

Goal 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development

Target 14.5: By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information

[Indicator 14.5.1: Coverage of protected areas in relation to marine areas](#)

Institutional information

Organization(s):

UNEP World Conservation Monitoring Centre (UNEP-WCMC)

BirdLife International (BLI)

International Union for Conservation of Nature (IUCN)

Concepts and definitions

Definition:

The indicator Coverage of protected areas in relation to marine areas shows temporal trends in the percentage of important sites for marine biodiversity (i.e., those that contribute significantly to the global persistence of biodiversity) that are wholly covered by designated protected areas.

Rationale:

The safeguard of important sites is vital for stemming the decline in biodiversity and ensuring long term and sustainable use of marine natural resources. The establishment of protected areas is an important mechanism for achieving this aim, and this indicator serves as a means of measuring progress toward the conservation, restoration and sustainable use of marine ecosystems and their services, in line with obligations under international agreements. Importantly, while it can be disaggregated to report on any given single ecosystem of interest, it is not restricted to any single ecosystem type.

Levels of access to protected areas vary among the protected area management categories. Some areas, such as scientific reserves, are maintained in their natural state and closed to any other use. Others are used for recreation or tourism, or even open for the sustainable extraction of natural resources. In addition to protecting biodiversity, protected areas have high social and economic value: supporting local livelihoods; maintaining fisheries; harbouring an untold wealth of genetic resources; supporting thriving recreation and tourism industries; providing for science, research and education; and forming a basis for cultural and other non-material values.

This indicator adds meaningful information to, complements and builds from traditionally reported simple statistics of marine area covered by protected areas, computed by dividing the total protected area within a country by the total territorial area of the country and multiplying by 100 (e.g., Chape et al. 2005). Such percentage area coverage statistics do not recognise the extreme variation of biodiversity

importance over space (Rodrigues et al. 2004), and so risk generating perverse outcomes through the protection of areas which are large at the expense of those which require protection.

The indicator is used to track progress towards the 2011–2020 Strategic Plan for Biodiversity (CBD 2014, Tittensor et al. 2014), and was used as an indicator towards the Convention on Biological Diversity's 2010 Target (Butchart et al. 2010).

Concepts:

Protected areas, as defined by the International Union for Conservation of Nature (IUCN; Dudley 2008), are clearly defined geographical spaces, recognized, dedicated and managed, through legal or other effective means, to achieve the long-term conservation of nature with associated ecosystem services and cultural values. Importantly, a variety of specific management objectives are recognised within this definition, spanning conservation, restoration, and sustainable use:

- Category Ia: Strict nature reserve
- Category Ib: Wilderness area
- Category II: National park
- Category III: Natural monument or feature
- Category IV: Habitat/species management area
- Category V: Protected landscape/seascape
- Category VI: Protected area with sustainable use of natural resources

The status "designated" is attributed to a protected area when the corresponding authority, according to national legislation or common practice (e.g., by means of an executive decree or the like), officially endorses a document of designation. The designation must be made for the purpose of biodiversity conservation, not de facto protection arising because of some other activity (e.g., military).

Sites contributing significantly to the global persistence of biodiversity are identified following globally standard criteria for the identification of Key Biodiversity Areas (IUCN 2016) applied at national levels. Two variants of these standard criteria have been applied in all countries to date. The first is for the identification of Important Bird & Biodiversity Areas, that is, sites contributing significantly to the global persistence of biodiversity, identified using data on birds, of which >12,000 sites in total have been identified from all of the world's countries (BirdLife International 2014). The second is for the identification of Alliance for Zero Extinction sites (Ricketts et al. 2005), that is, sites holding effectively the entire population of at least one species assessed as Critically Endangered or Endangered on the IUCN Red List of Threatened Species. In total, 587 Alliance for Zero Extinction sites have been identified for 920 species of mammals, birds, amphibians, reptiles, conifers, and reef-building corals. A global standard for the identification of Key Biodiversity Areas unifying these approaches along with other mechanisms for identification of important sites for other species and ecosystems was approved by IUCN (2016).

