

Mallari NAD, Collar NJ, McGowan PJK, Marsden SM.

<u>Science-driven management of protected areas: a Philippine case study</u>. *Environmental Management* 2013, 51(6), 1236–1246.

Copyright:

The final publication is available at Springer via http://dx.doi.org/10.1007/s00267-013-0053-5

DOI link to article:

http://dx.doi.org/10.1007/s00267-013-0053-5

Date deposited:

08/04/2016

This work is licensed under a <u>Creative Commons Attribution-NonCommercial 3.0 Unported License</u>

Philippine protected areas are not meeting the biodiversity coverage and management effectiveness requirements of Aichi Target 11 Short title: Protected areas and Aichi Target 11 **Abstract:** Aichi Target 11 of the Convention on Biological Diversity urges, *inter alia*, that nations protect at least 17% of their land, and that protection is effective and targets areas of importance for biodiversity. Five years before reporting on Aichi targets is due, we assessed the Philippines' current protected area system for biodiversity coverage, appropriateness of management regimes and capacity to deliver protection. Although protected estate already covers 11% of the Philippines' land area, 64% of its Key Biodiversity Areas (KBAs) remain unprotected. Few protected areas have appropriate management and governance infrastructures, funding streams, management plans and capacity, and a serious mismatch exists between protected area land zonation regimes and conservation needs of key species. For the Philippines to meet the biodiversity coverage and management effectiveness elements of Aichi Target 11, protected area and KBA boundaries should be aligned, management systems reformed to pursue biodiversity-led targets, and effective management capacity created. Keywords: birds; CBD, key biodiversity areas; management plans; Philippines.

26

27

Introduction

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

The boom in the number of protected areas (PAs) around the world (Soutullo 2010) is widely seen as a major contribution to global biodiversity conservation efforts. How well they are achieving this is not clear, however, owing in part to the diversity of ways in which the contribution of PAs to biodiversity conservation is measured (e.g. Rodrigues et al. 2004; Leverington et al. 2010; Joppa & Pfaff 2011; Butchart et al. 2012; Clark et al. 2013). The need for indicators of PA performance became acute in 2010, when the 193 Parties to the Convention on Biological Diversity (CBD) included an ambitious target for global coverage and management effectiveness of PAs (Aichi Target 11: https://www.cbd.int/sp/) in its 2011–2020 Strategic Plan. The target involves a complex range of measures for PAs, relating to their extent, representativeness, connectivity, management effectiveness, equitability and integration into wider land- and seascapes (Woodley et al. 2012). The complexity of the target reflects the range of ecological and societal demands now placed on PAs and the political challenges of balancing these aspirations. This, together with the variety of approaches that have been used to define the location and configuration of PAs means that adequately assessing their contribution towards this target, and thus biodiversity conservation, is a significant challenge. The CBD-mandated Biodiversity Indicators Partnership (BIP) has identified three measures by which to monitor progress towards this target: coverage, overlap with biodiversity, and management effectiveness (http://www.bipindicators.net). Whilst updated analyses of progress on coverage and overlap with biodiversity were promised for 2014 (see Butchart et al. 2015), progress on assessments of effectiveness was left as funding-dependent. This was unfortunate, as effectiveness is arguably the hardest to measure yet the most important to achieve: a PA network that satisfies criteria for

coverage and biodiversity overlap will still fail if it is inadequately managed. As PA networks are typically managed at the national level, it is appropriate to find ways of assessing the contribution of national networks to Aichi target 11 and we do so here using the Philippines as a case study.

The Philippines (4°40′–21°10′N 116°40′–126°34′E) comprises more than 7,100 islands covering c.300,000 km². The country is of crucial importance to global biodiversity because of its exceptional levels of narrow endemism, both terrestrial and marine (Myers et al. 2000, Carpenter & Springer 2005, Posa et al. 2008). However, it also suffers from problems relating to an impoverished, large and rapidly increasing human population (c.100 million in mid-2014 or 334 people/km²: http://www.worldometers.info/world-population/philippines-population/), a gross loss of forest cover especially at lower elevations, and many unsustainable land-use practices (e.g. Sodhi et al. 2010). These factors have resulted in the Philippines supporting by far the largest number (36) of 'Critically Endangered' and 'Endangered' (*sensu* IUCN) endemic bird species of any country in the world proportionate to its size.

The conservation of seriously threatened taxa requires a network of effective PAs. PAs were first established in the Philippines in the 1930s during American occupation, and followed the Yellowstone National Park model (Pyare & Berger 2003). However, they had no management systems and were considered 'paper parks' until the late-1980s (DENR/UNEP 1997), when the Protected Areas and Wildlife Bureau (PAWB; now Biodiversity Management Bureau, BMB) was created under the Department of Environment and Natural Resources (DENR) to consolidate government efforts to conserve natural biological resources through the establishment of a protected areas system. By 1992, the National Integrated Protected Areas System law (NIPAS) was passed, encompassing 203 terrestrial protected areas.

Two decades after NIPAS, the Philippine National Plan for Protected Areas submitted to CBD stated that, in 2010, the number of protected areas (hereafter PAs) in the Philippines had risen to 240, covering 11% of the land area (40,587 km²) and 1.5% of territorial waters (Anon.

