying

degrees, the social and cultural context introduces a restriction on individuals’

ability to act purely in their own interests (Thrift, 2004; Kumar & Kumar, 2008).4

Social institutions set rules and constraints which get internalised (Vatn, 2009) and

decisions often end up as compromises rather than necessarily expressions of free

choice (Sen, 2014).

3
 There is a broad equivalence too with the Theory of Planned Behaviour (Ajzen, 1991) and the Value Change

Model (Bardi & Goodwin, 2011).
4
 An example from Ireland is the poor take-up of individual compensation in return for cessation of turf-cutting.

12

Incommensurability arises when people are restricted from squaring these different

values and are unable to trade off different outcomes based on utility-based

preferences alone (Martinez-Alier et al, 1998; Daniel et al, 2012; Vatn, 2009; O'Neill

et al, 2008). For this same reason, values cannot be reduced to a single metric such

as price. However, socio-cultural values are not static; the commitment to particular

values can change under the influence of time, institutions, social norms and life

experiences (Vining & Merrick, 2012). Change can also occur in response to changes

in individual circumstances, an acceptance of new information or broader social

change (Diaz et al, 2014).

5.3.1 SCV, socio-ecological systems and ecosystem services

Transcendental and contextual values apply to the environment just as they apply

to other aspects of life. For ecosystem services, a confusion of terms often arises

between socio-cultural values and cultural ecosystem services. Socio-cultural values

are not restricted to cultural services, but can, too, be associated with supporting,

provisioning and regulating services. Indeed, a range of socio-cultural values attach

to each of these services. In particular, in areas where people work the land or

harvest fish or other wild species, there are values associated with the natural

environment that relate to ways of life and cultural practices. These relationships

are especially strong where there is a direct conscious awareness of one’s

dependence on the natural environment or of the links between human activities

and the ecosystem through socio-ecological relationships. Consequently,

transcendental cultural values can extend to the contextual values that people

assign to supporting and regulating ecosystem services in sustaining productive

systems and livelihoods. For research into ecosystem services to be informed by an

understanding of these wider values requires an awareness of the place of the

natural environment in societies’ needs for many different types of goods, services,

experiences and relationships (Jacobs, 1995).

The cultural context informs the extent to which environmental values are shared

(Kumar & Kumar, 2008; Thrift & Whatmore, 2004). As so many environmental

goods are public goods, transcendental values and deontological principles of right

and wrong tend to determine people’s relationship and attitude towards these

goods. A relationship can be identified with ecosystem services in this respect in

that the benefits of provisioning services in most societies are realised at the

individual level, usually through markets, while the benefits of regulating and

cultural services are usually shared public goods. Choices with regard to the use of

public goods are fundamentally ethical because people are aware of their impact on

others (Vatn, 2009). Power relationships can, however, cause conflicts to arise

between the space set aside for provisioning services and other ecosystem services

and the relative level of investment in the maintenance of either. Private property

rights to the environment are in confrontation with the extent to which shared

rights and responsibilities apply.

The long-term sustainability of many regulating ecosystem services which have

public good characteristics is generally incompatible with individual utility-based

motivations (Vatn, 2009). For many people who work the land or depend on wild

resources for their livelihood, sustainability has a direct and tangible meaning. They

realise that it would be dangerous to assume there to be continuous substitution

possibilities that can potentially offer higher utility when some options will entail

13

higher environmental risk (Ehrlich & Mooney, 1983). In societies that depend

directly on a continuous supply of ecosystem services, perturbations in supply or

the presence of thresholds affect the flow of these services and can put livelihoods

at risk (Breslow, 2014). Shared values in relation to public environmental goods

have, therefore, evolved from an awareness of mutual dependence on the natural

environment. These are often reinforced by the interdependence between nature

and human beings within socio-ecological systems. Strategies that aim for

satisfactory outcomes, rather than maximum utility, are a rational response to

uncertainty, and preferred to purely utilitarian motivations that involve risk (Simon,

1979). Risky situations tend to favour communal approaches and strategies that

satisfy needs rather than maximise returns (Breslow, 2014) and have often led

naturally to the emergence of institutions for the management of common

property.

14

Section 6: Valuation of Ecosystem Services

6.1 Economic valuation

Expenditure and cost-based methods

Several environmental economic methods are available to value environmental

goods and ecosystem services. Expenditure methods can be used to identify the

value of environmental goods that are in some way linked to a market. For example,

the production function method is commonly applied where an ecosystem service

provides an intermediate input into some final market good. The proportional

contribution of the ecosystem input needs to be estimated and represented as a

proportion of the market value. This approach is very useful for identifying the

effect of changes in the ecosystem service on the value of final goods that are

traded in a market place, most typically goods derived from provisioning ecosystem

services.

Non-market valuation techniques are used where there is no direct or indirect

market link. Cost-based methods such as avoided expenditure can be used to

demonstrate the value of ecosystem services in cases where their loss could lead to

social costs or where there would be a need to replace the ecosystem service with

an artificial or technical solution. Typical examples are the use of these methods to

value the regulating ecosystem service benefits of wetlands in mitigating flooding,

of saltmarsh or dunes in minimising storm damage, or of the freshwater ecosystem

in providing for clean water. In these cases, damage could occur in the form of

property damage. Damage could also occur to lives or health which can be

estimated on the basis of public healthcare costs, loss of productivity (due to sick

days) or with reference to a value of statistical life (VSL) (based on people’s

willingness to pay to avoid injury or death). Expenditure could be required to

provide flood relief schemes, storm walls or wastewater treatment plants. Cost-

based methods only provide an indicator of society’s willingness-to-pay for the

ecosystem services, but they can still be a useful means of demonstrating the

implications of the neglect of natural capital

Revealed preference

The revealed preference (RP) method seeks to identify preferences based on

observations of people’s behaviour. For example, the hedonic pricing method (HPM)

can be used to capture the value of people’s preference for certain attributes of

place through their contribution to property prices (Rosen, 1974); for example,

where nearby parks raise property prices (Cheshire & Sheppard, 1995). The travel

cost method (TCM) uses people’s expenditure on travel to estimate the value of

natural settings as destinations. Both methods rely on estimates of people’s implicit

trade-offs of money (or travel time/income-earning opportunities) in exchange for

enjoying the environmental good. For these methods to work, the property buyer

or traveller has to be able to discern the particular role of the environmental

attribute and so be willing to pay for it (even as part of a package). An analytical

challenge is that of multicollinearity, or of distinguishing the role of a particular

attribute or ecosystem service relative of others. Although RP methods have the

virtue of being associated with actual behaviour, they cannot capture people’s

15

maximum willingness-to-pay, including non-use values. Neither are they very useful

for measuring change, unless conducted before and after an actual event.

Stated preference

In stated preference methods, people are presented with scenarios of possible

environmental change within a questionnaire-based survey. Unlike with RP, these

scenarios can be hypothetical and manipulated to resemble a particular change.

They can also be used to capture use and non-use values.

a) Contingent valuation method (CVM)

In the CVM a description is given of an environmental change and people are asked

for their maximum willingness-to-pay (or willingness-to-accept) an amount to avoid

the change (if adverse) or to realise it (if positive). Essentially, they are asked to

trade off an amount of income that will leave them with a utility level equal to that

which they had before. People may be asked openly to express a willingness-to-pay

amount or be asked whether or not they would pay a particular amount (varied

across respondents) and perhaps a follow-on amount that is a little higher or lower.

Generally, the latter dichotomous method is preferred in that it is more ‘incentive

compatible’ (similar to a true market situation).

A multinomial regression or logit model is applied to identify the factors that

influence the amount people are willing to pay. However, CVM is vulnerable to

various hypothetical response biases and to the risk of protest bids where people

refuse to express a willingness-to-pay. A protest bid differs from a zero bid where

the respondent feels unable to afford an amount. This response usually occurs

because the person is just unable to contemplate a monetary figure, because s/he

believes that a monetary figure would fail to represent their preferences, or that

the question is unethical and that the environment cannot be priced.

A practical issue of relevance to ecosystem services is that the change scenario is

typically applied to a single environmental good (as a whole). There have been CVM

surveys which have presented more than one scenario of change or types of

change, but these tend to be rather cumbersome to apply (i.e. they require large

surveys or presume that respondents can distinguish the difference, etc).

b) Choice experiments

The choice experiment (CE) method conforms to Lancaster’s theory (1966) in which

a good’s value is presumed to be a function of its attributes rather than to depend

on the good as a whole. As such, it is a useful method for measuring the value of

alternative environmental attributes, including individual ecosystem services. In

contrast to the holistic assumption of CVM, the researchers must now ask

themselves the question of whether respondents can relate to individual attributes

or whether instead the value of these is perceived in combination; i.e. as a package

(e.g. landscapes in their entirety or as packages of trees, hedges, topography, etc).

