


Millennium Ecosystem Assessment

Ecosystems and Human Well-being

A FRAMEWORK FOR ASSESSMENT

About Island Press

Island Press is the only nonprofit organization in the United States whose principal purpose is the publication of books on environmental issues and natural resource management. We provide solutions-oriented information to professionals, public officials, business and community leaders, and concerned citizens who are shaping responses to environmental problems.

In 2003, Island Press celebrates its nineteenth anniversary as the leading provider of timely and practical books that take a multidisciplinary approach to critical environmental concerns. Our growing list of titles reflects our commitment to bringing the best of an expanding body of literature to the environmental community throughout North America and the world.

Support for Island Press is provided by The Nathan Cummings Foundation, Geraldine R. Dodge Foundation, Doris Duke Charitable Foundation, Educational Foundation of America, The Charles Engelhard Foundation, The Ford Foundation, The George Gund Foundation, The Vira I. Heinz Endowment, The William and Flora Hewlett Foundation, Henry Luce Foundation, The John D. and Catherine T. MacArthur Foundation, The Andrew W. Mellon Foundation, The Moriah Fund, The Curtis and Edith Munson Foundation, National Fish and Wildlife Foundation, The New-Land Foundation, Oak Foundation, The Overbrook Foundation, The David and Lucile Packard Foundation, The Pew Charitable Trusts, The Rockefeller Foundation, The Winslow Foundation, and other generous donors.

The opinions expressed in this book are those of the author(s) and do not necessarily reflect the views of these foundations.

Ecosystems and Human Well-being

A Report of the Conceptual Framework Working Group
of the Millennium Ecosystem Assessment

Millennium Ecosystem Assessment Board

The MA Board represents the users of the findings of the MA process.

Co-chairs

Robert T. Watson, *World Bank*

A.H. Zakri, *United Nations University*

Institutional Representatives

Delmar Blasco, *Ramsar Convention on Wetlands*

Peter Bridgewater, *United Nations Educational, Scientific and Cultural Organization*

Philbert Brown, *Convention to Combat Desertification*

Hama Arba Diallo, *Convention to Combat Desertification*

Max Finlayson, *Ramsar Convention on Wetlands*

Colin Galbraith, *Convention on Migratory Species*

Richard Helmer, *World Health Organization*

Yolanda Kakabadse, *World Conservation Union*

Arnulf Müller-Helmbrecht, *Convention on Migratory Species*

Alfred Oteng-Yeboah, *Convention on Biological Diversity*

Seema Paul, *United Nations Foundation*

Mario Ramos, *Global Environment Facility*

Thomas Rosswall, *International Council for Science*

Dennis Tirpak, *Framework Convention on Climate Change*

Klaus Töpfer, *United Nations Environment Programme*

Jeff Tschirley, *Food and Agriculture Organization of the United Nations*

Alvaro Umaña, *United Nations Development Programme*

Meryl Williams, *Consultative Group on International Agricultural Research*

Hamdallah Zedan, *Convention on Biological Diversity*

At-large Members

Fernando Almeida

Phoebe Barnard

Gordana Beltram

Antony Burgmans

Esther Camac

Angela Cropper

Partha Dasgupta

José María Figueres

Fred Fortier

Mohammed H.A. Hassan

Yoriko Kawaguchi

Corinne Lepage

Jonathan Lash

Wangari Maathai

Paul Maro

Hal Mooney

Marina Motovilova

M.K. Prasad

Walter V. Reid

Henry Schacht

Peter Johan Schei

Ismail Serageldin

David Suzuki

M.S. Swaminathan

José Tundisi

Axel Wenblad

Xu Guanhua

Muhammad Yunus

Millennium Ecosystem Assessment Secretariat

The United Nations Environment Programme (UNEP) coordinates the Millennium Ecosystem Assessment Secretariat, which is based at the following partner institutions:

