

Public and private efforts will deliver these objectives in providing the core areas of land that underpin landscape-scale conservation.

Implementation and review

The Department of Environment and Natural Resources will implement *Conserving Nature* in partnership with other agencies, non-government organisations, private landholders and industry. The Department will work with stakeholders to identify and pursue opportunities to add land to the protected area system, using *Conserving Nature* to guide decision-making.

Conserving Nature will be reviewed regularly to ensure it aligns with national priorities for establishing protected areas. The Department will also implement this strategy through its own policies to guide the establishment of protected areas on public land. It is important to emphasise that the effective management of protected areas to maintain or improve their values is a critical, but separate, process from the establishment of protected areas.

Three processes are integral to the success of this *Conserving Nature*:

(i) Building strategic partnerships: Government cannot deliver an effective protected area system on its own. The key to success will be strategic partnerships and increased collaboration between the Government, non-government organisations, private landholders, native title holders, and industry groups. All parties will need to work closely together to ensure that protected areas are established in the right places and they are managed sustainably in the long-term. In particular, promoting Aboriginal participation and building relationships, based on respect and understanding, for protected areas on public and private land is a necessary and progressive outcome.

(ii) Ensuring effective governance mechanisms: Creating contemporary governance mechanisms for establishing and managing protected areas on public and private land that encompass effective legal and policy mechanisms will ensure consistency, inclusiveness and accountability.

(iii) Involving the community: Involving local and Aboriginal communities, private landholders, volunteer organisations and other interest groups in setting priorities will ensure that South Australia's protected area system continues to reflect community values.

References

Department of Climate Change (2009). *Australia's biodiversity and climate change: A strategic assessment of the vulnerability of Australia's biodiversity to climate change - Summary for policy makers*. Summary of a report to the Natural Resource Management Ministerial Council commissioned by the Australian Government. Canberra.

Department of the Environment, Water, Heritage and the Arts (2009). *Australia's Strategy for the National Reserve System 2009 – 2030*.

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

Stolton, S. & Dudley, N. [eds] (2010). *Natural Solutions: Protected areas helping people cope with climate change*, IUCN-WCPA, TNC, UNDP, WCS, The World Bank and WWF, Gland, Switzerland, Washington DC and New York, USA.

Dunlop, M. & Brown, P.R. (2008). *Implications of climate change for Australia's National Reserve System: A preliminary assessment*. Report to the Department of Climate Change, February 2008. Department of Climate Change, Canberra, Australia.

Nevill, J (2007). Climate change: challenges facing freshwater protected area planning in Australia. In Taylor M. & Figgis P. (eds) (2007). *Protected Areas: Buffering nature against climate change. Proceedings of a WWF and IUCN World Commission on Protected Areas Symposium, 18-19 June 2007, Canberra*. WWF Australia, Sydney.

Appendix 1. South Australia's Protected Area System

	Type	Legislation	Primary purpose	Number	Area (hectares)
PUBLIC	National Park	<i>National Parks and Wildlife Act 1972</i>	Land that is of national significance by reason of its wildlife or natural features	21	4,537,172
	Conservation Park	<i>National Parks and Wildlife Act 1972</i>	Land that is protected or preserved for conserving wildlife or natural or historic features	256	3,679,260
	Recreation Park	<i>National Parks and Wildlife Act 1972</i>	Land that is conserved and managed for public recreation and enjoyment	14	3,192
	Game Reserve	<i>National Parks and Wildlife Act 1972</i>	Land that is preserved for the conservation of wildlife and management of game	10	25,890
	Regional Reserve	<i>National Parks and Wildlife Act 1972</i>	Land that is protected or preserved for conserving wildlife or natural or historic features while, at the same time, permitting the utilisation of natural resources	7	9,691,707
	Wilderness Protection Area	<i>Wilderness Protection Act 1992</i>	Land that is protected to conserve ecosystems that have not been affected, or have been affected to only a minor extent, by modern technology; and ecosystems that have not been seriously affected by modern exotic animals or plants or other exotic organisms	13	949,220
	Conservation Reserve	<i>Crown Land Management Act 2009</i>	Crown land that is specifically managed for conservation by the Government	21	47,855
	Native Forest Reserve	<i>Forestry Act 1950</i>	Managed for native flora and fauna conservation	61	16,050
SUB-TOTAL PUBLIC				403	18,950,346
PRIVATE	Vegetation Heritage Agreement	<i>Native Vegetation Act 1991</i>	Legally binding agreements between the Crown and individual landholders to have privately owned native vegetation of high conservation value managed to maintain or improve those values	1,450	632,368
	Co-managed park on Aboriginal-owned land	<i>National Parks and Wildlife Act 1972</i>	National Park or Conservation Park established over Aboriginal-owned land	1	2,128,945
	Sanctuary	<i>National Parks and Wildlife Act 1972</i>	Land that is dedicated to conserve animals or plants – note that sanctuaries currently do not meet NRS criteria for a protected area, however they are included in the protected area system	80	117,016
	Indigenous Protected Area	No legislative framework. Managed under agreement between the indigenous owners and the Australian Government	An area of indigenous-owned land or sea where traditional owners have entered into an agreement with the Australian Government to promote biodiversity and cultural resource conservation	8	6,187,485
	Arkaroola Protection Area	<i>Arkaroola Protection Act 2012</i>	A unique protected area conserving biodiversity, landforms and landscapes of significance of Arkaroola	1	58,958
SUB-TOTAL PRIVATE				1,540	9,124,772
TOTAL				1,943	28,075,118

* There is one co-managed park on Aboriginal-owned land (Mamungari Conservation Park); there are four co-managed parks on Crown-owned National Parks or Conservation Parks which are public protected areas and are part of the "public" reserve statistics above. The figures for Conservation Reserves include one property that is not "public" (Bunkers Conservation Reserve, which is under the control of the Yellow-footed Rock-wallaby Preservation Association Inc).

Correct as at 1 May 2012

Appendix 2 IBRA bioregions and subregions – conservation status and location

Figure A1 Conservation status of IBRA bioregions in South Australia

Figure A2 Conservation status of IBRA subregions in South Australia

Figure A3 Under-represented IBRA bioregions in South Australia

Figure A4 Under-represented IBRA subregions in South Australia

For further information please contact:

Department of Environment and Natural Resources Phone Information Line (08) 8204 1910,
or see SA White Pages for your local Department of Environment and Natural Resources office.
Online information available at: www.environment.sa.gov.au

Permissive Licence

© State of South Australia through the Department of Environment and Natural Resources.
Apart from fair dealings and other uses permitted by the Copyright Act 1968 (Cth),
no part of this publication may be reproduced, published, communicated, transmitted,
modified or commercialised without the prior written approval of the Department of
Environment and Natural Resources.

Written requests for permission should be addressed to:
Communications and Community Engagement Branch, Department of Environment
and Natural Resources GPO Box 1047 Adelaide SA 5001

Disclaimer

While reasonable efforts have been made to ensure the contents of this publication
are factually correct, the Department of Environment and Natural Resources makes
no representations and accepts no responsibility for the accuracy, completeness or fitness
for any particular purpose of the contents, and shall not be liable for any loss or damage
that may be occasioned directly or indirectly through the use of or reliance on the contents
of this publication.

Reference to any company, product or service in this publication should not be taken
as a Departmental endorsement of the company, product or service.

© Department of Environment and Natural Resources | May 2012 | FIS 90910

