

HAL
open science

Investing in Blue Natural Capital to secure a future for the Red Sea ecosystems

Maha Joana Cziesielski, Carlos M. Duarte, Nojood A Aalismail, Yousef Al-Hafedh, Andrea Anton, Faiyah Baalkhuyur, Andrew C Baker, Thorsten Balke, Iliana B Baums, Michael Lee Berumen, et al.

► **To cite this version:**

Maha Joana Cziesielski, Carlos M. Duarte, Nojood A Aalismail, Yousef Al-Hafedh, Andrea Anton, et al.. Investing in Blue Natural Capital to secure a future for the Red Sea ecosystems. *Frontiers in Marine Science*, 2021, 10.3389/fmars.2020.603722 . hal-03089982

HAL Id: hal-03089982

<https://hal.science/hal-03089982>

Submitted on 29 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Investing in Blue Natural Capital to secure a future for the Red Sea ecosystems

Maha J. Cziesielski^{1*}, Carlos M. Duarte¹, Nojood A. Aalismail¹, Yousef Al-Hafedh², Andrea Anton¹, Faiyah Baalkhuyur¹, Andrew C. Baker³, Thorsten Balke⁴, Iliana B. Baums⁵, Michael L. Berumen¹, Vasiliki I. Chalastani⁶, Brendan Cornwell⁷, Daniele Daffonchio¹, Karen Diele⁸, Farooq Ehtsaam⁹, Jean-Pierre Gattuso^{10, 11}, Song He^{1, 12}, Catherine Lovelock¹³, Elizabeth McLeod¹⁴, Peter I. Macreadie¹⁵, Nuria Marba¹⁶, Cecilia Martin¹, Marcelle M. Barreto¹, Periyadan K. Krishnakumar¹², Perdana Prihartato¹, Lotfi Rabaoui¹², Vincent Saderne¹, Sebastian Schmidt-Roach¹, David Suggett¹⁷, Michael Sweet¹⁸, John Statton¹⁹, Sam Teicher²⁰, Stacey M. Trevathan-Tackett¹⁵, Thadickal V. Joydas¹², Razan Z. Yahya¹, Manuel Aranda¹

¹King Abdullah University of Science and Technology, Saudi Arabia, ²King Abdulaziz City for Science and Technology, Saudi Arabia, ³Rosenstiel School of Marine and Atmospheric Science, University of Miami, United States, ⁴University of Glasgow, United Kingdom, ⁵Pennsylvania State University (PSU), United States, ⁶Department of Water Resources and Environmental Engineering, School of Civil Engineering, National Technical University of Athens, Greece, ⁷Hopkins Marine Station, Stanford University, United States, ⁸Edinburgh Napier University, United Kingdom, ⁹Red Sea Development Company, Saudi Arabia, ¹⁰Sorbonne Universités, France, ¹¹Sciences Po, France, ¹²King Fahd University of Petroleum and Minerals, Saudi Arabia, ¹³The University of Queensland, Australia, ¹⁴The Nature Conservancy (United States), United States, ¹⁵School of Life and Environmental Sciences, Deakin University, Australia, ¹⁶Mediterranean Institute for Advanced Studies (IMEDEA), Spain, ¹⁷University of Technology Sydney, Australia, ¹⁸University of Derby, United Kingdom, ¹⁹University of Western Australia, Australia, ²⁰Coral Vita, Bahamas

Submitted to Journal:
Frontiers in Marine Science

Specialty Section:
Ocean Solutions

Article type:
Policy and Practice Reviews Article

Manuscript ID:
603722

Received on:
07 Sep 2020

Frontiers website link:
www.frontiersin.org

Conflict of interest statement

The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest

Author contribution statement

MJC, CD and MA conceived the idea. MJC wrote the manuscript. All authors contributed critical feedback.

Keywords

blue economy, Red Sea ecosystems, Marine policy, sustainability, Blue carbon, coral reefs, Environmental Policy

Abstract

Word count: 295

For millennia, coastal and marine ecosystems have adapted and flourished in the unique environment of the Red Sea. Surrounded by deserts on all sides, the Red Sea is subjected to high dust inputs receiving very little freshwater input and so harbors a high salinity. Coral reefs, seagrass meadows, and mangroves flourish in this environment and provide socio-economic and environmental benefits to the bordering coastlines and countries of Saudi Arabia, Yemen, Sudan, Egypt, Eritrea, and Djibouti. Interestingly, while coral reef ecosystems are currently experiencing rapid decline in health on a global scale, those in the Red Sea appear relatively in better shape. That said, they are certainly not immune to the stressors which cause degradation. In many regions, ecosystems are already severely deteriorating and are further threatened by increasing population pressure and large coastal development projects. Degradation of these marine habitats will lead to environmental costs, as well as significant economic losses, and will therefore result in a missed opportunity for the bordering countries to develop a sustainable blue economy and integrate innovative nature-based solutions. Recognizing that securing the future of the Red Sea ecosystems must occur in synergy with continued social and economic development, we developed an action plan for the conservation, restoration, and growth of marine environments of the Red Sea. We then investigated the level of resources for financial and economic investment that may incentivize these activities. This study presents a set of commercially viable financial investment strategies, ecological innovations, and opportunities for sustainable development, which can, if implemented strategically, help ensure long-term economic benefits and promote environmental conservation. We make a case for investing in blue natural capital and propose a strategic development model that relies on maintaining the health of natural ecosystems to safeguard the sustainable development of the Red Sea.

Contribution to the field

Coastal ecosystems such as coral reefs, mangrove forests and seagrass meadows are hotspots of biodiversity and provide services with an estimated global value of >9.9 US\$ trillion per year. Many countries in tropical regions, including countries bordering the Red Sea, depend heavily on these ecosystems for shoreline protection, fishing grounds and as an important source of revenue from ecotourism. The KAUST Research Workshop 'Securing a Future for Red Sea Ecosystems' (March 11 -14, 2019) brought together national and international experts from academia, industry and government to develop feasible policy and economic strategies for the future of the Red Sea ecosystems. In this article, we formulate a concise list of goals and actions that consider the marine environment early on, allowing Red Sea coastal developments to lead and take advantage of new development strategies for the 21st century. We analyzed Red Sea specific ecosystems, their current states, assessed our knowledge base and defined a set of overarching sustainable actions. Based on these, a blueprint for recommendations of sustainable development of coastal habitats of the region was created. These recommendations were formulated into the attached manuscript and a two-page action plan that can be easily downloaded and used by stakeholders and policy makers.

