

Stakeholders' perspectives on the practical relevance of the ecosystem services concept in Austrian river landscape management

Kerstin Böck^{1, 2}
Susanne Muhar²
Andreas Muhar³
Renate Polt^{1,2}

¹Doctoral School of Sustainable Development, *BOKU University of Natural Resources and Life Sciences Vienna, Austria*

²Institute of Hydrobiology and Aquatic Ecosystem Management, *BOKU University of Natural Resources and Life Sciences Vienna, Austria*

³Institute of Landscape Development, Recreation and Conservation Planning, *BOKU University of Natural Resources and Life Sciences Vienna, Austria*

ERRC 2014 – SEE River Project Event
27-29 October 2014, Vienna

Overview

- Background
- Research questions
- Methods
- Results
- Conclusion & Recommendations

BACKGROUND

The Ecosystem Services Concept

Böck et al. in review, based on Haines-Young and Potschin 2010 and Van Oudenhoven et al. 2012

- academic/scientific construct
- in literature already addressed as mainstream
- limited engagement in its practical application

RESEARCH QUESTIONS

Research questions

- Do different actors in river landscape management know the ES concept and are they aware of its various possible applications?
- Do they apply the concept in their working environment?
- Do they see it as practicable?
- Which concerns are there regarding the concept's implementation?

METHODS

Case selection

Methods

- 110 qualitative interviews to determine...
 - (1) ...stakeholders' knowledge regarding the ES concept
 - (2) ...its role in practice
 - (3) ...stakeholders' awareness of its possible practical applications
 - (4) ...its perceived practicability
- Content analysis in Atlas.ti
- For visualization purposes certain aspects of the interviews were analyzed quantitatively

RESULTS

Knowledge and awareness regarding the ES concept

n=74

Knowledge and awareness regarding the ES concept

Böck et al. (in review)

Relevance of the ES concept in the interviewees' working environments

Böck et al. (in review)

Perceived possible practical applications

The ES concept as support for planning and decision making

- For approaching politicians or the economy
- For raising acceptance in society

The ES concept as communication & education tool

- Fostering understanding for the connectedness of society with nature
- Increasing societal interest for protecting nature

Concerns regarding the implementation of the ES concept

- Questioned comprehensibility
- Questioned objectivity
- Assessment bias
- Redundancies with other concepts
- Lack of time and resources in administration

CONCLUSIONS & RECOMMENDATIONS

Conclusions

- study aimed at identifying the practical relevance of the ES concept
- revealed that the concept has not yet arrived in the working environment of the practice actors in Austrian river landscape management
 - limited awareness of the ES concept
 - concerns with regard to a practical application

Recommendations (1)

- **awareness raising** among the relevant stakeholder groups
- expansion of **inter- and transdisciplinary approaches**

Recommendations (2)

- **providing guidance** for the practical application of the ES concept
 - Clear steps to be followed in integrating the ES concept into policies and decision making processes
 - Building on experiences gained in the implementation of other concepts
- Developing **alternative** valuation **methods**
 - Including non-monetary values
 - Mixture of different approaches

Thank you for your attention!

Photos: HG (S. Chiani, J. Kneiff)

References

- Böck, K., S. Muhar, A. Muhar, R. Polt. in review. The Ecosystem Services Concept: Gaps between science and practice in river landscape management
- Haines-Young, R., and M. Potschin. 2010. *The links between biodiversity, ecosystem services and human well-being*. In: Ecosystem Ecology: A New Synthesis. Edited by D. G. Raffaelli, and C. L. J. Frid, Cambridge University Press: 110-139.
- Van Oudenhoven, A. P. E., K. Petz, R. Alkemade, L. Hein, and R. S. de Groot. 2012. Framework for systematic indicator selection to assess effects of land management on ecosystem services. *Ecological Indicators* 21: 110-122.

dokNE
DOKTORATSKOLLEG
NACHHALTIGE ENTWICKLUNG

University of Natural Resources and Life Sciences, Vienna

**Doctoral School
Sustainable Development**

Institute of Hydrobiology and Aquatic Ecosystem Management

Dipl.-Ing. Kerstin Böck

Max Emanuel-Straße 17, 1180 Vienna, Austria

Postal address: Peter Jordan-Straße 82, 1190 Wien, Austria

Tel.: +43 1 47654-5208, Fax: +43 1 47654-5217

kerstin.boeck@boku.ac.at

www.dokne.boku.ac.at

www.boku.ac.at

