

World Database on Protected Areas

User Manual 1.4

World Database on Protected Areas User Manual 1.4

Authors
Diego Juffe-Bignoli, Heather Bingham, Brian MacSharry, Marine Deguignet, Amy Milam, and Naomi

Kingston.

Acknowledgements
We would like to thank the Proteus Partnership, and the Federal Ministry for the Environment,

Nature Conservation, Building and Nuclear Safety (BMUB) of Germany, for providing financial

support to produce this document. We are also grateful to the International Union for Conservation

of Nature, the World Commission on Protected Areas, Colleen Corrigan, Siobhan Kenney, Yichuan

Shi, Soyoung Park, Matt Jones, Kerstin Brauneder, Simon Blyth, Neil Burgess, Moreno Di Marco, Dan

Segan, and the UNEP-WCMC Climate Change and Biodiversity Programme.

Citation
UNEP-WCMC (2016). World Database on Protected Areas User Manual 1.4. UNEP-WCMC:

Cambridge, UK. Available at: http://wcmc.io/WDPA_Manual

Copyright 2016 United Nations Environment Programme

The United Nations Environment Programme World Conservation Monitoring Centre (UNEP-WCMC) is the

specialist biodiversity assessment centre of the United Nations Environment Programme (UNEP), the world’s

foremost intergovernmental environmental organization. The Centre has been in operation for over 30

years, combining scientific research with practical policy advice.

This publication may be reproduced for educational or non-profit purposes without special permission,

provided acknowledgement to the source is made. Reuse of any figures is subject to permission from the

original rights holders. No use of this publication may be made for resale or any other commercial purpose

without permission in writing from UNEP. Applications for permission, with a statement of purpose and

extent of reproduction, should be sent to the Director, UNEP-WCMC, 219 Huntingdon Road, Cambridge, CB3

0DL, UK. The contents of this report do not necessarily reflect the views or policies of UNEP, contributory

organizations or editors. The designations employed and the presentations of material in this report do not

imply the expression of any opinion whatsoever on the part of UNEP or contributory organizations, editors

or publishers concerning the legal status of any country, territory, city area or its authorities, or concerning

the delimitation of its frontiers or boundaries or the designation of its name, frontiers or boundaries. The

mention of a commercial entity or product in this publication does not imply endorsement by UNEP.

UNEP World Conservation Monitoring Centre

(UNEP-WCMC)

219 Huntingdon Road, Cambridge CB3 0DL, UK

Tel: +44 1223 277314

www.unep-wcmc.org

UNEP promotes

environmentally sound

practices globally and in

its own activities. Our

distribution policy aims

to reduce UNEP’s

carbon footprint

http://wcmc.io/WDPA_Manual
http://www.unep-wcmc.org/

Contents

Manual at a glance .. 5

1. What is the World Database on Protected Areas? ... 6

1.1. Background and History ... 6

1.2. The WDPA today ... 7

1.3. Sites included in the WDPA .. 8

1.3.1. Sites that meet the standard definition of protected areas .. 8

1.3.2. Sites that do not meet the standard definition of protected areas 9

1.4. IUCN Standards in the WDPA ... 9

1.5. WDPA Data Structure.. 11

2. WDPA Data standards ... 12

2.1. Spatial data ... 12

2.2. Attribute Data ... 13

2.3. Source information ... 16

2.4. Data Contributor Agreement ... 16

3. How is the WDPA compiled? ... 17

3.1. Data providers .. 17

3.1.1 Benefits for countries of submitting data ... 18

3.1.2. Frequency of requests to data providers and selection criteria 19

3.1.3. Submitting data to the WDPA .. 19

3.1.4. Difference between national statistics and statistics reported through the WDPA 21

3.2. Data verification and formatting of the WPDA .. 21

3.2.1. Interactions with data provider ... 22

3.2.2. Quality checking and data formatting ... 22

3.2.3. Verification process ... 23

3.2.4. Integrating Data into the WDPA .. 23

3.3. Assessing the quality of the WDPA and public release .. 24

4. Using the WDPA .. 26

4.1. Accessing the data .. 27

4.2. Terms of Use ... 27

4.3. Citing the WDPA ... 27

4.4. Take-Down Policy ... 27

4.5. Using the WDPA for analyses .. 28

4.5.1. Getting started ... 28

4.5.2. Known issues .. 30

4.5.3. Using the WDPA attributes .. 33

4.5.4. What the WDPA cannot not be used for ... 36

References .. 37

Appendix 1 WDPA attributes and source table description ... 39

Appendix 2 WDPA data contributor agreements .. 55

Appendix 3 Basic quality checks on the WDPA ... 59

Appendix 4 Take-down policy .. 61

Appendix 5 WDPA metadata ... 63

Appendix 6 List of selected policy references to the WDPA .. 67

5

Manual at a glance

The World Database on Protected Areas (WDPA) is the only global database of protected areas. It is

a joint effort between IUCN and UNEP, managed by UNEP-WCMC, to compile protected area

information for all countries in the world from governments and other authoritative organizations

which are referred to as data providers. The WDPA underpins Protected Planet at

www.protectedplanet.net, where it can be viewed and downloaded and the database is integrated

with other relevant information.

This WDPA User Manual provides information and guidance about the data held within the WDPA,

including its history, how it is collected, managed and distributed, and how it should be interpreted

and used for analyses and research. The Manual has been prepared for WDPA data providers and

users. It is structured in 4 sections and includes 6 appendices.

Section 1 is a quick introduction to the WDPA its history and current structure and its relation to

IUCN Protected Area Management and Governance standards.

Section 2 describes the WDPA Data Standards which aim is to ensure that the data is supplied in a

common format that is globally interoperable and useable.

Section 3 explains how the WDPA is compiled through a quality control process underpinned by the

WDPA data standards.

Section 4 addresses the use of the WDPA including how it can be accessed, how it should cited,

interpreted and some recommendations on its use.

The WDPA user manual is a dynamic and evolving document. It is recommended that all parties

interested in using the WDPA read these guidelines prior to using the WDPA for any analyses that

will inform research or decision making. For any queries regarding collation, use, processing of the

database, or any feedback regarding this manual please contact protectedareas@unep-wcmc.org.

Shortcuts
What is the WDPA and what sites are included?  Go to section 1, page 6

What are the WDPA data standards?  Go to section 2, page 12

How is the WDPA compiled and how to submit data?  Go to section 3, page 17

How to access and cite the WDPA?  Go to section 4.1 and 4.3, page 26

What are the conditions of use?  Go to section 4.2, page 27

How do I use the WDPA for analyses?  Go to section 4.5, page 28

http://www.protectedplanet.net/
mailto:protectedareas@unep-wcmc.org

6

1. What is the World Database on Protected Areas?

1.1. Background and History

The World Database on Protected Areas (WDPA) is a joint project between the United Nations

Environment Programme (UNEP) and the International Union for Conservation of Nature (IUCN). It

is compiled and managed by the UNEP World Conservation Monitoring Centre (UNEP-WCMC), in

collaboration with governments, non-governmental organisations, academia and industry. The

WDPA is the most comprehensive global database of marine and terrestrial protected areas,

comprising both spatial data (i.e. boundaries and points) with associated attribute data (i.e. tabular

information). It is made available online through Protected Planet (www.protectedplanet.net)

where the data is both viewable and downloadable.

The WDPA was established in 1981, but the mandate for the database dates back from 1959 when

the United Nations (UN) Economic and Social Council called for a list of national parks and

equivalent reserves in recognition that they ‘are valuable for economic and scientific reasons and

also as areas for the future preservation of fauna and flora and geologic structures in their natural

state’ Resolution 713 (XXVIII). The first UN List of Protected Areas, as it became known, was

subsequently published in 1962.

Figure 1.1 History of the World Database on Protected Areas

http://www.protectedplanet.net/

7

The WDPA history is also linked to the IUCN Protected Areas Management Categories, first published

in 1994 and updated in 2008, which have been recorded since its publication in the UN list and later

in the WDPA digital format. The online interface of the WDPA (www.protectedplanet.net) was

launched in 2010 and upgraded in 2015. Also in 2015, the WDPA structure and protocols were

updated to allow it to better incorporate information on protected areas under the governance of

private entities, local communities, and indigenous peoples. In recent years, some key products have

been released together with the publications of the latest UN List of Protected Areas (Deguignet et

al. 2014). For example the global Protected Planet Reports which were launched in 2012,2014, and

2016 (Bertzky et al., 2014; Juffe-Bignoli et al. 2014a; UNEP-WCMC and IUCN 2016),the first regional

Asia Protected Planet Report (Juffe-Bignoli et al. 2014b) and the Protected Planet National Technical

Series for the Republic of Korea (UNEP-WCMC and KNPS 2016). In September 2016, Global

Databases to Support ICCAS: a Manual for Indigenous Peoples and Local Communities was released

(UNEP-WCMC 2016) which provides specific guidance for data collection of indigenous peoples’ and

community conserved territories and areas (ICCAs).

1.2. The WDPA today

Today, the UN List is incorporated into the WDPA. In addition, over the past decades, the WDPA has

evolved to a more comprehensive dataset and is now the only database on the world’s protected

areas. The WDPA is compiled in collaboration with a wide range of governmental and non-

governmental organizations which submit protected area data to UNEP-WCMC. These are referred

to in this document as data providers. In order to be included in the database, the data delivered by

data providers must comply with specific standards. The WDPA data standards are explained in detail

in section 2. Section 3 of this manual describes how the data is collected, verified, and harmonised

to be incorporated into the WDPA. The WDPA has also an ample range of users that span from

researchers to the private sector including NGOs and international institutions (See section 4).

Our vision is a world where the global community recognises the value of protected areas (PA),

and other effective area-based conservation measures (OECMs), and their contribution to achieve

conservation and development goals, and is empowered to take positive action to maintain and

improve their integrity in the face of global change taking decisions based on the best possible

information.

http://www.protectedplanet.net/

8

Figure 1.2 The World Database on Protected Areas as of April 2016.

1.3. Sites included in the WDPA

In 2010, the countries of the world agreed on the Convention on Biological Diversity (CBD) Strategic

Plan 2010-2020 to halt biodiversity loss and ensure the sustainable use of natural resources (CBD

2010). The plan includes 20 Aichi Biodiversity Targets to be met by 2020 and acknowledges the

central role of protected areas in meeting biodiversity conservation goals. Target 11 sets out a series

of equally important and necessary elements that a global protected area network should deliver:

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, 2010).

The WDPA accepts data on protected areas according to the IUCN definition of a protected area

(see section 1.3.1.). A value of ‘1’ in the PA_DEF field indicates that a record meets this definition.

In the future, when the WDPA begins to include OECMs (see section 1.3.2), if these areas are not

considered to meet the protected area definition they will be given a value of ‘0’.

UNEP-WCMC accepts the assurance of governments that all the data they submit to the WDPA team

meets the standard definition of protected areas.

1.3.1. Sites that meet the standard definition of protected areas

The WDPA includes a wide range of protected areas, including national protected areas recognised

by the government, areas designated under regional and international conventions, privately

protected areas and indigenous peoples’ and community conserved territories and areas. The

9

WDPA uses the IUCN and Convention on Biological Diversity (CBD) definitions of protected areas

to determine whether a site should be labeled as “protected area” in the WDPA:

IUCN definition:

“A protected area is a clearly defined geographical space, recognised, dedicated and managed,

through legal or other effective means, to achieve the long term conservation of nature with

associated ecosystem services and cultural values.” (Dudley 2008)

CBD definition:

“A geographically defined area, which is designated or regulated and managed to achieve specific

conservation objectives” (Article 2 of the Convention on Biological Diversity). This definition is further

expanded upon under Article 8 of the dame convention.

There is agreement between the CBD Secretariat and IUCN that both definitions have the same

meaning (Lopoukhine and Dias 2012).

1.3.2. Sites that do not meet the standard definition of protected areas

The IUCN and CBD definitions of a protected area may not capture other areas that might have a

positive contribution to conservation. The existence of these areas is recognized by the Aichi

Biodiversity Target 11 element “…other effective area-based conservation measures”. There is as

yet no agreed methodology to identify these areas, and there is no global database that compiles

records of such sites.

UNEP-WCMC is participating in an IUCN World Commission on Protected Areas task force that aims

to define ‘other effective area-based conservation measures’ (OECMs). Depending on the

recommendations of the task force, these areas may eventually be included in the WDPA alongside

protected areas.

To inform the work of the task force, UNEP-WCMC is gathering data on potential OECMs on which

to conduct analyses. Submissions of potential OECM datasets (i.e. any sites that are not considered

to be protected areas, but are still considered part of a conservation system) are appreciated. These

datasets should be provided in the format of the WDPA schema where possible. For more

information, contact protectedareas@unep-wcmc.org.

1.4. IUCN Standards in the WDPA

The IUCN Protected Area Management Categories help classify protected areas based on their

primary management objectives (Dudley 2008), while the IUCN Governance Types classify protected

areas according to who holds authority, responsibility and accountability for them (Borrini-

Feyerabend et al. 2013). The relationship between management categories and governance types is

mailto:protectedareas@unep-wcmc.org

10

shown in Table 1.1. This relationship does not include ownership, which is often independent of

governance and management structures.

Table 1.1. The IUCN Protected Area Management Category and Governance Type matrix Source: Borrini-
Feyerabend et al. 2013

Governance
types

Protected area
categories

A. Governance by
government

B. Shared
governance

C. Private governance D. Governance by
indigenous
peoples and local
communities

Fe
d

er
al

 o
r

n
at

io
n

al
 m

in
is

tr
y

o
r

ag
en

cy
 in

 c
h

ar
ge

Su
b

-n
at

io
n

al
 m

in
is

tr
y

o
r

ag
en

cy

in
 c

h
ar

ge

 G
o

ve
rn

m
en

t-
d

el
eg

at
ed

m
an

ag
em

en
t

(e
.g

.,
 t

o
 a

n
 N

G
O

)

Tr
an

sb
o

u
n

d
ar

y
m

an
ag

em
en

t

 C
o

lla
b

o
ra

ti
ve

 m
an

ag
em

en
t

(v
ar

io
u

s
fo

rm
s

o
f

p
lu

ra
lis

t
in

fl
u

en
ce

)

Jo
in

t
m

an
ag

em
en

t
(p

lu
ra

lis
t

m
an

ag
em

en
t

b
o

ar
d

)
 D

ec
la

re
d

 a
n

d
 r

u
n

 b
y

in
d

iv
id

u
al

la
n

d
-o

w
n

er

…
b

y
n

o
n

-p
ro

fi
t

o
rg

an
iz

at
io

n
s

(e
.g

.,
 N

G
O

s,
 u

n
iv

er
si

ti
es

, c
o

-
o

p
er

at
iv

e
s)

…
b

y
fo

r-
p

ro
fi

t
o

rg
an

iz
at

io
n

s
(e

.g
.,

 in
d

iv
id

u
al

 o
r

co
rp

o
ra

te

la
n

d
o

w
n

er
s)

In
d

ig
en

o
u

s
p

eo
p

le
s’

 c
o

n
se

rv
ed

ar
ea

s
an

d
 t

er
ri

to
ri

es
 –

es

ta
b

lis
h

ed
 a

n
d

 r
u

n
 b

y
in

d
ig

en
o

u
s

p
eo

p
le

s

C
o

m
m

u
n

it
y

co
n

se
rv

ed
 a

re
as

 –

d
ec

la
re

d
 a

n
d

 r
u

n
 b

y
lo

ca
l

co
m

m
u

n
it

ie
s

I a. Strict
Nature Reserve

Ib. Wilderness
Area

II. National
Park

III. Natural
Monument

IV. Habitat/
Species
Management

V. Protected
Landscape/
Seascape

VI. Managed
Resource
Protected Area

The WDPA stores both management categories and governance types as reported by the data

provider. In August 2014, about 65% of the number of protected areas in the WDPA have an IUCN

Management Category, and 88% had a governance type (Juffe-Bignoli et al. 2014). UNEP-WCMC

encourages the adoption of the IUCN standards but does not assign or question the application of

the categories by countries.