2012). However, the presence in the country of 36 CR and EN bird endemics, whose IUCN status is based on significant actual or potential declines in numbers, suggests that its PA network represents an incomplete response to the halting of species extinctions required by Aichi Target 12, because they are failing to address the drivers of habitat loss either outside or inside the PA, or both. In the past 30 years, new evidence plus increasingly sophisticated analyses of biodiversity distributions (e.g. Mallari et al. 2001, Ong et al. 2002) have identified new or better places to establish PAs, revealing a growing mismatch between existing PAs and key sites for biodiversity. Moreover, even well-positioned PAs appear to lack the capacity to manage their biodiversity adequately (e.g. van der Ploeg et al. 2011). Here, by gauging the degree of mismatch between the current network of PAs and their objectives as set-asides for biodiversity conservation, we seek to identify the remedies that government could and should apply. We do this by combining information from various sources to answer clearly articulated questions in a way that should be repeatable in many countries.

89 Materials and methods

The official list of 240 (170 terrestrial + 70 marine) PAs was obtained from PAWB (version June 2012). For each PA this database listed its: (1) name, (2) location, (3) area coverage, (4) proclamation date, (5) PA category (based on NIPAS) vis-à-vis IUCN category (I–VI), (6) management status (existence of management plan and PA management board), and (7) total income generated. This was then compared with a spatially explicit database on Philippine biodiversity, incorporating data on Important Bird Areas (IBAs; Mallari et al. 2001) and Key Biodiversity Areas (KBAs; Conservation International Philippines, DENR & Haribon 2006) and also with the distribution of Endemic Bird Areas (EBAs; Stattersfield et al. 1998). The criteria used to identify these KBAs have been further developed into a global standard, and consultation

is underway prior to publication by IUCN

(www.iucn.org/about/work/programmes/gpap_home/gpap_biodiversity/gpap_wcpabiodiv/gpap_pa

biodiv/key_biodiversity_areas). We then assessed the mismatch of key biodiversity distribution

and PA coverage and capacity by answering four questions, each of which was carefully designed
to generate crucial measurements relating to position, process, personnel and practice in a simple,

replicable manner.

1. Are PAs appropriately positioned to protect areas of particular importance for biodiversity? To answer this, we compared the coverage of Key Biodiversity Areas (KBAs) and Endemic Bird Areas (EBAs) with that of the current coverage of the PA network in the Philippines (on the reasonable assumption that PAs represent the most effective tool for conserving key biodiversity worldwide). KBAs have been identified in the Philippines on the basis of the distribution of vulnerable and irreplaceable biodiversity, which we use here as a measure of 'particular biodiversity importance', as required by Aichi target 11.

2. Is the land zonation system used in PAs, where present, appropriate to protect key biodiversity? To address this, we selected five exemplar PAs from Luzon (Northern Sierra Madre Natural Park), Mindoro (Mt Iglit-Baco National Park), Negros (Mt Kanlaon Natural Park), Palawan (Puerto Princesa Subterranean River National Park; hereafter PPSRNP); and Mindanao (Mt Apo National Park). These exemplars were chosen because of their size and importance in conserving Philippine biodiversity (each representing a distinct biogeographical region and, in terms of wildlife, arguably the most highly regarded PA on their respective islands), and because they have completed the full cycle of the PA process defined under NIPAS law. We compared the coverage of the various land management

regimes with the conservation requirements of key birds occurring within them, examining the altitudes of core/strictly protected zones and multiple-use zones.

3. Are management systems in place to allow PAs to function effectively? To test this, we calculated the proportions of the 240 PAs that have management plans, approval by Congress, operational management boards, and dedicated funding.

4. Is there adequate capacity in the current PA system to implement and monitor biodiversity conservation management? To answer this, we analysed the staff complement, budget allocations and management/monitoring activities of the five exemplar PAs to assess their capacity to manage the units.

Results

1. Are PAs appropriately positioned to protect areas of particular importance for biodiversity?

No. Within the Philippines, an estimated 106,552 km² (70,850 km² terrestrial only, 19,601 km² marine only) have been categorized as KBAs (Ambal et al. 2012). There are 128 KBAs in Philippines, 117 of which are also IBAs (Mallari et al. 2001). If complete KBA coverage were used as the primary criterion for establishing PAs, coverage of PAs in the Philippines would be c.27% of total land area, i.e. more than double the current area under protection. However, there is only a 36% overlap between terrestrial KBAs and established PAs (Table 1), indicating a massive 64% shortfall. None of Philippines' ten Endemic Bird Areas (EBA) has more than half its land area covered by PAs. This shortfall is particularly apparent in small islands like Siquijor (100% unprotected), the Sulus (98%), Batanes/Babuyanes and Greater Negros/Panay (both > 75%

unprotected). These islands contain many avian and non-avian endemics and large numbers of threatened birds within the highest threat categories (Mallari et al. 2001, Ong et al. 2002).

2. Is the land zonation system used in PAs, where present, appropriate to protect key biodiversity? No. Much of the altitudinal range of most of the 40 IUCN threatened bird species known from the five exemplar Philippines PAs falls below 1,000 m (Table 3). Within these sites, only seven of these 40 species have known upper ranges at 1,500 m or higher, while 24 have only been found at 1,000 m or lower. Twenty-nine species are 'highly dependent' on forest, and only one is classed as having low forest dependence. Twenty-four (60%) have high forest dependence, and are known to occur only from 1,500 m downwards.