Comments and limitations:

Quality control criteria are applied to ensure consistency and comparability of the data in the World Database on Protected Areas. New data are validated at UNEP-WCMC through a number of tools and translated into the standard data structure of the World Database on Protected Areas. Discrepancies between the data in the World Database on Protected Areas and new data are minimised by provision of

a manual (UNEP-WCMC 2016) and resolved in communication with data providers. Similar processes apply for the incorporation of data into the World Database of Key Biodiversity Areas.

The indicator does not measure the effectiveness of protected areas in reducing biodiversity loss, which ultimately depends on a range of management and enforcement factors not covered by the indicator. A number of initiatives are underway to address this limitation. Most notably, numerous mechanisms have been developed for assessment of protected area management, which can be synthesised into an indicator (Leverington et al. 2010). This is used by the Biodiversity Indicators Partnership as a complementary indicator of progress towards Aichi Biodiversity Target 11 (<http://www.bipindicators.net/pamanagement>). However, there may be little relationship between these measures and protected area outcomes (Nolte & Agrawal 2013). More recently, approaches to “green listing” have started to be developed, to incorporate both management effectiveness and the outcomes of protected areas, and these are likely to become progressively important as they are tested and applied more broadly.

Data and knowledge gaps can arise due to difficulties in determining whether a site conforms to the IUCN definition of a protected area, and some protected areas are not assigned management categories. Moreover, “other effective area-based conservation measures”, as specified by Aichi Biodiversity Target 11 of the Strategic Plan for Biodiversity 2011–2020, recognise that some sites beyond the formal protected area network, while not managed primarily for nature conservation, may nevertheless be managed in ways which are consistent with the persistence of the biodiversity for which they are important (Jonas et al. 2014). However, standard approaches to documentation of “other effective area-based conservation measures” are so far still in their infancy. As these are consolidated, “other effective area-based conservation measures” will be included into the World Database on Protected Areas and thus this indicator accordingly.

Regarding important sites, the biggest limitation is that site identification to date has focused on specific subsets of biodiversity, for example birds (for Important Bird and Biodiversity Areas) and highly threatened species (for Alliance for Zero Extinction sites). While IBAs have been documented to be good surrogates for biodiversity more generally (Brooks et al. 2001, Pain et al. 2005), the application of the unified standard for identification of Key Biodiversity Areas (IUCN 2016) sites across different levels of biodiversity (genes, species, ecosystems) and different taxonomic groups remains a high priority, building from efforts to date (Eken et al. 2004, Knight et al. 2007, Langhammer et al. 2007, Foster et al. 2012).

Key Biodiversity Area (KBA) identification has been validated for a number of countries and regions where comprehensive biodiversity data allow formal calculation of the site importance (or “irreplaceability”) using systematic conservation planning techniques (Di Marco et al. 2016, Montesino Pouzols et al. 2014).

Future developments of the indicator will include: a) expansion of the taxonomic coverage of marine KBAs through application of the Key Biodiversity Areas standard (IUCN 2016) to a wide variety of marine vertebrates, invertebrates, plants and ecosystem type; b) improvements in the data on protected areas by continuing to increase the proportion of sites with documented dates of designation and with digitised boundary polygons (rather than coordinates); and c) exploring other methods for assessing and presenting temporal trends in protected area coverage.

Methodology

Computation Method:

This indicator is calculated from data derived from a spatial overlap between digital polygons for protected areas from the World Database on Protected Areas (IUCN & UNEP-WCMC 2015) and digital polygons for marine Key Biodiversity Areas (from the World Database of Key Biodiversity Areas, including Important Bird and Biodiversity Areas, Alliance for Zero Extinction sites, and other Key Biodiversity Areas; available through the Integrated Biodiversity Assessment Tool at <https://www.ibat-alliance.org/ibat-conservation/login>). Any marine Key Biodiversity Areas for which >98% of their area is overlapped by one or more protected areas was defined as completely protected (to allow for resolution and digitisation errors in the underlying spatial datasets). The value of the indicator at a given point in time, based on data on the year of protected area establishment recorded in the World Database on Protected Areas, is then computed by dividing the total number of KBAs wholly covered by protected areas by the total number of KBAs in each country, and multiplying by 100.

Year of protected area establishment is unknown for 12% of protected areas in the WDPA, generating uncertainty around changing protected area coverage over time. To reflect this uncertainty, a year was randomly assigned from another protected area within the same country, and then this procedure repeated 1,000 times, with the median plotted (Butchart et al. 2012, 2015).

