
Natural solutions: protected areas helping people
to cope with climate change
K a t h y M a c K i n n o n , N i g e l D u d l e y and T r e v o r S a n d w i t h

The Aichi Targets agreed at the 10th Conference of the
Parties of the Convention on Biological Diversity at Nagoya,
Japan, in 2010 lay out a roadmap and strategic plan to
improve conservation and sustainable use of biodiversity by
2020. Target 11 specifically identifies the need to expand the
number and area of protected areas to at least 17% of
terrestrial and inland water habitats (from 12.7%) and 10%
of marine areas (from c. 1%). A further 17 of the 20 targets are
also related directly to the expansion and improved man-
agement of protected areas. Protected areas are the corner-
stones of biodiversity conservation but generating support
for more conservation areas will require stronger social and
economic arguments to engender the political support to
move fine words to effective action.

The main environmental issues in the coming decades will
be climate change, water stress, food security, energy pro-
duction and biodiversity loss. There is strong evidence that
protected area systems can be effective tools for meeting these
challenges by optimizing natural solutions in climate change
response strategies. This potential will only be realized,
however, if individual protected areas are well-managed and
protected area systems are planned to maximize their role in
protecting both biodiversity and ecosystem services.

Protected areas contribute to both mitigation and adap-
tation strategies by addressing the causes of climate change
and helping societies to respond, and adapt, to the changes
that are occurring. Mitigation includes both storage—
preventing the loss of carbon already present in vegetation
and soils—and capture of carbon by sequestering carbon
dioxide from the atmosphere in natural ecosystems. Pro-
tected areas contribute to adaptation by protecting ecosys-
tem resilience, buffering local climate and reducing risks
and impacts from extreme events such as storms, floods,
droughts and sea-level rise, and by providing and maintain-
ing essential ecosystem services such as water supplies, fish
stocks and other wild foods, and agricultural productivity
(Dudley et al., 2009; World Bank, 2010).

Protected areas globally are estimated to contain at least
15% of the terrestrial carbon stock. Forests cover c. 30% of
the world’s land area but store 50% of terrestrial carbon,
including soil carbon. Forest cover is often strikingly higher
in protected areas, especially in indigenous reserves, than in
surrounding lands (Dudley et al., 2009). Inland wetlands,

particularly peat, contain large carbon stores, as do grass-
lands, which are estimated to hold 10–30% of global soil
carbon. With poor management, however, these habitats
can easily become net sources of carbon; habitat loss and
degradation are already responsible for c. 20% of annual
carbon emissions. Coastal and marine habitats, especially
salt marshes, mangroves, kelp and sea grass beds are also
important carbon sinks, sequestering carbon more effi-
ciently than terrestrial ecosystems of equivalent area
(Laffoley & Grimsditch, 2009).

Adaptation will become an increasingly important part
of the development agenda (World Bank, 2010). Protected
areas provide a practical contribution to climate change
responses by safeguarding vital ecosystem services. Many
protected areas are already legally designated, managed to
maintain vegetation and biodiversity values, with recog-
nized boundaries and dedicated staff. The ecosystem goods
and services they provide will help to reduce vulnerability
to climate change.

Consider water, one of the most basic human needs.
Some natural forests (particularly tropical montane cloud
forests and some older forests) increase total water flow.
Even more important, forests, wetlands and habitats such
as the paramos of Latin America help to maintain water
quality. Around one-third (33 out of 105) of the world’s
largest cities, including Jakarta, Mumbai, New York, Sofia,
Bogotá, Dar es Salaam, Melbourne and Sydney, receive
a significant proportion of their drinking water supplies
directly from protected forest areas.

As climatic events become more severe, natural habitats
can help to reduce the impact of natural hazards and
disasters. Protected, well-managed ecosystems, including
forests and wetlands, can buffer many flood and tidal events,
landslides and storms. Intact mangroves protect vulnerable
coastal communities and reduce the damage caused by
tsunamis and hurricanes. Integrating protection of natural
riverine forests into flood management strategies has, for
example, proven to be a cost-effective way to complement
early-warning systems and infrastructure along the Parana
River in Argentina, protecting rich biodiversity in the
floodplains and human settlements (World Bank, 2010).
Protected areas also contribute to long-term food security,
providing downstream water supplies for agricultural fields
and acting as natural reservoirs for wild crop relatives,
medicinal plants, pollinators and pest control. Guanacaste
National Park in Costa Rica, for example, benefits neigh-
bouring citrus plantations through ecosystem services such
as pollination, pest control and nutrient and water supply,

KATHY MACKINNON (Corresponding author) and NIGEL DUDLEY World
Commission on Protected Areas, IUCN, Rue Mauverney 28, 1196, Gland,
Switzerland. E-mail kathy.s.mackinnon@gmail.com

TREVOR SANDWITH Global Programme on Protected Areas, IUCN, Gland,
Switzerland

ª 2011 Fauna & Flora International, Oryx, 45(4), 461–462 doi:10.1017/S0030605311001608

https://doi.org/10.1017/S0030605311001608 Published online by Cambridge University Press

https://doi.org/10.1017/S0030605311001608


services for which it receives payments. Marine and fresh-
water reserves provide safe havens for breeding to replenish
and restore fish populations following overfishing or coral
bleaching. Fish stocks in marine protected areas, as well as
diversity and biomass, are higher than in surrounding seas,
even after only 1–3 years of protection (Halpern, 2003).