The proportion of land below 1,000 m differs widely across the five PAs (Table 4). It is very low in Sierra Madre (11%) and low in PPSRNP (19%), moderate in Mt Iglit-Baco (34%) and Mt Apo (44%), and >50% only in Kanlaon, although all this lower-lying land is designated for 'multiple use' and is therefore far from secure in biodiversity terms. Areas of Core Zone or Strict Protection Zone above 1,000 m were substantial in all PAs, but the proportion of land designated SPZ below 1,000 m averaged just 17% and was only 10% in Sierra Madre and actually 0% at Kanlaon.

3. Are management systems in place to allow PAs to function effectively?

No. Although 85% of the Philippines' 240 PAs have a Presidential Proclamation giving them legal status, over 40% lack even an outline management plan, derived from a very cursory appraisal of the site through a process called the Protected Area Suitability Analysis (PASA). Only 15% of all PAs have revised or finalised management plans based on ampler site inventory and mapping work (Table 2).

More PAs have protected area management boards (PAMBs) than finalised management plans. Consequently, many PAMBs have no agreed/documented basis for doing the job for which they were established. Other PAs have management plans but no management authority (PAMB), structure or budget to implement them.

4. Is there adequate capacity in the current PA system to implement and monitor biodiversity conservation management?

No. Budgets differed greatly across the five PAs, with one hundred-fold differences across PAs in dollars available per hectare (Table 5). Likewise, levels of staffing differed widely, with the huge Sierra Madre having no permanent staff and PPSRNP being the only PA employing a permanent terrestrial biologist. While all five PAs had baseline species inventories, only two had bespoke studies of key wildlife. Finally, while three of the five PAs had active 'biodiversity monitoring schemes' (BMS; Danielsen et al. 2005), none had actually analysed these regularly collected data (only one had the capacity, in the form of a biologist, to undertake such an analysis) and therefore had achieved no monitoring and were in no position to adapt their management according to the available evidence.

Discussion

Around 11% of the Philippines' land area is currently designated as PAs, a figure exceeding that for many other biodiversity-rich countries of the world (Jenkins & Joppa 2009; Beresford et al. 2011). It represents a substantial commitment to conservation for a developing country with huge stresses on its land. It is important to acknowledge that, after a period in the 1970s and 1980s when logging was rampant inside PAs (Myers 1988), PA management in the Philippines has greatly improved in recent years (Posa et al. 2008), although a recent assessment still describes the state of

PA management in the country as 'poor' (Guiang & Braganza 2014). Nevertheless, Aichi Targets 11 on PAs, and 12 on species extinctions, inevitably imply that all Parties must make additions and alterations to their PA networks. Our analysis, with negative responses to each of our four questions, reveals just how extensive these additions and alterations need to be in the Philippines, which is underperforming in all three indicators currently used to measure progress towards Aichi Target 11.

As noted in a parallel study, the many and serious deficiencies in PA management in the Philippines are being recognized and remedied, at least in some PAs, through new practices that clarify roles and bind in more stakeholders (Guiang & Braganza 2014). Encouragingly, the Philippine government is seeking to improve the PA system by crafting a Protected Areas Masterplan. This represents a one-off opportunity for bilateral and multilateral funding mechanisms to support a complete system overhaul and upgrade, and for the scientific community to lend technical support and engage with government partners. Moreover, since the 1990s PAWB (now BMB) has been making creditable efforts to address the shortcomings of the PA system, as indicated in its recently initiated 'New Conservation Areas in the Philippines Project' (www.newcapp.org). Nevertheless, the urgency of the situation is extreme: at the time of writing, the deadline for the Aichi Targets is only five years away. Below, we offer our judgement on the most appropriate remedial actions, however radical or problematic these may appear, and hope this may be a template for all countries as they work towards meeting Aichi Target 11.

Align protected area placement with Key Biodiversity Areas

Governments have often established PAs in relatively unimportant ('rock and ice') locations for biodiversity or economic development (e.g. Scott et al. 2001, Joppa & Pfaff 2009). In the Philippines, the mere 36% overlap between established PAs and terrestrial KBAs reflects something of this trend towards irrelevance, but such mismatch is not unusual; for example, a

negligible proportion of the ranges of seriously threatened African bird species falls within the continent's current PA system (Beresford et al. 2011). Nevertheless, Philippine KBAs have been identified on the basis of species vulnerability, irreplaceability (endemism) and population concentrations, all of which constitute high biodiversity value, and the small ranges of these species in relative terms render the case for immediate and radical action compelling. It is worth adding that, with the application of modern techniques involving genetic and acoustic analysis, and with continuing investigations in what is, perhaps surprisingly, a still under-explored country (Mallari et al. 2004), many new species continue to be discovered and, as a consequence, new localised centres of endemism are being identified, each requiring protection (Posa et al. 2008, Balete et al. 2011).