In a CE people are presented with several choice sets of three or more alternative

bundles of attributes, one of which is typically the status quo. Figure 4 provides an

example of a choice set for planting design from a study of Irish forestry by Upton et

al (2012). The attribute names (in this example location, tree type, etc) are

16

consistent between the alternatives, but the levels of provision of the attributes

(represented by the rows) vary. The combinations presented to any one respondent

in any one choice set are varied through the use of an underlying factorial design.

People choose between (trade off) the alternatives on the basis of which one offers

the preferred combination of attribute levels. One of these attributes will be a price

variable (e.g. a tax payment), which can then be used to provide a monetary value

for the others.5 At its simplest, a multinomial logit model (MNL) is used to estimate

the probability of choice according to random utility theory. Over the full set of

preference responses, the price attribute can be used to estimate a price for each

physical attribute level.

Figure 4: Examples of choice experiment

Source: Upton et al, 2012. Each row represents an alternative.

The CE approach is generally now used in preference to CVM due to its ability to

address attributes that can typically be associated with individual features or

measures of relevance to environmental managers. CE is also less vulnerable to

strategic biases in that the price level is less upfront as one of several attributes.

Preference heterogeneity can be modelled through the use of latent choice

approaches (Boxall & Adamowicz, 2002) or more sophisticated alternatives to MNL

such as mixed logit or random parameters logit (Train, 2003). However, these

methods do not go far in explaining why people may have different preferences or

values. Although, in principle, an experiment could be packaged as a moral choice,

5
 If there is no meaningful price variable, it may be possible to find another attribute of negative utility value, for

example travel time, or simply to express attributes’ relative importance. Where available, however, money or
income variables do have a firm relationship with utility.

17

the price element largely confines the trade-offs to individual utility motivations.

Alternative means of quantification can be used instead of a price variable, but

these do not always provide the incentive for consistent choices, or for statistical

significance (van Zanten et al, 2017). A practical weakness is that choice

experiments can rarely include more than 5–8 attributes or three attribute levels

due to the cognitive challenge for the respondents, particularly when being asked

about less familiar goods. Many environmental goods can be described as being

unfamiliar and people may be unaccustomed to choosing between them. The

statistical complexity of the factorial design also rises exponentially where there are

many attributes.

6.1.1 Limitations of economic valuation

From a theoretical point of view, non-economists argue that economic values fail to

account for value plurality. Incommensurability of values often surface in the form

of protest bids, but these have often been treated as an inconvenience rather than

an inherent weakness of the method. In addition, it is argued that the methods used

determine the type of values produced (Hill, 2008). They also determine what type

of data is useful and how information is conveyed to participants (Vatn, 2009). The

willingness-to-pay question ensures that people are encouraged to behave as

consumers by making choices on the basis of individual preferences. Instead, it has

been suggested, people should be motivated to behave as citizens given the public-

good nature of the environment or of ecosystem services (Sagoff, 1988).

At a practical level, the manner in which valuation is undertaken (short face-to-face

interviews, Internet, telephone or postal surveys) can fail to provide people with a

sufficient understanding of ecosystems as a complex good. In particular, people are

not confronted with the uncertainties that are inherent to the continued flow of

ecosystem services. It has been argued that economic valuation elicits a demand

value without adequate consideration of the ecological factors affecting supply

(Straton, 2006). For ecological economists this includes the need to consider both

the inherent quality of the ecosystem and the subjective value of the user

(Georgescu-Roegen, 1982). Even if in this instance the former can be reduced to

scientific information, this information can be complex and difficult to explain in

terms of marginal changes in the supply or demand of a final good. A major

challenge occurs where the ecological input is ‘lumpy’ or where our ecological

knowledge cannot yet explain or measure marginal changes (Bullock, 2016). The

latter can be problematic for economic valuation. People may be able to value

distinct changes, but it might not be possible to estimate a demand curve without

being able to value small changes in supply and demand. However, interest in

ecosystem services could attract more funding for scientific research in this area,

which would be useful for future valuation studies. Progress will also follow from

closer collaboration between natural scientists and economists (Atkinson et al,

2012).

Amongst what might be described as non-marginal change are those pertaining to

the supporting infrastructure of natural capital. Critical natural capital is that which

provides life-supporting functions (Turner, 1993; Collados & Duane, 1999) or which

is otherwise non-substitutable or irreplaceable by virtue of its complexity or

specialisation. It may be that elements of natural capital can be substituted in

18

situations where they are abundant, but not where they are scarce or where their

sustainability is at risk (Gerlagh & van der Zwann, 2002). One fundamental

demonstration of this is the valuation of wilderness. For ecosystem services,

location matters (Bateman et al, 2011) as they are valued in relation to their

capacity to supply final benefits and so values are likely to be higher where there

are more people. This means that wilderness areas could be valued less unless their

existence is very well-known and they have a high non-use value. While economic

values are entirely anthropocentric, many people would argue that wilderness has

an intrinsic value. Our remaining wilderness also often contains unique landscapes

or habitats for important species that are irreplaceable (Krutilla, 1967). It would,

therefore, deserve to be categorised as critical natural capital value. However, it

could be difficult to define this value in terms of tangible ecosystem services.

The crucial argument here is that natural capital is not equivalent to ecosystem

services and cannot be valued in these terms alone. Natural capital is the asset base

that has the capacity to provide for a continual flow of renewable resources (Helm,

2015). Its value is not represented by current flows or marginal values of ecosystem

services, but by its capability to maintain these flows over generations. In addition,

it has an option value (refer back to the TEV) for preserving future potential uses.

For example, wilderness has an option value by harbouring species that might have

important but unknown therapeutic values (Maler et al, 2008; Folke et al, 2010;

Pascual, 2010; Gomez-Baggerthun & Barton, 2013). Natural capital also as an

insurance value. This resilience is contained in the dynamic and innumerable

interactions that occur within ecosystems and between ecosystems and the abiotic

environment. Being rarely acknowledged in decision-making and, indeed, being

largely unknown, these interactions are not valued in an anthropological sense

(Mace, 2014). Pascual et al (2015) prefer to represent option values as a separate

branch distinct from use and non-use values. In particular, the fundamental

contribution of high biodiversity for providing a range of known and unknown

ecosystem services is at risk of being overlooked (Atkinson et al, 2012).

For these reasons, there is also a case for valuing natural capital as an asset, a move

that Heal (2007) believes would bring economics more in line with the natural

sciences. Atkinson et al (2012) remark that questions of asset valuation pervade

many areas of economics, which is rather obsessed with measuring performance in

terms of flows (Helm, 2015). It requires that natural capital is recognised not only as

a stock or asset, but also that measures are developed to demonstrate changes in

this stock, as well as its vulnerability. This can be performed with physical indicators,

but Helm (ibid) makes a compelling case for the use of economic measures to

ensure that natural capital is included in national accounts.

19

Box 1: UK Environment Plan and Pioneer Areas

In the UK, the Department for Environment, Food and Rural Affairs (DEFRA) is developing a 25-

year Environment Plan to underpin the government’s commitment to ensure no net loss of

natural capital over a generation (see http://www.naturalcapitalcommittee.org/). As part of

this plan, DEFRA will establish four Pioneer Areas, consisting of a river catchment, an urban

area, a distinct landscape, and a marine area. It is intended that these Pioneer Areas will be

managed based on the principles of Natural Capital, harnessing the knowledge of local

stakeholders. The Natural Capital Committee will be reviewing and evaluating the performance

of the Environment Plan. It is developing approaches to measure changes in natural capital and

to ensure that natural capital is included in national accounts.

6.2 Sociocultural valuation

Other disciplines accept the existence of a range of values types – and not just those

determined by utility and the preferences of the individual. These values are often

listed under the heading of social or cultural values. The principal means of

identifying and representing these sociocultural values is through semi-structured

or unstructured interviews, collection of narratives, or participatory/deliberative

methods. A frequent criticism is that these techniques are qualitative in nature,

whereas decision-makers are more accustomed to working with numbers or

monetary estimates. However, as discussed below, there is scope to introduce or

combine more quantitative approaches, including the use of scorings or ratings,

participatory mapping, deliberative monetary valuation and participatory multi-

criteria analysis. Alternatively, sociocultural valuation can be used to complement

quantified methods or just presented alone in its own right. A more reasonable

criticism is that group-based methods may not be representative of the wider

population. This is sometimes addressed through the use of large-scale parallel

surveys. However, what qualitative methods might lack in terms of figures and

predictive power, they often more than make up for in explanatory power (Hill,

2008) and by providing a more comprehensive understanding of values and value

diversity.