While the use of the IUCN Protected Area Management Categories system is voluntary, it is widely

accepted as a standard and used by many countries. Categorising protected areas under the IUCN

Protected Area Management Categories assists in facilitating comparisons between countries for

research purposes and reduces the confusion that has arisen from the adoption of many different

terms and designations that describe the same kind of protected areas in different parts of the

world.

There are still many protected areas for which there is no IUCN Protected Area Management

Category assigned. The absence of a management category does not in any way reduce the

11

importance of a protected area, nor does it imply that the site is not being adequately managed

or should be excluded from analyses.

1.5. WDPA Data Structure

The World Database on Protected Areas (WDPA) is stored as a file geodatabase comprising two

datasets and one source table (Figure 1.3).

 Two feature classes: one with polygons and with points; both with associated spatial and

tabular information of protected areas key attributes (See section 2). As of January 2016,

the WDPA includes data on 217,955 protected areas of which 91% were polygons and 9%

points.

 One source table: the WPDA source table describes the source of the data in the WDPA,

containing information on the data provider, currency of dataset and other metadata (See

section 2).

 Figure 1.3 Structure of the World Database on Protected Areas

The WDPA ID is the globally unique identifier for each protected area in the WDPA and as such

acts as the parent identifier of the database. Thus, it is specific to a protected area in a specified

geographical space, and does not change over time unless the designation for that protected area

changes or disappears. It is important to note that different designations of protected areas may

occupy the same geographical space in which case each of these will have a different WDPA ID. For

example, Yellowstone National Park in the United States is a National Park, but it is also a natural

World Heritage site. Each designation will have a different WDPA ID. For more information on the

WDPA ID see section 2.2 and Appendix 1. In addition, and linked to the WDPA ID, the WDPA PID

(Parcel ID) allows the identification of parcels (also known as zones) within a protected area. A

detailed description of both attributes is available in Appendix 1.

12

2. WDPA Data standards

Data in the WDPA must meet the WDPA data standards. These were developed in 2010, regularly

updated and subsequently revised in 2015 to ensure consistency in the way the WDPA is compiled

checked, managed, and presented. Standards are important to ensure all information is supplied in

a common format that is interoperable and useful for a wide variety of reporting and analytical

purposes. Box 2.1 summarises the four key requirements that need to be met to comply with the

WDPA data standards. This section provides specific details for each of these requirements.

Box 2.1. Four requirements to meet the WDPA data standards

1. All sites must meet the IUCN definition of a protected area

2. Spatial data from Geographic Information Systems (GIS) and an associated list of

attributes must be provided

3. Source of information must be provided

4. The WDPA Data Contributor Agreement must be signed

2.1. Spatial data

The WDPA is based on the Geographic Coordinate System: World Geodetic Survey (WGS) 1984. Each

protected area in the WDPA is either represented as a polygon boundary, or if unavailable, a point

location. This will depend on the nature of the data provided by the source. A maximum of two

feature classes should be submitted – one containing all the polygon data and the other all the point

data for any protected areas without boundary data. A data submission will only be accepted if a

geographic location is provided, preferably as a spatial boundary.

Polygon Data

Polygon data represents the boundary of the protected area

as submitted by the data provider. A polygon may be single-

part, or multi-part, where there are multiple non-connecting

parts associated with the same protected area. A multi-part

polygon accounts for only one WDPA ID in the attribute table

(see Figure 2.1).

 Figure 2.1. Single-part and multi-part polygons

13

Point Data

Where boundary data is unavailable, the latitude and

longitude of the centermost point of the site is requested as a

reference point for the protected area instead. Although this

is strongly encouraged, data providers are not always able to

submit such information. Therefore, it should not be assumed

that all points in the WDPA represent a central point of a given

site. If the protected area is made up of multiple parts, multi-

points associated with the central locations of each part of the

protected area may be stored instead (see Figure 2.2).

Figure 2.2. Single points and multi-points

2.2. Attribute Data

The WDPA storesup to 29 descriptors, refered to as data attributes, which descibe each record in the

WDPA. The WDPA data attributes are the tabular fields associated tothe WDPA point and polygon

features. The attributes have been classified as minimum and complete attributes:

 A ‘minimum’ attribute represents information that is mandatory for any spatial dataset to

be integrated in the WDPA. A data submission will only be accepted if all minimum

attributes are provided.

 A ‘complete’ attribute represents any information that is considered a priority for analysis

and reporting on protected areas, and therefore are a priority for integrating in the WDPA.

The complete fields significantly improve the capacity to conduct thorough analysis on

protected areas. Data providers are encouraged to submit this information in addition to

the minimum required attributes.

The WDPA attribute data are summarised in Table 2.1 and described in detail in Appendix 1.

14

Table 2.1 Summarised description and allowed values for the WDPA attributes (Version 1.4). For detailed descriptions see Appendix 1 .

No Requirement Provided by Field Name Type Length Accepted values

1 Minimum UNEP-WCMC WDPAID Number (Double) N/A Assigned by UNEP-WCMC. Unique identifier for a protected Area.

2 Minimum UNEP-WCMC WDPA_PID Text (String) 52 Assigned by UNEP-WCMC. Unique identifier for parcels or zones within a protected area.

3 Minimum Data provider PA_DEF Text (String) 20 Allowed values: 1 (meets IUCN and/or CBD PA definition); 0 (does not meet IUCN and/or

CBD PA definition (currently stored outside WDPA)).

4 Minimum Data provider NAME Text (String) 254 Name of the protected area (PA) as provided by the data provider.

5 Minimum Data provider ORIG_NAME Text (String) 254 Name of the protected area in original language.

6 Minimum Data provider DESIG Text (String) 254 Name of designation.

7 Complete Data provider DESIG_ENG Text (String) 254 Designation in English. Allowed values for international-level designations: Ramsar Site,
Wetland of International Importance; UNESCO-MAB Biosphere Reserve; World Heritage
Site. Allowed values for regional-level designations: Baltic Sea Protected Area (HELCOM);
Specially Protected Area (Cartagena Convention); Marine Protected Area (CCAMLR);
Marine Protected Area (OSPAR); Site of Community Importance (Habitats Directive);
Special Protection Area (Birds Directive); Specially Protected Areas of Mediterranean
Importance (Barcelona Convention). No fixed values for protected areas designated at a
national level.

8 Minimum Data provider DESIG_TYPE Text (String) 20 Allowed values: National, Regional, International, Not Applicable

9 Complete Data provider IUCN_CAT Text (String) 20 Allowed values: Ia, Ib, II, III, IV, V, VI, Not Applicable, Not Assigned, Not Reported

10 Minimum UNEP-WCMC INT_CRIT Text (String) 100 Assigned by UNEP-WCMC. For World Heritage and Ramsar sites only.

11 Minimum Data provider MARINE Text (String) 20 Allowed values: 0 (100% Terrestrial PA), 1 (Coastal: marine and terrestrial PA), and 2 (100

% marine PA).

12 Minimum Data provider REP_M__AREA Number (Double) N/A Marine area in square kilometers.

13 Minimum UNEP-WCMC GIS_M_AREA Number (Double) N/A Assigned by UNEP-WCMC.

14 Minimum Data provider REP_AREA Number (Double) N/A Area in square kilometers.

15 Minimum UNEP-WCMC GIS_AREA Number (Double) N/A Assigned by UNEP-WCMC.

16 Complete Data provider NO_TAKE Text (String) 50 Allowed values: All, Part, None, Not Reported, Not Applicable (if Marine field = 0).

15

No Requirement Provided by Field Name Type Length Accepted values

17 Complete Data provider NO_TK_AREA Number (Double) N/A Area of the no-take area in square kilometers

18 Minimum Data provider STATUS Text (String) 100 Allowed values: Proposed, Inscribed, Adopted, Designated, Established.

19 Minimum Data provider STATUS_YR Number (Long Integer) 12 Year of enactment of status (STATUS field).

20 Complete Data provider GOV_TYPE Text (String) 254 Allowed values: Federal or national ministry or agency, Sub-national ministry or agency,

Government-delegated management, Transboundary governance, Collaborative

governance, Joint governance, Individual landowners, Non-profit organisations, For-profit

organisations, Indigenous peoples, Local communities, Not Reported.

21 Complete Data provider OWN_TYPE Text (String) 254 Allowed values: State, Communal, Individual landowners, For-profit organisations, Non-

profit organisations, Joint ownership, Multiple ownership, Contested, Not Reported.

22 Complete Data provider MANG_AUTH Text (String) 254 Individual or group that manages the protected area.

23 Complete Data provider MANG_PLAN Text (String) 254 Link or reference to the protected area’s management plan.

24 Minimum UNEP-WCMC VERIF Text (String) 20 Assigned by UNEP-WCMC. Fixed values: State Verified, Expert Verified, Not Reported (for

unverified data that was already in the WDPA prior to the inclusion of the ‘Verification’

field).

25 Minimum UNEP-WCMC RESTRICT Text (String) 20 Not publicly available, for UNEP-WCMC use only.

26 Minimum UNEP-WCMC METADATAID Number (Long Integer) 12 Assigned by UNEP-WCMC. Link to source table.

27 Complete Data provider SUB_LOC Text (String) 100 Allowed values: ISO 3166-2 sub-national code where the PA is located.

28 Minimum Data provider PARENT_ISO3 Text (String) 20 Allowed values: ISO 3166-3 character code of country where the PA is located.

29 Minimum Data provider ISO3 Text (String) 20 Allowed values: ISO 3166-3 character code of country or territory where the PA is

located.

16

2.3. Source information

Recording accurate source information in the WDPA is important to ensure that ownership of the

data is maintained and traceable. Source information includes details on the data provider and

currency of the data at the time it was provided. This information is stored in the WDPA Source

Table and linked to the WDPA by the ‘Metadata ID’. A data submission will only be accepted if the

source information is provided.

The WDPA Source Table conforms to the minimum geographic information and services standards

for metadata as described by the International Organization for Standardization (ISO)1. Guidance

and definitions on the source information requirements can be found in Appendix 1. The source

table also includes information on the party responsible for verifying the data, where relevant. This

information is completed by UNEP-WCMC in collaboration with the data verifier.

2.4. Data Contributor Agreement

Data contributors who provide data for inclusion in the WDPA are requested to sign the WDPA Data

Contributor Agreement. This ensures that there is a written record of the data provider agreeing for

their intellectual property (IP) to be included in the WPDA and the terms for which it is made

available. The agreement specifically states how the data provided will be used and that and

redistribution or use of the data by third parties will be subject to the WDPA Terms of Use.

The data contributor agreement will be provided by UNEP-WCMC and should be signed before a

new dataset is published. A data submission will only be accepted if the WDPA Data Contributor

Agreement is signed. A template of the agreement is available on request from

protectedareas@unep-wcmc.org.

1 ISO (2009) Standards Guide – ISO/TC 211 Geographic Information/Geomatics. 2009-06-01.

www.isotc211.org/Outreach/ISO_TC_211_Standards_Guide.pdf

mailto:protectedareas@unep-wcmc.org
http://www.isotc211.org/Outreach/ISO_TC_211_Standards_Guide.pdf

3. How is the WDPA compiled?

The WDPA is compiled in collaboration with a wide range of governmental and non-governmental

organizations which submit protected area data to UNEP-WCMC. All data included in the WDPA

must meet the WDPA data standards. The process of formatting and validating the data to include

it in the WDPA can take from a few days to several weeks, after of which the WDPA is made available

through Protected Planet: www.protectedplanet.net (Figure 3.1).

This section describes the different data providers, explains the frequency on which the data is

requested, and describes the process for submitting and validating the data included in the WDPA.

Figure 3.1 The WDPA workflow: UNEP-WCMC works with closely with data providers to verify, improve, and

format the protected areas datasets to comply with the WDPA data standards. Data is then integrated into

the WDPA and made available online through www.protectedplanet.net.

3.1. Data providers

The WDPA is sourced by over 600 data providers ranging from governments to individuals. All data

is provided by the entity with the intellectual property (IP) rights in the data itself and this is not

conferred to UNEP-WCMC, IUCN or any third-party user of the WDPA. All IP right holders are

protected by the WDPA Terms of Use (section 4.2.). There are currently five main source types for

data included in the WDPA:

1. Governmental: these include national governments and sub-national agencies that manage

statutory protected area data.

2. International secretariats: secretariats from international conventions and agreements such as

the Ramsar Convention, World Heritage Convention or UNESCO Man and the Biosphere

Programme.

3. Regional entities: These include organizations that manage data on regional protected area

networks such as the European Environment Agency who manage Europe’s Natura 2000

database.

http://www.protectedplanet.net/
http://www.protectedplanet.net/

18

4. NGOs: these include data providers that manage protected areas designated by the NGO itself,

or in collaboration with another governance type, such as a private landowner or government

agency, where the NGO also maintains some or all of the intellectual property in the data.

5. Other entities or individuals: this category includes the range of data providers that govern or

manage protected areas outside of the primary types listed above. This can include individual

landowners managing their land in perpetuity for biodiversity conservation as a land trust or

other private protected area type. This can also include protected areas data representing sites

governed and managed by communities, indigenous groups and institutions outside of a

statutory protected area network.

When data is collected from any of these sources UNEP-WCMC asks that the data is supplied using

the WDPA data standards. All data included in the WDPA is approved by the data provider prior

to any dissemination or use.

3.1.1 Benefits for countries of submitting data

In addition to the creation of the UN List of Protected areas, the WDPA is used to calculate indicators

related to several international processes. This includes indicators for the Convention on Biological

Diversity, Sustainable Development Goals and IPBES (See Box 4.1). Moreover, there are several ways

in which countries can benefit from providing data to the WDPA:

 Inventory of national data: At the national level, protected areas might be managed by

different institutions and/or governmental agencies, including community groups and

private conservancies. Providing data to the WDPA enables countries to have a clearer

picture of their protected areas network as a whole, through compiling within one single

database multiple datasets. Furthermore, countries can access their protected areas data

which can be viewed on a single map through www.protectedplanet.net and downloaded.

 Capacity building: Help is provided to countries through capacity building to ensure the

accuracy and completeness of their protected areas data and information. Training can be

provided by UNEP-WCMC to strengthen skills on protected database management, the

basics of GIS, or in any other relevant areas if needed and as requested by the data provider.

 Contribute to scientific research/Highlight gaps: Through the use of the WDPA in scientific

research, gaps in protected area networks can be identified and highlighted. Using

knowledge on the distribution of areas important for biodiversity and ecosystem services

and threats to them, alongside spatial information on aspects of the national infrastructure

such as roads, cities and planning zones, systematic conservation planning can be

undertaken to identify the most suitable places for the establishment of new protected

areas in the country, to better achieve other important elements of Aichi Biodiversity Target

11 such as representativity and connectivity.

 Standardization of the information: Through providing systematic information to the

WDPA, countries are guaranteed to hold a minimum amount of information for all of their

19

sites designated as protected areas, in a standardized and usable way, and increases the

quality of their PA datasets.