The time is therefore ripe both to reassess the positioning of the Philippines' existing PA network, which may involve some de-gazetting, and to optimize placement of new reserves with respect to threatened taxa. The Philippines acknowledges that addressing gaps in the PA network is a priority (Anon. 2012), but the KBA mismatch is so large that sweeping measures are needed not only to accommodate unprotected KBAs but also to replace PAs that offer only marginal biodiversity benefits (see, e.g., Fuller et al. 2010).

Put key habitats at the heart of protected area management

Many Philippine threatened species are forest-dependent. Density estimates for key species in pristine and altered habitats are rare, but most endemic bird species prefer little-disturbed lowland forests, as in Mindoro (Lee 2005), PPSRNP (Mallari et al. 2011) and Luzon (Española et al. 2013); on Luzon the same is true of small mammals, which have also demonstrated an important capacity to recolonise forest regenerating after logging (Rickart et al. 2011), indicating that PAs which contain such habitat can be of great value in the longer term. Traditionally, however, the 'core zones' of Philippine PAs (areas where NIPAS law prohibits all human activity except traditional

practices by indigenous people) are generally above 1,000 m, an elevation widely accepted as the crude uppermost level of what may be considered 'lowland' (Catibog-Sinha & Heaney 2006).

Areas below 700 m tend to become buffer zones, which are open access areas for multiple use including permanent or swidden agriculture, settlements and tourist infrastructure.

Nevertheless, under NIPAS law, any part of a PA containing globally threatened species should be included within the core zone. Clearly, therefore, significant areas of lowland natural ecosystems within PAs should now be re-designated as core zone. A key step to achieve this is for government to reform its policy on zoning PAs so that forests are no longer defined solely by slope and elevation but instead by ecological parameters of conservation relevance. This will help management authorities redraw boundaries with appropriate land-use management regimes.

Moreover, any new PAs need greater institutional flexibility than those in the old system.

Alternative models of governance are already being tested as part of the Philippines' contribution to the CBD's Programme of Work on Protected Areas (Anon. 2012).

Reform protected area management systems

The third indicator of Aichi Target 11 is a measure of management effectiveness and, at present, the Philippines falls far short. Other than a Presidential Proclamation, only around one in ten PAs has a functional infrastructure and unequivocal legality by which to operate effectively. The lack of management plans, dedicated budgets, operating management boards or even Congressional approval undermines efforts to promote biodiversity conservation in 38,000 km² of theoretically protected land. The great majority of Philippine PAs therefore remain 'paper parks'.

All PAs, present and future, must have clear strategic/management plans and infrastructure in place. They should meet measurable biodiversity-led targets, not merely execute particular management activities. For example, PPSRNP has expanded its area of 'protection', but without appropriate resources this cannot translate into effective biodiversity protection. New PAs, for

which we anticipate the Philippine eagle (*Pithecophaga jefferyi*) as a key species, must establish specific targets relating to the conservation of key species and addressing sub-population sizes and other IUCN Red List criteria measures (Rodrigues et al. 2006).

A further consideration here is that different departments of government have different, unreconciled mandates (Guiang & Braganza 2014). The Department of Agriculture promotes the production of high-value vegetable crops, the Bureau of Mines and Geosciences of DENR promotes mining and the Forest Management Bureau of DENR promotes logging, each of these activities often taking precedence over conservation, even in PAs. Added to this are the jurisdictional conflicts with local government units where, for example, PAs overlap with ancestral lands under the management of the National Commission on Indigenous Peoples (e.g. Mallari 2009). Stable, sustainable biodiversity conservation will depend on the harmonisation of these mandates (e.g. Miller et al. 2009).

Create effective biodiversity conservation capacity

The capacity to deliver conservation management and monitoring varies across Philippine PAs but is undoubtedly low in terms of legal authority, management standards, funds, staff and expertise. Some targeted research and general monitoring is undertaken at a few sites, but there has been no analysis or feedback to inform management changes. PA authorities must now acquire sufficient capacity to develop and implement biodiversity-led management plans in direct line with the targets they set. Such capacity is needed:

- (1) to generate baseline ecological data so that the status of species and habitats is understood and, therefore, appropriate biodiversity conservation targets and appropriate management programmes of work are set, and measurable outcome indicators are identified;
- (2) to improve the PA planning process by drawing on analytical and scenario-modelling methods to explore the outcomes of management decisions for species and habitats;

298 (3) to promote the role of PAs and their long-term sustainability as important for local and national government, private sector partners, civil society organizations and other 299 300 stakeholders; and (4) to develop and implement a work programme outside PA boundaries to address drivers of 301 habitat destruction and degradation and other threats areas to biodiversity. 302 303 304 References 305 306 Ambal, R.G.R., M.V. Duya, M.A. Cruz, O.G. Coroza, S.G. Vergara, N. de Silva, N. Molinyawe, 307 B. Tabaranza. 2012. Key Biodiversity Areas in the Philippines: priorities for conservation. 308 Journal of Threatened Taxa 4: 2788–2796. 309 Anon. 2012. Action plan for implementing the Convention on Biological Diversity's Programme 310 of Work on Protected Areas: Philippines. Submitted to the Secretariat of the Convention on 311 Biological Diversity on 31 May 2012. Available at www.cbd.int/database/attachment/?id=1659. 312 313 Accessed on 26 March 2015. 314 Balete, D.S., P.A. Alviola, M.R.M. Duya, M.V. Duya, L.R. Heaney, and E.A. Rickart, E.A. 2011. The mammals of the Mingan Mountains, Luzon: evidence for a new center of mammalian 315 316 endemism. Fieldiana Life & Earth Sciences 2: 75-87. Beresford, A.E., G.M. Buchanan, P.F. Donald, S.H.M. Butchart, L.D.C. Fishpool, and C. 317 318 Rondinini, 2011. Poor overlap between the distribution of protected areas and globally threatened birds in Africa. Animal Conservation 14: 99-107. 319