Investing in Blue Natural Capital to secure a future for the Red Sea ecosystems

Maha J. Cziesielski^{1*}, Carlos M. Duarte¹, Nojood Aalismail¹, Yousef Al-Hafedh², Andrea Anton¹, Faiyah Baalkhuyur¹, Andrew C. Baker³, Thorsten Balke⁴, Iliana B. Baums⁵, Michael Berumen¹, Vasiliki I. Chalastani⁶, Brendan Cornwell⁷, Daniele Daffonchio¹, Karen Diele⁸, Farooq Ehtsaam⁹, Jean-Pierre Gattuso^{10a,b}, Song He^{1,11}, Catherine E. Lovelock¹², Elizabeth McLeod¹³, Peter I. Macreadie¹⁴, Nuria Marba¹⁵, Cecilia Martin¹, Marcelle Muniz-Barreto¹, Kirshnakumar P. Kadinijappali¹¹, Perdana Prihartato¹⁶, Lotfi Rabaoui¹¹, Vincent Saderne¹, Sebastian Schmidt-Roach¹, David J. Suggett¹⁷, Michael Sweet¹⁸, John Statton¹⁹, Sam Teicher²⁰, Stacey M. Trevathan-Tackett¹⁴, Thadickal V. Joydas¹¹, Razan Yahya¹, Manuel Aranda^{1*}

¹Red Sea Research Center (RSRC) and Computational Bioscience Research Center (CBRC), King Abdullah University of Science and Technology (KAUST), Thuwal, Saudi Arabia

²King Abdulaziz City for Science and Technology, Riyadh, Saudi Arabia

³Department of Marine Biology and Ecology, Rosenstiel School of Marine and Atmospheric Science, University of Miami, 4600 Rickenbacker Cswy., Miami, FL 33149, USA

⁴School of Geographical and Earth Sciences, University of Glasgow, G128QQ, Glasgow, United Kingdom

⁵Department of Biology, the Pennsylvania State University, University Park, PA, USA

⁶National Laboratory of Harbor Works, Department of Water Resources and Environmental Engineering, School of Civil Engineering, Technical University of Athens (NTUA), Zografou 15780, Greece

⁷Hopkins Marine Station of Stanford University, Pacific Grove, CA 93950, USA

⁸Edinburgh Napier University. School of Applied Sciences, Sighthill Campus, Sighthill Court, Edinburgh, EH11 4BN, UK.

⁹The Red Sea Development Company, Riyadh, Saudi Arabia

^{10a} Sorbonne Université, CNRS, Laboratoire d'Océanographie de Villefranche, 181 Chemin du Lazaret, F-06230 Villefranche-sur-mer, France

^{10b} Institute for Sustainable Development and International Relations, Sciences Po, 27 rue Saint Guillaume, F-75007 Paris, France

¹¹Center for Environment & Water, Research Institute, King Fahd University of Petroleum & Minerals, Dhahran, Saudi Arabia

¹²University of Queensland, School of Biological Sciences, The U, St Lucia, Queensland 4072, Australia

¹³The Nature Conservancy, Arlington, VA 22203, USA

¹⁴Deakin University School of Life and Environmental Sciences, Centre for Integrative Ecology, Victoria 3215, Australia

¹⁵Mediterranean Institute of Advanced Studies, Illes Balears, Spain

¹⁶Saudi Aramco, Dhahran, Saudi Arabia

¹⁷University of Technology Sydney, Climate Change Cluster, Faculty of Science, Ultimo, NSW, 2007, Australia

¹⁸University of Derby, Aquatic Research Facility, Environmental Sustainability Research Centre, UK.

¹⁹University of Western Australia, Crawley WA 6009, Australia

²⁰Coral Vita, Freeport, Grand Bahama

50 *Correspondance:
51 Corresponding Author:
52 Maha J. Cziesielski
53 maha.olschowsky@kaust.edu.sa

54
55 Manuel Aranda
56 Manuel.aranda@kaust.edu.sa

57
58 **Keywords:** Blue economy, Red Sea ecosystems, Marine Policy, Sustainability, Blue Carbon,
59 Coral Reefs, Environmental Policy

60
61
62 **Abstract**

63
64 For millennia, coastal and marine ecosystems have adapted and flourished in the unique
65 environment of the Red Sea. Surrounded by deserts on all sides, the Red Sea is subjected to
66 high dust inputs receiving very little freshwater input and so harbors a high salinity. Coral reefs,
67 seagrass meadows, and mangroves flourish in this environment and provide socio-economic
68 and environmental benefits to the bordering coastlines and countries of Saudi Arabia, Yemen,
69 Sudan, Egypt, Eritrea, and Djibouti. Interestingly, while coral reef ecosystems are currently
70 experiencing rapid decline in health on a global scale, those in the Red Sea appear relatively in
71 better shape. That said, they are certainly not immune to the stressors which cause degradation.
72 In many regions, ecosystems are already severely deteriorating and are further threatened by
73 increasing population pressure and large coastal development projects. Degradation of these
74 marine habitats will lead to environmental costs, as well as significant economic losses, and
75 will therefore result in a missed opportunity for the bordering countries to develop a sustainable
76 blue economy and integrate innovative nature-based solutions. Recognizing that securing the
77 future of the Red Sea ecosystems must occur in synergy with continued social and economic
78 development, we developed an action plan for the conservation, restoration, and growth of
79 marine environments of the Red Sea. We then investigated the level of resources for financial
80 and economic investment that may incentivize these activities. This study presents a set of
81 commercially viable financial investment strategies, ecological innovations, and opportunities
82 for sustainable development, which can, if implemented strategically, help ensure long-term
83 economic benefits and promote environmental conservation. We make a case for investing in
84 blue natural capital and propose a strategic development model that relies on maintaining the
85 health of natural ecosystems to safeguard the sustainable development of the Red Sea.

86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149

Introduction

The first evidence of human distribution and development along the Red Sea coastline dates back 125,000 years (Walter et al., 2000). Ancient local populations benefited from the marine resources provided by the Red Sea, compared to the otherwise harsh and unproductive surrounding land. It has been suggested that early utilization of the Red Sea like had an important role in the dispersal of early humans out of Africa (Walter et al., 2000; G. Bailey, 2010) and continues to play a vital role in supporting local communities of this region (Carlos M. Duarte, 2014). By providing natural resources as well as primary trade routes, the Red Sea facilitates cultural exchange and the advancement of societies (Wengrow, 2010). The region has attracted the attention of explorers and been subject to substantial scientific research, with the first documented European marine biological exploration dating back to 1761 (Hansen, 1962). The first descriptions of mangroves in western science originated from the Red Sea (Schneider, 2011), as well as the first descriptions of the major nitrogen-fixing organisms in the ocean, the cyanobacterium *Trichodesmium*, by Ehrenberg in 1830 (Janson et al. 1995), as well as many Indo-Pacific scleractinian corals (Forsskål, Forsskål, & Niebuhr, 1775)

The cultural, scientific, and economic importance of the Red Sea continues today, due to its unique coastal and marine environments. Latitudinal gradients in temperature, salinity, and nutrients (Raitsos, Pradhan, Brewin, Stenchikov, & Hoteit, 2013; Chaidez, Dreano, Agusti, Duarte, & Hoteit, 2017; Carlos M. Duarte et al., 2018) as well as minimal freshwater inflow and high rates of evaporation, both combining to produce a wide range of habitat conditions within a relatively small geographic range (DiBattista et al., 2016). Furthermore, low precipitation and freshwater limitations have, in the past, inhibited intense development. The region is thus marked by relatively low human population density and sparse distribution of economic activity (M. Fine et al., 2019), which has prevented the watershed from being severely altered.