 Regional observatories: Improve provision of protected area information at the regional

level, through the creation of regional observatories, such as the ASEAN centre for

biodiversity, the European Environment Agency and the BIOPAMA Regional Observatories

in Africa, the Caribbean and the Pacific. This has the additional benefit of building

partnerships between countries in a region and building capacity through knowledge

transfer.

3.1.2. Frequency of requests to data providers and selection criteria

One of the key aims of the WDPA is to accurately reflect the coverage of protected areas within a

country or region. For this reason UNEP-WCMC formally contacts data providers to request updated

data.

Although data providers are welcome to provide an update of their protected areas when this

becomes available, UNEP-WCMC aims that data for a particular country should be updated every

5 years. The criteria used to select countries for updates are as follows:

 Countries where the quality of the data is poor: of particular importance is finding boundary

data for protected areas where only point locations are currently known. The quality of data is

determined by the currency of the dataset, the completion of minimum attributes and the

percentage of polygons versus points (see section 3.3).

 Countries that are identified as priorities by UNEP-WCMC and its partners due to low quality

data, recent expansion of their protected areas system (e.g. creation of a number of Marine

Protected Areas).

 Countries and protected areas for which a formal agreement exists for UNEP-WCMC to

regularly update this data: formal agreements exist that cover, for example, all of the European

Environment Agency countries, Australia, the USA, Canada, South Korea and World Heritage

sites.

 New, highly significant protected areas: due to their size, biodiversity importance or other

factor, are prioritized by UNEP-WCMC for inclusion in the WDPA on a regular basis. For example,

new World Heritage sites.

3.1.3. Submitting data to the WDPA

Although anyone can submit data to the WDPA, the governance and/or management authority for

the protected area(s) have priority over data submissions of the same protected area(s) from other

sources. When the governance authority is not able to provide an update due to lack of capacity,

lack of data or other prohibitive circumstance, they may suggest another provider to be contacted

for an update. Only one version of any protected area is stored in the WDPA.

20

The process for a data provider to submit new data to the WDPA will vary depending on the type of

data provider and whether a relationship with the data provider already exists, but it includes:

1. Review the current WDPA data included in the WDPA Data Submission Pack provided to the

prospective data provider; or review the data online at www.protectedplanet.net

2. Prepare a new protected area dataset that complies with the WDPA Data Standards (see

section 2). Data providers can use the WDPA Schema and subset of data provided in the Data

Submission Pack (see Box 3.1) to complete this step as well as adding any new or updated

data to the schema in place of the old data. The schema is provided to make this step easier

for the data provider.

3. Send the following compulsory data to protectedareas@unep-wcmc.org:

 Spatial data and associated WDPA attributes: either a polygon boundary or the central

latitude and longitude point for each protected area.

 WDPA Source Table must be completed to identify who provided the data, and any basic

details on the quality and currency of the data at the time it was provided.

 WDPA Data Contributor Agreement must be signed.

Box 3.1 The Data Submission Pack

The Data Submission Pack is usually sent to first time data providers. It includes the following

documents:

 Subset of protected areas data already stored in the WDPA.

 WDPA Data Manual.

 Blank WDPA shapefile schema (see Table 2.1).

 WDPA Source Table (see Appendix 1).

 WDPA Terms of Use (See section 4.2).

 WDPA Data Contributor Agreement (see Appendix 2).

Please contact the WDPA team at protectedareas@unep-wcmc.org for further information on

data submission and/or to receive a data submission pack.

It is best if a data provider shares a comprehensive GIS dataset, preferably as a file geodatabase, for

the protected area network that they represent; e.g. National Parks or the country-wide protected

area network. This should include the required spatial and attribute data.

The WDPA team reserves the right to validate all data provided to the WDPA. UNEP-WCMC

recommends that data providers other than the governance /management authority consider

discussing proposed changes and updates with the governance/management authority for the

http://www.protectedplanet.net/
mailto:protectedareas@unep-wcmc.org
mailto:protectedareas@unep-wcmc.org

21

protected area(s) and submit the update jointly or have the governance/management authority

submit the update directly after changing it in their own authoritative dataset.

3.1.4. Difference between national statistics and statistics reported through the

WDPA

Statistics calculated from the WDPA may differ from national statistics. Different reasons for this

include:

 Difference in the methods used for digitizing a protected area: this includes differences in

the scale, references to the administrative boundaries, resolution of the layer, coordinate

system or geographic projection; all of which will have a great influence on the accuracy of

the data. This might also explain differences in area measurements.

 Difference in methodologies to calculate protected area coverage: National statistics and

WDPA statistics might differ due to difference in what is considered as protected areas,

methods followed to calculate the area, and datasets used to assess protected area

coverage.

 Accuracy of data in the WDPA: When data provided to the WPDA are not up-to-date,

statistics calculated from the WDPA might be under- or mis-representing the real national

coverage.

 Gaps in protected area data: In cases where information on protected areas from a country

are managed by multiple agencies, the information reported through nationally or WDPA

generated statistics might be different due to communication gaps between the different

parties.

 Non-government data providers: in analyses of the WDPA, including data where the VERIF

field = ‘Expert Verified’ may lead to differences with the national government’s statistics.

When UNEP-WCMC produces statistics on protected areas as reported by governments,

these protected areas that are expert verified might be temporarily removed from the

dataset. See section 3.2.3 for more information.

3.2. Data verification and formatting of the WPDA

When submission of new data has been completed, the data follows a number of phases aimed to

1) Standardise the information received by data providers to make it compatible with the WDPA

data standards; 2) Ensure the data submitted is verified by an authoritative source (in cases of non-

government data providers only). Once this is achieved the new data is integrated into the WDPA

(Figure 3.2).

Only one version of the same protected area will be stored in the WDPA. This section explains in

detail the process from when data is received up to its integration in the WDPA and the decisions

made when verifying the data.

22

Figure 3.2. Key phases for verification and formatting of spatial and tabular data before being integrated in

the WDPA.

3.2.1. Interactions with data provider

This phase involves liaising with the data provider(s) and commencing interactions to obtain

updated data on protected areas. This phase can take between a few weeks to months depending

on the response of data provider. UNEP-WCMC holds long term relationships with data providers

through the data contributor agreements as explained in section 2.4.

3.2.2. Quality checking and data formatting

All incoming data are subject to a series of quality checks and reformatting to ensure the data meets

the WDPA data standards (see section 2). This phase can take from a few days to several weeks

depending on the quality of the data received. The data first goes through a list of quality checks to

ensure that attributes have been completed appropriately, source information has been provided,

and spatial data is free of issues (Appendix 3). Subsequently, data is compared to the data already

in the WDPA and cross-checked with the data provider until the final dataset is agreed.

The most efficient updates are those in which the format fits the WDPA Schema, and that contains

at least the minimum required attributes and the appropriate information for the WDPA Source

Table.

Due to the inherent variability of data submitted by a wide range of data providers with different

capacity and resources to digitize protected area boundaries, issues with the accuracy of the

WDPA data should be expected. For more information about common issues with the data see

section 4: Using the WDPA.

23

3.2.3. Verification process

The WDA will only store one version of a given protected area and all records in the WDPA should

be verified by an authoritative source. The WDPA field ‘Verification’ (VERIF) allows three values:

State Verified, Expert Verified, and Not Reported (for unverified data that was already in the WDPA

prior to the inclusion of the ‘Verification’ field). The name and contact details of the verifier will be

stored in the WDPA source table. A detailed description of these fields is available in Appendix 1.

The role of data verifiers is to confirm that, to the best of their knowledge, the data provider has

submitted correct information. They will also be asked to raise any concerns they have relating to

data accuracy and to the process by which the data have been collected (including issues of free,

prior and informed consent).

The data verification process is in the early stages of implementation and will be refined and

further developed in future updates of the WDPA manual. Basic principles for verification of the

WDPA data are summarized in Table 3.1.

Table 3.1 Basic principles for verification of the WDPA data.

Data submitted
by governmental
sources

The WDPA is underpinned by a United Nations mandate (Appendix 6).Data
submitted by governmental sources will be considered as ‘State Verified’ and
will be included in the WDPA after data formatting and quality control.

Data submitted
by non-
governmental
sources

Incoming data from non-government data providers undergoes a verification
process before being added to the WDPA. Data can be verified either by state
verifiers or by expert verifiers, depending on the wishes of the data provider.
The VERIF attribute differentiates between “state verified” and “expert
verified” data If neither party can verify the data, it does not enter the WDPA.

Resolution of
conflicting data

Where there is conflict between the opinions of the data provider and data
verifier (for example, disputes over the correct boundary of a site), this will be
discussed with both parties in an attempt to reach a solution. Data providers
are made aware of the verification process before submitting data, and are kept
informed of its progress. In cases where no resolution can be found, data
cannot enter the WDPA.

Frequency of
data verification

Expert Verified data will aim to undergo a five-yearly review process. During
this process, the data provider is contacted and asked to confirm that the data
remains accurate. If the data provider cannot be reached, the data verifier is
contacted. If there is a negative response, or if no response is received within
five years, then the data is removed from the WDPA.

3.2.4. Integrating Data into the WDPA

Once a dataset has been formatted, verified and conforms to all aspects of the WDPA Data Standard,

it is integrated into the WPDA. If the data provided is a complete update for a particular protected

area the new dataset will completely replace the existing data in the WDPA. Any protected areas

24

within the WDPA that are not provided by the new dataset, will be sent to the data provider for

approval to remove the outlying sites from the WDPA.

The final dataset that is integrated into the WDPA, and any protected areas that have been removed

from the WDPA are sent back to the data provider for final verification. Data providers are

encouraged to retain WDPA IDs in their own datasets so future updates are more efficient.

3.3. Assessing the quality of the WDPA and public release

A new version of the WDPA is released ever month and made available through the Protected Planet

webpage (http://www.protectedplanet.net). The WDPA release will include a report on attribute

completeness for each of the attributes in the WDPA and for each of the protected area record in

www.protectedplanet.net.

The WDPA is team is always exploring better ways of assessing the quality of the data in the WDPA.

Currently, four basic indicators are calculated for every monthly release (Figure 3.3).

Indicator 1: Percentage of records with boundaries in polygon format

This indicator measures the number of records in the WDPA in polygon format in relation to the number of records that

are in point format. Points do not accurately represent a protected area. Thus, the least points the dataset stores the

better quality the dataset is considered. The aim of the WDPA is to reach a value of 100 for this indicator. [Example below

for Brazil]

Indicator 2: Percentage of data attributes reported

Each record in the WDPA has 28 fields for which data attributes are requested. This indicator shows the weighted

percentage of data fields which have been reported, based on the minimum and complete attributes. A dataset that has

all its fields completed is considered as a complete dataset which allows more comprehensive and in depth analyses on

the status of a global, regional, or national protected area network. [Example below for Brazil]

http://www.protectedplanet.net/

25

Indicator 3: Percentage of records updated, or confirmed without change, by the data provider in the

last 5 years

UNEP-WCMC sets a target to update each record in the WDPA at least every five years. This indicator shows the percentage

of records updated in the last 5 years (since January 2010). Accurate and up to date data on protected areas is fundamental

to inform decisions and research questions. [Example below for Brazil]

Indicator 4: Percentage of records where the area of the polygon is within 5% of the area reported

The area (km2) reported for a protected area may sometimes differ from the area of the boundary polygon provided,

possibly indicating a discrepancy within the information submitted. This indicator shows the percentage of records where

the area

of the

polygon

is within

a

threshold of 5% of the area reported. The threshold allows for differences due to projections and software used for

calculating the GIS area. Ideally reported area and GIS measured area should match but this does not happen for many

protected areas. This may be due to a number of reasons. For example, because there is a time lag between the expansion

or reduction of a protected area and the update of its legal text. [Example below for Brazil]

Figure 3.3. Quality indicators for countries in the WDPA, calculated on a yearly basis. Whole WDPA

indicators are calculated on a monthly basis.

4. Using the WDPA

The WDPA is used by a wide range of groups including scientists, NGOs, private sector and

international bodies. In addition, the WDPA is also fundamental for fulfilling several global reporting

mechanisms, developing indicators and tracking progress towards protected areas targets (Box 4.1).

This is recognised through a number of policy mandates upon which the global community has

agreed (see Appendix 6). This section provides guidance on how to access, cite and use the WDPA.

Box 4.1. Use of the WDPA for selected global reporting mechanisms and periodic reports

 UN List of Protected Areas is the only global list of protected areas recognised by

governments and mandated by the UN. It is produced by UNEP-WCMC in collaboration

with governments and IUCN. The latest UN List of protected areas is available online at

http://blog.protectedplanet.net/post/102481051829/2014-united-nations-list-of-protected-

areas

 UN Sustainable Development Goals (SDGs): WDPA statistics are used to report on at

least three targets under Goal 14 and 15 of the new SDG goals. More information is

available at: https://sustainabledevelopment.un.org/index.php?menu=1300

 CBD Global Biodiversity Outlook: A summary of the status of biological diversity and an

analysis of the steps being taken by the global community to ensure that biodiversity is

conserved and used sustainably is published by the CBD and available at www.cbd.int/gbo/

 UNEP Global Environment Outlook: UNEP’s flagship publication Global Environment

Outlook (GEO) report series keeps the state, trends and outlook of the global environment

under review. http://www.unep.org/geo/

 Protected Planet Reports: The Protected Planet Report reviews progress towards the

achievement of the protected area targets of the Convention on Biological Diversity (CBD)

and Sustainable development goals (SDGs). More information at

http://wcmc.io/ProtectedPlanetReport_2016

 Global Reporting Initiative (GRI) has pioneered and developed a comprehensive

Sustainability Reporting Framework for the private sector that is widely used around the

world. The GRI recommends use of the WDPA by companies to report on environmental

performance indicators G4-EN11, G4-EN12 and G4-EN13. More information at

www.globalreporting.org

 UN Millennium Development Goals (MDGs) Reports: WDPA statistics were used to

report on progress towards the MDG goals, specifically goal 7 which aimed at ensuring

environmental sustainability at a global level. More information at

www.un.org/millenniumgoals/reports.shtml and http://mdgs.un.org/unsd/mdg

http://blog.protectedplanet.net/post/102481051829/2014-united-nations-list-of-protected-areas
http://blog.protectedplanet.net/post/102481051829/2014-united-nations-list-of-protected-areas
https://sustainabledevelopment.un.org/index.php?menu=1300
http://www.cbd.int/gbo/
http://www.unep.org/geo/
http://wcmc.io/ProtectedPlanetReport_2016
http://www.globalreporting.or/
http://www.un.org/millenniumgoals/reports.shtml
http://mdgs.un.org/unsd/mdg

27

4.1. Accessing the data

The WDPA is made available online through the Protected Planet website

(www.protectedplanet.net), where data can be both viewed and downloaded for non-commercial

use in different formats which include GIS format. A new version of the WDPA is uploaded to

www.protectedplanet.net and made accessible to users on the first week of each calendar month.

4.2. Terms of Use
The use of the WDPA data is subject to strict Terms of Use which are available online at

http://www.protectedplanet.net/terms.

The WDPA is free for download or use for non-commercial purposes. The use of the WDPA by or on

behalf (e.g. consultants) of for profit companies is restricted to specific Terms of Use. The Terms of

use also describe the conditions under which the WDPA should be reproduced by third parties and

how the use of the WDPA should be cited and the sources acknowledged.