BirdLife International 2012. The BirdLife checklist of the birds of the world, with conservation

status and taxonomic sources, 5. www.birdlife.info/im/species/checklist.zip

320

- Butchart S.H.M., J.P.W. Scharlemann, M.I. Evans, S. Quader, S. Aricò, J. Arinaitwe, M. Balman,
- L.A. Bennun, et al. 2012. Protecting important sites for biodiversity contributes to meeting
- global conservation targets. *PLoS ONE* 7: e32529.
- Butchart, S.H.M., M. Clarke, R.J. Smith, R.E. Sykes, J.P.W. Scharlemann, M. Harfoot, G.M.
- Buchanan, A. Angulo, et al. 2015. Shortfalls and solutions for meeting national and global
- conservation area targets. *Conservation Letters* DOI: 10.1111/conl.12158.
- 328 Carpenter, K.E., and V.G. Springer. 2005. The center of the center of marine shore fish
- biodiversity: the Philippine Islands. *Environmental Biology of Fishes* 72: 467-480.
- Catibog-Sinha, C.S., and L.R. Heaney. 2006. *Philippine biodiversity: principles and practice*.
- Quezon City: Haribon Foundation for the Conservation of Natural Resources Inc ISBN: 971-
- 93352-6-2
- Clark, N.E., E.H. Boakes, P.J.K. McGowan, G.M. Mace, and R.A. Fuller. 2013. Protected areas in
- South Asia have not prevented habitat loss: a study using historical models of land-use change.
- 335 *PLoS ONE* 8: e65298.
- Collar, N.J., N.A.D. Mallari, and B.R. Tabaranza. 1999. *Threatened birds of the Philippines*.
- Manila: Bookmark, Inc., in conjunction with the Haribon Foundation.
- 338 Conservation International Philippines, Department of Environment and Natural Resources-
- Protected Areas and Wildlife Bureau, & Haribon Foundation 2006. *Priority sites for*
- 340 conservation in the Philippines: Key Biodiversity Areas. Quezon City: Conservation
- 341 International Philippines.
- Danielsen, F., A.E. Jensen, P.A. Alviola, D.S. Balete, M. Mendoza, A. Tagtag, C. Custodio, and
- 343 M. Enghoff. 2005. Does monitoring matter? A quantitative assessment of management
- decisions from locally-based monitoring of protected areas. *Biodiversity and Conservation* 14:
- 345 2633-2652.

- 346 DENR/UNEP 1997. Philippine biodiversity: an assessment and action plan. Manila: Bookmark
- 347 Inc.
- Española, C.P., N.J. Collar, and S.J. Marsden. 2013. Are populations of large-bodied avian
- frugivores on Luzon, Philippines, facing imminent collapse? *Animal Conservation* 16: 467-479.
- Fuller, R.A., E. McDonald-Madden, K.A. Wilson, J. Carwardine, H.S. Grantham, J.E.M. Watson,
- 351 C.J. Klein, D.C. Green, et al. 2010. Replacing underperforming protected areas achieves better
- conservation outcomes. *Nature* 466: 365-367.
- 353 GEF 1994. Republic of the Philippines: conservation of priority protected areas project.
- Washington DC: Global Environment Facility and the World Bank.
- Guiang, E.S., and G.C. Braganza. 2014. *National management effectiveness and capacity*
- assessment of protected areas in the Philippines. Manila: Deutsche Gesellschaft für
- 357 Internationale Zusammenarbeit.
- Jenkins, C.N., and L. Joppa. 2009. Expansion of the global terrestrial protected area system.
- *Biological Conservation* 142: 2166–2174.
- Joppa, L.N., and A. Pfaff. 2009. High and far: biases in the location of protected areas. *PLoS ONE*
- 361 4: e8273.
- Joppa, L.N., and A. Pfaff. 2011. Global protected area impacts. *Proceedings of the Royal Society*
- *of London Series B* 278: 1633–1638.
- Lee, D. 2005. Improving methods for conservation-based assessments of abundance and habitat
- use in tropical forest birds. PhD Thesis. Manchester, UK: Manchester Metropolitan University.
- Leverington, F., K.L. Costa, H. Pavese, A. Lisle, and M. Hockings. 2010. A global analysis of
- protected area management effectiveness. *Environmental Management* 46: 685–698.
- Mallari, N.A.D. 2009. Maximising the value of ecological and socioeconomic data in support of
- conservation planning for key understorey bird species in Palawan, Philippines. PhD Thesis,
- 370 Manchester, UK: Manchester Metropolitan University.