Interviews and narratives

Qualitative approaches include in-depth discussions that are flexible enough to

reveal the complexity of values and how people see the world (Grove-Hills et al,

1990; McHenry, 1997). These methods are most commonly used in social research

or anthropology, and include the use of narratives and actor-orientated approaches

(Satterfield et al, 2013). In the context of socio-ecological systems, Gould et al

(2014) describe the use of semi-structured interviews combining predefined

questions and conversational prompts to identify the importance of spirituality,

heritage and identity-related values amongst those mentioned by native Hawaiians.

Chan et al (2012) have been influential in introducing these methods to research in

ecosystem services, particularly of cultural ecosystem services. Taking an

20

application to native fishing rights in north-west Canada, they proposed a new

framework to ensure that social and cultural values were adequately represented.

The framework emphasises the initial use of qualitative interviews to identify

people’s perceptions, values and interdependencies, before moving to stakeholder

deliberation.

Deliberation

Using discussion groups to explore values (discourse-based valuation and

deliberation) has a long history (Wilson & Howarth, 2002). At its simplest form,

deliberation can be undertaken through the use of once-off focus groups. This

approach has often been used to help design economic valuation or to provide a

further interpretation of the results. Generally, though, deliberation is understood

to involve social interaction using group discussions or workshops spread over

several sessions. It differs from simple stakeholder participation by not being a

negotiation towards a compromise, but rather an examination of values or

preferences. By these means, common priorities can often be agreed (Vatn, 2009).

Based on a range of applications, Kenter et al (2016) identify four main stages: 1)

acquisition and exchange of information, 2) expression of reasoned opinions, 3)

identification and critical evaluation of options, and 4) identification of the

contextual values of different options and selection of a preferred option.

Methodically applied, deliberation allows participants to discuss a wide range of

issues of relevance, including rights, responsibilities, fairness, individual and social

values. They can discuss how much an issue is worth to them relative to their

existing values and can debate and exchange ideas with others. Deliberation is the

obvious choice for identifying value plurality as it allows participants to reflect on

their values and to share this knowledge with others in a non-adversarial arena. It is

especially useful for dealing with complex or unfamiliar goods such as ecosystem

services for which (contextual) values are poorly formed.

Scientific information can be injected into the process, but social learning also arises

from the information provided by other participants themselves (Reed et al, 2010).

Social learning implies that values can be drawn out using a process of value

construction (Simon, 1979). This contrasts with the assumptions of economics, in

which it is assumed that values are quite fixed in nature and are just waiting to be

revealed in surveys (Seidl, 2002). Although some values are more rigid than others

(e.g. transcendental compared with contextual values), so-called ‘double-loop

learning’ has been observed whereby people begin to question their former beliefs

in response to new information (Keen & Mahanty, 2006: Reed et al, 2010).

Although, in practice, Kenter et al (2016) believe that most deliberation to date has

focused on the contextual values of the issue to hand, they argue that a discussion

of transcendental values can allow for greater insights and a broader treatment of

environmental topics.

A key advantage of deliberation is that the complexities of the environmental good

can be discussed along with the inherent uncertainties associated with ecosystem

services flow or benefits (Zogratos & Howarth, 2010). This is something that is very

difficult to achieve or evaluate using economic methods such as stated preference.

It can include discussion of ecological uncertainty (e.g. thresholds) but also

uncertainty of future provision, including ethical issues associated with distribution

21

and inter-generational equity. Such issues are ideally suited to exploration within a

deliberation process (O'Hara, 1996).

Deliberation is not guaranteed to lead to an agreed conclusion. It may, for example,

be difficult for participants to grasp the concept of ecosystem services. Potschin and

Haines-Young (2011) report on several participatory processes in Britain in which

the concept was still poorly understood by some participants even after years of

engagement. In these circumstances, it may be necessary for the experts to draw

the links between the final benefits that are valued by the participants and the

ecosystem services that provide for these. Kenter et al (2016) also remark on the

need for a capable facilitator who can explain the raison-d’être for the deliberation

process to participants at the outset and manage the group interaction. They add

that success depends on the absence or moderation of power dynamics, a varied

mix of participants and engagement by all participants. Good facilitation can avoid

the ‘dysfunctional consensus’ that occurs where peer pressure, or the desire for

social acceptance, causes participants to accept a position that they do not really

agree with (Kenter et al, 2016). Open minded facilitation that does not prejudice in

favour of one particular knowledge set over another (e.g. scientific knowledge or

the knowledge of a minority of influential stakeholders), is essential to arrive at

genuinely agreed results.

6.2.1 Analytical deliberation

Analytical deliberation can be used to record the deliberative process or to capture

values in more instrumental or quantitative means (Lo, 2011). For example, in an

Irish local application of the EU FP7 OPERAs Project (Operationalising Ecosystem

Services) (www.operas-project.eu), participants can be asked to state what it was

that they valued about their local coastal environment, both tangible benefits such

as walking, and intangible (or less tangible) benefits such as sense of place. They

were then asked to rate these attributes both as a group exercise and in individual

semi-structured interviews following further rounds of deliberation (see

www.operas-project.eu). The information and social learning that occurred over the

series of workshops led to changes in the importance placed on certain attributes.

The exercise was followed by a postal survey of the wider population in which

respondents were asked to rate a related but longer list of attributes, with the data

subjected to a factor analysis of people’s underlying motivations. The overall

objective was to demonstrate how analytical-deliberative approaches can be used

to identify the attributes of the natural environment that are most valued by

people, including associated ecosystem services. The process has informed a set of

guidelines that will be used to inform the local authority spatial planning and green

infrastructure strategies.

22

Figure 5: Scores given for ES benefits (initial group scores and after individual
interviews), Fingal OPERAs

Nb. Env = environmental quality, inspire = inspiration, social = social interaction

Participatory mapping was also used in the Fingal project. A map is used to help

stakeholders identify place-based values, including locations of ecosystem service

value. This approach has been shown to stimulate engagement and further insights

into people’s relationships with ecosystem services (Raymond et al, 2009; Brown,

2013). Although many obvious locations can be identified, insights can be provided

on lesser-known locations that may be unfamiliar to decision-makers, but which are

important for some types of ecosystem services.

Deliberation can also be combined with economic valuation in the form of

deliberative monetary valuation (Spash, 2007; Spash, 2008) by, for example,

including successive rounds of choice experiments. As with the example of the

rating process used in Fingal, the argument is that participants will have a fuller

understanding by which to arrive at value estimates, including of social values

(Howarth & Anderson, 2007; O'Neill et al, 2008). In an application in Scotland,

Kenter (2014) found that the relative valuation of environmental attributes was

higher when estimated after the use of deliberation, but that willingness-to-pay

estimates were lower overall than those of a straight economic valuation. He

argued that this was due to the greater consideration given to substitute public

0
20
40
60
80

Tangible Values

Series2

SCORE 1

0
20
40
60
80

Less Tangible Values

SCORE 2

SCORE 1

23

spending opportunities. Willingness-to-pay can also be estimated using group-based

or social CVM (Gregory & Wellman, 2001).

There are evident benefits in using deliberative monetary valuation but, if used for

an inappropriate application, there is also the danger of potentially

incommensurate values being ignored or of participants’ own words being obscured

(Narayan et al, 2000). Gowdy et al (2013) have argued that it is misleading to try to

amalgamate values that have been elicited using different methods. The approach

has also been accused of debasing the richer insight provided through interviews or

deliberation. Indeed, in a study of nature conservation by Clark et al (2000)

participants themselves rejected the reduction of the deliberation to economic

estimates.

A promising alternative is the use of participatory multi-criteria analysis (PMCA)

(Karjalainen et al, 2013) as this uses a quantitative weighting of objectives and

scoring of alternative options, but avoids monetary values. The virtue of the method

is that it provides a means to address both quantitative indices (including monetary

values) and non-quantitative indices, and to determine the extent to which these

can be compared when they might otherwise be treated as being entirely

incommensurable. Garmendia and Gamboa (2012) present an example of such an

approach for the management of an estuary in northern Spain. In this example,

social learning was evident amongst a diverse group of stakeholders, leading to a

change in values between rounds of discussion. The researchers were able to use

methods that charted these changes in values over time. PMCA has much potential

for environmental applications, since it can be combined with deliberation to focus

on distinct solutions to evident problems.

6.3 Environmental and ecosystem services valuation in Ireland

Rather few primary environmental valuations have been undertaken In Ireland. A

scoping exercise was performed by Bullock et al (2008). Most subsequent studies

have involved a descriptive or similar broad assessment of the benefits of

ecosystem services. For example, the EPA SIMBIOSIS study (Stout et al, 2012)

examined the sectoral benefits of ecosystem services. The ECORISK project (Bullock

& O'Shea, 2013) gave examples of how ecosystem services valuation can be used to

support environmental liability assessment in the case of environmental damage.

