

OTHER EFFECTIVE AREA-BASED CONSERVATION MEASURES

A NEW CONSERVATION HORIZON

HARRY JONAS

FUTURE LAW / IUCN WCPA TASK FORCE ON OECMs

- 1. Inclusive and wide-ranging effort to develop a definition, criteria and guidelines for OECMs**

-
- An aerial photograph of a vast, dense tropical rainforest. The forest is a deep, vibrant green, with numerous tall, thin tree trunks visible through the canopy. A winding river with a light brown, muddy appearance flows through the forest on the right side of the image, creating a stark contrast with the surrounding greenery. The river meanders from the top right towards the bottom right of the frame.
- 1. Inclusive and wide-ranging effort to develop a definition, criteria and guidelines for OECMs**
 - 2. Momentous opportunity to innovate on conservation models and recognize the globally-important contributions of OECMs**

-
- An aerial photograph of a vast, dense tropical rainforest. The forest is a deep, vibrant green, with numerous tall, thin tree trunks visible. A winding river with a light brown, muddy appearance flows through the forest on the right side of the image. The text is overlaid on the left side of the image in a white, bold, sans-serif font.
- 1. Inclusive and wide-ranging effort to develop a definition, criteria and guidelines for OECMs**
 - 2. Momentous opportunity to innovate on conservation models and recognize the globally-important contributions of OECMs**
 - 3. Implementation challenges must be carefully addressed**

-
- An aerial photograph of a vast, dense tropical rainforest. The forest is a deep, vibrant green, with a winding river or stream cutting through it on the right side. The river has a distinct yellowish-brown color, likely due to sediment. The perspective is from a high angle, looking down on the canopy of the trees.
- 1. Inclusive and wide-ranging effort to develop a definition, criteria and guidelines for OECMs**
 - 2. Momentous opportunity to innovate on conservation models and recognize the globally-important contributions of OECMs**
 - 3. Implementation challenges must be carefully addressed**
 - 4. If we continue to engage collectively - OECMs will make an important contribution towards achieving Aichi Target 11 and the New Deal for Nature**

BACKGROUND AND PROCESS

STRATEGIC PLAN (2011-2020)

TARGET 11

Targets & Qualifiers | Means

By 2020, at least 17 per cent of terrestrial and inland water areas and 10 per cent of coastal and marine areas, especially areas of particular importance for biodiversity and ecosystem services, are conserved through effectively and equitably managed, ecologically representative and well-connected *systems of protected areas and other effective area-based conservation measures*, and integrated into the wider landscape and seascape.

CBD & IUCN PROCESS

DEFINITION & CRITERIA

CBD

July/November 2018

A geographically defined area other than a Protected Area ...

CBD

July/November 2018

A geographically defined area other than a Protected Area ...

which is governed and managed ...

CBD

July/November 2018

A geographically defined area other than a Protected Area ...

which is governed and managed ...

in ways that achieve positive and sustained long-term outcomes for
the in situ conservation of biodiversity ...

CBD

July/November 2018

A geographically defined area other than a Protected Area ...

which is governed and managed ...

in ways that achieve positive and sustained long-term outcomes for the in situ conservation of biodiversity ...

with associated ecosystem functions and services and where applicable, cultural, spiritual, socio-economic, and other locally relevant values.

CORE DIFFERENCE

Protected areas

Protected areas should have a *primary* conservation objective. Their core function is to promote the *in-situ* conservation of biodiversity.

OECMs

OECMs should *deliver* the effective *in-situ* conservation of biodiversity, regardless of their primary management objectives.

A Venn diagram with two overlapping circles. The left circle is teal and contains the text 'OECMs' and 'Outcome-based definition'. The right circle is dark green and contains the text 'PAs' and 'Intention-based definition'. The overlapping area is a darker shade of green.

OECMs

Outcome-based
definition

PAs

Intention-based
definition

SPECTRUM OF OECSMs

Achieves the in situ conservation of biodiversity

SPECTRUM OF OECMs

Achieves the in situ conservation of biodiversity

Less intention to conserve
biodiversity

More intention to conserve
biodiversity

SPECTRUM OF OECMs

Achieves the in situ conservation of biodiversity

Less intention to conserve biodiversity

More intention to conserve biodiversity

Ancillary

- 'No-disturbance' areas
- Sacred natural sites
- Military areas
- War graves

Secondary

Primary

SPECTRUM OF OECMs

Achieves the in situ conservation of biodiversity

Less intention to conserve biodiversity

More intention to conserve biodiversity

Ancillary

- 'No-disturbance' areas
- Sacred natural sites
- Military areas
- War graves

Secondary

- Areas that are protected through very low-impact use
- Watershed protection areas
- Ecosystem service-related wetlands

Primary

SPECTRUM OF OECMs

Achieves the in situ conservation of biodiversity

Less intention to conserve biodiversity

More intention to conserve biodiversity

Ancillary

- 'No-disturbance' areas
- Sacred natural sites
- Military areas
- War graves

Secondary

- Areas that are protected through very low-impact use
- Watershed protection areas
- Ecosystem service-related wetlands