- 371 Mallari, N.A.D., B.R. Tabaranza, and M.J. Crosby. 2001. Key conservation sites in the
- *Philippines: a Haribon Foundation & BirdLife International directory of Important Bird Areas.*
- 373 Makati City, Philippines: Bookmark, Inc.
- Mallari, N.A.D., M.J. Crosby & N.J. Collar. 2004. Unexplored Philippine forests as revealed by
- point-locality mapping. *Forktail* 20: 124-128.
- Mallari, N.A.D., N.J. Collar, D.C. Lee, P.J.K. McGowan, R. Wilkinson, and S.J. Marsden. 2011.
- Population densities of key understorey birds across a habitat gradient in Palawan, Philippines:
- implications for conservation. *Oryx* 45: 234-242.
- Miller, J.R., M. Groom, G.R. Hess, T. Steelman, D.L. Stokes, J. Thompson, T. Bowman, L.
- Fricke, et al. 2009. Biodiversity conservation in local planning. *Conservation Biology* 23: 53-
- 381 63.
- Myers, N. 1988. Environmental degradation and some economic consequences in the Philippines.
- 383 Environmental Conservation 15: 205–214.
- Myers, N., R.A. Mittermeier, C.G. Mittermeier, G.A.B. da Fonseca, and J. Kent. 2000.
- Biodiversity hotspots for conservation priorities. *Nature* 403: 853-858.
- Ong, P.S., L.E. Afuang, and R.G. Rosell-Ambal, eds. 2002. *Philippine biodiversity conservation*
- priorities: a second iteration of the National Biodiversity Strategy and Action Plan. Quezon
- City: Department of Environment and Natural Resources.
- van der Ploeg, J., M. van Weerd, A.B. Masipiqueña, and G.A. Persoon. 2011. Illegal logging in the
- Northern Sierra Madre Natural Park, the Philippines. *Conservation and Society* 9: 202-215.
- Posa, M.R.C., A.C. Diesmos, N.S. Sodhi, and T.M. Brooks. 2008. Hope for threatened tropical
- biodiversity: lessons from the Philippines. *BioScience* 58: 231–240.
- Pyare, S., and J. Berger. 2003. Beyond demography and delisting: ecological recovery for
- Yellowstone's grizzly bears and wolves. *Biological Conservation* 113: 63-73.

- Rickart, E.A., D.S. Balete, R.J. Rowe, and L.R. Heaney. 2011. Mammals of the northern
- Philippines: tolerance for habitat disturbance and resistance to invasive species in an endemic
- fauna. *Diversity and Distributions*, 17: 530-541.
- Rodrigues, A.S.L., S.J. Andelman, M.I. Bakarr, L. Boitani, T.M. Brooks, R.M. Cowling, L.D.C.
- Fishpool, G.A.B. da Fonseca, et al. 2004. Effectiveness of the global protected area network in
- representing species diversity. *Nature* 428: 640–643.
- 401 Rodrigues, A.S.L., J.D. Pilgrim, J.F. Lamoreux, M. Hoffmann, and T.M. Brooks. 2006. The value
- of the IUCN Red List for conservation. *Trends in Ecology and Evolution* 21: 71–76.
- Scott, J., F. Davis, R. McGhie, R.G. Wright, C. Groves, and J. Estes. 2001. Nature reserves: do
- they capture the full range of America's biological diversity? *Ecological Applications* 11: 999–
- 405 1007.
- 406 Sodhi, N.S., M.R.C. Posa, T.M. Lee, D. Bickford, L.P. Koh, and B.W. Brook. 2010. The state and
- conservation of Southeast Asian biodiversity. *Biodiversity and Conservation* 19: 317-328.
- 408 Soutullo, A. 2010. Extent of the global network of terrestrial protected areas. *Conservation*
- 409 *Biology* 24: 362-363.
- Stattersfield, A.J., M.J. Crosby, A.J. Long, and D.C. Wege. 1998. Endemic Bird Areas of the
- world: priorities for biodiversity conservation. Cambridge, U.K.: BirdLife International.
- Stolton, S., M. Hockings, N. Dudley, K. MacKinnon, and T. Whitten. 2003. Reporting progress in
- 413 protected areas: a site-level management effectiveness tracking tool. Washington, DC: World
- 414 Bank.
- Woodley, S., B. Bettzky, N. Crawhall, N. Dudley, J.M. Londoño, K. MacKinnon, K. Redford, and
- T. Sandwith. 2012. Meeting Aichi target 11: what does success look like for protected area
- 417 systems? *Parks* 18: 23–36.

Table 1. Distribution of existing terrestrial protected areas in relation to terrestrial Key

Biodiversity Areas (KBAs) in the Philippines. Data are split into the nation's ten Endemic Bird

Areas (Stattersfield et al. 1998). *N* = number of KBAs and number of protected areas in each

region.