4.3. Citing the WDPA

In accordance with the WDPA Terms of use, UNEP and IUCN ask that copies of any published

analyses that use the WDPA are submitted to UNEP-WCMC (protectedareas@unep-wcmc.org). This

allows the WDPA team to track use of the dataset, identify any issues highlighted in analyses and

note areas where the WDPA could be improved. The WDPA teams also appreciates being contacted

where omission of valid data are noted by users, as they can then prioritise follow up with the

protected areas authorities responsible for the omitted sites.

The following citation should always be clearly reproduced in any publication, presentation or

analysis involving the WDPA:

IUCN and UNEP-WCMC (year), The World Database on Protected Areas (WDPA) [On-line], [insert

month/year of the version downloaded]. Cambridge, UK: UNEP-WCMC. Available at:

www.protectedplanet.net.

The WDPA team also produces global statistics that can be accessed at protectedplanet.net. The

correct citation for the WDPA online statistics is:

UNEP-WCMC (year), The World Database on Protected Areas (WDPA) statistics. Cambridge, UK:

UNEP- WCMC. Accessed on: [insert day/month/year when the webpage was accessed].

For a full metadata sheet on the WDPA see Appendix 5

4.4. Take-Down Policy

UNEP-WCMC operates a ‘take-down’ policy. This means that if UNEP-WCMC is notified of a potential

breach of copyright, or potential violation of any law (including but not limited to laws on copyright,

patent, intellectual property, trademark, confidentiality, or data protection), the dataset or relevant

portion involved will be removed from the database as quickly as possible pending further

http://www.protectedplanet.net/
http://www.protectedplanet.net/
http://www.protectedplanet.net/terms
mailto:protectedareas@unep-wcmc.org
http://www.protectedplanet.net/

28

investigation. The take down policy also applies in cases where UNEP-WCMC is notified that a site

under the governance of indigenous peoples or local communities has been included in the WDPA

without the free, prior and informed consent of the relevant stakeholders and rights holders.

Full details on how this process is managed are available in Appendix 4.

4.5. Using the WDPA for analyses

Using the WDPA for research, developing indicators, and reporting usually requires processing the

WDPA in various ways. This increases the risk of making inadequate assumptions or omitting

important information in the processing stages. The following section is based on the advice most

frequently sought from the WDPA team as well as errors and inconsistencies that have been

observed by WDPA users. In this section, we flag some common misconceptions and assumptions

made by those using the WDPA for both research purposes and decision making. We also review

some of the perceived errors commonly identified by data users, known caveats and limitations

associated with the database, and provide some recommendations on how to accurately interpret

the data.

It is highly recommended that all parties interested in using the WDPA read these guidelines prior

to using the WDPA for any analyses that will inform research or decision making. For any queries

regarding use and steps for processing of the database please contact the WDPA team at

protectedareas@unep-wcmc.org.

4.5.1. Getting started

What is the purpose of my analysis?

This is a fundamental question for anyone aiming at using the WDPA for analyses. The purpose of

the analysis will have an important influence on how the WDPA is processed, which attributes are

used and which are not used and therefore what type of information will be included and excluded

from the analyses. For example, if the purpose is to extract all protected areas reported from that

country the use of the field with the country ISO3 code is recommended. By doing this some

transboundary sites might be excluded as these have ISO3 codes separated by ‘;’. The portion of

these sites within national boundaries should also be added to the analysis. Another valid approach

is to extract all protected areas that overlap with a base layer of the country of interest. However,

taking this approach could result in missing all or part of marine protected areas. Thus, a valid marine

layer that includes the marine area within the countries’ national jurisdiction should also be used. If

the purpose instead is to do a gap analysis for a given species users should be aware that point data

(i.e. protected areas with an unknown boundary) can have a big effect on the final results depending

on whether you exclude them or use them as buffered points. This problem is also dependent on

the proxy used to represent species distribution. Finer proxies are more likely to exacerbate the

problem of protected areas that do not have a boundary. Thus, understanding the data needed and

mailto:protectedareas@unep-wcmc.org

29

the status and definition of the attributes in the WDPA to be used is fundamental to avoid flaws in

any analyses.

Recommendations: A clearly defined aim is fundamental to scoping any analyses as it will have a

major influence on how data from the WDPA are processed. The assumptions and caveats that are

made during processing should be clearly documented in all reporting.

Database Size

The size of the WDPA, can hinder or slow down analysis if the whole WDPA is used with insufficient

computational resources. For example, the March 2015 version of the WDPA had a size of 1.05

Gigabytes with 198,011 polygons and 19,289 points and 845 entries in the source table.

Recommendations: A useful solution is to split the database into smaller portions in order to speed

up the analysis to be undertaken or select the attributes to be used and extract them from the

original database. This again will depend on the kind of questions users are seeking to answer and

the type of analyses required.

Which version of the WDPA to use?

The WDPA is a snapshot of protected areas status at the time of a WDPA release. The global

protected area system is constantly changing, with sites or their attributes being added, removed

and changed on a constant basis.

Because of the way in which the WDPA is compiled (see section 3), there is usually a lag between a

protected area becoming designated or proposed and it appearing in the WDPA. For this reason, it

is possible that recently designated or proposed protected areas have not been included in the

WDPA yet or that some protected area boundaries are different in the WDPA than in other sources.

Recommendations: It is unlikely that statistics on the number or area of protected areas calculated

for an analysis in any one year will remain static. As the WDPA is constantly experiencing

modifications and improvements, the most recent version of the WDPA should be used and cited in

accordance with the WDPA Terms of Use (see section 4.2).Any analysis using the WDPA should

clearly identify the version used and how the data was sourced.

Map Projections

The WDPA is supplied in a geographic co-ordinate system: WGS84. The Mollweide projection is used

to calculate the “GIS Area” (GIS_AREA) and “marine GIS area” (GIS_M_AREA) fields in the WDPA

attribute table. In carrying out analysis of the WDPA with other datasets, decisions need to be made

as to which map projections should be used. The decision will partly depend on the nature of the

analysis to be undertaken and partly on what other datasets are also to be used alongside with the

WDPA.

Recommendations: As a general rule, global analyses in which areas or percentage of protection

are being calculated is best conducted within an equal area projection such as Mollweide. For

30

analysis of distance (proximity analysis) an equidistant projection may be preferable. Note that any

calculations of irregular features (e.g. coastline) will be strongly influenced by the scale at which the

data being used was digitised. For any analyses at finer scales than the global scale (e.g. regional or

national), the appropriate projections to use will vary on a case-by-case basis and analysts must

research the best spatial reference system to use for the area of interest and scale of the study.

Points and polygons

Protected area spatial data is collected in the form of boundary (polygon) wherever it is available,

or as a single latitude and longitude coordinate (point) data where boundary data is not available.

The central point of each protected area is usually requested but this is not always possible thus

users should not assume that all points in the WDPA represent the central point of a given protected

area.

Boundary data for an individual protected area may be unavailable for a number of reasons such as

lack of capacity to map protected areas or confidentiality issues preventing public dissemination of

data. The WDPA team does not digitize boundaries nor make modification to the data received other

than verification and formatting agreed with the data provider. The two data types, points and

polygons, are held in a single geodatabase as separate feature classes.

Recommendations: It is important that both data types are used in the analysis as far as possible,

point datasets accounted for 9% of all the records in the WDPA in January 2016, excluding them from

any analysis will likely underestimate the extent of protected areas globally. Using point data in

analysis has its challenges which are discussed in section 4.5.2.

Raster or Vector Analysis

The WDPA is a vector database. Any transformation of the WDPA and decisions on whether to use

vector or raster analysis techniques will depend on the nature of the data to be overlaid with the

WDPA data, the aim of the research and the resources – computational power and time available.

Recommendations: If most or all of the other datasets are in raster format then a raster analysis

might be the preferred option. In such cases, care must be taken to consider the cell size used, when

converting the WDPA data to raster data. When vector data is converted to raster data it is

generalized to each grid cell (which will have a pre-defined size based on the scale and scope of the

analyses). Therefore any derived results cannot be compared to doing the same analysis with the

WDPA in vector data format.

4.5.2. Known issues

Spatial Accuracy

A map is a two dimensional representation of a three dimensional feature. Thus, spatial data are not

exact representations of the Earth. The data in the WDPA comes from a wide range of sources which

will use different scales and techniques to generate their data. This results in a great variation in

31

accuracy and resolution. Although the WDPA team works with data providers to improve the quality

of the data submitted issues with spatial accuracy are inevitable and should be expected.

The spatial information on protected areas is created and submitted by data providers. How data

providers have digitized the boundaries of a protected area, at what scale, which references they

have used to map areas in relation to administrative boundaries, coastline maps and/or landscape

features (e.g. rivers or lakes) will have a great influence in the accuracy of the data. Similarly, the

resolution of base layers are used to visualize protected areas boundaries and points will also affect

the perception of where protected area boundaries lie. Issues may also arise when the coordinate

systems, geographic projections, and underlying metadata of two datasets displayed in a GIS

interface are different or one of them is unknown.

Recommendations: These issues should be considered by any user visualising the WDPA or using

the dataset for spatial analyses, acknowledging that, as with any spatial data, there is a difference

between what is represented in the map and the reality in the field. For a fair comparison, an analyst

must consider the effect of geographic transformations and projections, and underlying metadata

of both the data and the base-map before conducting an overlay interrogation of data or spatial

analysis and before making assumptions about spatial and positional accuracy. Some implications of

these discrepancies in the protected area coverage analyses are discussed in Visconti et al. (2013).

Overlapping Protected Areas

There are many overlapping protected areas in the WDPA. These can be overlapping areas with

different IUCN categories or the overlap of national protected areas with designations under

regional or international conventions and agreements. For example, the same geographical space

might be a national park under national legislation but also a World Heritage site or a Ramsar site

under international agreements. The boundaries for these might not coincide but the overlap might

still be considerable and significant. This feature is due to the fact that one geography can be subject

to several different legal instruments which each create their own designated areas.

Recommendations: When undertaking spatial analysis with the WDPA for protected area coverage

it is important to create a ‘flat’ layer which contains no overlaps to ensure that there is no double

counting of protection. This can be done using a variety of GIS software tools. The parameters of

the dissolve function will depend on the purpose of the analyses. During the dissolve process some

information will be lost.

Point Data

Wherever possible within the WDPA, point data are being replaced with boundary (polygon) data

through engagement with data providers. In some cases points refer to small discrete protected

areas such as protected trees, nesting sites, rocks, cave entrances, tufa springs etc. In other cases

the points are coordinates representing a larger area where for various reasons a polygon does not

exist.

32

The use of points to conduct protected area spatial analysis is problematic and carries a number of

issues. The key issue is that while there may be an associated area attached to the point there is no

way of knowing what the shape of that area is and therefore any analytical decision will necessarily

bring inaccuracies that need to be accounted and acknowledged for in the methodology and results.

Recommendations: Where a spatial analysis is to be undertaken, any decision to use or not use

point data needs to be clearly stated as it will influence the resulting analysis. Exclusion of points

from the analysis will likely result in underestimation of the area protected, while inclusion of points

through a generalized spatial buffering approach, like the one described here, is more likely to

conserve the total area protected, but will introduce uncertainty in the spatial location of the areas

protected. If the area of a point feature has not been reported, it may be best to exclude it. In this

case, points where ‘REP_AREA’ equals zero would be removed from the dataset prior to analysis.

The remaining points can be buffered by calculating the radius of a circle proportional to the

reported area of the site using GIS geoprocessing tools. This is only one option however, and a case-

specific approach should be taken. Another option, for example, is to apply a set buffer size to point

with no reported area. To ensure accuracy geodesic buffers should be used. A point buffering

process enables point data to be converted into polygons that are of the same size as the area

reported. The buffered point data can then be combined with the polygon data to allow analysis of

a single protected area dataset. However as previously mentioned the exact shape of the protected

area is not known so the buffered point is only a representation of the protected area and it may

therefore introduce inaccuracies in the results over estimating or underestimating protected area

coverage. It should also be noted that after creating a flat layer as described above, the area of some

of the buffered points may no longer be conserved because of spatial overlap with other protected

features. For more information on the magnitude of these inaccuracies see Visconti et al. (2013).

Buffered points to calculate global protected area have been used in a number of high impact

publications, notably the 2012 and 2014 Protected Planet Reports (Bertzky et al. 2012, Juffe-Bignoli

et al. 2014) and recent scientific publications (e.g. Venter et al. 2014, Butchart et al. 2015).

Marine Protected Areas

The ‘Marine’ field specifies whether the protected area has a marine component recorded as either

‘0’ (no marine component) ‘1’ (site has marine and terrestrial portions),’2’ site is entirely located in

the marine environment. These values are assigned by the data provider and verified by the WDPA

team. The ’Marine Reported Area’ field specifies the area of the marine component of the site as

reported by the data provider. This field is the same value as the ‘Reported Area’ when the protected

area is totally in the marine biome.

Because of the issues explained above, the accuracy of marine portions of a given protected area

can vary enormously depending on the accuracy of the original digitization of the boundary.

The GIS Marine Area field (GIS_M_AREA) in the WDPA is calculated using the world vector shoreline

(http://shoreline.noaa.gov/data/datasheets/wvs.html).

http://shoreline.noaa.gov/data/datasheets/wvs.html

33

Recommendation: Given the potential for error in the Marine field in the WDPA, the WDPA team

recommends using an intersection with a coastline, territorial seas, exclusive economic zone or

other marine base layer of an appropriate scale in order to identify the marine area portions of

protected areas that fall within the marine area of interest. For peer reviewed methodologies on

how to calculate marine protected area coverage see Thomas et al. (2014).For more information on

the potential errors due to different resolution of marine biodiversity data and accuracy in protected

area boundaries see Visconti et al. (2013).

Country boundaries and disputed territories

To identify the country in which a protected area is located, the PARENT_ISO3 field within the WDPA

should be used. Dependent territories can be defined by their own ISO3 codes in the ISO3 field.

There are number of territories for which legal status is still contested, not globally recognized, under

process of recognition or simply unclear. These are known as disputed territories. There are several

layers that can be used to assess protected areas location in countries and territories and depending

on the sources the accuracy will be variable.

It is important to note that the boundaries and names shown, and the designations used on maps

generated by UNEP-WCMC do not imply any official endorsement by the United Nations or IUCN.

Recommendations: When conducting any spatial analyses where coverage of the land and seas is

being assessed, using or not considering administrative boundaries, the base layer used for the

analyses should be cited. Results obtained when conducting spatial analyses at a global level may

vary depending on which layers are used and which assumptions are made. For example, a global

analyses of protected areas under national jurisdiction of each United Nations state member will

not include non-UN state members and may also exclude marine areas beyond national jurisdiction

or the Antarctica.

Transboundary Sites

Transboundary sites are those that cover multiple countries through transboundary agreements to

establish a co-managed protected area. Transboundary protected areas have their ISO3 codes

defined with a semi colon “;” in between (e.g. USA;CAN). However this is a relatively recent addition

to the WDPA and so there are transboundary sites that are not yet identified in this way.

Recommendations: To ensure that all sites in a country are incorporated in any analyses these

transboundary sites should be incorporated in the analyses. It is important to be aware that the area

of the site will be the total area of the transboundary site, rather than the area relating to the site in

one country. In order to count only the portion of a site which falls within a specific country, a clip

or intersection analysis should be done using a political country boundary layer.

