


Scientific evidence on the outcomes of Protected Areas — Each square represents one data point extracted from scientific, peer-reviewed literature. The color of each square shows whether Protected Areas showed positive **green**, neutral **yellow**, or negative **red** outcomes. Darker shades represent stronger evidence. The map shows the geographic distribution of the evidence. Squares are not equal in weight and cannot be added or subtracted. This is not an exhaustive overview of evidence. See next page for references corresponding to the numbers in squares and news.mongabay.com/series/conservation-effectiveness/ for details on methods.

Studies

1. Adeney, J.M., Christensen, N.L. & Pimm, S.L., 2009. Reserves protect against deforestation fires in the Amazon. *PLoS ONE*, 4(4).
2. Andam, K.S. et al., 2008. Measuring the effectiveness of protected area networks in reducing deforestation. *Proceedings of the National Academy of Sciences*, 105(42), pp.16089–16094.
3. Andam, K.S. et al., 2010. Protected areas reduced poverty in Costa Rica and Thailand. *Proceedings of the National Academy of Sciences*, 107(22), pp.9996–10001.
4. Armenteras, D., Rodríguez, N. & Retana, J., 2009. Are conservation strategies effective in avoiding the deforestation of the Colombian Guyana Shield? *Biol. Cons.*, 142(7), pp.1411–1419.
5. Barber, C.P. et al., 2012. Dynamic performance assessment of protected areas. *Biological Conservation*, 149(1), pp.6–14.
6. Blackman, A., Pfaff, A. & Robalino, J., 2015. Paper park performance: Mexico's natural protected areas in the 1990s. *Global Environmental Change*, 31, pp.50–61.
7. Brandt, J.S. et al., 2015. The relative effectiveness of protected areas, a logging ban, and sacred areas for old-growth forest protection in southwest China. *Biol. Cons.*, 181, pp.1–8.
8. Bruner, A.G., 2001. Effectiveness of Parks in Protecting Tropical Biodiversity. *Science*, 291(5501), pp.125–128.
9. Canavire-Bacarreza, G. & Hanauer, M.M., 2012. Estimating the Impacts of Bolivia's Protected Areas on Poverty. *World Development*, 41, pp.265–285.
10. Carranza, T. et al., 2014. Protected area effectiveness in reducing conversion in a rapidly vanishing ecosystem: The Brazilian Cerrado. *Conservation Letters*, 7(3), pp.216–223.
11. Clements, T. et al., 2014. Impacts of Protected Areas on Local Livelihoods in Cambodia. *World Development*, 64(S1), pp.S12–S134.
12. Coetzee, B.W.T., Gaston, K.J. & Chown, S.L., 2014. Local scale comparisons of biodiversity as a test for global protected area ecological performance: A meta-analysis. *PLoS ONE*, 9(8).
13. Curran, L.M., 2004. Lowland Forest Loss in Protected Areas of Indonesian Borneo. *Science*, 303(5660), pp.1000–1003.
14. Defries, R. et al., 2005. Increasing Isolation of Protected Areas in Tropical Forests over the past Twenty Years. *Ecological Applications*, 15(1), pp.19–26.
15. Ferraro, P.J. & Hanauer, M.M., 2011. Protecting ecosystems and alleviating poverty with parks and reserves: "Win-win" or tradeoffs? *Env. and Res. Economics*, 48(2), pp.269–286.
16. Ferraro, P.J. et al., 2013. More strictly protected areas are not necessarily more protective: evidence from Bolivia, Costa Rica, Indonesia, and Thailand. *Env. Res. Letters*, 8(2), p.25011.
17. Ferreira, M.N.E. & Freire, N.C., 2009. Community perceptions of four protected areas in the Northern portion of the Cerrado hotspot, Brazil. *Env. Conservation*, 36(2), pp.129–138.
18. Figueiroa, F. & Sánchez-Cordero, V., 2008. Effectiveness of natural protected areas to prevent land use and land cover change in Mexico. *Biodiv. and Conserv.*, 17(13), pp.3223–3240.
19. Gaveau, D.L.A. et al., 2009. Evaluating whether protected areas reduce tropical deforestation in Sumatra. *Journal of Biogeography*, 36(11), pp.2165–2175.
20. Hayes, T.M., 2006. Parks, People, and Forest Protection: An Institutional Assessment of the Effectiveness of Protected Areas. *World Development*, 34(12), pp.2064–2075.
21. Heino, M. et al., 2015. Forest loss in protected areas and intact forest landscapes: A global analysis. *PLoS ONE*, 10(10), pp.1–21.
22. Htun, N.Z. et al., 2010. Deforestation and forest degradation as measures of Popa Mountain Park (Myanmar) effectiveness. *Environmental Conservation*, 36(3), pp.218–224.
23. Huang, C. et al., 2009. Assessment of Paraguay's forest cover change using Landsat observations. *Global and Planetary Change*, 67(1–2), pp.1–12.
24. Joppa, L.N. & Pfaff, A., 2011. Global protected area impacts. *Proceedings of the Royal Society B: Biological Sciences*, 278(1712), pp.1633–1638.
25. Joppa, L.N. et al., 2008. On the protection of "protected areas." *Proceedings of the National Academy of Sciences*, 105(18), pp.6673–6678.
26. Karanth, K.K. & Nepal, S.K., 2011. Local Residents Perception of Benefits and Losses From Protected Areas in India and Nepal. *Environmental Management*, 49(2), pp.372–386.