Disaggregation:

Given that data for the global indicator are compiled at national levels, it is straightforward to disaggregate to national and regional levels (e.g., Han et al. 2014), or conversely to aggregate to the global level. Key Biodiversity Areas span all ecosystem types through the marine environment (Edgar et al. 2008) and beyond. The indicator can therefore be reported in combination across marine systems along with terrestrial or freshwater systems, or disaggregated among them. However, individual Key Biodiversity Areas can encompass marine, terrestrial, and freshwater systems simultaneously, and so determining the results is not simply additive. Finally, the indicator can be disaggregated according to different protected area management categories (categories I–VI) to reflect differing specific management objectives of protected areas.

In addition to the aggregation of the coverage of protected areas across important sites for marine biodiversity as an indicator towards SDG 14.5, other disaggregations of coverage of protected areas of particular relevance as indicators towards SDG targets include:

SDG 6.6 Coverage by protected areas of important sites for freshwater biodiversity.

SDG 15.1 Proportion of important sites for terrestrial and freshwater biodiversity that are covered by protected areas, by ecosystem type.

SDG 15.4 Coverage by protected areas of important sites for mountain biodiversity.

Protected area coverage data can be combined with other data sources to yield further, complementary, indicators. For example, protected area overlay with eco-regional maps can be used to provide

information on protected area coverage of different broad biogeographical regions. Protected area coverage of the distributions of different groups of species (e.g., mammals, birds) can similarly provide indicators of trends in coverage of biodiversity at the species level. Protected area coverage can be combined with the Red List Index to generate indicators of the impacts of protected areas in reducing biodiversity loss (Butchart et al. 2012). Finally, indicators derived from protected area overlay can also inform sustainable urban development; for example, the overlay of protected areas onto urban maps could provide an indicator of public space as a proportion of overall city space.

Treatment of missing values:

- [At country level](#)

Data are available for protected areas and Key Biodiversity Areas in all of the world's countries, and so no imputation or estimation of national level data is necessary.

- [At regional and global levels](#)

Global indicators of protected area coverage of important sites for biodiversity are calculated as the percentage of all Key Biodiversity Areas that are wholly covered by protected areas. The data are generated from all countries, and so while there is uncertainty around the data, there are no missing values as such and so no need for imputation or estimation.

Regional aggregates:

UNEP-WCMC is the agency in charge of calculating and reporting global and regional figures for this indicator, working with BirdLife International and IUCN to combine data on protected areas with those for sites of importance for biodiversity. UNEP-WCMC aggregates the global and regional figures on protected areas from the national figures that are calculated from the World Database on Protected Areas and disseminated through Protected Planet. The World Database on Protected Areas and Protected Planet are jointly managed by UNEP-WCMC and IUCN and its World Commission on Protected Areas. The World Database on Protected Areas is held within a Geographic Information System that stores information about protected areas such as their name, size, type, date of establishment, geographic location (point) and/or boundary (polygon). Protected area coverage is calculated using all the protected areas recorded in World Database on Protected Areas whose location and extent is known. Protected areas without digital boundaries are excluded from the indicator.

Important Bird and Biodiversity Areas are sites of international significance for the conservation of biodiversity, identified using data for birds. Important Bird and Biodiversity Areas are identified using a standardised set of data-driven criteria and thresholds, relating to threatened, restricted-range, biome-restricted and congregatory species. Important Bird and Biodiversity Areas are delimited so that, as far as possible, they: (a) are different in character, habitat or ornithological importance from surrounding areas; (b) provide the requirements of the trigger species (i.e., those for which the site qualifies) while present, alone or in combination with networks of other sites; and (c) are or can be managed in some way for conservation.

Alliance for Zero Extinction sites meet three criteria: endangerment (supporting at least one Endangered or Critically Endangered species, as listed on The IUCN Red List of Threatened Species); irreplaceability

(holding the sole or overwhelmingly significant (=95%) known population of the target species, for at least one life history segment); and discreteness (having a definable boundary within which the character of habitats, biological communities, and/or management issues have more in common with each other than they do with those in adjacent areas). Hence Alliance for Zero Extinction sites represent locations at which species extinctions are imminent unless appropriately safeguarded (i.e. protected or managed sustainably in ways consistent with the persistence of populations of target species).