However, Hynes et al (2014) estimated the value of water-related ecosystem

services using discrete-choice economic valuation. The ongoing ESManage project

(Feeley et al, 2016) is using stakeholder workshops (choice experiments) and

interviews to examine and value freshwater ecosystem services. Various other

studies have applied quantitative methods to look at peatland services (Bullock &

Collier, 2011), freshwater (Norton et al, 2012; Stithou et al, 2011), forestry (Upton

et al, 2012; Ní Dhubháin et al, 1994; Clinch, 1999), and green space (Bullock, 2008;

Cowell & Lennon, 2014).

There are fewer examples of qualitative studies being used to examine socio-

cultural values as in the Fingal OPERAs study, although public participation has been

used in various projects to explore the importance of natural assets or management

options (e.g. SRUNA, an EU Terra project managed by the Dublin Regional Authority

and Mid-East local authorities – 1998-2000).

24

Section 7: Values and Environmental Sustainability

In common with many other countries, and in line with the UN Conference on

Environment and Development in Rio de Janeiro in 1992, Ireland has a strategy for

sustainable development. Environmental values are relevant to two definitions of

sustainability, which can be viewed as being at polar ends of a spectrum. On the one

hand, there is weak sustainability. Weak sustainability is underpinned by the

assumption of neoclassical economics that technical progress allows one category

of resources to be substituted for another so that the total stock of human or

natural capital can be maintained. Under this definition, it is assumed that future

generations will have sufficient human-made capital to substitute for the depletion

of natural capital (in the sense of natural resources). Strong sustainability, on the

other hand, believes that not all forms of natural capital can be substituted. The

argument here is closer to the popular description of Natural Capital, or Critical

Natural Capital.

The definitions, therefore, range from a technocentric belief in unlimited

substitution possibilities to a more ecocentric perspective that some natural capital

must be preserved (Turner, 1993). There is an inherent connection to the discussion

of values in that a technocratic perspective accepts the potential for trade-offs

between human and natural capital or between different elements of natural

capital. In contrast, an ecocentric position would argue that many trade-offs are not

possible and that ultimately there are limits to growth (Georgescu-Roegen, 1971;

Daily, 1991).

Although the above appears to be a reasonable expression of the extremes

between which society must make choices as to how much sustainability to strive

for, this representation can also be criticised for reducing these choices to narrow

technical lines (Spash, 1999). Chiesura and de Groot (2002) argue that this technical

representation fails to consider the interplay between economic, socio-cultural and

ecological systems. At one end of the sustainability spectrum there may be a

complex mix of opportunities for trade-offs, while at the other end there could be

an absence of such opportunities due to incommensurability, depending not just on

technical or ecological criteria, but also on the heterogeneity of people’s values and

beliefs of what constitutes wellbeing.

25

Section 8: Values and Wellbeing

The contribution that natural settings can make to a general sense of wellbeing is

very clear and is evident from the many studies that reveal a positive relationship

with physical and mental health. However, while a strong relationship between the

natural environmental and human wellbeing is not in doubt, nature is clearly only

one of the factors that contributes to eudaimonistic values of what is perceived to

be good living or to quality of life more generally. Given the many other factors that

contribute to wellbeing, including objective considerations such as education and

employment as well as factors such as equity, rights, social connections and

personal circumstances, research into the link with environment should be wary of

over-reaching itself, particularly with respect to cultural ecosystem services (Fish,

2011). Unless research into ecosystem services is able to provide a satisfactory

explanation of the link with wellbeing, its enduring usefulness for decision-making

may be limited.

The study of quality of life and wellbeing is well-established. It began with objective

indicators such as income, employment, housing and education, and has extended

into work on social indicators, (e.g. Bauer, 1966) and subsequently into an

understanding of subjective wellbeing. Needs approaches identify connections

between wellbeing and the fulfilment of a range of basic or individual needs

(Streeten et al, 1981; Doyal & Gough, 1984; Doyal & Gough, 1991) or capabilities

(Sen, 1985). This work began with the Maslow hierarchy of needs (Maslow, 1954) in

which fundamental human needs form the base of a pyramid above which Maslow

envisages relationships between a range of higher human needs, culminating in

self-fulfilment. Within this hierarchy it is not difficult to identify the role of

ecosystem services as ‘needs satisfiers’ (King et al, 2014); for instance, when

provisioning ecosystem services meet people’s primary needs for food and shelter,

regulating services provide for human health, or cultural services have a relation

with higher personal or psychological needs.

Max-Neef (Max-Neef, 1989; Max-Neef, 1991) rejected the notion of a hierarchy,

preferring instead a system of needs and needs-satisfiers based around the

existential needs of Having, Doing and Being, and (later) Interacting, and the

axiological needs of Subsistence, Protection, Affection, Understanding, Participation,

Creation, Leisure, Identity and Freedom. Having, doing and being are regarded as

the three basic nodes of existence and have a long history in philosophy. They can

be used to justify consumerist (utility) motivations or symbolic (cultural)

attachments, social motivations and self-actualisation, with respective levels of

concern for the self or the wider constituency.

26

Figure 6: Maslow hierarchy of needs (Maslow pyramid)

More recent work into wellbeing has emphasised the need for people to themselves

define the range of objective and subjective indicators that are relevant to their

quality of life (McGregor, 2004; Martin et al, 2010) or psychological wellbeing (Ryff

& Keyes, 1995). This approach draws on people’s thoughts and feelings about their

life and circumstances (King et al, 2014). Autonomy (independence), mastery

(control), social connectedness and personal security have been revealed to be

important (Campbell, 1976; Diener, 2012; Ryff & Keyes, 1995). Such factors relate

closely to fulfilment of basic needs and capabilities, depending on the opportunities

and resources to which people have access (King et al, 2014). Practical applications

include the Happy Planet Index (Marks et al, 2006), which combines objective and

subjective indices. This and subsequent indices – for example, the WeD-QoL and

Resources and Needs Questionnaire (RANQ) – have been designed to allow people

to define for themselves the dimensions they consider to be important (Martin et

al, 2010).

Overall, wellbeing can be argued to be multidimensional, dynamic, person-specific

and culture-specific. The link with ecosystem services is poorly understood,

including cause and effect, and the proportional contribution (Busch et al, 2012;

Carpenter et al, 2006; Maltby & Acreman, 2011). There is clearly a role related to

material and security needs (provisioning ecosystem services), emotional

connections, sense of self, health and social activity (cultural ecosystem services).

These relationships are certainly specific to ecosystem service, place and person.

Therefore, there is scope to use group deliberation to explore quality-of-life needs

within the discussion of transcendental values and to link these in turn to the

contextual values that determine the benefits associated with different ecosystem

services.

27

Section 9: Environmental accounting

9.1 Environmental economics in accounting

To ensure that natural capital is adequately represented in national accounts,

Target 2 of the Convention on Biological Diversity (as agreed in Aichi, Japan in 2010)

includes a commitment to integrate biodiversity into national accounting. This

commitment was confirmed by the 2012 Rio+20 Conference. To this end, the EU 7th

Environmental Action Programme aims to develop physical and monetary

environmental economic accounts.

A System of Environmental Economic Accounting (SEEA) was first developed by the

UN Statistics Commission in 1993. The international standard for the SEEA was

adopted in 2012. The core part is the SEEA-Central Framework (SEEA-CF Volume 1),

which accounts for biotic and abiotic stocks and flows. Measured in biophysical

terms, these include flows into the economy (inputs) and out from the economy

(outputs such as waste, pollution). The accounts are supplemented by data on

environmental spending, environment taxes and environmental subsidies. EuroStat

is now requiring that member states compile environmental accounts based on the

SEEA template, including of material flows, environmental taxes, environmental

goods and services, and environmental protection expenditure. Future data will be

required on environmental subsidies and transfers, resource management, water

and forests.

The core component of the SEEA is supported by SEEA-Experimental Ecosystem

Accounting (SEEA-EEA Volume 2), which applies environmental economic valuation

to the ecosystem assets and, more especially, the flows identified in Volume 1.

However, this latter volume remains at an experimental level. The two sets of

accounts are designed to complement one another; the former is measured in Basic

Statistical Units, while the latter provides information on the condition of

ecosystems and their value to human beings.

Various EU member states have gone on to develop experimental accounts,

including Spain, Germany and the UK. The UK, for example, has compiled

Ecosystems Accounts for freshwater and woodlands. Spatial measures are also

being developed to reveal variations in natural capital and ecosystem services that

might otherwise be concealed by national data. The EU 2020 Biodiversity Strategy

calls for the Mapping and Assessment of Ecosystem Services (MAES) (EC, 2014). To

this end, Ireland has recently prepared a preliminary MAES.