426	

Endemic Bird	Target: area covered	Total land area	Actual: area	% shortfall in
Area (EBA)	by terrestrial KBA	(% coverage of	protected with	land area
	(km²) with	KBA)	corresponding	needing
	corresponding number		number of PAs	protection
	of KBAs			
Batanes and	901 (N 2)		201 (W 1)	750/
Babuyanes	801 (<i>N</i> = 2)	822 (97%)	$201 \ (N=1)$	75%
Greater Luzon	34,095 (<i>N</i> = 34)	107,912 (32%)	14,911 (<i>N</i> = 18)	56%
Greater Mindoro	2,119 (N = 8)	10,190 (21%)	894 (<i>N</i> = 2)	58%
Greater Palawan	9,552 (<i>N</i> = 15)	13,719 (70%)	3,396 (N = 7)	64%
Sibuyan,	240 (N 4)	1,356 (26%)	152 (W 1)	7.60/
Romblon, Tablas	349 (<i>N</i> = 4)		153 $(N=1)$	56%
Greater	40.42 (1)	25,500 (19%)	005 (11 0)	010/
Negros/Panay	4942 (<i>N</i> = 8)		925 $(N=2)$	81%
Cebu	634 (N = 5)	5,088 (13%)	300 (N = 2)	53%
Siquijor	17.8 (<i>N</i> = 1)	344 (5%)	0	100%
Greater Mindanao	26,263 (N = 36)	123,464 (21%)	7,947 (<i>N</i> = 14)	70%
Greater Sulu	1,454 (<i>N</i> = 4)	1,679 (87%)	33 (N = 1)	98%
TOTAL	80,227 (<i>N</i> = 117)		28,758 (N = 48)	64%

Table 2. Numbers and proportions of Philippine protected areas (PAs) which have management plans, approval by Congress, operating Protected Area Management Boards (PAMBs), and trust funds in place to allot monies for their running. PASA is Protected Areas Suitability Analysis.

1	2	2
Ŧ	J	J

434		Total	Terrestrial	Marine
435	Total number of PAs	240	170	70
436	PAs assessed (PASA) with	142 (59%)	108 (64%)	34 (49%)
437	management plans (initial)			
438	PAs with (initial) management	111(46%)	80 (47%)	31 (44%)
439	plan with a PAMB			
440	PAs assessed (PASA) with	36 (15%)	29 (17%)	7 (10%)
441	management plans (final)			
442	PAs with (final) management	36 (15%)	29 (17%)	7 (10%)
443	plan and PAMB			
444	Approved by Congress	27 (11%)	24 (14%)	3 (4%)
445	Proclaimed by President	205 (85%)	147 (86%)	58 (83%)
446	PAMB operating (total)	154 (64%)	118 (69%)	36 (51%)
447	PAMB operating with	7 (3%)	6 (4%)	1 (2%)
448	no management plan			
449	PAs with no management			
450	plans and no PAMB	58 (24%)	25 (15%)	33 (47%)
451	Trust fund in place	85 (35%)	66 (39%)	19 (27%)
450				

Table 3. Altitudinal preferences of threatened bird species in five exemplar PAs in the Philippines. RL = Red List category of threat (CR = Critically Endangered, EN = Endangered, VU = Vulnerable). FD = Level of forest dependency (taken from BirdLife Datazone accessed 8/12/14). S = Source. Short dash (–) = no specific lower limit recorded. NSMNP = Northern Sierra Madre Natural Park. PPSRNP = Puerto Princesa Subterranean River National Park. 1 = Collar et al. (1999). 2 = Mallari et al. (2001). 3 = BirdLife datazone entry. 'Median upper range taken' = observer gave range of elevations for the record. Unrepeated record of Negros striped-babbler (*Stachyris* [*Zosterornis*] *nigrorum*) from Mt Kanlaon omitted here. Taxonomy follows BirdLife International (2012); order of species alphabetical by genus name.

Park	Scientific name	RL	Lower	Upper	FD	Comment	S
NSMNP	Bubo philippensis	VU	-	400	High		1
	Ceyx melanurus	VU	_	750	High		1
	Ducula carola	VU	150	2,100	High	Elevations from elsewhere on Luzon, most <1,000 m; altitudinal migrant	1
	Erythrura viridifacies	VU	50	1,500	Low	Most records 750–1,000 m; irrupts into lowlands	1
	Hypothymis coelestis	VU	150	750	Medium		1
	Muscicapa randi	VU	300	1,050	High	Upper limit was migrant at Dalton Pass	1,2
	Nisaetus philippensis	VU	300	1,050	High		1
	Oriolus isabellae	CR	50	440	High		1
	Pithecophaga jefferyi	CR	50	1,200	High	Lower elevation inferred from Dinapigue record; Cetaceo record at 1,500 m anomalous	1
	Pitta kochi	VU	360	2,200	Medium		1
	Prioniturus luconensis	VU	300	700	Medium		1
	Ptilinopus marchei	VU	850	1,500	High		1
	Rhinomyias insignis	VU	950	2,400	High	950 m is for only site in/near NSMNP	1,2