4.5.3. Using the WDPA attributes

Attribute Completeness

34

Within the WDPA information on the attributes of a protected area are given in a set of standard

data fields. Gaps in some of the WDPA attributes do exist, even among the minimum required

attributes. ’Reported Area’ (REP_AREA),’Status Year’ (STATUS_YR), Governance Type (GOV_TYPE)

and ‘IUCN Category’ (IUCN_CAT) are examples of fields that can be incomplete in the WDPA. This

may happen for a number of reasons which include but are not restricted to: information that has

not been given by the data provider due to restrictions related to the dataset, old datasets that have

not been updated in a long time due to lack of capacity or unresponsive data providers, or

information is simply not known by the data provider.

Recommendations: If there is a need to use a field for selecting out only a subset of information it

is important to check how well populated it is and its relevance to the analysis. The detailed

description of the WDPA attributes (Appendix 1) should be read carefully to understand what data

is acceptable for each attribute and what is required from data providers. Table 2.1 offers a summary

of these attributes and accepted values.

Difference between reported area and GIS area

Both the reported areas and areas calculated from GIS for terrestrial and marine protected areas are

maintained in the WDPA. These are REP_AREA, REP_M_AREA, GIS_AREA and GIS_M_AREA. The

reported area is provided by the data provider. The GIS areas are calculated by the WDPA team in

the Mollweide projection.

There can be differences in these fields occurring for a number of valid reasons. Lack of national

capacity for adequately mapping the legally intended boundaries of the protected area may be one

valid reason. There are many cases in which what was legally established and documented as the

area, is not in fact the actual protected area. In other cases, protected area boundaries were not

mapped, surveyed or digitised accurately and in the worst cases the discrepancy has been

compounded by error originating from one or more of these cases occurring together.

Recommendations: Using the reported area or the GIS area will depend on the purpose of the

analyses. Use of reported areas instead of GIS areas may be appropriate when official reported

figures at a country level are requested. GIS areas might be appropriate when a simple list of

individual protected areas and their area is required. Where calculations for global, regional or

national scales, are to track progress towards specific targets the protected area coverage should be

calculated by excluding protected area overlaps in the area. See Overlapping protected areas.

IUCN Protected Area Management Categories

The WDPA stores the IUCN Protected Area Management Categories (recorded in field IUCN_CAT)

for each of the protected areas where these categories are reported. The IUCN category is provided

to the WDPA as part of the dataset, and is not assigned by the WDPA Team. There are many sites

(both polygons and points) for which an IUCN management category have not been reported, have

not been assigned, or are not applicable. These sites are defined as IUCN_CAT = ‘Not Reported’, ‘Not

Assigned’ or ‘Not Applicable’. Detailed descriptions of these fields are available in Appendix 1.

35

As section 1.4 explains, assigning IUCN management categories to protected areas, although

recommended, is not a mandatory requirement for countries. The IUCN management category does

not relate to a given designation (e.g. National Park), but to its management objectives, and

therefore categories cannot be inferred by the designation listed. Moreover, the fact that IUCN

management categories have not been reported may only mean that the country has not conducted

a formal process to assign the categories to their protected area network, not that these protected

areas are not well managed or don’t have management objectives in place. Moreover, the

interpretation of IUCN Protected Area Management Categories might be different in each country

and therefore comparisons between countries should be taken with caution.

Recommendations: IUCN management categories with a value of ‘Not Reported’ should be treated

as a category in its own right rather than excluding these protected areas completely. The same

holds true for international designations of protected areas where the IUCN Category is listed as

‘Not Applicable’ or “Not Assigned”. In any case, the inclusion or exclusion of protected areas with

IUCN Category as ‘Not Reported’, Not Assigned, or ‘Not Applicable’ should be clearly stated in the

analyses.

Status Year

The ‘Status Year’ (STATUS_YR) field is used to identify the year associated with the current status of

a particular protected area. It does not refer to when the site was updated in the WDPA nor to when

a geographical space was first protected but to the legal date of creation of the site.

If the Status is ‘Proposed’, the Status Year is the year the site was proposed. If the Status is

‘Designated’, the Status Year is the year the site was designated. Some geographies may have been

under some form of protection over time and subsequently became degazetted or replaced by a

new type of protected area in a later year. Therefore, it is important to note that the Status Year is

only associated with the current protected area designation and not the underlying geographic area.

For example, if a Game Reserve designated in 1990 changed status to National Park in 2005, the

status year for the National Park designation will be 2005 and the earlier Game Reserve will no

longer be in the WDPA.

It is also important to note that not all protected areas within the WDPA have a status year defined.

This occurs in old data that was submitted prior to the publication of the WDPA data standards or

where data providers cannot or do not provide that information.

Recommendations: The Status Year can be used to create graphs showing designation of protected

areas over time. It cannot be used to show historical change in protection over a geographic area.

When status year is not available users can either exclude these protected areas from analyses or

include these protected areas in the baseline which is first year of the temporal analyses (see UNEP-

WCMC and IUCN 2016 for an example of the latter). Trends analyses is also possible by assigning a

status year for a protected area based on pre-defined assumptions (see Butchart et al. 2015).

The Designation fields

36

There are three fields associated with the protected areas designation: Designation (DESIG),

Designation English (DESIG_ENG), and Designation Type (DESIG_TYPE). These are defined in the

attribute descriptions in section 2 and Appendix 1. The Designation and Designation English fields

can be used to select particular designations by English name or by the name given in the national

language (i.e. National Park or Parque Nacional). The DESIG_TYPE field can be used to distinguish

between sites designated at a national level (e.g. national parks), under regional agreements (e.g.

EU Nature Directives) and under international conventions and agreements (e.g. natural World

Heritage sites). Depending on the purpose of the analyses users may want to filter designations or

designation types.

The status field: Designated/Proposed/Not Reported/Established

The status field in the WDPA provides information on whether a protected area has been

established, designated, or proposed at the time the data was submitted. This field also allows some

specific value linked to certain designations, for example “Inscribed” for natural World Heritage

sites. These values are described in the attribute descriptions in section 2 and Appendix 1.

Recommendations: Users might want to decide to include designated protected areas only in their

analyses. In that case all sites where STATUS = ‘Proposed’, ‘Established’, and ‘Not Reported’ should

be removed. It is important to note that the removal of proposed sites may be excluding an

important number of protected areas that might be delivering some conservation on the ground.

These might still be identified as proposed because of the lag of reporting a change in status to the

WDPA or because it takes several years for the legal system of a country to designate a proposed

protected area. Similarly. In some specific cases it might be prudent to consider ‘Proposed’ and/or

‘Established’ protected areas in particular analyses. If this is done, it should be clearly stated in the

methodology.

4.5.4. What the WDPA cannot not be used for

The WDPA provides information about the location, area, designation type, and governance system

of protected areas of the world among other associated tabular data. The dataset has proved to be

important to inform conservation planning exercises and tracking progress towards biodiversity

targets at a global and regional level. However, unless combined with other types of data with

ecological, physical, or social information, the WDPA by itself will not provide answers to some other

important conservation questions. For example, the WDPA does not provide information on how

well managed protected areas are and/or whether biodiversity within a given protected area is

being effectively protected. The Global database on Protected Area Management Effectiveness (GD-

PAME) stores methodologies and associated indicators designed to assess protected area

management effectiveness. The GD-PAME is linked to the World Database on Protected Areas

(WDPA) through the WDPA ID. By linking both databases, the area of protected areas assessed

under GD-PAME and therefore progress toward meeting global targets for Protected Area

Management Effectiveness can be evaluated (See Coad et al. 2013).

References

Bertzky, B., Corrigan, C., Kemsey, J., Kenney, S., Ravilious, C., Besançon, C., and Burgess, N. (2012)
Protected Planet Report 2012: Tracking progress towards global targets for protected areas.
IUCN, Gland, Switzerland and UNEP-WCMC, Cambridge, UK

Borrini-Feyerabend, G., Dudley, N., Jaeger, T., Lassen, B., Pathak Broome, N., Phillips, A. and
Sandwith, T. (2013) Governance of protected areas: from understanding to action. Best
Practice Protected Area Guidelines Series No. 20. IUCN, Gland, Switzerland

Butchart, S. H.M., Clarke, M., Smith, R. J., Sykes, R. E., Scharlemann, J. P.W., Harfoot, M., Buchanan,
G. M., Angulo, A., Balmford, A., Bertzky, B., Brooks, T. M., Carpenter, K. E., Comeros-Raynal,
M. T., Cornell, J., Ficetola, G. F., Fishpool, L. D.C., Fuller, R. A., Geldmann, J., Harwell, H., Hilton-
Taylor, C., Hoffmann, M., Joolia, A., Joppa, L., Kingston, N., May, I., Milam, A., Polidoro, B.,
Ralph, G., Richman, N., Rondinini, C., Segan, D. B., Skolnik, B., Spalding, M. D., Stuart, S. N.,
Symes, A., Taylor, J., Visconti, P., Watson, J. E.M., Wood, L. and Burgess, N. D. (2015) Shortfalls
and solutions for meeting national and global protected area targets, Conservation Letters.
doi: 10.1111/conl.12158

CBD (2010) I. Montreal, Canada: CBD. Available at: http://www.cbd.int/sp

Coad, L., Leverington, F., Burgess, N., Cuadros, I., Geldmann, J., Marthews, T.R., Mee, J., Nolte, C.,
Stoll-Kleemann, S., Vansteelant, N., Zamora, C., Zimsky, M. and Hockings, M. (2013) Progress
towards the CBD Protected Area Management Effectiveness targets, PARKS 19 (1) 13-24

Deguignet M., Juffe-Bignoli D., Harrison J., MacSharry B., Burgess N. and Kingston N. (2014) 2014
United Nations List of Protected Areas. UNEP-WCMC, Cambridge, UK

Dudley, N. (Editor) (2008) Guidelines for Applying Protected Area Management Categories. Gland,
Switzerland: IUCN. x + 86pp.

Juffe-Bignoli, D., Burgess, N.D., Bingham, H., Belle, E.M.S., de Lima, M.G., Deguignet, M., Bertzky, B.,
Milam, A.N., Martinez-Lopez, J., Lewis, E., Eassom, A., Wicander, S., Geldmann, J., van
Soesbergen, A., Arnell, A.P., O’Connor, B., Park, S., Shi, Y.N., Danks, F.S., MacSharry, B. and
Kingston, N. (2014) Protected Planet Report 2014. UNEP-WCMC, Cambridge, UK

Juffe-Bignoli, D., Bhatt, S., Park, S., Eassom, A., Belle, E.M.S., Murti, R., Buyck, C., Raza Rizvi, A., Rao,
M., Lewis, E., MacSharry, B. and Kingston, N. (2014) Asia Protected Planet Report 2014.
UNEP-WCMC, Cambridge, UK

Lopoukhine, N. and de Souza Dias, F. (2012) What does Target 11 really mean? PARKS 18: 5-8

Thomas, H. L., MacSharry, B., Morgan, L., Kingston, N., Moffitt, R., Stanwell-Smith, D., and Wood, L.
(2014) Evaluating official marine protected area coverage for Aichi Target 11: the data and
methods that define our Progress, Aquatic Conservation: Marine and Freshwater Ecosystems
24 (2)

UNEP-WCMC and IUCN (2016). Protected Planet Report 2016. UNEP-WCMC and IUCN: Cambridge
UK and Gland, Switzerland. UNEP-WCMC and KNPS 2016

UNEP-WCMC and Korea National Park Service (2016). Protected Planet National Technical Series:
Republic of Korea. UNEP-WCMC: Cambridge, UK.

http://www.cbd.int/sp

38

UNEP-WCMC (2016). Global Databases to Support ICCAs: a Manual for Indigenous Peoples and Local
Communities 1.1. UNEP-WCMC: Cambridge, UK.

Venter, O., Fuller, R.A., Segan, D.B., Carwardine, J., Brooks, T., Butchart, S.H.M., Di Marco, M.,
Iwamura. T., Joseph, L., O’Grady, D., Possingham, H.P., Rondinini, C., Smith, R.J., Venter, M.
and Watson, J.E.M. (2014) Targeting global protected area expansion for imperiled
biodiversity, PLoS Biology 12 (6) e1001891

Visconti, P., Di Marco, M., Álvarez-Romero, J. G., Januchowski-Hartley, S. R., Pressey, R. L., Weeks,
R. and Rondinini, C. (2013). Effects of errors and gaps in spatial datasets on assessment of
conservation progress. Conservation Biology (27) 1000-1010.

Appendix 1 WDPA attributes and source table description

This Appendix explains in detail each of the attributes used in the WDPA and in the WDPA source

table..

WDPA attributes
1. WDPA ID

Field name: WDPA_ID

Level of requirement: Minimum

Provided by: UNEP-WCMC

Accepted Values Description

Number (Long Integer)

12 characters

The WDPA ID is

generated by UNEP-

WCMC.

The WDPA uses unique identification numbers to accurately track protected areas within the

database over time. UNEP-WCMC assigns a WDPA ID to each new protected area at its first

listing in the WDPA. The WDPA ID is a unique, persistent, globally unique identifier that is

associated with the entity itself, made possible by a decree, gazette or other formal means of

establishment. The WDPA ID is not unique to the geography of a protected area but to the

designation of the protected area. There can be many overlapping forms of protection for any

geographical area, and therefore there can be overlapping protected areas with different

WDPA IDs. However there can be no other protected area with the same identifier. The WDPA

ID remains unchanged throughout the life time of the protected areas.

Once a protected area has been assigned a WDPA ID, it should be provided with that ID in all

subsequent updates to the WDPA for that protected area. For more information on WDPA IDs

please contact protectedareas@unep-wcmc.org

2. WDPA Parcel ID

Field name: WDPA_PID

Level of requirement: Minimum

Provided by: UNEP-WCMC

Accepted Values Description

Text (String)

52 characters

The WDPA_PID is

generated by UNEP-

WCMC.

Parcel ID’s are used when in a same protected area different zones have been formally defined

and delineated. In practice, a protected area will have only one WDPA ID but can have several

WDPA Parcel IDs if a number of parcels or zones have been defined spatially and submitted to

the WDPA. Please note that the WDPA PID is unique to each record within the WDPA, while

the WDPA ID is unique to each protected area.

mailto:protectedareas@unep-wcmc.org

40

Accepted Values Description

Parcel ID's are used when in the same protected area different zones have been formally

defined and delineated by the data provider e.g. different IUCN management categories.

The structure of the parcel ID's is as follows: [WDPA_ID], [_], Parcel Letter

The parcel letter will follow the English alphabet order. For example, the Mexican site

Archipiélago de Revillagigedo which has the WDPA_ID of 101412 has two parcels associated

with it: parcel 101412_A and parcel 101412_B.

3. Protected Area Definition

Field name: PA_DEF

Level of requirement: Minimum

Provided by: Data provider

The IUCN Definition attribute indicates whether the site meets the following definition of a protected area.

Accepted Values Description

1
The site meets the IUCN and/or the CBD definitions of a Protected Area

0
The site does not meet the IUCN and/or CBD definitions, and accompanying principles, of a

Protected Area. This value is not yet used (see section 1.3.2.).

4. Name

Field name: NAME

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

Text (String)

254 characters

Legal or Official Names

in Latin characters

The Name of a protected area is the legal name of the sites as provided by the data provider.

The Name field is an open string field and any text is allowed, except for ‘Unnamed’, ‘Unknown’

or similar equivalents. Names do not have to be translated into English but text must be

transliterated into Latin format. Accented characters are accepted.

5. Original name

41

Field name: ORIG_NAME

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

Text (String)

254 characters

Legal Names in Original

Characters

Examples:

Great Barrier Reef; 小

苏干湖

The name of the protected area in any language supported by UTF 8 encoding. The Original

Name field is an open string field and any text is allowed, except for ‘Unnamed’, ‘Unknown’ or

similar equivalents.

