[image: image1.png]* London Biodiversity Partnership
E working together for wildlife

LBP Annual Forum – 12th May 2011

Audience Workshop on the Challenge of Ecosystem Services -- Facilitators' Notes
Question 1 How do we measure the contribution of biodiversity to ecosystem services?

· requires consistency and a reliable way of relating species diversity and habitat complexity to the ecosystem services delivered.

· the big question is what value is attached to providing a more biodiverse ecosystem

· there already exist good measures of biodiversity (e.g. species richness measures) but the challenge is to relate them to the services the ecosystem provides

· species richness, abundance, habitat diversity, ecosystem complexity, resilience and stability are all likely to affect ecosystem services. Studies are needed to relate these measures to the ecosystem services they provide.

· a scoring system could work e.g. in London, we could look for a relationship between the numbers of birds/butterflies/trees/flower species in a park and users' satisfaction/enjoyment

· recent evidence shows that the richer a site is in biodiversity, the more it contributes to ecosystem services -- a meta-analysis in a recent paper in Science magazine demonstrates that restored ecosystems are richer in biodiversity, and deliver better ecosystem services, than degraded ecosystems. And intact ecosystems are higher in biodiversity and deliver more/better ecosystem services than restored ecosystems. The results indicate that restoration actions focused on enhancing biodiversity should support increased provision of ecosystem services.

This was a wide-ranging discussion that produced more questions than answers!