In practice, data availability means that the coverage by both sets of accounts is

incomplete. Data is available to some extent for land resources, water resources,

fisheries, soils and carbon, but other relationships are very location-specific or

subject to much uncertainty. The fundamental limitation on applying values is that

most environmental goods are non-market. If these environmental goods can be

valued, they can potentially be treated equally within accounting systems. This

would facilitate the treatment of trade-offs in the supply of different ecosystem

services. The data could also reveal issues such as the treatment of threshold

effects, the limits to weak sustainability, and the treatment of critical natural capital

(Radermacher & Steurer, 2014).

28

To date, however, only economic valuation has been examined. Moreover, this has

relied mostly on production function and cost-based rather than welfare-based

methods. There is an ongoing debate on the validity of these two methods,

irrespective of that of socio-cultural wider values discussed earlier. Weber (2011),

for example, believes that valuation should be based on restoration costs rather

than subjective methods such as RP or SP. The contrary argument has been put

forward in the UK National Ecosystem Assessment (NEA, 2011) – that such

estimates represent technological capacities rather than the marginal valuation of

wellbeing (ten Brink et al, 2016). In principle, the SEEA-EEA allows both approaches

to be used, but with adjustments. One argument has been to identify the frontier

beyond which economic valuation becomes unreliable due to complexity, scale or

cultural factors (Radermacher & Steurer, 2014).

9.2 Diverse values in accounting

The more diverse values of ecosystems have so far not featured in the accounting

debate. Socio-cultural values are largely context-specific. Data is time-consuming to

collect and values can be expected to vary spatially and over time. Many such

values also relate to cultural ecosystem services that might otherwise be measured

by the aforementioned subjective economic methods. However, such values could

be combined with the mapping of ecosystem services at local level (as discussed

earlier) and so would provide richer information for the MAES. They could also be

used to interpret the validity of biophysical and environmental economic accounts.

In particular, given the prevailing interest in measures of subjective wellbeing, the

potential exists to complement economic claims on the measurement of wellbeing

and to explore how subjective wellbeing relates to biophysical accounts.

It is worth noting that conventional national accounts were never intended to

measure wellbeing (Agarwala et al, 2014). Conventional accounts are based on

exchange values, not welfare values. Biophysical accounts seem the more likely to

be developed by the Aichi deadline of 2020 (ten Brink et al, 2016). However, even

biophysical accounts have their limitations in terms of data availability for the

treatment of degradation (Radermacher & Steurer, 2014). Experimental

environmental economic accounts will need to be interpreted in combination with

these biophysical accounts and indicators. For example, as in the example given

earlier, a pristine but remote environment may be undervalued because it provides

few ecosystem services since there are few people (i.e. beneficiaries) living near it.

Other hurdles to be overcome include how to manage aggregation, the use of

estimates for ‘benefits transfer’ to other locations, the treatment of uncertainty,

and the choice of discount rate (ten Brink et al, 2016).

Accounts are human constructs that are designed to present a particular message.

Their main value is for measuring trends, monitoring and tracking changes, for

communication, and to support policy decisions. The main requirement is that they

can be understood and are consistent as opposed to strictly accurate. Uncertainty

about future flows of ecosystem services will remain.

29

Section 10: Summary and Conclusions

10.1 Environmental values

This paper has introduced a range of concepts around the value of nature, including

natural capital, ecosystem services, valuation methods, sustainability, wellbeing and

environmental accounting. It has discussed neoclassical economic and other

disciplinary perspectives (e.g. ecological economics, psychology, philosophy) on

environmental values. All disciplines acknowledge that the natural environment is

undervalued if represented in terms of marketed output. Economic theory begins

with the position of the individual and his or her wish to maximise utility as

represented through preferences. Other disciplines tend to believe in the existence

of a plurality of values. The paper broadly designated these diverse values as socio-

cultural values, noting the important role of the social and cultural context and its

influence on transcendental values. The likelihood of shared values emerges from

this same social and cultural context.

A further distinction is that neoclassical economics considers natural and human

capital to be substitutable to varying degrees, and that both can be compared and

potentially valued in common units such as money. Other disciplines accept that

elements of either can be incommensurable and not open to comparison or

measurement in shared units. Indeed, for some people, it is presumed that nature

has an intrinsic value that makes it incommensurable with other goods, and perhaps

particularly with monetary measures.

Although the perspectives are divergent in their theoretical foundations, they are

less strictly entrenched in practice. There is an acceptance that no single discipline’s

perspective on values can explain all variations in behaviour. Some researchers have

identified a continuum of values, from the commensurable to the incommensurable

(Gomez-Baggerthun & Ruiz-Perez, 2011). If such a continuum exists, there is

potentially scope to select, depending on the starting point, a mix of quantitative

and qualitative valuation methods.

10.2 Ecosystem services

The concept of ecosystem services emerged most notably with the Millennium

Ecosystem Assessment (2005). Ecosystem services have been defined as ‘the

benefits people obtain from ecosystems’. The concept has been popular with both

economists and scientists, and with many environmentalists too. Combined with

valuation, it can be used to strengthen the argument for protecting nature by

demonstrating, not only the benefits that nature provides for wellbeing, but also for

continued economic development – or at least for development that is

environmentally sustainable. The concept therefore has pragmatic value in that it

provides a rationale and means to influence decision-making, including the design

of measures that can promote environmentally benign or beneficial behaviour, such

as payments for ecosystem services. However, some people are concerned that the

articulation of nature’s value in terms of ecosystem services alone presents a

message that nature exists only to provide services for human beings. A plausible

consequence of this interpretation would be a trend towards the increased

commodification of nature and of its benefits

30

Given the prevailing market system and trends towards the privatisation or

increased private provision of public services, there is indeed a risk that adherence

to a belief in nature as a service provider could lead to a commodification of some

of the benefits that have hitherto been regarded as public goods. Whether valued

through economic measures or socio-cultural methods, ecosystem services are an

anthropocentric concept. This is not, however, to deny the existence of potentially

high ecosystem services values for nature or the close relationship between human

beings and nature that are present in socio-ecological systems. The cascade-model

exposition of ecosystem services demonstrates how many ecosystem processes and

intermediate functions provide final goods and services whose use influences the

supply of the original processes through a feedback loop.

10.3 Natural capital

The term natural capital ignites the same concerns over potential commodification,

particularly given the historic use of the term to describe natural resource inputs.

Natural capital includes also abiotic elements of the natural environment, but is

distinct from ecosystem services by being a stock. Although natural capital is the

source of ecosystem service flows that can be measured in terms of environmental

indicators, and potentially in environmental economic accounts, it cannot be valued

in marginal outputs alone because it has a distinct asset value. One aspect of this

value is the importance of natural capital in providing for options for future uses or

social benefits, often options of which we are currently unaware. Another distinct

characteristic of natural capital’s asset value is environmental resilience. There is a

quantum of natural capital that protects us from external environmental shocks or

disasters and which is crucial to our existence and future. However, many of the

ecological processes and functions that provide for this resilience are unknown and

thus not valued in market, economic or socio-cultural terms. It is this critical natural

capital that is recognised by the notion of strong sustainability, and which cannot be

replaced by any substitutes provided or manufactured by human beings. Natural

capital is therefore crucial to the sustainability of fundamental ecosystem services

providing for food and shelter that are found at the base of a hierarchy of factors

contributing to human wellbeing. However, they are equally critical to those factors

found at the peak of this hierarchy (or alternative systems of needs) that provide for

our sense of who we are and what we can achieve.

The way ahead

An understanding of the nature and range of values that attach to the natural

environment will help to ensure that our environmental resources are used and

managed in a sustainable manner that maximises the net gain to the wellbeing of

current and future generations. An understanding of who values what and why will

improve the design and effectiveness of policy measures, and allow the benefits to

be realised by as wide a range of stakeholders as possible, minimising inequitable

outcomes and conflicts. However, there is much work to be done on explaining the

diversity of values to those who make key decisions on public spending, planning

and economic policy. There is a need to ensure that the means to elicit these values

are refined and that these become a standard approach in the formulation of

planning and policy. Given the challenges we face in the coming years from

population growth, rising aspirations, pressures for economic development and,

31

possibly, a return to nationalism and inward-looking politics, it will be essential that

decision-makers and political leaders fully appreciate our dependence on natural

capital and the need to protect it from over-exploitation, degradation and the

effects of climate change. This will require that the relationship between accounting

measures and social values be mapped out and agreed, and that natural capital

accounts become an integral part of national and international reporting, planning

and development. Ultimately, our prospects of seeing out the century depend on

the protection of the natural capital on which our economic growth, livelihoods and

quality of life depend.

26

References

27

References

AGARWALA, M., ATKINSON,
G., PALMER FRY, B.,
HOMEWOOD, K.,
MOURATO, S., ROWCLIFFE,
M., WALLACE, G. &
MILNER-GULLAND, E. J.
2014. Assessing the
relationship between
human wellbeing and
ecosystem services: A
review of frameworks.
Conservation and Society,
12, 437-449.