The Important Bird and Biodiversity Area and Alliance for Zero Extinction site networks are, by definition, areas of particular importance for biodiversity as referred to in Aichi Biodiversity Target 11, and represent the only networks of such sites that have been identified systematically worldwide. Hence, they represent important areas to consider designating as formal protected areas.

Sources of discrepancies:

National processes provide the great bulk of the data that are subsequently aggregated into both the World Database on Protected Areas and the World Database of Key Biodiversity Areas, and so there are very few differences between national indicators and the global one. One minor source of difference is that the World Database on Protected Areas incorporates internationally-designated protected areas (e.g., World Heritage sites, Ramsar sites, etc), a few of which are not considered by their sovereign nations to be protected areas.

Data Sources

Description:

Protected area data are compiled by ministries of environment and other ministries responsible for the designation and maintenance of protected areas. Protected Areas data for sites designated under the Ramsar Convention and the UNESCO World Heritage Convention are collected through the relevant convention international secretariats. Protected area data are aggregated globally into the World Database on Protected Areas by the UNEP World Conservation Monitoring Centre, according to the mandate for production of the United Nations List of Protected Areas (Deguignet et al. 2014). They are disseminated through Protected Planet <http://www.protectedplanet.net/>, which is jointly managed by UNEP-WCMC and IUCN and its World Commission on Protected Areas (Juffe-Bignoli et al. 2014).

Key Biodiversity Areas are identified at national scales through multi-stakeholder processes, following standard criteria and thresholds. Key Biodiversity Areas data are aggregated into the World Database on Key Biodiversity Areas, managed by BirdLife International. Specifically, data on Important Bird and Biodiversity Areas are available online at <http://www.birdlife.org/datazone/site/search> (BirdLife International 2016) and data on Alliance for Zero Extinction sites are available online at <http://www.zeroextinction.org/> (AZE 2010). Both datasets, along with Key Biodiversity Areas identified through other processes, and the World Database on Protected Areas, are also disseminated through the Integrated Biodiversity Assessment Tool for Research and Conservation Planning, available online at <https://www.ibat-alliance.org/ibat-conservation/login>.

Collection process:

See other sections.

Data Availability

Description:

This indicator has been classified by the IAEG-SDGs as Tier 1. Current data are available for all countries in the world, and these are updated on an ongoing basis.

Time series:

~150 years

Calendar

Data collection:

UNEP-WCMC produces the UN List of Protected Areas every 5–10 years, based on information provided by national ministries/agencies. In the intervening period between compilations of UN Lists, UNEP-WCMC works closely with national ministries/agencies and NGOs responsible for the designation and maintenance of protected areas, continually updating the WDPA as new data become available. The World Database of Key Biodiversity Areas is also updated on an ongoing basis, as new national data are submitted.

Data release:

The indicator of protected area coverage of important sites for biodiversity is anticipated to be released annually.

Data providers

Protected area data are compiled by ministries of environment and other ministries responsible for the designation and maintenance of protected areas. Key Biodiversity Areas are identified at national scales through multi-stakeholder processes, following standard criteria and thresholds.

Data compilers

Name:

UNEP-WCMC and IUCN

Description:

Protected area data are aggregated globally into the World Database on Protected Areas by the UNEP World Conservation Monitoring Centre, according to the mandate for production of the United Nations List of Protected Areas (Deguignet et al. 2014). They are disseminated through Protected Planet <http://www.protectedplanet.net/>, which is jointly managed by UNEP-WCMC and IUCN and its World Commission on Protected Areas (Juffe-Bignoli et al. 2014). Key Biodiversity Areas data are aggregated into the World Database on Key Biodiversity Areas, managed by BirdLife International. Specifically, data on Important Bird and Biodiversity Areas are available online at <http://www.birdlife.org/datazone/site/search> (BirdLife International 2016) and data on Alliance for Zero Extinction sites are available online at <http://www.zeroextinction.org/> (AZE 2010). Both datasets, along with the World Database on Protected Areas, are also disseminated through the Integrated Biodiversity Assessment Tool for Research and Conservation Planning, available online at <https://www.ibat-alliance.org/ibat-conservation/login>.