6. Designation

Field name: DESIG

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

Text (String)

254 characters

Examples:

Parque Nacional; Réserve

Spéciale; Nature Reserve

The name of the designation of the protected areas in the native language (provided it is

supported by UTF 8 encoding)

The designation in some cases may also be part of the established or legal name of the

protected area. Only the designation component should be listed here.

7. English Designation

Field name: DESIG_EN

Level of requirement: Complete

Provided by: Data provider

Accepted Values Description

42

Text field

Examples:

National Park; Nature

Reserve; Community

Conserved Area

The name of the designation of the protected area in English.

This fields will contain the same values as the “DESIG” field where English is the original

language.

8. Designation Type

Field name: DESIG_TYPE

Level of requirement: Minimum

Provided by: Data provider

The designation type is the category or type of protected area as legally/officially designated or proposed. In

cases where a protected area has not been legally/officially designated or proposed Not Applicable can be

used.

Accepted Values Description

National

Example: National Park

Protected areas designated or proposed at the national or sub-national level.

Regional

Example: Natura 2000

Protected areas designated or proposed at the regional level.

International

Example: UNESCO

World Heritage

Protected areas designated or proposed through international conventions.

Not Applicable Any protected area that is not legally/officially designated or proposed.

9. IUCN Management Category

Field name: IUCN_CAT

Level of requirement: Complete

Provided by: Data provider

43

Accepted Values Description2

Ia Strict Nature Reserve

Ib Wilderness area

II National Park

III Natural Monument or feature

IV Habitat/species management area

V Protected landscape/seascape

VI Protected area with sustainable use of natural resources

Not Reported

For protected areas where an IUCN category is unknown and/or the data provider has not

provided any related information.

Not Applicable

The IUCN Management Categories are not applicable to a specific designation type. This

currently applies to World Heritage Sites and UNESCO MAB Reserves.

Not Applicable also applies to a site that does not fit the standard definition of a protected area

(PA_DEF field = 0).

Not Assigned
The protected area meets the standard definition of protected areas (PAF_DEF = 1) but the data

provider has chosen not to use the IUCN Protected Area Management Categories.

10. International Criteria

Field name: INT_CRIT

Level of requirement: Minimum

Provided by: UNEP-WCMC

Accepted Values Description

Text (String)

20 characters

 This field is only applied to the UNESCO World Heritage natural sites and Ramsar sites.

11. Marine

Field name: MARINE

Level of requirement: Minimum

2For a detailed description and application guidelines see Dudley (2008) and Stolton et al. (2013):

http://cmsdata.iucn.org/downloads/iucn_assignment_1.pdf

http://cmsdata.iucn.org/downloads/iucn_assignment_1.pdf

44

Provided by: Data provider

This field describes whether a protected area falls totally or partially, within the marine environment.

Protected areas classified as marine within the WDPA can be either completely marine – in a sea, ocean or

equivalent – or partially marine – on the coast and intertidal/encompassing part of the sea/ocean. Protected

areas encompassing brackish or tidal waters may be classified as marine, but freshwaters areas should not be

classified as marine. The marine area in kilometers square should always be able to be given if a protected

area is classified as being partially or totally within the marine environment. Further information on defining

what a marine protected area is found in the IUCN Marine Protected Area Guidelines3

Accepted

Values
Description

0 The protected area is completely within the terrestrial and/or freshwater environments.

1 The protected area is partially within the marine environment (coastal).

2 The protected area is completely within the marine environment.

12. Reported Marine Area (Km2)

Field name: REP_M_AREA

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

Number (Double)

The reported marine area details the extent of the protected area in square kilometers provided

by data provider if the ‘Marine’ field is ‘1’ or ‘2’. This can be as specified in the legal text for the

site or if not specified this can be an estimate as reported by the data provider.

If Marine is ‘1’ or ‘2’, the reported marine area is the total marine extent of the protected area

in square kilometers, as specified in the legal text for the site. REP_M_AREA may be identical to

the total Reported Area (REP_AREA) if the protected area is completely within the marine

environment (Marine = 2).

0 If there is no reported marine area, the reported Marine Area is listed as’0’.

13. GIS Marine Area (Km2)

3Day J., Dudley N., Hockings M., Holmes G., Laffoley D., Stolton S. & S. Wells, 2012. Guidelines for applying the IUCN Protected Area

Management Categories to Marine Protected Areas. Gland, Switzerland: IUCN.

36pp.http://www.iucn.org/about/work/programmes/gpap_home/gpap_capacity2/gpap_bpg/?11131/Guidelines-for-Applying-the-

IUCN-Protected-Area-Management-Categories-to-Marine-Protected-Areas

http://www.iucn.org/about/work/programmes/gpap_home/gpap_capacity2/gpap_bpg/?11131/Guidelines-for-Applying-the-IUCN-Protected-Area-Management-Categories-to-Marine-Protected-Areas
http://www.iucn.org/about/work/programmes/gpap_home/gpap_capacity2/gpap_bpg/?11131/Guidelines-for-Applying-the-IUCN-Protected-Area-Management-Categories-to-Marine-Protected-Areas

45

Field name: GIS_M_AREA

Level of requirement: Minimum

Provided by: UNEP-WCMC

Accepted Values Description

Number (Double)

Protected area marine extent in square kilometers calculated by UNEP-WCMC. For mixed

marine and terrestrial sites, UNEP-WCMC can only calculate the GIS_M_AREA of the marine

portion of the protected area. As with GIS_AREA, the Mollweide projection is used for

calculating area. This field is not calculated for point data.

Note: it is not possible to calculate an area for point features.

0
If there is no marine GIS area either because it is a terrestrial site or because it is a point the

GIS marine area is listed as ‘0’

14. Reported Area (Km2)

Field name: REP_AREA

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

Number (Long Integer)

12 characters

The Reported Area is the total protected area extent, including both marine (if applicable) and

terrestrial areas, in square kilometers provided by data provider as specified in the legal text for

the site. It should always be greater than or equal to the Reported Marine Area field. The total

area should also be as close as possible, and ideally match, the GIS calculated area (GIS_AREA)

of the polygon provided.

0 If there is no reported area this field is listed as ‘0’.

15. GIS Area (Km2)

Field name: GIS_AREA

Level of requirement: Minimum

Provided by: UNEP-WCMC

46

Accepted Values Description

Number (Double)

Protected area total extent, including both marine (if applicable) and terrestrial areas, in square

kilometers calculated by UNEP-WCMC projecting the protected area polygon in the standard

Mollweide projection and using GIS software tools. This field in not calculated for point data.

Note: it is not possible to calculate an area for point features.

16. No Take

Field name: NO_TAKE

Level of requirement: Complete

Provided by: Data provider

No take means that the taking of living or dead natural resources, inclusive of all methods of fishing,

extraction, dumping, dredging and construction, is strictly prohibited in all or part of a marine protected area.4

This is only applicable to protected areas where the field marine = 1 or 2. The objective of a protected area

which is no-take is the preservation of the biodiversity and other natural resources and to act as a strictly

protected area. No-take zones are also commonly designated within multiple-use marine protected areas.

If Marine is: Accepted

Values
Description

1/2

All
For marine protected areas, No Take is listed as to whether all, part or none of the protected

area is no take.

Part

None

Not

Reported

For marine protected areas where it is not known whether there is no take, ‘Not Reported’ is

listed.

0
Not

Applicable
For non-marine protected areas ‘Not Applicable’ is listed.

17. No Take Area (Km2)

Field name: NO_TK_AREA

Level of requirement: Complete

4 UK MPA Centre (2007) What is a No Take Zone? UK Marine Protected Areas Centre: Plymouth, UK:

http://www.ukmpas.org/faq.html#whatisaNTZ

http://www.ukmpas.org/faq.html#whatisaNTZ

47

Provided by: Data provider

The no take area is the total extent of the area in square kilometers where the taking of living or dead natural

resources is prohibited, as reported to UNEP-WCMC by the data provider.

Accepted Values Description

Number (Double)

The No Take Area is the area of the protected area in square kilometers that is within the

marine environment and is no take. It is less than or equal to the Marine Reported Area field.

0 If there is not a No Take Area, the No Take Area field is listed as’0’.

18. Status

Field name: STATUS

Level of requirement: Minimum

Provided by: Data provider

All protected areas in the WDPA are either listed as ‘Designated’, ‘Proposed’ or ‘Established’. Protected areas

that have been degazetted are not included within the WDPA. Degazetted areas are those protected areas

that are no longer legally protected or recognised, and hence the protected area no longer exists

administratively. The status year is the year that the current status of the protected came into force, i.e. the

year that it was proposed as a protected area, or the year it was designated as a protected area.

Accepted Values Description

Proposed

Is in a process to gain recognition or dedication through legal or other effective means. It should

be noted that a site may be managed as a protected area while proposed, as the national legal

processes of designation may take a long time.

Inscribed Only applicable for protected areas designated under the World Heritage Convention.

Adopted
Only applicable to protected areas designated as Specially Protected Area of Marine

Importance under the Barcelona Convention.

Designated
Is recognized or dedicated through legal means. Implies specific binding commitment to

conservation in the long term.

Established
Recognized or dedicated through other effective means. Implies commitment to conservation

outcomes in the long term, but not necessarily with legal recognition.

19. Status Year

Field name: STATUS_YR

48

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

Number (Long Integer)

12 characters

The year in which the protected area was proposed (if Status is listed as ‘Proposed’), designated

(if Status is listed as ‘Designated’) or established (if Status is listed as ‘Established’). The year

cannot be in the future – it is always a year in the past or the current year.

0 If the status year has not been provided this field will be listed as ‘0’.

20. Governance Type

Field name: GOV_TYPE

Level of requirement: Complete

Provided by: Data provider

Governance is a description of the decision-making structure of a protected area and should describe where

the decision-making power of delegating management authority rests. The information provided on

governance conforms to the IUCN Governance types described in the IUCN Governance of Protected Areas

guidelines5. IUCN distinguishes four broad protected area governance types, each with several sub-types (see

table below) making a total of 11 types that can be reported to the WDPA.

Accepted Values

(Governance subtype)

Description Governance Type

Federal or national ministry or agency National Agency in charge.

Governance by

Government

Sub-national ministry or agency Regional, provincial, or municipal agency in charge

Government-delegated management

Management delegated to another organization (e.g.

to Non-governmental Organizations)

Transboundary governance

Formal arrangements between one or more sovereign

States or Territories.

Shared Governance
Collaborative governance

When governance is through various ways in which

diverse actors and institutions work together.

Joint governance

For example, pluralist board or other multi-party

governing body.

5Borrini-Feyerabend et al. (2013). Governance of Protected Areas: From understanding to action. Best Practice Protected Area

Guidelines Series No. 20, Gland, Switzerland: IUCN.

49

Individual landowners Land under the governance of one legal person.

Private Governance
Non-profit organisations

For example, Non-governmental Organizations or

Universities.

For-profit organisations For example, corporate landowners.

Indigenous peoples Areas under the governance of indigenous peoples Governance by

Indigenous Peoples and

Local Communities Local communities Areas under the governance of local communities

Not Reported When Governance Type is not known or not given

21. Ownership Type

Field name: OWN_TYPE

Level of requirement: Complete

Provided by: Data provider

Ownership type is often independent of governance and management structures.

It is the individual, organization or group that holds legal or customary ownership or tenure of the land under

management.

Accepted Values Description

State
Owned by the state

Communal
Under communal ownership

Individual landowners
Owned/leased by individual landowners

For-profit organisations
Owned/leased by for-profit organisations

Non-profit organisations
Owned/leased by non-profit organisations

Joint ownership
Under joint ownership

Multiple ownership
Under multiple ownership

Contested
Ownership is contested

Not Reported
When ownership type is not known or given by the data provider

50

22. Management Authority

Field name: MANG_AUTH

Level of requirement: Complete

Provided by: Data provider

The management authority is the agency, organization, individual or group that manages the protected area.

It is distinct from the governance type, which relates to who is responsible for deciding the activities of the

management authority. This means that the governance type and management authority may not match.

Both fields may also be different to the ownership type.

Accepted Values Description

Text (String)

245 characters

The Management Authority is an open string field and any text is allowed, except for ‘Unnamed’,

‘Unknown’ or similar equivalents – if unknown then ‘Not Reported’ should be listed instead.

Not Reported If the Management Authority is not known or not given then this is listed as ‘Not Reported’.

23. Management Plan

Field name: MANG_PLAN

Level of requirement: Complete

Provided by: Data provider

Accepted Values Description

Text (String)

245 characters

Examples:

www.adias-uae.com/publications/Hawar-

MP.pdf

http://www.phoenixislands.org/pdf/2010-

2014_FINAL_PIPA_Management_Plan.pdf

If a site has a management plan or equivalent conservation planning

mechanism in place, and this information is available online it should be

provided to the WDPA.

Not Reported
If the Management Plan is not known or not given then this is listed as ‘Not

Reported’.

24. Verification

51

Field name: VERIF

Level of requirement: Minimum

Provided by: UNEP-WCMC

Accepted Values Description

State Verified
The site has been verified by the country’s national government

Expert Verified
The site has been verified by an expert non-government source

Not Reported Only applies to sites submitted to the WDPA before the introduction of this attribute in March

2015. “Not Reported” indicates that the site has not been through a verification process.

25. Metadata ID

Field name: METADATAID

Level of requirement: Minimum

Provided by: UNEP-WCMC

Accepted Values Description

Number (Long Integer)

12 characters

The metadata ID is the number that links the WDPA attribute table with the WDPA Source

table.

26. Sub-national location

Field name: SUB_LOC

Level of requirement: Complete

Provided by: Data provider

Accepted Values
Description

ISO 3166-2 sub-national

code

Examples:

AD-07; GB-CAM, GB-SFK

The Sub-National Location field is stored as an ISO 3166-2 sub-national code. A list of ISO 3166-

2 codes is accessible here.

If the protected area is in more than one state, province, region etc., multiple ISO-3166-2 codes

can be listed separated by a comma and space.

Not Reported If the Sub-National Location is not given or not known then this is listed as ‘Not Reported’.

http://en.wikipedia.org/wiki/ISO_3166-2

52

27. Parent ISO3 code

Field name: PARENT_ISO3

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

ISO 3166-1 alpha-3

code

Examples:

FRA, CHN, ARG

The ParentISO3 code is the country that a protected area jurisdictionally resides within, as given

by its ISO 3166-1 alpha-3 code. The ISO-3 character country code is defined by the International

Organisation for Standardization (ISO). For more information on country codes see:

https://www.iso.org/obp/ui

28. ISO3 Code

Field name: ISO3

Level of requirement: Minimum

Provided by: Data provider

Accepted Values Description

ISO 3166-1 alpha-3

code

Examples:

The island of

Martinique has a Parent

ID code of FRA and an

ISO3 code of MTQ.

The ISO3 field is used to define areas under the Parent ISO3 code and includes countries,

territories or other administrative units of geographical interest that a protected area

jurisdictionally resides within, as given by its ISO 3166-1 alpha-3 code. The ISO-3 character

country code is defined by the International Organisation for Standardization (ISO). For

example the ISO 3166 code for French Guiana ISO3 is GUF, the Parent ISO3 code for GUF is FRA

(France) as the French Guiana is an overseas department of France.