ARMSWORTH, P. R., CHAN,
K. M., DAILY, G. C., EHRICH,
P. R., KREMEN, C.,
RICKETTS, T. H. &
SANJAYAN, M. A. 2007.
Ecosystem-service science
and the way forward for
conservation. Conservation
Biology, 21, 1383-1384.

ATKINSON, G., BATEMAN, I.
& MOURATO, S. 2012.
Recent advances in the
valuation of ecosystem
services and biodiversity.
Oxford Review of Economic
Policy, 28, 22-47.

BATEMAN, I., GEORGINA,
M. M., FEZZI, C., ATKINSON,
G. & TURNER, K. 2011.
Economic Analysis for
Ecosystem Services.
Environment Resource
Economics, 48, 42.

BAUER, R. 1966. Social
Indicators, MIT Press.

BAVEYE, P., BAVEYE, J. &
GOWDY, J. 2013. Monetary
valuation of ecosystem
services: it matters to get
the timeline right.
Ecological Economics, 95,
231-235.

BERGER, P. L. 1966. The
Social Construction of
Reality, New York, Penguin
Books.

BOXALL, P. C. &
ADAMOWICZ, W. L. 2002.
Understanding
heterogeneous preferences
in Random Utility Models: A
Latent Class approach.
Environmental and
Resource Economics, 23,
421-446.

BOYD, J. & BANZHAF, S.
2007. What are ecosystem
services? The need for
standardized environmental
accounting units. Ecological
Economics, 63, 616-626.

BRESLOW, S. J. 2014. A
complex tool for a complex
problem: Political ecology in
the service of ecosystem
recovery. Coastal
Management, 42, 308-331.

BROWN, G. 2013. The
relationship between social
values for ecosystem
services and global land
cover: An empirical
analysis. Ecosystem
Services, 6, 58-68.

BULLOCK, C. 2008. Valuing
urban green space:
Hypothetical alternatives
and the status-quo Journal
of Environmental Planning
and Management.

BULLOCK, C. 2016.
Developments and future
opportunities for the
economic and wider socio-
cultural valuation of
ecosystem services. CAB
Reviews.

BULLOCK, C., KRETSCH, C. &
CANDEN, E. 2008. The Costs
and Benefits of Biodiversity.
Dublin: Department of the
Environment, Heritage and
Local Government,
Biodiversity Unit.

BULLOCK, C. & O'SHEA, R.
2013. Ecosystem services
valuation for environmental
risk and damage
assessment. Dublin:
Environmental Protection
Agency.

BULLOCK, C. H. & COLLIER,
M. 2011. When the public
good conflicts with an
apparent preference for
unsustainable behaviour.
Ecological Economics, 70.

CAMPBELL, A. 1976.
Subjective measures of
well-being. American
Psychologist, 31, 117-124.

CHAN, K. M. A., GUERRY, A.
D., BALVANERA, P., KLAIN,
S., SATTERFIELD, T.,
BASURTO, X., BOSTROM, A.
N. N., CHUENPAGDEE, R.,
GOULD, R., HALPERN, B. S.,
HANNAHS, N., LEVINE, J.,
NORTON, B.,
RUCKELSHAUS, M.,
RUSSELL, R., TAM, J. &
WOODSIDE, U. 2012.
Where are Cultural and
Social in Ecosystem
Services? A Framework for
Constructive Engagement.
BioScience, 62, 744-756.

CHESHIRE, P. & SHEPPARD,
S. 1995. On the price of
land and the value of
amenities. Economica, 62,
247-267.

CHIESURA, A. & DE GROOT,
R. 2002. Critical natural
capital: a socio-cultural
perspective. Ecological
Economics, 44, 219-231.

CHURCH, A., BURGESS, J. &
RAVONSCROFT, N. (eds.)
2011. Cultural Ecosystem
Services.

28

CLARK, J., BURGESS, J. &
HARRISON, C. M. 2000. “I
struggled with this money
business”: Respondents
perception on contingent
valuation. Ecological
Economics, 33, 45-62.

CLINCH, J. P. 1999.
Economics of Irish Forestry:
Evaluating the Returns to
Economy and Society,
Dublin, COFORD.

COLLADOS, C. & DUANE, T.
P. 1999. Ecological
Economics, 30, 441-460.

COWELL, R. & LENNON, M.
2014. The utilisation of
environmental knowledge
in land use planning:
drawing lessons for an
ecosystem services
approach. Environment and
Planning C: Government
and Policy, 32, 263-282.

DAILY, G. C. 1991. Nature's
Services. Societal
Dependence on Natural
Ecosystems, Washington,
Island Press.

DANIEL, T. C., MUHAR, A.,
ARNBERGER, A., AZNAR, O.,
BOYD, J. W., CHAN, K., M.A,
R, C., ELMQVIST, T., FLINT,
C. G., GOBSTER, P. H., GRÊT-
REGAMEY, A., LAVE, R.,
MUHAR, S., PENKER, M.,
RIBE, R. G.,
SCHAUPPENLEHNER, T.,
SIKOR, T., SOLOVIY, I.,
SPIERENBURG, M.,
TACZANOWSKA, K., TAM, J.
& VON DER DUNK, A. 2012.
Contributions of Cultural
Services to the Ecosystem
Services Agenda.
Proceedings of the National
Academy of Sciences, 1-8.

DE GROOT, R. S., WILSON,
M. A. & BOUMANS, R. M. J.
2002. A typology for the
classification, description
and valuation of ecosystem
functions, goods and
services. Ecological
Economics, 41, 393-408.

DEMPSEY, J. & ROBERTSON,
M. M. 2012. Ecosystem
services: Tensions,
impurities and points of
engagement within
neoliberalism. Progress in
Human Geography, 36, 758-
779.

DIAZ, S., PATAKI, G., ROTH,
E., WATSON, R. T. &
+OTHERS 2014. Preliminary
guide regarding diverse
conceptualization of
multiple values of nature
and its benefits including
biodiversity and ecosystem
functions and services.
Bonn: Intergovernmental
Panel on Biodiversity and
Ecosystem Services.

DIENER, E. 2012. New
findings and future
directions for subjective
well-being research.
American Psychologist, 67,
590-597.

DOYAL, L. & GOUGH, I.
1984. A theory of human
needs. Critical Social Policy,
41, 6-38.

DOYAL, L. & GOUGH, I.
1991. A Theory of Human
Need, New York, Guilford.

EC 2014. Mapping and
Assessment of Ecosystems
and their Services.
Indicators for ecosystem
assessments under Action 5
of the EU Biodiversity
Strategy to 2020 European
Commission.

EHRLICH, P. K. & MOONEY,
H. A. 1983. Extinction,
substitution, and ecosystem
services. BioScience, 33,
248-254.

FEELEY, H. B., BRUEN, M.,
BULLOCK, C., CHRISTIE, M.,
KELLY, F., REMOUNDOU, K.,
SIWICKA, E. & KELLY-
QUINN, M. 2016. ESManage
Literature Review:
Ecosystem Services in
Freshwaters. Dublin:
Environmental Protection
Agency.

FISH, R. D. 2011.
Environmental decision
making and an ecosystems
approach: Some challenges
from the perspective of
social science. Progress in
Physical Geography, 35,
671-680.

FOLKE, C., CARPENTER, S.
R., WALKER, B., SCHEFFER,
M., CHAPIN, T. &
ROCKSTROM, J. 2010.
Resilience thinking:
integrating resilience,
adaptability and
transformability. Ecology
and Society, 15, 20.

GARMENDIA, E. &
GAMBOA, G. 2012.
Weighting social
preferences in participatory
multi-criteria evaluations: A
case study on sustainable
natural resource
management. Ecological
Economics, 84, 110-120.

GEORGESCU-ROEGEN, N.
1971. The Entropy Law and
the Economic Process,
Harvard University Press.

GEORGESCU-ROEGEN, N.
1982. The energetic theory
of economic value: a topical
economic fallacy,
Vanderbelt University.

29

GERLAGH, R. & VAN DER
ZWANN, B. C. C. 2002. Long
term substitutability
between environmental
and man-made goods.
Journal of Environmental
Economics and
Management, 44, 329-345.

GOMEZ-BAGGERTHUN, E. &
BARTON, D. N. 2013.
Classifying and valuing
ecosystem services for
urban planning. Ecological
Economics, 86, 235-245.

GOMEZ-BAGGERTHUN, E. &
RUIZ-PEREZ, M. 2011.
Economic valuation and the
commodification of
ecosystem services.
Progress in Physical
Geography.