Under these conditions, mangrove, seagrass, and coral reef ecosystems along the coastline of the Red Sea have provided socio-economic as well as environmental services to bordering countries (Box 1). While global climate change and anthropogenic stress have impacted the Red Sea ecosystem, its relatively undeveloped coastlines and low coastal population densities have left it relatively intact when compared to similar ecosystems around the globe. Long-term records indicate that Red Sea coral reefs, especially in the northern region, have experienced less severe bleaching events and may, in some regions, be less sensitive to thermal anomalies than those in other regions (Osman et al., 2018). Coral reefs in the Red Sea have also exhibited the capacity for rapid recovery after bleaching events if no further stresses are imposed (Monroe et al., 2018). Additionally, while mangrove forest cover is in decline globally, mangrove habitats in the Red Sea have expanded by 13% in the last 50 years (Almahasheer, Aljowair, Duarte, & Irigoien, 2016). Finally, seagrass meadows are abundant and diverse throughout the lagoons and sandy banks of the Red Sea (Qurban, Karuppasamy, Krishnakumar, Garcias-Bonet, & Duarte, 2019).

The relatively healthy state of some marine habitats within the Red Sea ecosystems represent an abundant 'blue natural capital' resource for the region. The term 'blue natural capital' defines the three marine ecosystems (coral reefs, mangroves, and seagrass beds) in terms of the ecosystem services that result from their functional integrity. Hence, preserving current states and restoring natural ecosystems represents an investment in blue natural capital. This investment directly supports climate change adaptation and mitigation efforts, whilst

150 simultaneously creating sustainable and resilient marine ecosystems that are the foundation of
151 a sustainable blue economic model. This model fosters development of a number of economic
152 sectors that directly and indirectly benefit from marine resources, such as tourism, fishing,
153 aquaculture, and offshore oil and gas, but also less obvious benefactors, for example, service
154 providers in engineering and consulting. A sustainable 'blue economy', therefore, seeks to
155 promote economic growth and social development while ensuring the environmental
156 sustainability of the oceans and seas (OECD, 2019). New economic development and
157 investment opportunities under 'blue economy' aim for socio-economic growth that does not
158 degrade the natural environment, but instead depends on its continued health in order to thrive.
159 Blue growth depends on ensuring the preservation and continued investment in blue natural
160 capital which, in turn, leads to continued economic growth. Thus, major development projects
161 that are in preliminary stages around the Red Sea can ensure significant long-term benefits by
162 incorporating investments into increasing blue natural capital into their designs. Given that
163 these ecosystems still remain relatively intact, 'blue growth' investments are feasible and likely
164 to render significant economy success. Hence, the Red Sea represents a unique opportunity for
165 the region to establish a new vision and become global leaders in designing a model of
166 sustainable socio-economic growth that is linked to the building and conservation of 'blue
167 natural capital'.

168
169 Here, we investigate opportunities that will enable the continued economic growth of the region
170 while ensuring long-term sustainable development. Our aim is not to revise the trajectory state
171 of the Red Sea under a business-as-usual emissions scenario, something which has already led
172 to a decline in marine life globally. Instead, we aim to formulate a new vision that places the
173 marine environment at the center whilst still enabling sustainable economic development
174 (Figure 1). In a similar fashion to the 'one health' directive (Destoumieux-Garzón et al., 2018),
175 initially proposed ten years ago, the proposed model re-evaluates economic growth and
176 development by incentivizing the commercial viability of environmental protection and
177 conservation through investment opportunities. We advocate 'blue natural capital' investment
178 opportunities and present sustainable development approaches that, if executed appropriately,
179 will encourage growth and expansion of blue natural capital and provide both economic and
180 environmental benefits for the foreseeable future.

181

182

183

184 **BOX 1. Marine ecosystems of the Red Sea**

185

186 **Coral Reefs**

187 Scleractinian corals are a key building block of coral reefs. By laying down calcium carbonate
188 skeleton in nutrient-poor waters, they create habitats for other organisms and establish highly
189 diverse and rugose ecosystems over time. Furthermore, reefs dissipate wave energy, protecting
190 the shoreline from erosion (Earp, Prinz, Cziesielski, & Andskog, 2018). Corals live in a
191 symbiotic relationship with the unicellular algae of the family *Symbiodiniaceae* (LaJeunesse et
192 al., 2018), which provide them with over 90% of their energy demands (Davy, Allemand, &
193 Weis, 2012), thus enabling their rapid growth. Coral reefs provide a number of ecological and
194 economic services, including protecting shorelines, reducing coastal erosion, sustaining
195 fisheries, and supporting tourism (see review Moberg & Folke, 1999).

196

197 Under stress, the coral-algae relationship breaks down, leading to the loss of the algae from the
198 coral tissue and a consequent loss of color - a process known as bleaching (Cziesielski,
199 Schmidt-Roach, & Aranda, 2019). Rising sea-surface temperature, ocean acidification,

200 variation in salinity, and pollution, all of which have been linked to human-induced climate
201 change and anthropogenic activities, are increasingly threatening corals globally, including
202 corals in the Red Sea (Hughes et al., 2018). Consequently, the rate and intensity of coral
203 bleaching events (Hughes et al., 2018), outbreaks of disease (Mohamed & Sweet, 2019), as
204 well as other forms of coral reef degradation (Knowlton, Lang, & Keller, 1990; McCook,
205 Jompa, & Diaz-Pulido, 2001), have continued to increase at alarming rates around the globe.

206

207 Coral reefs span the entire coastline of the Red Sea and are known for their high productivity,
208 biodiversity, and endemism (Berumen et al., 2013). Due to the gradient of environmental
209 conditions across the Red Sea, coral reefs live in a range of habitats that have resulted in
210 heterogenous patterns of bleaching and stress exposure. The northern Red Sea coral reefs,
211 particularly in the Gulf of Aqaba, have demonstrated significant thermal tolerance and
212 bleaching resilience (Kleinhaus et al., 2020). Meanwhile, more severe bleaching events have
213 been recorded in the central and southern Red Sea (Osman et al., 2018). Most recently, the
214 2015/2016 El Niño event broadly affected reefs in the southern Red Sea, causing high mortality
215 (Monroe et al., 2018; Voolstra & Berumen, 2019) and an estimated decline in coral cover of
216 about 45% (Anton, Randle, et al., 2020). The full extent of thermal stress on corals and
217 bleaching events has been suggested to remain vastly underrepresented in the Red Sea
218 (Genevier, Jamil, Raitsos, Krokos, & Hoteit, 2019).