How well protected areas deliver ecosystem services de-
pends on how effectively they are managed. Protected areas
exist under a range of management and governance regimes,
from strict no-access areas to protected landscapes and indig-
enous reserves that include human settlements and cultural
management. Consolidating, expanding, and improving the
global protected area system is a logical response to both
climate change and the crisis of biodiversity loss. Making
protected areas a key part of national and local responses to
climate change can help to reduce rates of deforestation,
protect carbon-rich habitats, ensure more sustainable land
management and increase the resilience of human communi-
ties, especially the poorest and most vulnerable. Achieving
these multiple objectives requires the following actions:

(1) More and larger protected areas and buffer zones to
improve ecosystem resilience, particularly in areas of high
carbon and high biodiversity or where ecosystem services are
under threat, such as in watersheds, tropical forests, peat,
mangroves, freshwater and coastal marshes, and sea grass
beds. (2) Connecting protected areas within landscapes/
seascapes to expand habitat under some form of conserva-
tion management beyond park boundaries in buffer zones,
biological corridors, and ecological stepping-stones, to build
connectivity and resilience to climate change. (3) Recognition
and implementation of the full range of protected area
governance types to recognize community-based governance
systems and encourage stakeholders to establish, declare and
manage protected areas as part of community climate-
response strategies. (4) Increasing the level of protection
within protected areas to protect and manage specific features
with high carbon storage values; for example, to maintain
old-growth forest or avoid loss and degradation of wetland
and peat habitats. (5) Improving management within pro-
tected areas to maintain conservation and carbon values and
reduce degradation of habitats from threats such as illegal
logging, agricultural encroachment, overexploitation, poor
fire management and invasive alien species. (6) Restoration
strategies to restore degraded habitats within protected areas
and thus enhance carbon and biodiversity values.

While climate change increases the threats to biodiver-
sity it also provides a unique opportunity to re-emphasize
the multiple values of protected areas and the ecosystem
services they provide. For too long these services have been

regarded as free goods and rarely, if ever, acknowledged in
national accounting. New initiatives such as the study on
The Economics of Ecosystems and Biodiversity and the
availability of substantial international finance for Reduced
Emissions from Deforestation and Degradation of Forest
(REDD+) are focusing attention on natural habitats. There
is already much optimism but also debate about how
REDD+ may benefit biodiversity conservation (Clements,
2010). Better protection of all natural ecosystems (not just
forests) can contribute significantly to both mitigation of
climate change and, even more importantly, adaptation to
climate change. It is time to recognize, and reward, the key
role of protected areas and other ecosystem-based ap-
proaches in national strategies to address climate change,
and to emphasize that these are cost-effective, proven and
sustainable solutions to complement cleaner energy strat-
egies and improved infrastructure and technologies. Many
protected areas can be justified on their socio-economic
benefits alone. Promoting natural solutions to climate
change and other global challenges should surely provide
the justification for protected area expansion that many
governments espoused at Nagoya.

References

C L E M E N T S , T. (2010) Reduced Expectations: the political and in-
stitutional challenges of REDD+. Oryx, 44, 309–310.

D U D L E Y , N., S T O L T O N , S., B E L O K U R O V , A., K R U E G E R , L.,
L O P O U K H I N E , N., M A C K I N N O N , K. et al. (2009) Natural
Solutions: Protected Areas Helping People Cope with Climate Change.
IUCN-WCPA, TNC, UNDP, WCS, the World Bank, and WWF,
Gland, Switzerland, Washington, DC, and New York, USA.

H A L P E R N , B.S. (2003) The impact of marine reserves: do reserves
work and does reserve size matter? Ecological Applications, 13,
117–137.

L A F F O L E Y , D. & G R I M S D I T C H , G. (eds) (2009) The Management of
Natural Coastal Carbon Sinks. IUCN, Gland, Switzerland.

WORLD BANK (2010) Convenient Solutions to an Inconvenient Truth:
Ecosystem-Based Approaches to Climate Change. World Bank,
Washington, DC, USA.

Note from the Editor

In December 2011 the International Congress for Conservation Biology
will take place in Auckland, New Zealand. To mark the location of the
Congress we have brought together in this issue a range of articles on
conservation in Asia and Australasia. The theme of the Congress,
Engaging Society in Conservation, is touched upon directly by the two
lead articles, on market-based approaches to conservation governance
(pp. 482–491) and the harvesting of the orange-headed thrush in Bali
(pp. 492–499), and also by other articles, including those on participa-
tory networks for monitoring (pp. 534–545) and jaguar conservation in
a community-dominated landscape (pp. 554–560).

K. MacKinnon et al.462

ª 2011 Fauna & Flora International, Oryx, 45(4), 461–462

https://doi.org/10.1017/S0030605311001608 Published online by Cambridge University Press

https://doi.org/10.1017/S0030605311001608