	Robsonius rabori	VU	0	1,300	High		3
	Zoothera cinerea	VU	400	1,100	Medium		1
Iglit-Baco	Centropus steerii	CR	-	760	High		1
	Coracina mindanensis	VU	0	1,000	Medium	'Great majority of records well below 1,000 m'	1
	Dicaeum retrocinctum	VU	-	1,000	Medium	Once in montane forest at 1,200 m	1
	Ducula mindorensis	EN	700	1,800	High	Once commonest at 700 m	1
	Gallicolumba platenae	CR	30	575	High		1
	Penelopides mindorensis	EN	15	900	High	'Rarely to 1,000 m' (no specific evidence)	1
Kanlaon	Aceros waldeni	CR	300	950	High		1
	Coracina ostenta		-	1,100	High	Range up to 2,150 discounted	1
	Dasycrotapha speciosa	EN	-	1,180	High		1
	Dicaeum haematostictum	VU	0	1,000	Medium		1
	Nisaetus philippensis	VU	900	1,000	Medium	Figure of 1,290 m now doubted	1
	Penelopides panini	EN	60	1,100	High		1
	Ptilinopus arcanus	CR	-	1,100	High	Speculated a lowland species	1
	Rhinomyias albogularis	EN	300	1,200	Medium	Median upper range taken	1
	Todiramphus winchelli	VU	0	600	High	Only 600 m recorded on Negros (see below)	1
PPSRNP	Anthracoceros marchei	VU	0	900	High		1
	Ficedula platenae	VU	50	650	High		1
	Polyplectron napoleonis	VU	0	800	High		1
	Prioniturus platenae	VU	0	300	Medium		1
	Ptilocichla falcata	VU	0	760	High		1

Mt Apo	Actenoides hombroni	VU	100	2,400	High	"Generally above 1,000 m"	1
	Alcedo argentata	VU	500	940	High	One record 1,120–1,250	1
	Bubo philippensis	VU			High	No data, but 0-400 Luzon, 750-1,250 Leyte	1
	Coracina mindanensis	VU	-	1,000	Medium	'Great majority of records well below 1,000 m'	1
	Ducula carola	VU	0	2,400	High	Mt Apo at 2,400 m once; generally 'bird of lower levels'; altitudinal migrant	1
	Eurylaimus steerii	VU	100	<1,000	Medium	One anomalous record 1,200 m; other records 'well below' 1,000 m	1
	Ficedula basilanica	VU	150	1,000	Medium	Records from 1,200 withdrawn	1
	Nisaetus philippensis	VU	300	1,000	Medium	Published upper record 600 m, but record from Sitio Siete taken as c.1,000 m	1
	Otus gurneyi	VU	60	1,300	High		1
	Phapitreron brunneiceps	VU	150	1,350	High	Median upper range taken	1
	Pithecophaga jefferyi	CR	100	1,200	High	100 inferred from Luhan record (coast)	1
	Todiramphus winchelli	VU	0	1,000	High	Single record from Apo dates back to 1882	1

- 1 Table 4. Areas (km²) within Sierra Madre National Park (Luzon), Mt Iglit-Baco (Mindoro), Mt
- 2 Kanlaon (Negros), PPSRNP (Palawan), and Mt Apo (Mindanao) below and above 1,000 m a.s.l.
- 3 and conservation area management zonation for these areas.

4					

5		Area < 1,0	000 m Area > 1,000 m
6			
7	Northern Sierra Madre (Luzon)		
8	Core zone or Strict Protection Zone	304.3 (10%)	2,182 (71%)
9	Multiple-Use Zone	0.3 (<1%)	600.3 (19%)
10			
11	Mt Iglit-Baco (Mindoro)		
12	Core zone or Strict Protection Zone	382.7 (28%)	294.3 (36%)
13	Multiple-Use Zone	87.8 (6%)	403.3 (30%)
14			
15	Mt Kanlaon (Negros)		
16	Core zone or Strict Protection Zone	0 (0%)	93.2 (41%)
17	Multiple-Use Zone	136.1 (59%)	0
18			
19	PPSRNP (Palawan)		
20	Core zone or Strict Protection Zone	48.1 (19%)	137.2 (71%)
21	Multiple-Use Zone	0	20.7 (10%)
22			
23	Mt Apo (Mindanao)		
24	Core zone or Strict Protection Zone	195.8 (29%)	204.2 (32%)
25	Multiple-Use Zone	92.2 (15%)	157.0 (24%)

Table 5. Capacity within key Philippine PAs to undertake key conservation management tasks.

27						
28		Sierra Madre	Iglit-Baco	Kanlaon	PPSRNP	Mt Apo
29						
30	Total land area (km²)	3,594	754	244	220	721
31	Annual budget (US\$1000s)	4.5	110	227	170	6.6
32	Budget per ha (US\$)	0.013	1.5	9.3	7.7	0.09
33	Number of permanent staff	0	30	25	45	10
34	Biologists employed	No	No	No	Yes	No
35	Foresters employed	No	Yes	Yes	Yes	Yes
36	PAMB in place	Yes	Yes	Yes	Yes	Yes
37	METT Score *	60%	None	65%	None	64%
38	Baseline species inventories	Yes	Yes	Yes	Yes	Yes
39	Focal study of key species	No	Yes [†]	No	Yes [‡]	No
40	BMS undertaken §	Yes	No	Yes	Yes	No
41	BMS data analysed	No	No	No	No	No

^{*} Management Effectiveness Tracking Tool (Stolton et al. 2003)

^{43 **}Research on the Mindoro endemic and 'Endangered' tamaraw (*Bubalus mindorensis*).

^{44 &}lt;sup>‡</sup> Mallari et al. (2011)

^{45 §} Biodiversity Monitoring Scheme (Danielsen et al. 2005).