27. Karanth, K.K. et al., 2012. Assessing Patterns of Human-Wildlife Conflicts and Compensation around a Central Indian Protected Area. *PLoS ONE*, 7(12).
28. Karanth, K.K. et al., 2013. Patterns of human-wildlife conflicts and compensation: Insights from Western Ghats protected areas. *Biological Conservation*, 166, pp.175–185.
29. Laurance, W.F. et al., 2012. Averting biodiversity collapse in tropical forest protected areas. *Nature*, 489(7415), pp.290–4.
30. Lee, T.M. et al., 2007. The importance of protected areas for the forest and endemic avifauna of Sulawesi (Indonesia). *Ecol. Applic.*, 17(6), pp.1727–1741.
31. Leisher, C. et al., 2013. Land and forest degradation inside protected areas in latin america. *Diversity*, 5(4), pp.779–795.
32. Liu, J. et al., 2001. Ecological Degradation in Protected Areas: The Case of Wolong Nature Reserve for Giant Pandas. *Science*, 292(5514), pp.98–101.
33. Mas, J.F., 2005. Assessing protected area effectiveness using surrounding (buffer) areas environmentally similar to the target area. *Environ. Monitor. and Assess.*, 105(1–3), pp.69–80.
34. Nagendra, H., 2008. Do Parks Work? Impact of Protected Areas on Land Cover Clearing. *AMBIO: A Journal of the Human Environment*, 37(5), pp.330–337.
35. Naughton-Treves et al., 2005. The Role of Protected Areas in Conserving Biodiversity and Sustaining Local Livelihoods. *Ann. Rev. Env. Res.*, 30(1), pp.219–252.
36. Nelson, A. & Chomitz, K.M., 2011. Effectiveness of Strict vs. Multiple Use Protected Areas in Reducing Tropical Forest Fires: A Global Analysis Using Matching Methods. *PLoS ONE*, 6(8)
37. Nepstad, D. et al., 2006. Inhibition of Amazon Deforestation and Fire by Parks and Indigenous Lands. *Conservation Biology*, 20(1), pp.65–73.
38. Nolte, C. et al., 2013. Governance regime and location influence avoided deforestation success of protected areas in the Brazilian Amazon. *PNAS*, 110(13), pp.4956–4961.
39. Ogra, M.V., 2008. Human-wildlife conflict and gender in protected area borderlands: A case study of costs, perceptions, and vulnerabilities from Uttarakhand. *Geof.*, 39(3), pp.1408–1422.
40. Paré, S. et al., 2010. Does designation of protected areas ensure conservation of tree diversity in the Sudanian dry forest of Burkina Faso? *African J. of Ecology*, 48(2), pp.347–360.
41. Pfaff, A. et al., 2014. Governance, Location and Avoided Deforestation from Protected Areas [...] *World Dev.*, 55, pp.7–20.
42. Pfaff, A. et al., 2015. Protected area types, strategies and impacts in Brazil's Amazon [...] *Phil. trans. R. Soc. B*, 370, p.20140273.
43. Pfeifer, M. et al., 2012. Protected areas: mixed success in conserving East Africa's evergreen forests. *PloS one*, 7(6), p.e39337.
44. Rantala, S. et al., 2013. Who Gains and Who Loses from Compensated Displacement from Protected Areas? The Case of the Derema Corridor, Tanzania. *Cons. Soc.*, 11(2), pp.97–111.
45. Román-Cuesta, R.M. & Martínez-Vilalta, J., 2006. Effectiveness of protected areas in mitigating fire within their boundaries [...] *Cons. Biol.*, 20(4), pp.1074–1086.
46. Sanchez-Azofeifa, A.G.A. et al., 1999. Protected Areas and Conservation of Biodiversity in the Tropics. *Conservation Biology*, 13(2), pp.407–411.
47. Sims, K.R.E., 2010. Conservation and development: Evidence from Thai protected areas. *Journal of Environmental Economics and Management*, 60(2), pp.94–114.
48. Songer, M. et al., 2009. Spatial and temporal deforestation dynamics in protected and unprotected dry forests [...] *Biodiv. and Cons.*, 18(4), pp.1001–1018.
49. Southworth, J. et al., 2004. Assessing the impact of Celaque National Park on forest fragmentation in western Honduras. *Applied Geography*, 24(4), pp.303–322.
50. Spracklen, B.D. et al., 2015. A global analysis of deforestation in moist tropical forest protected areas. *PLoS ONE*, 10(12), pp.1–16.
51. Torri, M., 2011. Conservation, relocation and the social consequences of conservation policies in protected areas: Case study of the Sariska Tiger Reserve, India. *Cons. Soc.*, 9(1), p.54.
52. Vedeld, P. et al., 2012. Protected areas, poverty and conflicts. A livelihood case study of Mikumi National Park, Tanzania. *Forest Policy and Economics*, 21, pp.20–31.
53. Wright, S.J. et al., 2007. Poverty and Corruption Compromise Tropical Forest Reserves. *Ecological Society of America*, 17(5), pp.1259–1266.
54. Xu, J. et al., 2006. Local people's perceptions as decision support for protected area management in Wolong Biosphere Reserve, China. *J. Environmental Management*, 78, pp.362–372.
55. Mackenzie, C.A., 2012. Accruing benefit or loss from a protected area: Location matters. *Ecol. Econ.*, 76, 119–129.
56. Pfaff, A., Santiago-Ávila, F., Joppa, L., 2017. Evolving protected-area impacts in Mexico: Political shifts as suggested by impact evaluations. *Forests* 8, 1–14.