Food and Agriculture Organization of the United Nations (FAO), Italy

Institute of Economic Growth, India

Meridian Institute, USA

National Institute of Public Health and the Environment (RIVM), Netherlands

Scientific Committee on Problems of the Environment (SCOPE), France

UNEP-World Conservation Monitoring Centre, United Kingdom

University of Pretoria, South Africa

University of Wisconsin, USA

World Resources Institute (WRI), USA

WorldFish Center, Malaysia

Ecosystems and Human Well-being: A Framework for Assessment

Authors

Joseph Alcamo
Neville J. Ash
Colin D. Butler
J. Baird Callicott
Doris Capistrano
Stephen R. Carpenter
Juan Carlos Castilla
Robert Chambers
Kanchan Chopra
Angela Cropper
Gretchen C. Daily
Partha Dasgupta
Rudolf de Groot
Thomas Dietz
Anantha Kumar Duraipah
Madhav Gadgil
Kirk Hamilton

Rashid Hassan
Eric F. Lambin
Louis Lebel
Rik Leemans
Liu Jiyuan
Jean-Paul Malingreau
Robert M. May
Alex F. McCalla
Tony (A.J.) McMichael
Bedrich Moldan
Harold Mooney
Shahid Naeem
Gerald C. Nelson
Niu Wen-Yuan
Ian Noble
Ouyang Zhiyun
Stefano Pagiola

Daniel Pauly
Steve Percy
Prabhu Pingali
Robert Prescott-Allen
Walter V. Reid
Taylor H. Ricketts
Cristian Samper
Robert (Bob) Scholes
Henk Simons
Ferenc L. Toth
Jane K. Turpie
Robert Tony Watson
Thomas J. Wilbanks
Meryl Williams
Stanley Wood
Zhao Shidong
Monika B. Zurek

Contributing Authors

Elena M. Bennett
Reinette (Oonsie) Biggs
Poh-Sze Choo
Jonathan Foley
Pushpam Kumar
Marcus J. Lee
Richard H. Moss
Gerhard Petschel-Held
Sarah Porter
Stephen H. Schneider

Assessment Panel Chairs

Angela Cropper
Harold A. Mooney

MA Director

Walter V. Reid

Editorial Board Chairs

José Sarukhán
Anne Whyte

Chapter Review Editors

Gilberto Gallopin
Roger Kasperson
Mohan Munasinghe
Léon Olivé
Christine Padoch
Jeffrey Romm
Hebe Vessuri

ISLAND PRESS

Washington • Covelo • London

Copyright © 2003 World Resources Institute

All rights reserved under international and Pan-American Copyright Conventions. No part of this book may be reproduced in any form or by any means without permission in writing from the publisher: Island Press, 1718 Connecticut Avenue, N.W., Suite 300, Washington, DC 20009.

ISLAND PRESS is a trademark of The Center for Resource Economics.

Library of Congress Cataloging-in-Publication Data

Ecosystems and human well-being : a framework for assessment /
Millennium Ecosystem Assessment ; authors, Joseph Alcamo [et al.] ;
contributing authors, Elena M. Bennett [et al.].
p. cm.

“The first product of the Millennium Ecosystem Assessment (MA), a
four-year international work program designed to meet the needs of
decision-makers for scientific information on the links between
ecosystem change and human well-being”—Pref.

Includes bibliographical references and index.


ISBN 1-55963-402-2 (cloth : alk. paper) —

ISBN 1-55963-403-0 (pbk. : alk. paper)

1. Human ecology. 2. Ecosystem management. I. Alcamo, Joseph. II.
Bennett, Elena M. III. Millennium Ecosystem Assessment (Program)
GF50.E26 2003
333.95—dc21

2003011612

British Cataloguing-in-Publication Data available

Printed on recycled, acid-free paper 

Manufactured in the United States of America

09 08 07 06 05 04 03 10 9 8 7 6 5 4 3 2 1

The Board of the Millennium Ecosystem Assessment dedicates this report to the memory of Angela Cropper's husband, mother, and sister:

John Cropper, Maggie Lee and Lynette Lithgow-Pearson.

Through their lives and work they embodied the spirit and intent of the Millennium Ecosystem Assessment by their love of the natural world and their concern to improve the lives of people.

预览已结束，完整报告链接和二维码

https://www.yunbaogao.cn/report/index/report?reportId=5_