References

URL:

<http://www.unep-wcmc.org/>; <http://www.birdlife.org/>; <http://www.iucn.org/>

References:

These metadata are based on <http://mdgs.un.org/unsd/mi/wiki/7-6-Proportion-of-terrestrial-and-marine-areas-protected.ashx>, supplemented by <http://www.bipindicators.net/paoverlays> and the references listed below.

AZE (2010). AZE Database. Alliance for Zero Extinction, Washington DC, USA. Available at: <http://www.zeroextinction.org/search.cfm>.

BIRDLIFE INTERNATIONAL (2014). Important Bird and Biodiversity Areas: a global network for conserving nature and benefiting people. Cambridge, UK: BirdLife International. Available at <http://www.birdlife.org/datazone/sowb/sowbps#IBA>.

BIRDLIFE INTERNATIONAL (2016). DataZone. BirdLife International, Cambridge, UK. Available from: <http://www.zeroextinction.org/search.cfm>.

BROOKS, T. et al. (2001). Conservation priorities for birds and biodiversity: do East African Important Bird Areas represent species diversity in other terrestrial vertebrate groups? *Ostrich suppl.* 15: 3–12. Available from: <http://www.tandfonline.com/doi/abs/10.2989/00306520109485329#.VafbVJPVq75>.

BUTCHART, S. H. M. et al. (2010). Global biodiversity: indicators of recent declines. *Science* 328: 1164–1168. Available from <http://www.sciencemag.org/content/328/5982/1164.short>.

BUTCHART, S. H. M. et al. (2012). Protecting important sites for biodiversity contributes to meeting global conservation targets. *PLoS One* 7(3): e32529. Available from <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0032529>.

BUTCHART, S. H. M. et al. (2015). Shortfalls and solutions for meeting national and global conservation area targets. *Conservation Letters* 8: 329–337. Available from <http://onlinelibrary.wiley.com/doi/10.1111/conl.12158/full>.

CBD (2014). *Global Biodiversity Outlook 4*. Convention on Biological Diversity, Montréal, Canada. Available from <https://www.cbd.int/gbo4/>.

CHAPE, S. et al. (2005). Measuring the extent and effectiveness of protected areas as an indicator for meeting global biodiversity targets. *Philosophical Transactions of the Royal Society B* 360: 443–445. Available from <http://rstb.royalsocietypublishing.org/content/360/1454/443.short>.

DEGUIGNET, M., et al. (2014). 2014 United Nations List of Protected Areas. UNEP-WCMC, Cambridge, UK. Available from http://unep-wcmc.org/system/dataset_file_fields/files/000/000/263/original/2014_UN_List_of_Protected_Areas_EN_web.PDF?1415613322.

DI MARCO, M., et al. (2016). Quantifying the relative irreplaceability of Important Bird and Biodiversity Areas. *Conservation Biology* 30: 392–402. Available from <http://onlinelibrary.wiley.com/doi/10.1111/cobi.12609/abstract>.

DUDLEY, N. (2008). *Guidelines for Applying Protected Area Management Categories*. International Union for Conservation of Nature (IUCN). Gland, Switzerland. Available from <https://portals.iucn.org/library/node/9243>.

EDGAR, G.J. et al. (2008). Key Biodiversity Areas as globally significant target sites for the conservation of marine biological diversity. *Aquatic Conservation: Marine and Freshwater Ecosystems* 18: 969–983. Available from <http://onlinelibrary.wiley.com/doi/10.1002/aqc.902/abstract>.

EKEN, G. et al. (2004). Key biodiversity areas as site conservation targets. *BioScience* 54: 1110–1118. Available from <http://bioscience.oxfordjournals.org/content/54/12/1110.short>.

FOSTER, M.N. et al. (2012) The identification of sites of biodiversity conservation significance: progress with the application of a global standard. *Journal of Threatened Taxa* 4: 2733–2744. Available from <http://www.threatenedtaxa.in/index.php/JoTT/article/view/779>.

HAN, X. et al. (2014). A Biodiversity indicators dashboard: addressing challenges to monitoring progress towards the Aichi Biodiversity Targets using disaggregated global data. *PLoS ONE* 9(11): e112046. Available from <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0112046>.

