

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

Navigating Island Earth
The Hawaiʻi Commitments

Over ten thousand leaders from government, civil society, indigenous communities, faith and
spiritual traditions, the private sector, and academia gathered in an historically important
meeting in Hawai’i, from the 1st to the 10th of September, 2016.

The theme of this IUCN World Conservation Congress was ‘Planet at the Crossroads’ to reflect the
serious choices and actions the world needs to make to reverse environmental declines and
secure a healthy, livable planet.

The meeting confirmed that we have a closing window of opportunity to move to sustainability
and harness nature-based solution for conservation. We need to meet the major global
challenges of species loss, ecosystem decline and climate change with their profound impacts on
human life and wellbeing.

Building on the Paris Agreement on climate change, the United Nations Sustainable Development
Goals (SDGs), the Promise of Sydney, Aichi Biodiversity Targets, the Earth Charter, and The
Honolulu Challenge on Invasive Alien Species, the World Conservation Congress was a unique
opportunity where different voices came together to find common ground in a spirit of
partnership and collaboration.

While science continues to reveal how Earth provides the conditions essential to life and human
wellbeing, all too often we do not recognize the benefits that nature provides. Through
ignorance, willfulness, complacency, or corruption, we continue to degrade ecosystems and the
services they provide, depleting biodiversity, as well as geodiversity, and eroding traditional
biocultural relationships. An alternative approach is that nature conservation and human
progress are not mutually exclusive but can be essential partners in achieving sustainable
development.

We must undertake profound transformations in how human societies live on Earth, with
particular attention to making our patterns of production and consumption more sustainable.
We must recognize that human health and wellbeing depend on healthy ecosystems. We must
recognize that every form of life has value – regardless of its worth to humans.

We are faced with tremendous forces of transformation sweeping the world, such as climate
change and dramatic socioeconomic and gender inequality, and the urgent need to eradicate
poverty. Delegates affirmed that there are credible and accessible political, economic, legal,

1

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

cultural and technological choices which can promote human wellbeing in ways that support, and
even enhance, our planet’s natural assets. The environmental rule of law is essential and needs to
be cultivated and strengthened. The establishment of environment courts in more than 50
nations is an encouraging and necessary development.

The Hawai’i Context

Hawaiʻi, in the heart of the Pacific Ocean, provided a special context for the 2016 World
Conservation Congress, infusing it with the Aloha spirit and the tradition of living in harmony with
nature. Aloha ʻĀina an inherent part of the traditions and customs of Native Hawaiians, embodies
the mutual respect for one another and a commitment of service to the natural world. This island
context highlighted three critical issues for conservation in the coming decades:

1. The nexus between biological and cultural diversity, and how their conservation and
sustainability requires a combination of traditional wisdom and modern knowledge.

2. The significance of the world’s ocean for biodiversity conservation and sustainable livelihoods.

3. The threats to biodiversity from habitat loss, climate change, invasive alien species,
unsustainable exploitation, and pollution.

These issues are shared throughout the world, and the Congress provided an opportunity to
examine nature-based, life-affirming solutions and the roles of governments, civil society and the
private sector in their development and delivery. Embodying Aloha ʻĀina globally will help
address the tremendous environmental challenges we face.

The Opportunities Identified by the Congress

To achieve the transformation required to promote a ‘Culture of Conservation’, while respecting
human rights and gender equity, we need to support and build constituencies for nature, and to
address the way human societies are changing nature and our world.

Cultivating a Culture of Conservation “

• Linking Spirituality, Religion, Culture and Conservation

The world’s rich diversity of cultures and faith traditions are a major source of our ethical
values and provide insights into ways of valuing nature. The wisdom of indigenous traditions is
of particular significance as we begin to re-learn how to live in communion with, rather than in
dominance over, the natural world. The Encyclical Letter Laudato Si’, the Islamic Declaration on
Global Climate Change, and the Interfaith Climate Change Statement to World Leaders among
many other statements from world religions, provide insights.

2

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

Solutions:. To create a stronger culture of conservation, we need to look beyond mere technical
means. The values and wisdom of indigenous peoples, Elders, and the world’s rich faith and
spiritual communities offer a deeper understanding of our connections with nature, and help
inform the necessary transformational changes in the financial, technological, industrial,
governance and regulatory systems of our societies. To incorporate such insights, spiritual
leaders and the conservation community need to come together to share the values that connect
us. Artists, educators and innovators all can contribute to this expanded vision.

