Supplementary Material 1

Water Quality & Quantity	Watershed Eco-compensation	Total budget of RMB 14.6+ billion, RMB 703+ million already
	Programs	spent, plus annual payments of RMB 288+ million.
	Water Use Pights Transfers	Total estimated project costs of RMB 2.777 billion, RMB
	Water Use Rights Transfers	1.149+ billion invested so far.
Forest-related	Sloping Land Conversion Programs (SLCP)	Total budget of RMB 337 billion (of which RMB 130.1 billion has been spent from 2000 to 2006). 139 million mu (9.27 million ha) of cropland enrolled and 205 million mu (13.67 million ha) of wasteland afforested.
	Central Government Forest Ecosystem Compensation Fund (FECF)	A total of 1.578 billion mu (105.2 million ha) of national level key public benefit forest area enrolled by the end of 2007. Cumulative total investment of RMB 13.34 billion by the end of 2007 (RMB 3.34 billion in 2007 alone).
	Provincial-Level FECF (complementary to central government FECF)	Apart from national key public benefit forest area, 1.15 billion mu (76.7 million ha) of provincial-level public benefit forest area enrolled by the end of 2007. Subsidies of RMB 1.2 billion in 2006.
	Natural Forest Protection Program (NFPP)	Total targeted forest area of 1.023 billion mu (68.2 million ha), of which 846 million mu (56.4 million ha) is designated as natural forest area. Total budget for 2000–2010 is RMB 96.2 billion, of which the central government will provide RMB 78.4 billion.
	"Three-Norths" Shelterbelt Program	Completed afforesting 367 million mu (24.47 million ha), and controls desertification on over 450 million mu (30 million ha) and soil erosion on 300 million mu (20 million ha) of land. Total estimated budget for the current period of the program (2001–2010) is RMB 35 billion, of which RMB 25 billion will be from the central government.
	Beijing-Tianjin Sandstorm Source Control Program	Total program budget is RMB 50 billion, of which Beijing is to invest RMB 3.9 billion. By the end of 2007, 47 million mu (3.13 million ha) of land had been afforested, and total expenditures were RMB 19.9 billion.
	Forest Vegetation Restoration Fee	RMB 8.044 billion from 2003 to 2005.
Soil erosion	"Four Wastelands" policy (4W)	The size of the program is likely to be huge both in terms of land area and revenue generated for local governments and participating farmers, as well as in terms of imputed labor costs of soil erosion prevention.
	Soil Erosion Control Fees and Soil and Water Conservation Installation Compensation Payments	No information available, although probably huge in terms of revenue generated and land area involved, since this policy encompasses the whole of China.
	Yangtze River Upper Watershed Water and Soil Conservation and Key Prevention Program	As of 2004, more than RMB 15.929 billion spent for management of soil erosion on over 8 million ha.

Table S1. Major PES programs in China ¹.

Table S1. Com.		
Eco-agricultural	National Green and Organic Food Certification System	Large and growing, though exact numbers are not Readily available.
	Dalian City, Liaoning Province,	No number available on the program's total budget or the
	Green Agriculture Support Subsidy	number of farmers who have benefited from these subsidies.
	Green Agriculture Support Subsidy	
	Shanghai Organic Fertilizer Subsidy	The size of the program has expanded from use of 15,000 tons of $1000000000000000000000000000000000000$
		of organic fertilizer on 100,000 mu (6,667 ha) in 2004, to 120,000
		tons of organic fertilizer on 600,000 mu (40,000 ha) in 2006. From
		2004 to 2006, a total of RMB 56.25 million was spent in subsidies.
	Beijing Organic Fertilizer Subsidy and Safe Pesticides Subsidy	RMB 20 million invested in 2007 to subsidise the use of
		75,000 tons of organic fertilizer used on 200,000 mu $(12,2221)$) for $i \in [1,1]$ in 12 and $i \in [2,221]$
		(13,333 ha) of grain fields in 13 counties in Beijing.
	National VAT Tax Exemption for Organic Fertilizer Use	No numbers are available on the size of total tax exemptions.
	Rural Biogas Development	Central government investments of RMB 12+ billion from
		2003 to 2008. Provincial and local government investments of
		RMB 1.5 billion in 2006 alone. Program activities from 2004
		to 2008 encompassed counties and 98,600 villages, with
		10 provinces issuing complementary policies. A cumulative total
		of 26.23 million household biogas stoves installed by the end of
		2007. The program aims to have a total of 40 million household
		stoves installed by the end of 2010.
	Promoting Conservation Tillage	Central government investment of RMB 170 million from
		2002 to 2007, with matching local government investments of
		RMB 1.78 billion. Enrolment of 30.62 million mu
		(2.04 million ha) of conservation tillage area, and almost
		100 million mu (6.67 million ha) of no-tillage area. Project
		encompasses 15 northern provinces.
Carbon	Clean Development Mechanism	China hosts 22 per cent of registered CDM projects and
		supplied 73 per cent of global CDM credits in 2007; 725 million
		tons CDE.
	Voluntary Carbon Market	The Asia-Pacific region (China data N/A) supplied 39 per cent,
		or 16.4 MtCO2e of global VERs.
	China Green Fund	RMB 300 million. 1.05 million mu (70,000 ha) of area for
		afforestation.
Emissions trading	Ongoing Piloting of SO2 and COD Emissions Permit System and Emissions Trading	Transactions of 970 tons/year of COD, 28,500+ tons plus
		1007 tons/year of SO2 (contract lengths unknown). RMB
		52.81+ million in transactions. More than RMB 9.3 million
		in government pilot support funding.
Other	Government Green Procurement	Huge potential market size. In 2006, total government
		procurement was estimated to be over RMB 300 billion.
1		

Table S1. Cont.

¹ Zhang, Q.; Michael T. Bennett; Kannan, K.; Jin, L. *Payments for Ecological Services and Eco-Compensation*; Asian Development Bank: Mandaluyong City, Philippines, 2010.

 \bigcirc 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).