HOLLAND, R.A. et al. (2012). Conservation priorities for freshwater biodiversity: the key biodiversity area approach refined and tested for continental Africa. *Biological Conservation* 148: 167–179. Available from <http://www.sciencedirect.com/science/article/pii/S0006320712000298>.

IUCN (2016). A Global Standard for the Identification of Key Biodiversity Areas. International Union for Conservation of Nature, Gland, Switzerland. Available from <http://www.kbaconsultation.org/>.

IUCN & UNEP-WCMC (2015). The World Database on Protected Areas (WDPA). UNEP-WCMC, Cambridge, UK. Available from <http://www.protectedplanet.net>.

JONAS, H.D. et al. (2014) New steps of change: looking beyond protected areas to consider other effective area-based conservation measures. *Parks* 20: 111–128. Available from http://parksjournal.com/wp-content/uploads/2014/10/PARKS-20.2-Jonas-et-al-10.2305IUCN.CH_.2014.PARKS-20-2.HDJ_en_.pdf.

JUFFE-BIGNOLI, D. et al. (2014). Protected Planet Report 2014. UNEP-WCMC, Cambridge, UK. Available from <https://portals.iucn.org/library/node/44896>.

KNIGHT, A. T. et al. (2007). Improving the Key Biodiversity Areas approach for effective conservation planning. *BioScience* 57: 256–261. Available from <http://bioscience.oxfordjournals.org/content/57/3/256.short>.

LANGHAMMER, P. F. et al. (2007). Identification and Gap Analysis of Key Biodiversity Areas: Targets for Comprehensive Protected Area Systems. IUCN World Commission on Protected Areas Best Practice Protected Area Guidelines Series No. 15. IUCN, Gland, Switzerland. Available from <https://portals.iucn.org/library/node/9055>.

LEVERINGTON, F. et al. (2010). A global analysis of protected area management effectiveness. *Environmental Management* 46: 685–698. Available from <http://link.springer.com/article/10.1007/s00267-010-9564-5#page-1>.

MONTESINO POUZOLS, F., et al. (2014) Global protected area expansion is compromised by projected land-use and parochialism. *Nature* 516: 383–386. Available from <http://www.nature.com/nature/journal/v516/n7531/abs/nature14032.html>.

NOLTE, C. & AGRAWAL, A. (2013). Linking management effectiveness indicators to observed effects of protected areas on fire occurrence in the Amazon rainforest. *Conservation Biology* 27: 155–165. Available from <http://onlinelibrary.wiley.com/doi/10.1111/j.1523-1739.2012.01930.x/abstract>.

PAIN, D.J. et al. (2005) Biodiversity representation in Uganda's forest IBAs. *Biological Conservation* 125: 133–138. Available from <http://www.sciencedirect.com/science/article/pii/S0006320705001412>.

RICKETTS, T. H. et al. (2005). Pinpointing and preventing imminent extinctions. *Proceedings of the National Academy of Sciences of the U.S.A.* 102: 18497–18501. Available from <http://www.pnas.org/content/102/51/18497.short>.

RODRIGUES, A. S. L. et al. (2004). Effectiveness of the global protected area network in representing species diversity. *Nature* 428: 640–643. Available from <http://www.nature.com/nature/journal/v428/n6983/abs/nature02422.html>.

RODRÍGUEZ-RODRÍGUEZ, D., et al. (2011). Progress towards international targets for protected area coverage in mountains: a multi-scale assessment. *Biological Conservation* 144: 2978–2983. Available from <http://www.sciencedirect.com/science/article/pii/S0006320711003454>.

TITTENSOR, D. et al. (2014). A mid-term analysis of progress towards international biodiversity targets. *Science* 346: 241–244. Available from <http://www.sciencemag.org/content/346/6206/241.short>.

UNEP-WCMC (2002). *Mountain Watch: Environmental Change and Sustainable Development in Mountains*. United Nations Environment Programme World Conservation Monitoring Centre, Cambridge, UK. Available from: <http://www.unep-wcmc.org/resources-and-data/mountain-watch--environmental-change-sustainable-development-in-mountains>.

UNEP-WCMC (2016). *World Database on Protected Areas User Manual 1.2*. UNEP-WCMC, Cambridge, UK. Available from <http://wcmc.io/WDPManual>.