• Engage and Empower Youth

We need a global movement that nurtures a new generation across all sectors of society to
connect with nature and take action to support conservation. And we need to engage and
empower youth to work for the planet, creating together a culture of conservation that will
endure. In an increasingly urbanized world, people, especially children, often have little chance
to experience and connect with the natural world. Young adults have a greater stake in long-term
sustainability, yet can feel that conservation is irrelevant to them.

Solutions: When navigating Island Earth, we rely on the winds of youth to fill our sails. Their
vitality and innovation catalyzes and sustains conservation action. Nurturing youth requires
access to nature, and investing in protected areas and parkland, especially in and near urban
zones, so that they provide threshold experiences that lead to a life of conservation. Technology
can help provide the means to connect and network. The conservation community has a
responsibility to help youth by inspiring those who have yet to care for nature, empowering
young professionals already inspired to develop their capacities and networks, and by lending our
time and experience as mentors -- recognizing that youth have as much to teach as they have to
learn.

Addressing the Challenges of a Planet at the Crossroads

• The Challenge of Sustaining the Global Food Supply and Conserving Nature.

The need to provide food for people has resulted in the intensification and industrialization of
agriculture, including aquaculture, while traditionally farmed areas, biodiversity and natural
ecosystems have been lost, and water resources have been depleted and degraded. Ecological
communities and evolutionary processes have been disrupted. Ongoing use of pesticides,
herbicides and fertilizers affect the biodiversity and ecosystem services that support our food
production systems, and we have lost crop genetic diversity, nitrified our freshwater and coastal
ecosystems, and disrupted pollinator systems. Traditional farming practices are under pressure
and associated knowledge is being lost.

3

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

Solutions: Providing global food security requires increasing the cost effectiveness of food
production, reducing food loss in the distribution chain, decreasing the waste of food, changing
food consumption preferences, and ensuring that water resources are managed sustainably. We
need to generate the knowledge – and do so with urgency -- to create the ‘roadmap’ that can
transform our complex food production/consumption systems so that they do not degrade the
biodiversity and ecosystem services on which they depend. This will require bringing together
currently fragmented organizations and initiatives, and reform of the current systems of
counterproductive and perverse subsides, taxes and other incentives, according to national
circumstances. We must strengthen the governance system managing the food production
system. While we need to increase overall efficiency of food, we must also maintain crop genetic
diversity and local systems of production.

• The Challenge of Preserving the Health of the World Ocean

The world’s oceans, and the communities that depend on them, are under immense and
unprecedented human pressures. Sea level rise and natural disasters not only affect livelihoods
but threaten human security. Destructive, illegal and unsustainable fishing practices deplete fish
populations and degrade their habitats and spawning grounds. Mining activities, pollution and
plastic debris threaten marine ecosystems and species, destroy life and jeopardize the
achievement of the Sustainable Development Goals in the long term. The integrity and resilience
of key ecosystems such as coral reefs and other ocean life are threatened by rising temperatures,
depletion and pollution of terrestrial water flows, over-fishing, and ocean acidification

Solutions: Throughout the world, countries are embracing vast marine protected areas as an
approach to support resilience and secure the future of humankind. The scale at which oceanic
biological and ecological processes operate demands matching conservation efforts. The United
States of America on August 31, 2016 expanded the Papahānaumokuākea Marine National
Monument, making it the biggest protected area on the planet at 1,508,670 km2. French
Polynesia announced the creation of Taini Atea, a marine managed area covering their entire
economic exclusive zone, a 5,000,000 km2 area nearly half the size of Europe, building on the
traditional management system of rāhui. Colombia has announced a quadrupling in size of the
Malpelo Fauna and Flora Sanctuary bringing this UNESCO World Heritage site to 27,000 km2.
These were preceded by other designations of large scale marine protected areas by
governments such as Palau. At the other end of the scale, there is a proliferation of locally
managed marine areas. The total area of marine protected areas now exceeds that of land under
protection and the rate of increase is an order of magnitude greater. However, protected area

4

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

approaches alone are not sufficient, and linking diverse methods and tools, such as fisheries and
coastal zone management, is essential if we are to solve the multiple, interacting challenges
facing oceans. Ocean warming and acidification cannot be ignored. The pervasiveness of plastic
waste in the ocean, and its effects on marine food chains demand that we find ways to “turn off
the plastic tap”.

• The Challenge of Ending Wildlife Trafficking

The illegal trade in wildlife generates tens of billions of dollars for criminals every year and it
continues to grow at an alarming rate. The involvement of organized criminal networks and
militias pose a threat to national and international security as well as to social and economic
development. The illegal trade in wildlife is leading to declines in the populations of target
species, and often to their local extirpation, pushing some species to the brink of extinction. Local
people lose access to the natural resources upon which they depend for their livelihoods,
community integrity, and jobs.

