Policies towards a globally efficient allocation of ecosystem goods and services
Joshua C. Farley, Department of Community Development and Applied Economics (CDAE) & the Gund Institute for Ecological Economics, University of Vermont, Burlington, VT, USA
Katy Van Dis, CDAE, University of Vermont, Burlington, VT, USA
Ecosystems provide a number of services essential to human well being, and do so at different spatial scales ranging from the local to global. Most of these services are public goods. Ecosystem conversion in contrast typically yields market goods that benefit the individual owner of the resource. Private ownership of ecosystems may therefore favor ecosystem conversion even when the public good costs outweigh the private benefits. Local or national governments can manage resources for the public good of their own constituents, but are still likely to ignore global public benefits, resulting in a globally sub-optimal provision of ecosystem services. This is particularly true when a given ecosystem is locally abundant but globally scarce. Several major obstacles confront global institutions designed to achieve a more desirable allocation of ecosystem resources. For example, national sovereignty means that the global community must rely on the carrot instead of the stick. In addition, it is very difficult for a centralized global institution to balance the marginal costs and benefits of preserving ecosystems around the world. Several states in Brazil have addressed these problems at a smaller scale through the ICMS ecológico, which returns sales taxes to municipalities in proportion to each municipality’s provision of ecosystem services. The state provides an incentive, but decisions are made at the local level. This paper examines an extension of this policy to the global level, suggesting a pilot project in which an appropriate institution rewards national governments for their conservation and enhancement of the 25 biodiversity hotspots around the globe.
Conference theme: transboundary resource allocation
Joshua Farley

Assistant Professor

Community Development and Applied Economics/

Gund Institute for Ecological Economics

205H Morrill Hall

Burlington, VT 05405
e-mail: Joshua.farley@uvm.edu
Phone: (802) 656-2943; 656-2989

Fax: (802) 656-2995