If the protected area is by designation a trans-boundary site (i.e., it is a collaborative designation by more than one

country) the site record will contain the ISO3 codes for each of the portions of the protected area that lies within each

country separated by “;” (e.g. “FRA;ESP” for a transboundary site that spans between France and Spain).

https://www.iso.org/obp/ui

WDPA Source Table

No. Requirement Field Name Full Name Type Length Description

1
Assigned by

UNEP-WCMC
METADATAID Metadata ID Number (double) N/A

An ID assigned by UNEP-WCMC that is used to link each protected area
record in the WDPA main attribute table to the relevant source
information in the WDPA Source Table.

2 Minimum DATA_TITLE Data Set Title Text (string) 254
The title of the dataset being provided as an update to the WDPA e.g.
Protected Areas of Ireland.

3 Minimum RESP_PARTY Responsible Party Text (string) 254

The organisation, consultancy, national government, private company
or other entity that claims ownership/authorship of the data or that is
providing the data on behalf of the ownership/authorship entity‘. Not
Reported’ is used when this data was not available.

4 Minimum RESP_EMAIL
Responsible Party

Contact E-mail(s)
Text (string) 254

Contact e-mail address of the organisation listed as the responsible
party which maintains the ownership/authorship of the data. ‘‘Not
Reported’ is used when this data was not available.

5 Minimum
VERIFIER

Verifying Party Text (string) 254

The organisation or national government that has verified the data
and/or data provider. For information submitted prior to the
introduction of this attribute in March 2015 this field is assigned a
value of “None”.

6 Minimum
V_EMAIL

Verifying Party
Contact Email(s)

Text (string) 254

Contact e-mails of person(s) and organisation(s) responsible for
verifying the data and/or data provider. For information submitted
prior to the introduction of this attribute in March 2015 this field is
assigned a value of “None”.

7 Minimum YEAR Year Text (string) 50
The reference date, as a four digit year, indicating the year when the
dataset was first submitted to the WDPA. ‘Not Reported’ is used when
this data was not available.

8 Minimum
UPDATE_YR

Update Year Text (string) 50

The reference date, listed as a four digit year, indicating when the
dataset was last updated in the WDPA.

9 Minimum LANGUAGE Dataset Language Text (string) 254
Language(s) used within the dataset. ‘Not Reported’ is used when this
data was not available.

54

10 Minimum CHAR_SET Dataset Character Set Text (string) 254
Full name of the character coding standard used in the dataset. ‘Not
Reported’ is used when this data was not available.

11 Minimum REF_SYSTEM Coordinate System Text (string) 254
Name and parameters of the coordinate system of the original dataset
including where applicable, datum, ellipsoid or projection. ‘Not
Reported’ is used when this data was not available.

12 Optional SCALE Scale Text (string) 254

The scale of the dataset used when the data was originally created
(digitized, surveyed, etc.). The denominator of the representative
fraction on a source map, for example on a scale of 1:150000 the
denominator given should be 150000. ‘Not Reported’ is used when this
data was not available.

13 Optional LINEAGE Lineage Text (string) 254

Information about the creation, events, changes or transformations in
the life of a dataset including the process used to create and maintain
the dataset and associated dates. ‘Not Reported’ is used when this
data was not available.

14 Optional CITATION Citation Text (string) 254
Recommended text to be used referencing for the dataset on
www.protectedplanet.net. ‘Not Reported’ is used when this data was
not available.

15 Optional DISCLAIMER Disclaimer Text (string) 254
Warnings/exceptions to use of the data, displayed on
www.protectedplanet.net. Use ‘Not Reported’ is used when this data
was not available.

http://www.protectedplanet.net/
http://www.protectedplanet.net/

Appendix 2 WDPA data contributor agreements

These documents are templates. The most up to date data contributor agreement (DCA) template

is available from protectedareas@unep-wcmc.org.

Data Contributor Agreement for Governments

[Insert Name of Organisation

Address

Telephone Number

Email Address]

1. On behalf of [insert organisation/agency name], I/we the undersigned are providing the following dataset

to UNEP-WCMC for integration into the World Database on Protected Areas (WDPA): [insert name of

dataset]. The dataset includes spatial boundaries and attributes relating to [insert name of

country/region/etc.].

Brief description of the data (including the format of the data, number of polygons and points, and any other

relevant information):

__

__

__

__

The WDPA is an aggregated dataset of the best available data from many sources. It is a joint project of UNEP

(the United Nations Environment Programme) and IUCN (The International Union for the Conservation of

Nature), managed by UNEP World Conservation Monitoring Centre (UNEP-WCMC). It is used for multiple

conservation purposes, as well as providing support to the Convention on Biological Diversity and the United

Nations relating to environmental sustainability.

Unless otherwise stated, this dataset is being provided ‘free of restrictions’1. We, the undersigned, agree and

understand that by providing data for inclusion in the WDPA it will be viewable and downloadable in

accordance with the WDPA Terms and Conditions through websites operated by UNEP-WCMC and IUCN,

utilised for analyses, and re-distributed to third parties for use on other platforms.

2. UNEP-WCMC will recognize and respect the intellectual property rights of the data provider and its

partners and will maintain proper attribution and source information of the data as provided to UNEP-WCMC.

mailto:protectedareas@unep-wcmc.org

56

The designations of geographical entities in any dataset do not imply the expression of any view or opinion

whatsoever on the part of UNEP-WCMC or the data provider concerning the legal status of any country,

territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

1 UNEP-WCMC is happy to accept data with restrictions. This includes data that is available for onward release but not for

use by or on behalf of a commercial entity, and data that is made available only to UNEP-WCMC, UNEP and IUCN, and is

not for onward release. If you wish to place restrictions on data, or require further information, please contact

protectedareas@unep-wcmc.org

I/we hereby give permission to UNEP-WCMC for the integration of these data into the WDPA.

Signature …………………………………………

Title …………………………………...............

Date ……………………………………………....

57

Data Contributor Agreement for Non-government Entities

 [Insert Name of Organisation

Address

Telephone Number

Email Address]

1. On behalf of [insert organisation/agency name], I/we the undersigned are providing the following dataset

to UNEP-WCMC for integration into the World Database on Protected Areas (WDPA) and/or ICCA

(indigenous peoples’ and community conserved territories and areas) Registry: [insert name of dataset]. The

dataset includes spatial boundaries and attributes relating to [insert name of country/region/etc.].

Brief description of the data (including the format of the data, number of polygons and points, and any

other relevant information. Please also indicate whether data is being provided for the WDPA, ICCA Registry,

or both):

__

__

__

__

The WDPA is an aggregated dataset of the best available data from many sources. It is a joint project of

UNEP (the United Nations Environment Programme) and IUCN (The International Union for the

Conservation of Nature), managed by UNEP World Conservation Monitoring Centre (UNEP-WCMC). It is

used for multiple conservation purposes, as well as providing support to the Convention on Biological

Diversity and the United Nations relating to environmental sustainability. The database is supplemented by

the ICCA Registry, which stores additional information on indigenous peoples’ and community conserved

territories and areas.

Unless otherwise stated, this dataset is being provided ‘free of restrictions’6. We, the undersigned, agree

and understand that by providing data for inclusion in the WDPA it will be viewable and downloadable in

accordance with the WDPA Terms and Conditions through websites operated by UNEP-WCMC and IUCN,

utilised for analyses, and re-distributed to third parties for use on other platforms.

2. I/We confirm that I/we have the rights, permissions and authority to release this dataset to UNEP-

WCMC.

6 UNEP-WCMC is happy to accept data with restrictions. This includes data that is available for onward release

but not for use by or on behalf of a commercial entity, and data that is made available only to UNEP-WCMC,

UNEP and IUCN, and is not for onward release. If you wish to place restrictions on data, or require further

information, please contact protectedareas@unep-wcmc.org

58

The data provider has the permission of relevant stakeholders and rights-holders to share the dataset with
UNEP-WCMC. Where relevant, the data provider shares the dataset with UNEP-WCMC with the free, prior
and informed consent of communities and/or indigenous peoples involved in the management, governance
or ownership of the sites described in the dataset. The data provider has made all reasonable efforts to
ensure the accuracy of the dataset.

If the dataset is found to have been provided without the permission of the relevant stakeholders and

rights-holders, it will be removed from the WDPA and/or ICCA Registry with immediate effect.

3. The designations of geographical entities in any dataset do not imply the expression of any view or
opinion whatsoever on the part of UNEP-WCMC or the data provider concerning the legal status of any
country, territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

UNEP-WCMC will recognize and respect the intellectual property rights of the data provider and its partners

and will maintain proper attribution and source information of the data as provided to UNEP-WCMC.

UNEP-WCMC reserves the right to seek verification of the dataset from its partners, and to remove or
withhold from the WDPA and/or ICCA Registry any data that cannot be verified.

I/we hereby give permission to UNEP-WCMC for the integration of these data into the WDPA and/or ICCA

Registry.

Signature …………………………………………

Title ………………………………….................

Date ……………………………………………......

59

Appendix 3 Basic quality checks on the WDPA

The WDPA team will perform a series of basic quality checks on the dataset received by data

providers. Communication between the data provider and WDPA team will continue until the

dataset complies with the WDPA data standards described in section 2 of this manual and the

release has been agreed by both parties.

DATASET DESCRIPTION:

GENERAL QUALITY CHECKS RESULTS

Check dataset and repair geometry.

Transform dataset to WGS84.

Check all sites are within the country for which the protected areas dataset was

sent including terrestrial and marine protected areas.

Check if there are sites within overseas territories.

Make sure data provider confirms which sites meet the IUCN definition of

protected areas. Those that do not can be used for analyses but not included in

the WDPA.

Check if zones or parcels within the protected area have been submitted.

Check for protected areas to be merged.

Check if WDPA IDs and WDPA PIDs are provided.

Reconcile with previous WDPA IDs and WDPA PIDs.

Match data set to WDPA schema.

Check sites to be removed from WDPA.

Calculate GIS areas.

Ensure dataset complies with WDPA data standards: Check all attributes are

complete including all fixed values are correctly spelled. Do basic quality checks for

all minimum and complete attributes (see below).

Send final formatted dataset to data provider to get their final approval.

Send dataset to staff in charge of merging all countries data into the WDPA and

performing final quality check before release.

QUALITY CHECKS FOR ATTRIBUTES RESULTS

WDPA PID Check there are no points and polygons

using the same WDPA PID.

Country codes: ISO3, PARENT ISO3

and Sub-national location

Check ISO3 and PARENT ISO3 codes are

correct and the protected area’s location is

consistent with the codes.

Name: Name and Original Name Check ‘Name’ is complete.

Check for duplicate names.

Check codes/numbers not listed.

Check name is spelt out in full.

Check characters are not corrupted.

QUALITY CHECKS FOR ATTRIBUTES RESULTS

Designation: designation and

English designation

Check completeness.

Check it is not plural.

Check characters are not corrupted.

Marine Check a fixed value is assigned. If not, assign

fixed value.

60

DATASET DESCRIPTION:

Check if the value assigned is consistent

with the data provided and geographic

location

Reported Marine Area Check area is in square kilometers.

Check not larger than Reported Area.

Reported Area Check area is in square kilometers.

Compare to GIS area

Status Check a fixed value is assigned. If not, assign

fixed value.

Status Year

Check completeness.

Check displayed as year not date.

Designation Type Check a fixed value is assigned. If not, assign

fixed value.

Protected Area Definition Check a fixed value is assigned. If not, assign

fixed value.

International Criteria Check a fixed value is assigned. If not, assign

fixed value.

Sub-national location Check a fixed value is assigned. If not, assign

fixed value.

Governance Type Check a fixed value is assigned. If not, assign

fixed value.

IUCN Management Category Check a fixed value is assigned. If not, assign

fixed value.

Ownership type Check a fixed value is assigned. If not, assign

fixed value.

Management authority Check completeness.

Management plan Check either link or reference is provided.

No Take Check a fixed value is assigned. If not, assign

fixed value.

No Take Area Check value is consistent with ‘No take’.

Check area is in square kilometers.

Designation (English) Check characters are not corrupted.

Appendix 4 Take-down policy

UNEP-WCMC operates a ‘take-down’ policy, such that if UNEP-WCMC is notified of a potential

breach of copyright, or other reasonable notice of a possible violation of any law (including but not

limited to laws on copyright, patent, intellectual property, trademark, confidentiality, data

protection, obscenity, defamation and libel), the dataset or relevant portion involved will be

removed from the repository as quickly as possible pending further investigation.

Where the grounds for complaint are considered plausible, the dataset or relevant portion will be

withdrawn from the repository. A decision on whether the material may be made available again

may take some time if it is necessary for UNEP-WCMC to seek legal advice to resolve the complaint.

How to Notify UNEP-WCMC of a Take-Down Request:

If you have discovered material in the WDPA which is considered unlawful e.g. breaches copyright,

(either yours or that of a third party) or any other law, including but not limited to those relating to

patent, trademark, confidentiality, data protection, obscenity, defamation, libel or incitement to

terrorism, please contact protectedareas@unep-wcmc.org providing the following information:

 Your contact details.

 The details of the dataset or relevant portion of said dataset.

 The nature of your complaint or concern.

 An assertion that your complaint is made in good faith and is accurate.

 If you are complaining about breach of your own copyright or intellectual property, please state,

under penalty of perjury, that you are the rights owner or are authorized to act for the rights

owner.

The following Procedure will then be invoked:

1. UNEP-WCMC will acknowledge receipt of your complaint by email or letter and will make an

initial assessment of the validity and plausibility of the complaint, possibly taking legal advice.

2. In the first instance take-down requests will be reviewed by UNEP-WCMC. If the initial

assessment is found to be potentially valid and requiring further consideration or legal advice,

the material will be temporarily removed from the WDPA website or associated web portal

pending an agreed solution.

3. Where relevant the contributor will be notified that the material is subject to a complaint, under

what allegations, and will be encouraged to assuage the complaints concerned.

mailto:protectedareas@unep-wcmc.org

62

Outcomes

On completion of the take-down procedure outlined above, one of three outcomes will result:

 If the complaint is not validated, the dataset or relevant portions will not be changed and the

dataset will be reinstated in the WDPA and through associated web portals

 If the complaint is valid and an agreed upon solution results in changes/updates to the material

in question, the material will be reinstated in the WDPA after the necessary changes/updates

have been made.

 If the complaint is valid and an agreed upon solution cannot be reached the material will be

permanently removed from the WDPA website and associated web portals.

Appendix 5 WDPA metadata

Description: The World Database on Protected Areas (WDPA) is a joint project between the United

Nations Environment Programme (UNEP) and the International Union for Conservation of

Nature (IUCN), managed by UNEP World Conservation Monitoring Centre (UNEP-WCMC).

The dataset described here shows the global distribution of terrestrial and marine protected

areas

The dataset contains protected areas designated at the national level and under regional and

international conventions and agreements. International designations include those under

the Ramsar Convention, the World Heritage Convention (United Nations Educational,

Scientific and Cultural Organization, UNESCO), and sites under the UNESCO's Man and the

Biosphere Programme (MAB). Regional agreements include sites under the Natura 2000

network (European), as well as Marine Protected Areas designated under regional

conventions such as the Convention for the Protection of the marine Environment of the

North-East Atlantic (OSPAR) and many others. It also contains data on protected areas

established by other means.

Citation(s): IUCN and UNEP-WCMC (year), The World Database on Protected Areas (WDPA) [On-line],

[insert month/year of the version downloaded], Cambridge, UK: UNEP-WCMC. Available at:

www.protectedplanet.net.