219

220 **Vegetative coastal habitats**

221 Mangrove trees have adapted to live in (sub-) tropical saline intertidal zones. They are a
222 nursery for many commercially-important shellfish and fish species that migrate to coral
223 reefs and the open ocean once they have reached maturity (Dorenbosch, Grol, Nagelkerken,
224 & van der Velde, 2006; Mumby, Hastings, & Edwards, 2007). An array of goods can be
225 harvested from mangroves, including fisheries resources, timber, and firewood (Spalding,
226 Kainuma, & Collins, 2010; Ward, Friess, Day, & Mackenzie, 2016a). Mangrove vegetation
227 also provides ecosystem services, such as sediment trapping and erosion protection, flood
228 protection, and nutrient cycling (Duarte *et al.*, 2013; Saderne *et al.*, 2018). Additionally,
229 mangrove forests are capable of trapping and sequestering pollutants, such as heavy metals,
230 hydrocarbons and plastic particles from the water column (Ashok et al., 2019; Martin,
231 Almahasheer, & Duarte, 2019; Rabaoui et al., 2020). Mangroves capacity to improve water
232 quality is particularly beneficial for aquaculture practices. Studies have shown that
233 mangroves can act as natural filtration systems, capable of reducing inorganic nitrogen and
234 phosphate, while increasing oxygen levels and thereby increasing the resilience of
235 aquaculture farms to disease outbreaks (Peng, Li, Wu, Peng, & Chen, 2009; N. Ahmed &
236 Glaser, 2016; Nesar Ahmed & Thompson, 2019). Moreover, mangrove ecosystems are noted
237 for their large carbon stores per area. This carbon is mainly stored in anoxic mangrove soils
238 and known as 'blue carbon' in the policy arena and also occurs in seagrass habitats
239 (Nellemann et al., 2009). In the Red Sea, mangroves form mainly short monospecific stands
240 of *Avicennia marina*, with few occurrences of *Rhizophora mucronata* (Almahasheer et al.,
241 2016), and are distributed all along the coastline.

242

243 Seagrass meadows are another major vegetative coastal habitat and are closely associated with
244 other ecosystems, including mangroves and coral reefs. There is strong evidence that a healthy
245 seagrass beds enhance the productivity of these other systems. Seagrass meadows provide
246 shelter and food for many marine organisms and serve as nurseries for commercially-important
247 fish and shellfish species (Jackson, Rees, Wilding, & Attrill, 2015; Nordlund, Unsworth,
248 Gullström, & Cullen-Unsworth, 2018; Unsworth, Nordlund, & Cullen-Unsworth, 2019). Their
249 high rates of primary production, oxygenate and remove nutrients from the water column. Their

250 roots trap sediment, maintaining water clarity and quality, contributing to stabilization and
251 protection of the coast from erosion (Potouroglou et al., 2017). Through sediment trapping and
252 (photosynthesis), seagrasses can sequester CO₂ from the atmosphere into their roots and
253 sediment (Howard et al., 2017). Thus, along with mangroves, seagrass meadows are important
254 contributors to blue carbon sequestration and storage (Garcias-Bonet et al., 2019; Shaltout,
255 Ahmed, Alrumman, Ahmed, & Eid, 2020). Specifically in the Red Sea, two species of
256 seagrasses, *Halophila stipulacea*, and *Thalassia hempricii* appeared as the most vulnerable to
257 warming and will likely be affected by future thermal stress in the southern region (Anton,
258 Baldry, Coker, & Duarte, 2020).

259
260 Development, aquaculture, and associated increasing pollution across the coast pose immediate
261 threats to these ecosystem's health, not only through land use and destruction but also through
262 changes in the topography of the coast (PERSGA, 2004). In addition, the consequences of
263 climate change (such as sea-level rise, temperature increase, higher frequency of storms ,and
264 changes in ocean currents) present equal if not greater threats to these vegetated marine habitats
265 (Ellison, 2015). Seagrass distribution and survival is controlled by air and sea temperatures, as
266 well as light availability (Short, Carruthers, Dennison, & Waycott, 2007; Ward, Friess, Day, &
267 Mackenzie, 2016b; Earp et al., 2018). Loss of mangroves and seagrasses leads to the
268 subsequent loss of ecosystem services, including current and future carbon and pollutant
269 sequestration capacity, as well as the release of previously sequestered carbon and pollutants
270 through oxygenation and remobilization of sediments (Donato et al., 2011; Mcleod et al., 2011;
271 Lovelock et al., 2017; Ashok et al., 2019).

272
273 Mangrove, seagrass, and coral reef ecosystems are all interconnected, depending and
274 facilitating the healthy existence of one another (see review Earp *et al.*, 2018). Most recently,
275 these marine ecosystems of the Red Sea have been shown to provide thermal refugia for coastal
276 ectotherm animals, whereby the photosynthetic activity enhanced by increased temperatures
277 favors seawater oxygen supersaturation that fuels the peak of animal oxygen demand, thus
278 providing protection for the fauna during the summer thermal stress (Giomi et al., 2019).

279
280

281

282

283 **The case for investing in Blue Natural Capital**

284

285 The Organization of Economic Co-operation and Development reported that blue economy
286 industries contributed \$1.5 trillion to the global market in 2016, or approximately 2.5% of the
287 world's gross added value (OECD, 2016). Blue economic activities and investments have been
288 steadily rising (European Commission, 2018; Wenhai et al., 2019) and importantly are predicted
289 to increase their economic value by 2030 (OECD, 2016). Underpinning the success of the blue
290 economy is the continued health of ecosystem services provided by, blue natural capital.
291 Sustainable development approaches are predicted to increase the value of the blue economy
292 by USD\$500 billion more than in a business-as-usual scenario by 2030 – which will continue
293 to increase in the future (OECD, 2016). A sustainable blue economy could generate 43 million
294 jobs by 2030, 7 million more than under an unsustainable scenario (OECD, 2016).
295 Development of the fishery and tourism sectors will contribute to higher employment rates,
296 which coincidentally depend on healthy coastal and marine environments to do so.

297

298 Considering that tourism and fisheries, with artisanal fisheries accounting for 49% of the catch
299 (Tsfamichael, 2016; M. Fine et al., 2019), are among the most important economic activities

300 of the Red Sea, investing in blue natural capital will clearly deliver significant and measurable
301 long-term benefits. First, signs of anthropogenic impacts on the loss of natural marine habitats
302 that support both of these economies are already evident across the coast (Box 1). Increasing
303 environmental pressure, through unprecedented development and investment in infrastructure
304 along the coast of the Red Sea (Kleinhaus et al., 2020), requires direct investment into ensuring
305 the best possible outcome for blue natural capital in order to allow stakeholders to enjoy the
306 benefits of a blue economy. Next, the predicted population growth in the region (M. Fine et al.,
307 2019) will also increase pressure on marine ecosystems and services, through direct effects on
308 their health, as well as increased dependence on natural resources. Further, other anthropogenic
309 impacts (in addition to uncontrolled urbanization and coastal development) such as those posed
310 by marine resource exploitation such as deep-sea mining will cause as of yet unknown impacts
311 to a part of the Red Sea ecosystem which is least well understood (Halfar & Fujita, 2002).
312 Thus, unsustainable management of blue natural capital would not only have severe
313 consequences on the economy, but would also reduce livelihood and food security across Red
314 Sea nations (Visbeck et al., 2014; Hamza, Alhasseen, & Mohamed, 2017).

315
316 Conserving the valuable habitats of the Red Sea offers windows of opportunities to position
317 the region as a global investment hub and a potential leader of sustainable development. We
318 acknowledge that there is an ongoing debate regarding the success of conservation in light of
319 development (Miller, Minter, & Malan, 2011; Caro, Darwin, Forrester, Ledoux-Bloom, &
320 Wells, 2012; Kareiva & Marvier, 2012; Soulé, 2013). However, we advocate for a vision that
321 entails not only conserving, but also growing blue natural capital to enhance natural resources
322 which will benefit local communities and society as a whole. Suggested steps formulated in
323 our action plan (Supplementary Table 1), as well as investment opportunities outlined below,
324 are focused on those strategies that promote health and prosperity for both environment and
325 economy (Kareiva & Marvier, 2012). We categorized blue natural capital investment
326 opportunities tailored to the Red Sea into three categories: financial strategies, ecological
327 innovations, and sustainable coastal development.

