Bulgaria

Cost Benefit Analysis of Land-Use Options on the Danube Islands

The cost-benefit analysis provided guidance for decision-making on the sustainable management of the Danube Islands and their floodplains, and provided a basis for the monitoring of socio-economic impacts of land-use changes.

There are 75 Bulgarian Danube islands with a total area of approximately 11,000 hectares. All of these islands, with the exception of Belene Island, are state-owned and managed by the National Forestry Board. The predominant land use of the Danube islands is for poplar monocultures, managed by the National Forestry Board and its regional branches. The natural floodplain forests of the islands have been continuously converted into poplar plantations over recent decades, resulting in the large-scale loss of globally important biodiversity.

This extensive conversion was halted with the adoption of the “Strategy for the Protection and Restoration of Floodplain Forests on the Bulgarian Danube Islands” (“the Strategy”). The Strategy aims to stop and reverse the loss of natural floodplain forest habitats on the islands by halting plantation conversions and through restoring floodplain forests of native species in selected sites of high conservation potential. The Strategy also aims at developing new, sustainable land use options for the islands, which would provide benefits to a wider range of local stakeholders, and would allow for the protection of the native floodplain forests.

A cost-benefit analysis (CBA) of alternative land use options for the various stakeholders in the Danube islands was commissioned by WWF, focusing in particular on the potential socio-economic benefits from the restoration and protection of healthy floodplain ecosystems. In order to undertake the CBA, it was necessary to identify a set of alternative land use options, describe the range of stakeholders, and quantify the impacts of each land use option on each stakeholder group.

The outcome of the CBA of alternative land use options for the different stakeholders was used to identify economically feasible and environmentally sound alternatives to poplar plantations and provide recommendations for the development of these alternatives. The study showed that the National Forestry Board realized very small profits from these poplar plantations, and in some cases they were operated at a net loss. A small number of private forestry companies seemed to be the only stakeholders deriving clear benefit from the poplar monocultures. The study indicated that further development of poplar plantations at the expense of natural forest would result in the loss of biodiversity and other non-use and indirect economic benefits.

Conserving biodiversity of the Bulgarian Danube islands, on the other hand, can be a source of significant benefits for a wider range of stakeholders. This is especially so for local communities through tourism, small scale resource harvesting, recreation, the flood protection functions of floodplain forests, preservation of genetic biodiversity, and a basis for scientific research.

The analysis provided an economic case for changing the previous policy of expanding poplar plantations on the Danube islands. It indicated that profits from poplar plantations should be raised through improved management of the existing ones, as well as through the exclusion from production of areas identified as unsuitable for poplar forestry which was causing economic loss. To take full advantage of the alternative land use values, recommendations were made to protect and restore natural forests, to introduce sustainable forestry practices with extensive management of close-to-natural forests, and to develop a basis for tourism and recreation on the Danube islands. Some of these recommendations, especially those related to improved forestry practices, protection, restoration and extensive forestry management, have been included in the Action Plan for the Protection and Restoration of Floodplain Forests on the Bulgarian Danube Islands for 2003-2008.

· The single major land use of the Danube islands for poplar plantations provides limited benefits for a small number of stakeholders, most of them outside of local communities. Diversifying land use options using the natural values of the area can result in increased benefits for a wider range of stakeholders, especially in the local communities.

· A number of limitations prevented a comprehensive cost-benefit analysis in the project area, the most important being availability of information and local expertise in environmental economics. These limitations should be addressed early in the design of future CBAs to ensure successful completion.

Contact:

Yanka Kazakova

Agriculture and Rural Development Coordinator

kazakova@wwfdcp.bg

WWF Danube-Carpathian Programme

67B, Tzanko Tzerkovski Str.

Sofia 1421, Bulgaria

+359 2 964 05 45
� WWF. The Green Buck, written by Tom Le Quesne and Richard McNally, WWF-UK, and produced by The WWF Sustainable Economics Network