Other Cited References

UNEP-WCMC (2016). World Database on Protected Areas User Manual 1.4. UNEP-WCMC:

Cambridge, UK

Thomas H.L., et al. (2014). Evaluating official marine protected area coverage for Aichi Target

11: appraising the data and methods that define our progress. Aquatic Conservation:

Marine and Freshwater Ecosystems 24 (suppl. 2)

http://www.protectedplanet.net/

64

UNEP-WCMC (2014) Global statistics from the World Database on Protected Areas (WDPA),

August 2014. Cambridge (UK): UNEP World Conservation Monitoring Centre

Deguignet et al. (2014). United Nations List of Protected Areas. Cambridge (UK): UNEP World

Conservation Monitoring Centre

Temporal range: The database was created for the first time in 1981, the WDPA stores data from all protected

areas in the world since their year of establishment. This currently ranges from 1819 to 2014.

Geographical range: Global, marine and terrestrial.

Supplementary

information (e.g.,

attribute table):

A WDPA Manual (UNEP-WCMC 2016) is provided with the dataset which includes a data

dictionary and guide to interpreting the WDPA attributes. The WDPA can be viewed at, and

downloaded from, Protected Planet (www.protectedplanet.net)

A factsheet providing background information relevant to protected areas can be found at

http://biodiversitya-z.org/content/protected-areas. Thomas et al. (2014) describe the

methodology used to calculate surface area statistics for marine protected areas. Global

statistics for protected areas and the methodology used to calculate surface area statistics for

terrestrial protected areas is available at https://www.protectedplanet.net/c/world-

database-on-protected-areas and UNEP-WCMC (2016).

Purpose of creation: The WDPA has been in existence since 1981, and is the most comprehensive global database

on terrestrial and marine protected areas, comprising both spatial data (i.e. boundaries) and

attribute data (i.e. descriptive information). The mandate of the database dates from 1959

when the United Nations (UN) Economic and Social Council called for a list of national parks

and equivalent reserves in recognition that they ‘are valuable for economic and scientific

reasons and also as areas for the future preservation of fauna and flora and geologic

structures in their natural state’ Resolution 713 (XXVIII). The first UN List of Protected Areas,

as it became known, was subsequently published in 1962. The database is also used to

generate indicators to track progress towards the Convention on Biological Diversity Aichi

Targets and the UN Millennium Development Goals.

Creation

methodology:

Data for protected area records in the WDPA have been obtained from over 600 sources.

Along with information on the data verifier, these sources are listed in the source table

("WDPA_Source_Table”) that is included in the file geodatabase with each monthly release.

Data for protected areas designated under international agreements and conventions have

been sourced from the relevant convention secretariats. Data for national-level protected

areas have been sourced from national authorities wherever possible. Information may also

be supplemented by data from other agencies, organisations or individuals. All data in the

WDPA has been verified either by the national authorities or by non-government expert

partners.

For detailed information on the WDPA attributes and verification processes the WDPA

manual (UNEP-WCMC 2016) should be consulted.

http://www.protectedplanet.net/
http://biodiversitya-z.org/content/protected-areas
https://www.protectedplanet.net/c/world-database-on-protected-areas
https://www.protectedplanet.net/c/world-database-on-protected-areas

65

Lineage

(versioning):

Note that the map shown in the metadata sheet is using the April 2016 release.

ProtectedPlanet.net displays the latest version of the dataset.

Category: Protected Areas

Keywords: Protected Areas, Areas of Biodiversity Importance.

Similar datasets: None

Quality,

limitation(s), fitness

for use:

The WDPA dataset is not necessarily a complete representation of all the protected areas

which have been designated in country; the quality of the WDPA depends on the accessibility

of accurate, comprehensive, up-to-date protected areas information from data holders. Thus,

mismatches between on the ground protected areas and protected areas in the WDPA may

be due to a number of reasons that include but are not restricted to: new data being quality

checked to fit the WDPA standards, data not submitted to the WDPA yet, new protected area

boundaries not being accurately digitised or simply not yet being digitised. In many areas,

several (up to eight) designations overlap; it is hence necessary to dissolve the dataset before

any surface area calculation are carried out. Details on the common issues and quality

limitations of the WDPA are described in detail in the WDPA Manual (UNEP-WCMC 2016).

Maintenance

frequency:

Data are updated on a monthly basis.

Main access/use

constraint:

UNEP-WCMC WDPA Data License. No commercial use, no sub-licensing or redistribution on

WDPA data. WDPA Materials in whole or in part may be published, including on-line,

providing (a) the WDPA Data are not downloadable and (b) the proper attribution is clearly

visible. For full details see: http://www.protectedplanet.net/terms.

Commercial entities should contact business-support@unep-wcmc.org.

Other access/use

constraints:

None

Contact

organisation:

UNEP World Conservation Monitoring Centre

Organisation type: Custodian Acronym: UNEP-WCMC

Name Brian MacSharry Position: Protected areas information

coordinator

City: Cambridge Country: United Kingdom

http://www.protectedplanet.net/terms
mailto:business-support@unep-wcmc.org

66

E-mail protectedareas@unep-wcmc.org

Web site: www.unep-wcmc.org

Main format: File geodatabase (point,

polygon; .fgdb)

Other format(s): Keyhole Markup Language (.kmz);

tabular – comma-separated values

(.csv)

Distribution format: File geodatabase (.fgdb), KML

(.kmz), shapefile

(.shp),tabular (.csv)

Dataset size

(uncompressed):

1.05 Gb (file geodatabase)

Webpage and/or

download:

http://www.protectedplanet.net/

Other webpage: Not applicable

Web map service: http://ec2-54-204-216-109.compute-

1.amazonaws.com:6080/arcgis/rest/services/wdpa/wdpa/MapServer

Resolution, scale: Not applicable Reference system: WGS 1984

West bounding: -180 East bounding: 180

South bounding: -90 North bounding: 90

Factsheet: Yes Metadata standard: UNEP-WCMC Specific

http://www.protectedplanet.net/

67

Appendix 6 List of selected policy references to the WDPA

The WDPA is mentioned in many policy decisions as well as in IUCN Congresses’ recommendations

and resolutions. Below is a selected number of these references.

United Nations Economic and Social Council

713 (XXVII). Establishment by the Secretary-General of the United Nations of a list of national parks

and equivalent reserves.

The Economic and Social Council,

Noting that national parks and equivalent reserves have been established in most countries which are

Members of the United Nations or members of the specialized agencies, and that they contribute to

the inspiration, culture and welfare of mankind,

Believing that these national parks are valuable for economic and scientific reasons and also as areas

for the future preservation of fauna and flora and geologic structures in their natural state,

1. Requests the Secretary-General to establish, in co-operation with United Nations Educational,

Scientific and Cultural Organization, the Food and Agriculture Organization of the United Nations, and

other interested specialized agencies, a list of national parks and equivalent reserves, with a brief

description of each, for consideration by the Council at its twenty-ninth session, together with his

recommendations for maintaining and developing the list on a current basis and for its distribution;

2. Invites State Members of the United Nations or members of the specialized agencies to transmit to

the Secretary-General a description of the areas they desire to have internationally registered as

national parks or equivalent reserves;

3. Furthermore invites the International Union for Conservation of Nature and Natural Resources and

other interested non-governmental organizations in consultative status with the Council to assist the

Secretary-General, upon his request, in the preparation of the proposed list.

1063rd plenary meeting, 22 April 1959.

Decision 22/1/III of the UNEP Governing Council in February 2003 to update and renew the 1959 The

Economic and Social Council (ECOSOC) resolution.

Specifically, the Council:

“[Agreed] that the United Nations Economic and Social Council resolution of1959, subsequently

endorsed by the General Assembly in 1962, needs to be renewed and updated.”

Convention on Biological Diversity (CBD), selected decisions relevant to the WDPA

CBD COP VII/28, 2004 “Invites the World Conservation Monitoring Centre of the United Nations

Environment Programme, working with international organizations, to further develop the World

68

Database on Protected Areas in order to assist the monitoring towards the overall objective of the

decision on protected areas, and urges Parties, other Governments and relevant organizations to

provide up-to-date information for the database.” [This is further elaborated in the annexed

Programme of Work on Protected Areas].

COP VIII/24, 2006 “Notes the importance of the World Database on Protected Areas as a tool to assist

the monitoring of progress towards achieving the targets of the Programme of Work on Protected

Areas, and invites the World Conservation Monitoring Centre of the United Nations Environment

Programme, the World Commission on Protected Areas of the International Union for Conservation of

Nature, and their collaborators to further develop access to the database and information

management including tools for data sharing and exchange.”

COP IX/18, 2008 “Encourages Parties to develop national or regional data networks in order to

facilitate the exchange of, and access to information..., including providing information to the WDPA”

COP X/31, 2010 “Encourages Parties to share and update relevant information on their protected areas

system with the World Database on Protected Areas”

COP X/31, 2010 “The COP... invites Parties, taking into account the target for goal 1.4 of the programme

of work, which calls for all protected areas to have effective management in existence by 2012 using

participatory and science-based site planning processes with full and effective participation of

stakeholders, and noting that to assess the effectiveness of the management, specific indicators may

also be needed to: (a)Continue to expand and institutionalize management effectiveness assessments

to work towards assessing 60 per cent of the total area of protected areas by 2015 using various

national and regional tools and report the results into the global database on management

effectiveness maintained by the World Conservation Monitoring Centre of the United Nations

Environment Programme (UNEP WCMC)”

COP XI/24, 2012 “Invites the UNEP World Conservation Monitoring Centre and its partners, including

the World Commission on Protected Areas of the International Union for Conservation of Nature

(IUCN), to continue to report progress towards achieving Aichi Biodiversity Target 11 and related

targets through the Protected Planet Report”.

IUCN World Conservation Congresses (WCC)

 (3rd, Bangkok, Thailand, 2004)

 Resolutions
o 3.012 Governance of natural resources for conservation and sustainable

development [6d] “Requests the IUCN WCPA...to offer suggestions to UNEP-WCMC
for more complete reporting of governance types in WDPA and UN List.

o 3.049 Community Conserved Areas [1] Recognizes and affirms the conservation
significance of CCAs....[3] Requests the WCPA to: (b) guide relevant bodies in the
revisions to, or updating of, the WDPA, UN List, State of the World’s PAs and any
other databases....

(4th, Barcelona, Spain 2008)

 Resolutions
o 4.045 Accelerating progress to establish marine protected areas and creating marine

protected area networks [9] “Requests the Director General to; (b) establish, in
consultation with WCPA and working with the World Database on Protected Areas

69

and others, a regular and transparent process for tracking and reporting
commitments and progress toward creating MPAs and MPA networks, as well as
significant remaining gaps in MPA coverage; and…”

(5th, Jeju, South Korea 2012)

o WCC-2012-Res-035-EN Facilitating conservation through the establishment of
protected areas as a basis for achieving Target 11 of the Strategic Plan for
Biodiversity 2011–2020. "Recognizing IUCN’s responsibility to maintain the World
Database on Protected Areas through its partnership with the United Nations
Environment Programme World Conservation Monitoring Centre (UNEP-WCMC), and
IUCN’s leadership role in setting conservation standards for determining sites of
global biodiversity conservation significance to guide national gap analysis, protected
area management categories, governance types and management effectiveness
assessments;..."

o WCC-2012-Res-036-EN Biodiversity, protected areas and Key Biodiversity Areas.
"Recognizing IUCN’s leadership role in guiding such responses through the
establishment of conservation standards and maintenance of data systems that allow
publication by the global conservation community of data meeting these standards,
and specifically the roles of:..." [b] "…the IUCN World Commission on Protected Areas
(WCPA) in facilitating documentation of protected area management objectives
through the Guidelines for applying protected area management categories and
publication of data, in partnership with the United Nations Environment Programme
World Conservation Monitoring Centre (UNEPWCMC), through the World Database
on Protected Areas, and further to Decision IX/18 of the Conference of the Parties
(COP) of the Convention on Biological Diversity (CBD);..."

IUCN World Parks Congresses (WPC)

(5th, Durban, South Africa, 2003)

 Recommendations
o V.4: Building Comprehensive and Effective PA Systems. “The WDPA is a vital tool for

measuring the efforts of governments and civil society to build comprehensive PA
networks.”

 [7.] “Request the consortium of institutions responsible for maintaining and
managing the WDPA to continually enhanced the quality and make it publicly
available and accessible;”

 [8] Urges the Parties to CBD to request all governments to provide annual
updates of information to the WDPA;”

o V.17: Recognising and Supporting a Diversity of Governance Types for Protected
Areas

 [5] “Encourage UNEP-WCMC to expand its data collection and dissemination
programme to recognise all governance types, particularly...CCA’s and
private protected areas;”

o V.18: Management Effectiveness...Recommends that IUCN Members...[_g.]
“Inclusion of management effectiveness tracking in global databases of protected
areas;”

o V.19: IUCN PA Management Categories [13] “Recommends that UNEP-WCMC
reviews the format used in the UN List of PAs to depict clearly all PA Categories...

(6th, Sydney, Australia, 2014)

70

 The Promise of Sydney: Innovative approaches for change. A strategy of innovative
approaches and recommendation to reach conservation goals in the next decade. Available
at: http://worldparkscongress.org/about/promise_of_sydney_innovative_approaches.html

o “The Congress noted important solutions to assist in the analysis and application of

information, such as the UNEP-World Conservation Monitoring Centre and IUCN

WCPA’s Protected Planet collaboration, and other initiatives”.

o “UNEP-WCMC and IUCN’s World Database on Protected Areas reports 15.4% of the

terrestrial realm and 8.4% of coastal and marine waters are currently protected.”

o [6] “Countries fully report, taking into account all governance types, on their

protected area systems (location, extent, management categories, management

effectiveness, governance) into the UN List of Protected Areas through the UNEP

World Conservation Monitoring Centre and IUCN WCPA”.

http://worldparkscongress.org/about/promise_of_sydney_innovative_approaches.html

	Manual at a glance
	1. What is the World Database on Protected Areas?
	1.1. Background and History
	1.2. The WDPA today
	1.3. Sites included in the WDPA
	1.3.1. Sites that meet the standard definition of protected areas
	1.3.2. Sites that do not meet the standard definition of protected areas

	1.4. IUCN Standards in the WDPA
	1.5. WDPA Data Structure

	2. WDPA Data standards
	2.1. Spatial data
	2.2. Attribute Data
	2.3. Source information
	2.4. Data Contributor Agreement

	3. How is the WDPA compiled?
	3.1. Data providers
	3.1.1 Benefits for countries of submitting data
	3.1.2. Frequency of requests to data providers and selection criteria
	3.1.3. Submitting data to the WDPA
	3.1.4. Difference between national statistics and statistics reported through the WDPA

	3.2. Data verification and formatting of the WPDA
	3.2.1. Interactions with data provider
	3.2.2. Quality checking and data formatting
	3.2.3. Verification process
	3.2.4. Integrating Data into the WDPA

	3.3. Assessing the quality of the WDPA and public release

	4. Using the WDPA
	4.1. Accessing the data
	4.2. Terms of Use
	4.3. Citing the WDPA
	4.4. Take-Down Policy
	4.5. Using the WDPA for analyses
	4.5.1. Getting started
	4.5.2. Known issues
	4.5.3. Using the WDPA attributes
	4.5.4. What the WDPA cannot not be used for

	References
	Appendix 1 WDPA attributes and source table description
	Appendix 2 WDPA data contributor agreements
	Appendix 3 Basic quality checks on the WDPA
	Appendix 4 Take-down policy
	Appendix 5 WDPA metadata
	Appendix 6 List of selected policy references to the WDPA