GOULD, R. K., ARDOIN, N.
M., WOODSIDE, U.,
SATTERFIELD, T., HANNAHS,
N. & DALY, G. C. 2014. The
forest has a story: cultural
ecosystem services in Kona,
Hawai'i. Ecology and
Society, 19, 55.

GREGORY, R. & WELLMAN,
K. 2001. Bringing
stakeholder values into
environmental policy
choices: a community-
based estuary case study.
Ecological Economics, 39,
37-52.

GROVE-HILLS, J., MUNTON,
R. J. C. & J, M. 1990. The
Rural Land Development
Process: Evolving a
Methodology. In:
INITIATIVE, E. C. C. (ed.).

HAINES-YOUNG, R. &
POTSCHIN, M. 2010. The
links between biodiversity,
ecosystem services and
human well-being. In:
RAFFAELLI, D. & FRID, C.
(eds.) Ecosystem Ecology: A
New Synthesis. Cambridge
University Press.

HAINES-YOUNG, R. &
POTSCHIN, M. 2013.
Common International
Classification of Ecosystem
Services (CICES):
Consultation on Version 4
Aug-Dec 2012. EEA
Framework Contract No.
EEA/IEA/09/003. European
Environment Agency.

HEAL, G. M. 2007.
Environmental accounting
for ecosystem services.
Ecological Economics, 61,
693-694.

HELM, D. 2015. Natural
Capital: Valuing the Planet,
London, Yale University
Press.

HILL, C. A. 2008. The
rationality of preference
construction (and the
irrationality of rational
choice). Minnesota Journal
of Law, Science and
Technology, 9, 689-742.

HINTERBERGER, F. 1997.
Another plea for pluralism
in ecological economics.
ESEE Newsletter.

HOLLAND, A. 2002. Are
Choices Trade-offs? In:
BROMLEY, D. W. &
PAAVOLA, J. (eds.)
Economics, Ethics and
Environmental Policy:
Contested Choices. Oxford:
Blackwell.

HOWARTH, R. B. &
ANDERSON, A. H. 2007.
Introducing objects in
spoken dialogue: The
influence of conversational
setting and cognitive load
on the articulation and use
of referring expressions.
Language and Cognitive
Processes, 22, 272-296.

HYNES, S. 2014. What's our
water worth? Estimating
the value to Irish society of
benefits derived from
water-related ecosystem
services. Dublin:
Environmental Protection
Agency.

JACOBS, M. 1995.
Sustainable development,
capital substitution and
economic humility: A
response to Beckerman.
Environmental Values, 4,
57-68.

JAX, K. E. A. 2013.
Ecosystem services and
ethics. Ecological
Economics, 93, 260-268.

KARJALAINEN, T. P.,
MARTTUNEN, M., SARKKI,
S. & RYTKONEN, A.-M.
2013. Integrating
ecosystem services into
environmental impact
assessment: An analytic-
deliberative approach.
Environmental Impact
Assessment Review, 40, 59-
64.

KEEN, M. & MAHANTY, S.
2006. Learning in
sustainable natural
resource management:
Challenges and
opportunities in the Pacific.
Society and Natural
Resources, 19, 497-513.

KENTER, J. O. 2014. Valuing
the Inner Forth Falkirk:
Inner Forth Landscape
Initiative.

KENTER, J. O., REED, M. S. &
FAZEY, I. 2016. The
Deliberative Value
Formation Model.
Ecosystem Services, In
Press.

30

KING, M. F., RENO, V. F. &
NOVO, E. M. L. 2014. The
concept, dimensions and
methods of assessment of
human well-being within a
socioecological context: A
literature review. Social
Indicators Research, 116,
681-698.

KOSOY, N. & CORBERA, E.
2010. Payments for
ecosystem services: a
commodity fetishism.
Ecological Economics, 1193-
1364.

KRUTILLA, J. V. 1967.
Conservation Reconsidered
American Economic Review,
57, 777-786.

KUMAR, M. & KUMAR, P.
2008. Valuation of the
ecosystem services: A
psycho-cultural perspective.
Ecological Economics, 64.

LANCASTER, K. J. 1966. A
new approach to consumer
theory. Journal of Political
Economy, 74, 25.

LO, A. Y. 2011. Analysis and
democracy: the
antecedents of the
deliberative approach of
ecosystems valuation.
Environment and Planning
C, 29, 958-974.

MA 2005. Millennium
Ecosystem Assessment.
Ecosystems and Human
Well Being: Synthesis
Report. Washington: Island
Press.

MACE, G. 2014. Towards a
framework for defining and
measuring changes in
natural capital. In: (UK)
Natural Capital Committee
(NCC) (ed).

MACKENZIE, J. 2012. Socio-
cultural values in the
adaptive water planning
cycle. Darwin, Australia:
Northern Australia Water
Futures Assessment
Cultural and Social
Program, Charles Darwin
University.

MALER, K.-G., ANIYAR, S. &
JANSSON, A. 2008.
Accounting for ecosystems.
Environment and Resource
Economics, 39-51.

MARKS, N., SIMMS, A.,
THOMPSON, S. &
ABDALLAH, S. 2006. The
Happy Planet Index: An
index of human well-being
and environmental impact.
London: New Economics
Foundation.

MARTINEZ-ALIER, J.,
MUNDA, G. & O'NEILL, J.
1998. Weak comparability
of values as a foundation
for ecological economics.
Ecological Economics, 26,
277-286.

MARTINEZ, A. C., GARCIA-
LLORENTE, M., MARTIN-
LOPEZ, B., PALOMA, I. &
INIESTA-ARANDIA, I. 2013.
Multidimensional
approaches in ecosystem
services assessment, CRC
Press.

MASLOW, A. H. 1954.
Motivation and personality,
New York, Harper.

MAX NEEF, M. 1989.
Human Scale Development,
Dag Hammarskjold
Foundation.

MAX NEEF, M. 1991.
Human Scale Development,
Apex Press.

McCAULEY, D. J. 2006.
Selling out on nature.
Nature, 443, 27-28.

McGREGOR, J. 2004.
Researching wellbeing:
communicating between
the needs of policy makers
and the needs of people.
Global Social Policy, 4, 337-
358.

McHENRY, H. 1997. Wild
flowers in the wrong fields
are weeds! Examining
farmers' constructions of
conservation. Environment
and Planning A, 29, 1039-
1053.

NARAYAN, D., CHAMBERS,
R., SHAH, M. K. & PETESCH,
P. 2000. Voices of the Poor:
Crying out for Change. New
York, Oxford University
Press.

NEA 2011. National
Ecosystem Assessment UK.
Cambridge: UNEP-WCMC.

NI DHUBHAIN, A.,
GARDINER, J., DAVIES, J.,
HUTCHINSON, W. G.,
CHILTON, S. M.,
THOMPSON, K.,
PSALTOPOULOS, D. &
ANDERSON, C. 1994. The
socio-economic impacts of
afforestation on rural
development: Final Report
CAMAR. European
Community.

NORTON, D., HYNES, S.,
DOHERTY, E., BUCKLEY, C.,
CAMPBELL, D. & STITHOU,
M. 2012. Benefit Transfer
for Irish Water. STRIVE
Programme 2007-2013.
Environmental Protection
Agency.

31

O'HARA, S. U. 1996.
Discursive Ethics in
Ecosystems Valuation and
Environmental Policy.
Ecological Economics, 16,
95-107.

O'NEILL, B., PULVER, S.,
VANDEVEER, S. & GARB, Y.
2008. Where next with
global environmental
scenarios? Environmental
Research Letters, 3.

PASCUAL, U. 2010.
Exploring the links between
equity and efficiency in
payments for
environmental services: a
conceptual approach.
Ecosystem Services, 69,
1237-1244.

PASCUAL, U., TERMANSEN,
M., HEDLUND, K.,
BRUSSAARD, L., FABER, J.,
FOUDI, S., LERMABCEAU, P.
& LIV-JORGENSSEN, S.
2015. On the value of soil
biodiversity and ecosystem
services. Ecosystem
Services, 15, 11-18.

POTSCHIN, M. & HAINES-
YOUNG, R. 2011. Ecosystem
Services: Exploring a
Geographical Perspective.
Progress in Physical
Geography, 35, 575-594.

RADERMACHER, W. &
STEURER, A. Do we need
natural capital accounts,
and if so, which ones?
HLEG meeting, 2014 Rome.

RAYMOND, C. M., BRYAN,
B. A., MACDONALD, D. H.,
CAST, A., STRATHEARN, S.,
GRANDGIRARD, A. &
KALIVAS, T. 2009. Mapping
community values for
natural capital and
ecosystem services.
Ecological Economics, 68,
1301-1315.

REED, M. S., EVELY, M. C.,
CUNDILL, G., FAZEY, J.,
GLASS, J., LAING, A.,
NEWIG, J., PARRISH, B.,
PRELL, C., RAYMOND, C. &
STRINGER, L. C. 2010. What
is social learning? Ecological
Society, 16.