328

329 **Financial investment strategies and Blue Carbon**

330 Financial strategies and instruments to conserve and rebuild blue natural capital already exist.
331 These include; biodiversity offset and credits (Curran, Hellweg, & Beck, 2014), banking credits
332 (Fujita et al., 2013), restoration of natural capital credits (Blignaut, Aronson, & de Groot,
333 2014), environmental (green/blue) bonds (Shishlov & Morel, 2016), portfolios of ecosystem
334 services (Fujita et al., 2013), taxes, subsidies, charges and fines, for example (Stavins, 2001; I.
335 Bailey, 2002). The green economy (which has to date primarily focused on sustainable
336 development without degrading terrestrial systems) has been modeling ways in which such
337 market-based incentives, which apply monetary values to products and activities/services of
338 the environment, can support environmental management in the blue economy.

339 The term Blue Carbon refers to organic carbon captured and stored by vegetated coastal
340 habitats, such as seagrass meadows and mangrove forests. These ecosystems can lock carbon
341 in underlying sediments, into living biomass above and below ground, and within non-living
342 biomass for millennia (Duarte, Middelburg, and Caraco, 2005; Nellemann et al. 2009; Mcleod
343 *et al.*, 2011). Although these ecosystems cover an area less than 0.02% of the seafloor, they
344 account for 50% of the carbon buried into oceanic sediments (Carlos M. Duarte, Losada,
345 Hendriks, Mazarrasa, & Marbà, 2013) (Box 1). Loss of these ecosystems has been of
346 significant concern due to the potential implications of extensive conversion of standing carbon

347 pools below ground into the atmosphere as greenhouse gas (Duarte *et al.*, 2010; Hejnowicz *et*
348 *al.*, 2015, Lovelock *et al.* 2017).

349
350 Blue Carbon ecosystems can be integrated into financial incentive strategies, as blue carbon
351 credits could be used to offset carbon and be traded in the carbon markets (Xie He, 2016).
352 Since the sequestration of carbon in these habitats is highly efficient (Sanderman *et al.*, 2018),
353 conserving, restoring, and expanding Blue Carbon ecosystems of the Red Sea could also attract
354 lucrative international investments by providing a framework for businesses to become carbon
355 neutral. To incentivize local investment into the protection and conservation of blue carbon
356 habitats, payment for environmental services (PES) schemes can be implemented. PES allow
357 for providers of environmental services (*i.e.*, local communities) to receive income or funds
358 from buyers interested in using the perceived benefits that habitat offers (*i.e.*, private
359 organizations, service sectors) (Lin & Nakamura, 2012; Hejnowicz *et al.*, 2015). When
360 incorporated into the aquaculture industry, such financial strategies, along with education,
361 could lead to the development of sustainable integrated aquaculture-mangrove systems (N.
362 Ahmed & Glaser, 2016). In this case, catastrophic losses of mangrove ecosystems (which have
363 occurred in many other regions of the world and causally linked to coastal aquaculture
364 practices) could be avoided (Box 1). Implementing, these financial strategies (amongst others)
365 not only diversifies the economy but also promotes stewardship of the environment in the
366 community while enhancing community livelihoods.

367
368 The success of blue carbon, or any environmental finance scheme for that matter, is tightly
369 linked to policy and governance mechanisms being established that encourage implementation
370 and enforce accountability (Macreadie *et al.*, 2019) (Fig.1, Supp. Table 1). However, it has
371 been recognizably difficult to incorporate certain schemes into markets due to inadequacies
372 with assessments of the value of environmental services. Indeed, price tags on environmental
373 services have been heavily criticized for being somewhat oversimplified, *i.e.* not considering
374 the costs and benefits of biodiversity, as well as the additional cost of rehabilitating destroyed
375 ecosystems (Wright *et al.*, 2006; Rinkevich, 2015). Many questions regarding the actual values
376 of ecosystem services are still unanswered, and require evaluation (Himes-Cornell, Pendleton,
377 & Atiyah, 2018). For the Red Sea, the principle unanswered questions include: what are
378 ecosystem services like nutrient cycling, coastal protection, biodiversity, and CO₂
379 sequestration actually worth? In this regard, financial strategies still require significant
380 improvements. Importantly, they should not be viewed in isolation from, or as an alternative
381 to, direct investment into conservation and restoration of marine ecosystems. Instead, economic
382 decision makers should consider conservation and restoration at every step to enhance
383 sustainable growth both in current and future development strategies.

384
385

386 **Ecological innovations along the Red Sea**

387
388 The development of new methods and technology for rebuilding and conserving marine
389 habitats, and therefore protection of blue natural capital has the potential to create important
390 sought after blue technology, marine bio-products, and associated intellectual property. These
391 new discoveries could lead to new business models, attract investment funds, and create new
392 marine industries.

393
394 For example, the Red Sea coral reefs are considered to be among the least vulnerable to climate
395 change impacts, with lethal thermal limits of around 36°C (Anton, Randle, *et al.*, 2020), placing
396 them in a globally important position to potentially facilitate the regeneration of other coral

397 reefs in the future (Hoegh-Guldberg, Kennedy, Beyer, McClennen, & Possingham, 2018). In a
398 Global Coral Reef Conservation Portfolio study, coral reefs of the Red Sea were assessed to
399 provide a good return on investment with low risk of loss (Hoegh-Guldberg et al., 2018).
400 Compared to the southern Red Sea, northern parts are characterized by cooler sea surface
401 temperatures and lower temperature maxima (Chaidez et al., 2017) (Box 1). In the Gulf of
402 Aqaba, coral reefs have withstood significant warming events without severe mass-bleaching,
403 successfully sustaining a healthier state (Osman et al., 2018). Indeed, northern Red Sea corals
404 have higher thermal resilience than elsewhere, and hence, the northern region has been deemed
405 a potential coral refuge to increasing ocean temperatures (Maoz Fine, Gildor, & Genin, 2013;
406 Krueger et al., 2017; Osman et al., 2018). In the Central Red Sea, two coral species
407 (*Pocillopora verrucosa* and *Stylophora pistillata*) have been described to have high lethal
408 thermal limits of around 36°C (Anton, Randle, et al., 2020)(Anton et al. 2020). Therefore, coral
409 species inhabiting this region are suitable candidates for restoring and protecting coral reef
410 health around the globe (Kleinhaus et al., 2020). Harnessing the natural resilience of Red Sea
411 corals could allow the re-seeding of reefs globally that have been severely degraded by
412 temperature-induced bleaching events. However, significant research is required to ensure
413 success. Fundamentally, characterizing the traits that make certain coral species more resilient
414 than others is required, and is currently being investigated (Dixon et al., 2015; Howells,
415 Abrego, Meyer, Kirk, & Burt, 2016; Kirk, Howells, Abrego, Burt, & Meyer, 2018; Manzello
416 et al., 2018). Understanding genetic traits and conditions that are responsible for higher thermal
417 resilience in corals can enable effective breeding of offspring with desired traits. Research into
418 coral genetics and development of optimized methods for upscaling the spawning and rearing
419 of corals ex situ (Craggs et al., 2017) could assist global efforts in accelerating the rate of
420 naturally occurring evolutionary processes, known as assisted evolution or assisted gene flow
421 (van Oppen, Oliver, Putnam, & Gates, 2015; van Oppen et al., 2017). The genetic resources
422 obtained would also be a significant contribution to efforts in establishing a coral gene bank
423 for future coral restoration (Hagedorn, Spindler, & Daly, 2019). However, some have
424 suggested we move with extreme caution when implementing such practices linked with
425 upscaling reef restoration, including but not limited to aspects in and around assisted evolution
426 or assisted gene flow (i.e., the use of probiotics to increase thermotolerance and/or disease
427 resistance; (Sweet, Ramsey, & Bulling, 2017). Regardless, the Red Sea holds the potential for
428 exploration of much unexplored marine genetics and presents itself as an invaluable investment
429 opportunity into genetic resources (M. Fine et al., 2019).