Primary

- ICCAs or privately governed areas with a primary conservation objective...
- ... but the governance authority is unable to secure PA designation or prefers not to be recognised as a PA

SPECTRUM OF OECSMs AND PROTECTED AREAS

Ancillary

- Sacred Natural Sites
- Military areas
- War graves

Secondary

- Areas that are protected through very low-impact use
- Watershed protection areas
- Ecosystem service-related wetlands

Primary

- ICCAs or privately governed areas with a primary conservation objective...
- ... but the governance authority is unable to secure PA designation or prefers not to be recognised as a PA

Protected areas

- Primary conservation objective
- Recognized as a protected areas

SYSTEMS OF PROTECTED AND CONSERVED AREAS

OECMs present a major opportunity to recognize important contributions to conservation of biodiversity happening outside of protected areas.

An aerial photograph of a vast, dense tropical rainforest. The forest is a deep, vibrant green, with numerous tall, thin trees visible. A winding river with a light brown, muddy appearance flows through the forest on the right side of the image. The text is overlaid on the left side of the image in white, sans-serif font.

OECMs present a major opportunity to recognize important contributions to conservation of biodiversity happening outside of protected areas.

We are well placed to recognize and engage a broader range of stakeholders in conservation ...

An aerial photograph of a vast, dense tropical rainforest. The forest is a deep, vibrant green, with a winding river or stream cutting through it on the right side. The river has a distinct yellowish-brown color, likely due to sediment. The perspective is from a high angle, looking down into the canopy.

OECMs present a major opportunity to recognize important contributions to conservation of biodiversity happening outside of protected areas.

We are well placed to recognize and engage a broader range of stakeholders in conservation ...

... and to deepen representativeness and connectivity across systems of protected and conserved areas.

CHALLENGES AND OPPORTUNITIES

CHALLENGES

- 'New framework' creates strains at the local to national levels, and may (initially) cause confusion.

CHALLENGES

- 'New framework' creates strains at the local to national levels, and may (initially) cause confusion.
- Capacity building on recognizing and reporting OECMs, as well as legislative and institutional reforms, may be required.

CHALLENGES

- 'New framework' creates strains at the local to national levels, and may (initially) cause confusion.
- Capacity building on recognizing and reporting OECMs, as well as legislative and institutional reforms, may be required.
- OECMs should receive new and additional funding without drawing on funds currently used to support PAs.

CHALLENGES

- ‘New framework’ creates strains at the local to national levels, and may (initially) cause confusion.
- Capacity building on recognizing and reporting OECMs, as well as legislative and institutional reforms, may be required.
- OECMs should receive new and additional funding without drawing on funds currently used to support PAs.
- Ensuring governing authorities are not ‘subjected to OECMs’, raising questions of human and ownership/tenure rights.

CHALLENGES

- ‘New framework’ creates strains at the local to national levels, and may (initially) cause confusion.
- Capacity building on recognizing and reporting OECMs, as well as legislative and institutional reforms, may be required.
- OECMs should receive new and additional funding without drawing on funds currently used to support PAs.
- Ensuring governing authorities are not ‘subjected to OECMs’, raising questions of human and ownership/tenure rights.
- The name ‘OECMs/OEABCMs’ ... ‘conserved areas’ makes the framework much more relateable.

REPORTING & DATA MANAGEMENT

The Strategic Plan has 20 Targets.

Target 11

- In-situ conservation. All efforts to maintain biodiversity are of value, but not all should be mapped to Target 11

Target 6

- Sustainable harvesting of fish, invertebrate stocks and aquatic plants

Target 7

- Sustainable management of agriculture, aquaculture and forestry

OPPORTUNITIES

OECMs support renewed focus on the qualitative aspects of T11

- Recognise effective **conservation**
- Promote diverse and equitable **governance**
- Support areas of **particular importance** for biodiversity and ecosystem services
- Broaden ecological **representativeness**
- Deepen **connectivity** across systems of protected and conserved areas and integrate them into the wider landscape and seascape

OPPORTUNITIES

OECMs support renewed focus on the qualitative aspects of T11

- Recognise effective **conservation**
- Promote diverse and equitable **governance**
- Support areas of **particular importance** for biodiversity and ecosystem services
- Broaden ecological **representativeness**
- Deepen **connectivity** across systems of protected and conserved areas and integrate them into the wider landscape and seascape

BirdLife International Study

- Assessed 754 Key Biodiversity Areas outside protected areas in 10 countries
- >80% contain *potential* OECMs
- >50% are fully covered by *potential* OECMs

PLEASE CONTACT US

Email

kathy.s.mackinnon@gmail.com

harry@futurelaw.org

Website

<https://www.iucn.org/theme/protected-areas/wcpa/what-we-do/oecms>