The Economics of Ecosystems and

Biodiversity

Brazilian Natural Capital Initiative

Communication makes the value of ecosystem services visible

Side-event Korea, CBD COP12, CEPA Fair October, 2014

Ministério do Meio Ambiente

Communicating biodiversity values

- ➤ Union for Ethical BioTrade (UEBT) Barometer 2013:
- Biodiversity awareness is particularly high in emerging economies like Brazil and China, highlighting the growing importance of biodiversity for business.

Brazil

96% aware of biodiversity in Brazil. Correct definitions of biodiversity slowly rises. Awareness is driven by documentaries, school and advertising.

51% defines biodiversity correctly

25% defines biodiversity partially

Ministério do Meio Ambiente

Communicating biodiversity values

- Half of Brazilians are aware or have heard about biodiversity loss, and the other half are unaware of the theme (MMA/SAIC,2012)
 - ➤ Knowledge scenario had improved: in 2006, **43**% of respondents said they were aware of biodiversity **loss**.

Communicating biodiversity values

- It also increased the population's ability to point out the elements that are part of biodiversity:
 - In 2006 only 36% of respondents stated that, ie, human beings were part of biodiversity; in 2012, this percentage nearly doubled, rising to 67%.
 - It can be inferred that the design has been changing positively to a more sophisticated notion of what the environment is.

Forests Plants Animals Water Rivers
Figure 2. Knowledge about
biodiversity elements

Meio

Ministério do Meio Ambiente

Minerals Humans Cities Do not know

Communicating ecosystem services

Ministério do Meio Ambiente

> "The way we use water, before long we will not have water to drink"

80% 82% 75% 55% 1997 2001 35% 2006 2012 19% 13% ^{15%} 5% 4% 2% 1% Neither agree Neither agree Agree Do not know totally/partially nor disagree nor disagree

➤ "Concern for the environment in Brazil is exaggerated."

Figure 3 and 4. Opinions about statements related to enrivonmental issues

Forest Restorarion: the current playing field

Forest restoration: Level the playing field

To further level the playing field

Legal deficits in native vegetation Amazon (AM) Caatinga Roraima 70° W Cerrado (CA) (CE) Amapá Pantanal Atlantic (PT) 0°-Forest Pampas (AF) 40° W Amazonas Pará Ceará Rio Grande do Norte Maranhão Paraíba Acre Pernambuco 10° 5-Alagoas Tocantins Rondônia 70° W Sergipe Compliance levels Distrito Grosso Federal > 300% Bahia Gisão 70% - 300%60° W Minas 50% - 70% Gerais Matd Espírito Santo 20° S-Grosso 20% - 50% 20° 5 0 -20% 40° W -20% - 0States Rio de Janeiro -50% — -20% **Biomes** São Paulo -70% — -50% Paraná Main rivers -90% — -70% Santa Catarina <-90% 30° S-- 30° S Ri o FC inapplicable Grande do Sul 500 1000 km Source: Soares-Filho et al. (2014)

These deficits amount to about 21 million hectares across multiple biogeophical regions

Source: Soares-Filho et al. (2014); IBGE (2004)

The Vegetation Recovery National Plan consists of 8 keystrategies but the first is the foundations of our effort

Launch a multi-year **Awareness** communications movement targeting farmers, agribusiness, urban citizens, and opinion leaders to build awareness of what native vegetation recovery is, what its benefits are, and how to get involved

Thank you!

Carlos Scaramuzza

Ministry of the Environment Secretariat of Biodiversity and Forests Department of Biological Conservation

carlos.scaramuzza@mma.gov.br

Luana Duarte and André Jardim

Ministry of the Environment Secretariat of Biodiversity and Forests Department of Biological Conservation

luana.duarte @mma.gov.br andre.jardim@mma.gov.br

Ministério do Meio Ambiente