430

431 In contrast to the north, the central and southern Red Sea coral reefs have experienced severe
432 thermal bleaching events (Monroe et al., 2018; Osman et al., 2018) (Box 1). The loss of reef
433 habitat provides an opportunity for another significant category of investment: rebuilding and
434 restoring coral reefs. While the northern Red Sea provides valuable opportunities for genetic
435 research in coral reefs, the southern Red Sea offers a testbed for reef restoration methods.
436 Economic assessments have shown that although coral reefs have the highest value with respect
437 to natural capital, they have the lowest benefit-cost ratio due to relatively high restoration costs
438 (de Groot et al., 2012). Additionally, restoration of coral reefs is complex and has so far been
439 difficult to achieve on a large scale (Blignaut et al., 2014). Thus, there is a market interest in
440 developing new technology and methods of scaling coral reef restoration (Baums et al., 2019).
441 The degraded reefs of the southern Red Sea allow for the testing and optimizing of restoration
442 tools such as in situ coral propagation (Schopmeyer et al., 2017), larval re-seeding
443 (Chamberland et al., 2017) and recruitment (Liversage & Chapman, 2018) and coral
444 transplantation (Horoszowski-Fridman & Rinkevich, 2016). Selecting new restoration sites for
445 long term success will require significant research and environmental monitoring to ensure
446 highest chance of success (Bayraktarov et al., 2016; Suggett et al., 2019). Furthermore, the

447 intellectual capital of research institutes across the region can foster the development of
448 innovative technology and locally-tailored approaches associated with reef restoration. Topics
449 could include, amongst others; testing new larval seeding and recruitment protocols, creating
450 nurseries and trialing new designs, establishing lab-based coral spawning that allows for year-
451 round sexual reproduction, and developing cryo-preservation methods for future interventions.

452

453 Finally, identifying and understanding the role of bacterial communities in the Red Sea has
454 been of increasing interest for innovative restoration and protection of reefs and coastal
455 habitats. The bacterial communities associated with animals, plants, seawater, and sediments
456 are emerging as important components of ecosystem diversity (Cuellar-Gempeler & Leibold,
457 2018), regulators of plant and animal resilience to stress and of habitat functioning (Trevathan-
458 Tackett et al., 2019). Recent studies have indicated that bacterial communities may support
459 coral resistance to bleaching (Rosado et al., 2019) or may elicit root growth for an earlier
460 establishment of mangroves propagules (Soldan et al., 2019). Therefore, research into the
461 bacterial communities present in the Red Sea and associated ecosystems and/or organisms
462 represent another major avenue of 'blue gold', i.e. beneficial to the organisms in question but
463 also to humans in the form of novel drug discovery (Blockley, Elliott, Roberts, & Sweet, 2017).

464

465 These active forms of protection and restoration of coral reefs are obviously linked to one
466 another; research in the northern Red Sea has the high potential to result in new selective
467 breeding and seeding programs that can then be tested and implemented in the more damaged
468 and degraded southern ecosystems. Since these strategies are at an early stage, ecological
469 innovation investments presented here focus on advancing technology as well as increasing
470 research funding, generating knowledge, and fostering transnational collaboration.

471

472

473 **Blue development of Red Sea coastlines**

474

475 When developing strategies for the future of blue natural capital in a socio-economic context,
476 a third avenue, besides conservation and restoration, must be considered for the investment to
477 be profitable in the long term: advancing with blue natural capital. Population growth and
478 planned large-scale coastal developments could be seen as a significant risk to the future of the
479 Red Sea ecosystems, as seen in the impacts of other regions, such as the Arabian Gulf (Burt &
480 Bartholomew, 2019). However, if carefully planned, managed, and executed, they could
481 become internationally significant investment and development prospects that are made more
482 valuable by the blue capital that they conserve and grow. Future coastal development projects
483 demand a commitment to sustainability with a focus on balancing ecosystem, social and
484 economic benefits. Integrating the marine environment and blue natural capital into coastal
485 development allows Red Sea projects to lead the way and take advantage of innovative
486 technology and investment strategies while securing the desired blue natural capital of the
487 region.

488

489 To date, coastal infrastructure has been designed with limited consideration of marine habitats,
490 consequently debilitating surrounding ecosystem services. Sustainable coastal development
491 technology and nature-based solutions are continuously expanding and include not only the
492 creation of artificial habitats (Feary, Burt, & Bartholomew, 2011; Dafforn et al., 2015) but also
493 new approaches in constructing coastal infrastructure supporting the establishment of marine
494 ecosystems (Ido & Shimrit, 2015). Incorporating marine habitats into development projects
495 enables blue natural capital and socio-economic investments to grow together. Large
496 development projects, such as those related to Saudi Arabia's Vision 2030 (i.e., NEOM, The

497 Red Sea Project, and Amaala), could be exemplary economically sound models that achieve
498 net-positive conservation impact and social equitability. Besides including current methods of
499 ecosystem engineering, such as using eco-friendly concrete and other methods of ecological
500 enhancement of marine infrastructure (Ido & Shimrit, 2015; Hall, Herbert, Britton, & Hull,
501 2018; Mayer-Pinto, Dafforn, & Johnston, 2019), cities of the future can invest in new
502 technology and development strategies. Examples include (but are not limited to) the
503 incorporation of: coral nurseries and coral farms into ecological aesthetics of coastal cities,
504 coastal mangrove forest boardwalks and piers that serve as natural attractions as well as coastal
505 protection (Satyanarayana et al., 2012), and building threat mitigation into development plans
506 to protect coastal marine ecosystems. Obviously, these initiatives should also target the use of
507 renewable energy and zero-emission technologies. However, it is worth mentioning that the
508 implementation of coastal ecological engineering and nature-based solutions can also balance
509 carbon emissions and removal, thus facilitating the establishment of a circular carbon economy
510 in the region (Langergraber et al., 2020). By incorporating current ecological engineering tools
511 and investing in the advancement of new technology, the Red Sea region could lead innovative
512 development strategies of the 21st century.