ROCKEACH, M. 1973. The
Nature of Human Values,
New York, Free Press.

ROSEN, S. 1974. Hedonic
prices and implicit markets:
product differentiation in
pure competition. Journal
of Political Economy, 82, 34-
55.

RYFF, C. D. & KEYES, C. L. M.
1995. The structure of
psychological wellbeing
revisited. Journal of
Personality and Social
Psychology, 69, 719-727.
SAGOFF, M. 1988. The
Economy of the Earth:
Philosophy, Law and the
Environment, Cambridge,
Cambridge University Press.

SATTERFIELD, T., GREGORY,
S., KLAIN, S., ROBERTS, M. &
CHAN, K. M. 2013. Culture,
intangibles and metrics in
environmental
management. Journal of
Environmental
Management, 117, 103-
114.

SCHOLTE, S. S. K., VAN
TEEFFELEN, A. J. A. V. &
VERBURG, P. H. 2014.
Integrating socio-cultural
perspectives into
ecosystem service
valuation: a review of
concepts and
methodologies. Ecological
Economics, draft.

SCHROTER, M., VAN DER
ZANDEN, E., OUDENHOVEN,
V., REMME, R., SERNA-
CHAVEZ, H., DE GROOT, R.
& OPDAM, P. 2014.
Ecosystem services as a
contested concept: a
synthesis of critique and
counter-arguments.
Conservation Letters, 7,
514-523.

SCHUMACHER, E. F. 1973.
Small is Beautiful. A Study
of Economics as if People
Mattered., London, Blond
and Briggs.

SCHWARTZ, S. H. 1992.
Universals in the content
and structure of values:
Theory and empirical tests
in 20 countries. In: ZANNA,
M. (ed.) Advances in
experimental social
psychology. New York:
Academic Press.

SEIDL, C. 2002. Preference
reversal. Journal of
Economic Surveys, 16.

SEN, A. 1985. Commodities
and Capabilities, North-
Holland.

SIMON, H. (ed.) 1979. From
substantive to procedural
rationality.

SMITH, N. 2007. Nature as
an accumulation strategy.
Socialist Register, 43, 16-36.

SPANDENBERG, J. H., VON
HAAREN, C. & SETTELE, J.
2014. The ecosystem
service cascade: further
developing the metaphor.
Integrating societal
processes to accommodate
social processes and
planning, and the case of
bioenergy. Ecological
Economics, 104, 22-32.

32

SPASH, C. 1999. The
Development of
Environmental Thinking in
Economics. Environmental
Values, 8.

SPASH, C. 2007.
Deliberative monetary
valuation (DMV): Issues in
combining economics and
political processes to value
environmental change.
Ecological Economics, 63,
690-699.

SPASH, C. 2008.
Deliberative monetary
valuation and the evidence
for a new value theory.
Land Economics, 84, 469-
488.

STERN, P. C., DEIETZ, T.,
ABEL, T., GUAGNANON, G.
A. & KALOF, I. 1999. A social
psychological theory of
support for social
movements: The case of
environmentalism. Human
Ecological Review, 6, 81-97.

STITHOU, M., HYNES, S.,
HANLEY, N. & CAMPBELL, D.
2011. Estimating the Value
of Achieving 'Good
Ecological Status' under the
Water Framework Directive
in the Boyne River
Catchment: A Mixed
Multinomial Logit
Approach. SEMRU Working
Paper Series No. 11.
Department of Economics,
National University of
Ireland Galway.

STOUT, J. C., BOURKE, D.,
CALLIER, M., CARNUS, T.,
CROWE, T. P., DAUBER, J.,
DOLAN, L., EMMERSON, M.,
GREEN, D., JONES, M. B.,
KOCHMANN, J., MINA-
VARGAS, A., O’ROURKE, E.
O., SHARKEY, N., SPILLANE,
C., STANLEY, D.,
THOMPSON, R., TUTEJA, R.,
WHELAN, P. &
ZIMMERMANN, J. 2012.
SINBIOSIS: Sectoral Impacts
on Biodiversity and
Ecosystem Services. EPA
Strive Programme 2007-
2013. Environmental
Protection Agency.

STRATON, A. 2006. A
complex systems approach
to the value of ecological
resources. Ecological
Economics, 56, 402-411.

STREETEN, P., BIURKI, S. J.,
UL HAQ, M., HICKS, N. &
STEWART, F. 1981. First
things first; meeting basic
human needs in developing
countries, New York, Oxford
University Press.

SULLIVAN, S. 2009. Green
capitalism and the cultural
poverty of constructing
nature as a service-
provider. Radical
Anthropology, 3, 18-27.

TEEB 2010. The Economics
of Ecosystems and
Biodiversity: Vol 1.
Ecological and Economic
Foundations.

TEN BRINK, P., RUSSI, D.,
TINCH, R., SCHOUMACHER,
C., AGARWALA, M.,
BATEMAN, I. & BULLOCK, C.
2016. The use of (economic
and social) values in Natural
Capital and Ecosystem
Services in national
accounting. OPERAs
Project.

THRIFT, N. 2004. Intensities
of Feeling: Towards a
spatial politics of affect.
Human Geography, 86, 57-
78.

THRIFT, N. & WHATMORE,
S. 2004. Cultural
Geography: Critical
Concepts in the Social
Sciences, London,
Routledge.

TRAIN, K. E. 2003. Discrete
choice methods with
simulation, Mass.,
Cambridge.

TURNER, R. K. 1993.
Sustainable Environmental
Economics and
Management, London,
Belhaven Press.

TURNER, R. K., MORSE-
JONES, S. & FISHER, B.
2010. Ecosystem valuation.
Annals of the New York
Academy of Sciences, 1185,
79-101.

33

UPTON, V., NI DHUBHAIN,
A. & BULLOCK, C. 2012. The
valuation of non-market
forest benefits in Ireland: A
review. Irish Forestry, 68,
63-76.

VAN ZANTEN, B. T., KOETSE,
M. J. & VERBURG, P. H.
2017. Economic valuation
at all cost? The role of the
price attribute in a
landscape preference study.
Ecosystem Services.

VATN, A. 2009. An
institutional analysis of
methods for environmental
appraisal. Ecological
Economics, 58, 2207-2215.

VATN, A. 2010. An
institutional analysis of
payments for
environmental services.
Ecological Economics, 69,
1245-1252.

VINING, J. & MERRICK, M.
2012. Environmental
epiphanies: Theoretical
foundations and practical
applications. In: CLAYTON,
S. (ed.) Oxford Handbook of
Environmental and
Conservation Psychology.
New York: Oxford
University Press.

VOHS, K. D., MEAD, N. L. &
DGOODE, M. R. 2006. The
psychological consequences
of money. Science, 314,
1154.

WALLACE, K. 2008.
Ecosystem services;
Multiple classifications or
confusion? Biological
Conservation, 141, 235-246.

WEBER, S., TEN BRINK, P.,
HAYASHI, K., LIEKENS, I.,
NINAN, K., MEIRE, P.,
SHINE, C., SIMMONS, B.,
TINCH, R. & WIELGUS, J.
2011. Recognising the
values of biodiversity: new
approaches to policy
assessment. In: TEN BRINK,
P. (ed.) National and
International Policy-
Making. London: Earthscan.

WILSON, M. A. &
HOWARTH, R. B. 2002.
Discourse-based valuation
of ecosystem services:
establishing fair outcomes
through group deliberation.
Ecological Economics, 41,
431-443.

ZOGRATOS, C. &
HOWARTH, R. B. 2010.
Deliberative ecological
economics for
sustainability
governance.
Sustainability, 2, 3339-
3417..

29

30

National Economic and Social Council Publications

Research Series

No. Title Date

1. Clusters in Ireland: The Irish

Dairy Processing Industry:

An Application of Porter’s

Cluster Analysis 1997

2. Clusters in Ireland: The Irish

Popular Music Industry; An

Application of Porter’s

Cluster Analysis 1997

3. Clusters in Ireland: The Irish

Indigenous Software Industry;

An Application of Porter’s

Cluster Analysis 1997

4. Profit Sharing, Employee

Share Ownership and

Gainsharing; What can

they Achieve? 2000

5. Sustaining Competitive

Advantage: Proceedings of

NESC Seminar 1998

6. Ireland’s Child Income

Supports: The Case for

a New Form of Targeting 2008

7. State of Play Review of

Environmental Policy

Integration Literature 2015

8. Socially Integrated Housing

and Sustainable Urban

Communities: Case Studies

from Dublin 2015

9. The Burren Life Programme

An Overview 2016

10. Nature’s Values: From Intrinsic to

Instrumental 2017

11. Valuing Nature–Perspectives and

Issues 2017

2