Solutions: Stopping this illegal trade will require concerted efforts on many fronts: better
protection of wildlife populations, both through laws and strengthened enforcement, behavioral
change to reduce demand for these illegal products, and enhanced cooperation at all levels,
including greater involvement of local communities. Solving this problem requires an integrated
approach that addresses the whole supply chain of illegal products – from source to consumer –
and involve all stakeholders, national and local government, as well as local communities. Real
outcomes can only be realized by addressing the needs of local people, so that the benefits of a
legal economy outweigh those of the illegal economy.

• The Challenge of Engaging with the Private Sector

The finance sector is increasingly aware of the potential that investing in nature has for
generating returns, both in natural capital stock and also in economic yield. The corporate sector
is also cognizant of the importance of maintaining nature to secure supply chains and manage
institutional risk, especially under the uncertain conditions that climate change brings. And the
conservation community is pressing hard for everyone to acknowledge the undeniable urgency of
sustaining nature for the future of humanity.

Solutions: Economic and legal systems are needed that reward communities and companies for
actions and investments that protect and restore nature. Equally, economic activity that destroys
and degrades nature should be viewed as an economic cost imposed on the capacity of humanity
and the greater community of life to survive and flourish. There is a palpable and urgent need to
significantly increase investment in conservation action from both public and private sector

5

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

sources. A precondition for attracting private investment is that conservation opportunities exist
at scale. Additionally, regulatory and policy regimes that create a level playing field for business
operations and that incentivize private investment to promote conservation are necessary.
Ultimately, a collaborative approach, including government, civil society and the private sector, is
essential for success.

• The Challenge of Climate Change

Climate change is one the most pressing global challenges confronting humanity today. Healthy
ecosystems – terrestrial, freshwater, marine and coastal – can act as powerful carbon sinks and
reservoirs, and provide the basis for resilience to climate change impacts. Their better
management, conservation and restoration – can make a crucial difference in enabling a low-
carbon climate-resilient world, while also safeguarding biodiversity and aiding sustainable
development. Furthermore, ecosystem-based adaptation helps reduce people's vulnerability to
climate change impacts, providing significant co-benefits for local communities. Climate change
is exacerbating the challenge of invasive alien species. The Paris Agreement recognizes the value
of these ecosystem services and the importance of ensuring the integrity of all ecosystems,
including oceans and the protection of biodiversity.

Solutions: The Paris Agreement confirms that the world community now accepts the reality of
climate change, current and projected impacts, and the difficult fact that emissions from all
sources must contract in line with what science prescribes to meet agreed targets. Nature-based
solutions, such as protected areas, have become widely recognized as an essential component of
a comprehensive approach to climate change mitigation and adaptation. Restoration of forests
and peatlands are examples of such solutions. Critical to the successful implementation of the
Paris Agreement is building trust across the full range of stakeholders, especially indigenous
peoples and women in local communities, who engage directly in mitigating climate change. The
conservation community’s contributions are vital, providing solutions that reduce emissions, help
vulnerable human communities adapt, manage impacts on native species, strengthen biosecurity
measures to control and eradicate invasive alien species, and generate co-benefits for
sustainability.

6

Navigating Island Earth

 THE HAWAIʻI COMMITMENTS

Photo: ©Stuart Chape

Setting Sail

Such is the magnitude of the human ecological footprint, Island Earth’s natural life support
systems are straining to breaking point, imperiling the well-being and resilience of all life.
Communities struggle everywhere to hold on to what is most precious, naturally and culturally.
The forces of change can appear unrelenting.

The situation is urgent and a transformation is needed in the boldness of our aspirations, the
strengths of our efforts, and the weight of our investments. Acting with a sense of responsibility
for our planet and in solidarity, conservationists offer solutions for some of the world’s most
pressing environmental challenges.

Nature-based solutions have been shown - in many different settings and in both developed and
developing countries - to mitigate greenhouse gas emissions, help communities adapt to climate
change impacts, reduce the risk of natural disasters, and support sustainable livelihoods.

Connected systems of protected areas, whether on land or sea, when effectively managed and
governed, provide sanctuary for biodiversity and generate an extraordinary range of benefits for
people. Ecosystem services from these protected areas contribute to human health and
wellbeing.

Our problems are complex, values are contested, and the future uncertain. Strong partnerships
are needed to implement conservation at the scales required. We need to broaden and deepen
the global dialogue about how we relate to nature, motivate collective action, and ensure that
nature-based solutions are fair, just and enduring. The conservation community will meet these
challenges emboldened by the creativity of human imagination, empowered by scientific and
traditional knowledge, and inspired by the spirit of Aloha Aloha ʻĀina.

7