513
514 Needless to say, investing in the incorporation of marine habitats into coastal development
515 would allow the expansion of the ecotourism sector and bring the Red Sea to a global audience.
516 Marine tourism, specifically reef tourism, is already one of the major economic activities of
517 many Red Sea bordering countries (M. Fine et al., 2019). With many new Red Sea tourism
518 projects in development, interest in marine tourism is expected to increase steadily.
519 Importantly, growth of the tourism sector into a major economic player can lead to new
520 management program built around stewardship as well as new research partnerships. Economic
521 and environmental instruments associated with novel ecotourism concepts are therefore an
522 important and profitable investment opportunity which can diversify the local economies.
523 Furthermore, ecotourism concepts can be directly linked to the enhancement of environmental
524 education as these attractions allow the general public to experience, appreciate, and value
525 natural marine habitats. Particularly, vegetated ecosystems are easily made accessible to the
526 public through piers or park structures, if appropriate infrastructure and management are
527 applied. Environmental education investments can act as platforms for the conservation of local
528 culture and capacity development, ultimately leading to new service opportunities in other
529 economic sectors (Blignaut et al., 2014; M. Fine et al., 2019).

530
531 It is important that nations and developers strive to give equal priority to the quality and
532 quantity of tourism. The future of sustainable ecotourism depends on increasing the scale of
533 tourism that will result in environmental stewardship, incentivize best practice methods, and
534 reduce environmental impacts (Fujita et al., 2013).

535
536

537 **Ensuring the future of blue natural capital in the Red Sea**

538

539 Failing to invest in adaptive management strategies, those aimed at protecting and maintaining
540 blue natural capital, will inevitably catalyze environmental degradation, and a significant lost
541 opportunity to harness natural resources that would benefit marine habitats and the regional
542 economy. Investing in conservation and building of the Red Sea's blue natural capital offers
543 avenues to diversify the regional economy with globally relevant assets and lead international
544 efforts in sustainable development. However, sustainable governance is necessary in order for
545 these opportunities to exist, and for blue natural capital to grow.

546

547 Marine protected areas (MPA) and marine spatial planning (MSP) are fundamental tools
548 utilized by governments (globally), to assist in the management and protection of coastal and
549 marine ecosystems (*i.e.*, to conserve blue capital). Marine Spatial Planning (MSP) constitutes
550 a public process of analyzing and allocating the spatial and temporal distribution of human
551 activities in marine areas to achieve ecological, economic, and social objectives that are usually
552 specified through a political process (Ehler & Douvère, 2009). The principles of MSP are often
553 used for the designation of MPAs worldwide, as MSP can help to ensure compensation and
554 replacement for interference in the natural environment (Schachtner, 2017). MPAs are defined
555 regions that manage specific conservation objectives, and some can be no-take zones to protect
556 local fish stocks or define areas banning mangrove wood harvesting. MPAs are fundamental
557 for the MSP process as they ensure the sustainable use of natural resources while supporting
558 the concept of blue economy and providing investment opportunities in the marine sector
559 (Kelly, Gray, Shucksmith, & Tweddle, 2014).

560

561 A number of MPAs have been declared in Red Sea waters, with many more under review
562 (Marine Conservation Institute, 2019). Egypt has led by example through the implementation
563 of MPA's back in 1986. However, Egypt long struggled with successful implementation due to
564 lack of socio-economic and alternative resource dependencies as well as raising awareness,
565 compliance, and enforcement (N. A. Marshall, Marshall, Abdulla, & Roupheal, 2010; Samy,
566 Sánchez Lizaso, & Forcada, 2011). Lessons learned in developing successful MPA's in Egypt
567 can be used to inform strategic management and implementation throughout the rest of the
568 region. The Regional Organization for the Conservation of the environment of the Red Sea and
569 Gulf of Aden (PERSGA), an intergovernmental body dedicated to the conservation of coastal
570 and marine environments of region, and similar organizations will play an important part in
571 facilitating the exchange of information and ensuring the success across borders. However, so
572 far, relevant policy frameworks promoting MSP have not yet been established in any of the
573 areas considered by PERSGA.

574

575 The first step for an MSP application in the Red Sea has recently been made through the Red
576 Sea Project, a core component of Vision 2030, which aims to develop the tourism sector of the
577 Kingdom of Saudi Arabia (The Red Sea Development Company). Unfortunately, the absence
578 of formal MPA, MSP, and general fisheries management arrangements in the broad area,
579 results in habitat destruction and conflicts between industry and artisanal fisheries (Hariri et
580 al., 2002). Marine ecosystems are by their very nature interconnected and transboundary *i.e.*
581 they do not restrict themselves to country borders. Hence, collaborative efforts to manage
582 threats occurring beyond national boundaries and accounting for connectivity between
583 ecosystems is essential in order to manage and sustainably develop marine resources to their
584 maximum potential (Roberts, 1997). This is particularly important when discussing fisheries
585 management and stock quotas. Establishing transnational collaborations incentivizes shared
586 stewardship practices and fosters a culture of peace and unified prosperity to the coastal nations
587 sharing interdependent marine resources (Supp. Table 1).

588

589 For policy frameworks to be successfully implemented, managed, and maintained, conflict
590 resolution mechanisms and incentives for coordination and cooperation must be in place. This
591 also requires adequate assessment and monitoring strategies of marine ecosystems, with a
592 motivation to share data. Additionally, procedures must be developed to conduct common
593 environmental impact assessments (EIA) focusing on biodiversity risks of new infrastructure
594 investments. This will require transparency, baseline data collection, identification of costs and
595 benefits, and implementing mitigation measures. Without such mechanisms and robust data,
596 effective management and planning cannot occur. This would result in a lack of accountability

597 that could risk unsustainable and likely destructive uses of blue natural capital. Successful Red
598 Sea management requires sound scientific knowledge describing its local and regional status.
599 Nations will have to develop and communicate effective data-collection frameworks that can
600 be used for evaluation and long-term monitoring. Initiating baseline datasets is paramount to
601 overcome the current data deficiency in the Red Sea and to accurately inform policy actions.
602 Continued monitoring and assessment are necessary to ensure that implemented policies are
603 effective and have a measurable indicator for performance against established goals (Day,
604 2008). Citizen-science programs and engagement of local communities can be a valuable asset,
605 as well as directly contributing to local education and awareness programs (N. J. Marshall,
606 Kleine, & Dean, 2012; Branchini et al., 2015). Additionally, stakeholder nations must invest
607 in conducting risk assessments of blue natural capital in the Red Sea to understand
608 vulnerabilities (i.e., pollution, climate change) and to protect and ensure growth, rather than
609 loss, of assets and investment. Finally, in order to facilitate collaboration across borders, joint
610 targets and objectives must be set, outlining roles and responsibilities that are clearly aligned
611 with best practices globally. Ultimately, the financing strategies for these targets must be set
612 out in the planning stage to ensure that social, economic, and environmental challenges are
613 accounted for.

614

615 As such, communication and stewardship across governments, as well as national departments
616 and agencies, must be improved to create an integrated ocean management plan. A
617 collaborative effort is essential for the proper planning and management of Red Sea resources,
618 which can be achieved through the active involvement of third parties or organizations, such
619 as conservation NGOs and The Regional Organization for the Conservation of the Environment
620 in the Red Sea and the Gulf of Aden, help to mediate this process (M. Fine et al., 2019).
621 However, such regulatory bodies must be sufficiently empowered to enforce regulations and
622 provide accountability to non-compliance. Inevitably, the effective delivery and rapid
623 implementation of blue natural capital-related policies will depend on communication,
624 transparency, accountability, and inclusivity (Hejnowicz et al., 2015).

