

HAL
open science

Ecosystem services, social interdependencies and collective action: moving from a conceptual to an actionable framework

Cécile Barnaud, Clémence Moreau, Raphael Mathevet

► **To cite this version:**

Cécile Barnaud, Clémence Moreau, Raphael Mathevet. Ecosystem services, social interdependencies and collective action: moving from a conceptual to an actionable framework. 17. Biennial IASC Conference: In Defense of the Commons: Challenges, Innovation, and Action, Jul 2019, Lima, Peru. hal-02908290

HAL Id: hal-02908290

<https://hal.inrae.fr/hal-02908290>

Submitted on 28 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ecosystem services, social interdependencies and collective action : moving from a conceptual to an actionable framework

Cécile Barnaud^a, Clémence Moreau^{a,b}, Raphaël Mathevet^{b,c}

^aUMR Dynafor, INRA, Toulouse University, France

^bUMR CEFE, CNRS, Montpellier, France;

^cFrench Institute of Pondicherry, India

3 July 2019, IASC Conference, Lima, Peru

Ecosystem Services and Collective action : which connections?

Ecosystem Services and Collective action : which connections?

Research question

Used to highlight **social interdependancies**,
could the ES concept help to
understand *and foster* **collective action**?

Conceptual framework

LEGEND :

- **Social interdependencies**
- Representations
Interests, values, framings
- Levels of organization
Social & ecological
- Institutions
Formal & informal
- Power relations

Moving from an analytical to an actionable framework

→ Using the ES concept to increase people's awareness of interdependencies

**Biological control
Apple production (France)**

Salliou et al. (2019) Sustainability

**Land abandonment
Pyrénées National Park (France)**

Barnaud et al. (subm.) J. Rural Studies

**Land abandonment
Cévennes National Park (France)**

Moreau et al. (in press) DDT

**Land abandonment
Montseny Biosphere Reserve (Spain)**

Context : a conflict over farming practices in the Cévennes National Park

No grazing

Open grasslands with rocks

(!) Permits
Removing rocks
Ploughing

Meadows : permanent / temporary

Shrublands and woodlands

How to conciliate agriculture with heritage and biodiversity conservation?

SECOLOZ : a Role-Playing Game highlighting trade-offs among ES

A Role-Playing Game = a model, a simplified representation of a socio-ecological system

Objective of the Secoloz game = each player tries to achieve his/her own objectives, which implies **negotiating trade-offs among ES**

ROLES of the GAME

4 farmers aiming to maintain their livestock

Targetted ES

Hay + grass

Actions

- Remove rocks (!)
- Plough meadows (!)
- Cattle grazing
- Re-open shrubland

3 National Park Agents with competing objectives

Targetted ES

Tourism satisfaction
Patrimonial landscape

Grass
Patrimonial landscape

Biodiversity

Actions

- (!) Give permits
- Distribute subsidies

Among them : a mayor

Targetted ES Water quality

SECOLOZ : a role-playing game for collaborative management of landscapes on the Mont-Lozère

<https://www.youtube.com/watch?v=evUtcM5zX1Y&app=desktop>

Effects of the RPG on the participants

Enhanced mutual understanding, empathy

Aknowledging and dealing with uncertainty

- Cumulative effects / thresholds
- Ambiguity / Disputed knowledge claims

Increased awareness of social interdependencies

- Between farmers and national park agents
- Among farmers
- Among national park agents
- With other stakeholders and the society as whole

Exploring institutional innovations

- Need for concerted management at landscape scale

Added-value of the ES or the RPG?

CCL : lessons on social interdependencies and.. commons!

Cultural landscapes : commons that are **socially constructed** and should therefore be **inclusively negotiated**

- Social interdependencies are +/- perceived
 - Awareness of interdependencies (**learning**): necessary, but not sufficient (**Leeuwis, 2000**)
- Social interdependencies are +/- asymmetric, +/- desired, +/- voluntarily hidden
 - Need to negotiate interdependencies : deal with multiple interests, power asymmetries (**negotiation**) (**Saarikaski et al. 2018**)
- Social interdependencies are +/- regulated by institutions
 - Need to create institutional space for interdependencies (**institutional innovation**) (**Muradian & Rival 2013; Loft et al. 2018**)