625

626 **Conclusion**

627

628 Here, we show why private and public sectors must invest in the protection, preservation, and
629 enhancement of blue natural capital of the Red Sea. The relatively pristine condition of many
630 of the coral reef, seagrass and mangrove ecosystems present a significant source of
631 environmental and socio-economical investment prospects for the region. Taking advantage of
632 these investment opportunities in natural assets could place local nations as global innovators
633 of sustainable ocean projects and economies. However, to ensure that these environmental and
634 financial ventures are enacted sustainably (without the loss of local biodiversity) and return a
635 profit in the long term, significant proactive policies to protect and restore the wealth of blue
636 natural capital in the Red Sea are required. Sustainable ocean management is, in its essence, a
637 political process that requires coordination across governments as well as relevant
638 stakeholders, including scientists, local communities, and industries. Hence, communication,
639 participation, and transparency of all involved parties are required in order to successfully build
640 a blue economy that thrives with its natural resources. Considering the opportunities at stake,
641 failure to invest in blue natural capital of the Red Sea would represent a substantial loss –
642 economically and, most importantly, environmentally and socially. Securing a future for the
643 Red Sea does not merely require sustaining the current ecosystems but maintaining their health
644 for the long-term.

645

646 **Author contributions**

647 MJC, CD and MA conceived the idea. MJC wrote the manuscript. All authors contributed
648 critical feedback.

649

650 References

- 651 Ahmed, N., & Glaser, M. (2016). Coastal aquaculture , mangrove deforestation and blue
652 carbon emissions: Is REDD+ a solution? *Marine Policy*, 66, 58–66. Retrieved from
653 [http://ecoloc.zmt-bremen.com/wp-content/uploads/2017/08/Ahmed-Glaser-2016-](http://ecoloc.zmt-bremen.com/wp-content/uploads/2017/08/Ahmed-Glaser-2016-Marine-Policy.pdf)
654 [Marine-Policy.pdf](http://ecoloc.zmt-bremen.com/wp-content/uploads/2017/08/Ahmed-Glaser-2016-Marine-Policy.pdf)
- 655 Ahmed, Nesar, & Thompson, S. (2019, February 20). The blue dimensions of aquaculture: A
656 global synthesis. *Science of the Total Environment*. Elsevier B.V.
657 doi:10.1016/j.scitotenv.2018.10.163
- 658 Almahasheer, H., Aljowair, A., Duarte, C. M., & Irigoien, X. (2016). Decadal stability of Red
659 Sea mangroves. *Estuarine, Coastal and Shelf Science*, 169, 164–172.
660 doi:10.1016/J.ECSS.2015.11.027
- 661 Anton, A., Baldry, K., Coker, D. J., & Duarte, C. M. (2020). Drivers of the Low Metabolic
662 Rates of Seagrass Meadows in the Red Sea. *Frontiers in Marine Science*, 7, 69.
663 doi:10.3389/fmars.2020.00069
- 664 Anton, A., Randle, J. L., Garcia, F. C., Rossbach, S., Ellis, J. I., Weinzierl, M., & Duarte, C.
665 M. (2020). Differential thermal tolerance between algae and corals may trigger the
666 proliferation of algae in coral reefs. *Global Change Biology*, 26(8), 4316–4327.
667 doi:10.1111/gcb.15141
- 668 Ashok, A., Cusack, M., Saderne, V., Krishnakumar, P. K., Rabaoui, L., Qurban, M. A., ...
669 Agustí, S. (2019). Accelerated burial of petroleum hydrocarbons in Arabian Gulf blue
670 carbon repositories. *Science of the Total Environment*, 669, 205–212.
671 doi:10.1016/j.scitotenv.2019.01.437
- 672 Bailey, G. (2010). The Red Sea, Coastal Landscapes, and Hominin Dispersals (pp. 15–37).
673 Springer, Dordrecht. doi:10.1007/978-90-481-2719-1_2
- 674 Bailey, I. (2002). European environmental taxes and charges: economic theory and policy
675 practice. *Applied Geography*, 22(3), 235–251. doi:10.1016/S0143-6228(02)00011-5
- 676 Baums, I. B., Baker, A. C., Davies, S. W., Grottoli, A. G., Kenkel, C. D., Kitchen, S. A., ...
677 Shantz, A. A. (2019). Considerations for maximizing the adaptive potential of restored
678 coral populations in the western Atlantic. *Ecological Applications*, 29(8).
679 doi:10.1002/eap.1978
- 680 Bayraktarov, E., Saunders, M. I., Abdullah, S., Mills, M., Beher, J., Possingham, H. P., ...
681 Lovelock, C. E. (2016). The cost and feasibility of marine coastal restoration. *Ecological*
682 *Applications*, 26(4), 1055–1074. doi:10.1890/15-1077
- 683 Berumen, M. L., Hoey, A. S., Bass, W. H., Bouwmeester, J., Catania, D., Cochran, J. E. M.,
684 ... Saenz-Agudelo, P. (2013). The status of coral reef ecology research in the Red Sea.
685 *Coral Reefs*, 32(3), 737–748. doi:10.1007/s00338-013-1055-8
- 686 Blignaut, J., Aronson, J., & de Groot, R. (2014). Restoration of natural capital: A key strategy
687 on the path to sustainability. *Ecological Engineering*, 65, 54–61.
688 doi:10.1016/J.ECOLENG.2013.09.003
- 689 Blockley, A., Elliott, D., Roberts, A., & Sweet, M. (2017). Symbiotic Microbes from Marine
690 Invertebrates: Driving a New Era of Natural Product Drug Discovery. *Diversity*, 9(4),
691 49. doi:10.3390/d9040049
- 692 Branchini, S., Pensa, F., Neri, P., Tonucci, B. M., Mattielli, L., Collavo, A., ... Goffredo, S.
693 (2015). Using a citizen science program to monitor coral reef biodiversity through space
694 and time. *Biodiversity and Conservation*, 24(2), 319–336. doi:10.1007/s10531-014-
695 0810-7
- 696 Burt, J. A., & Bartholomew, A. (2019, May 1). Towards more sustainable coastal

697 development in the Arabian Gulf: Opportunities for ecological engineering in an
698 urbanized seascape. *Marine Pollution Bulletin*. Elsevier Ltd.
699 doi:10.1016/j.marpolbul.2019.03.024

700 Caro, T., Darwin, J., Forrester, T., Ledoux-Bloom, C., & Wells, C. (2012). Conservation in
701 the Anthropocene. *Conservation Biology*, 26(1), 185–188. doi:10.1111/j.1523-
702 1739.2011.01752.x

703 Chaidez, V., Dreano, D., Agusti, S., Duarte, C. M., & Hoteit, I. (2017). Decadal trends in Red
704 Sea maximum surface temperature. *Scientific Reports*, 7(1), 8144. doi:10.1038/s41598-
705 017-08146-z

706 Chamberland, V. F., Petersen, D., Guest, J. R., Petersen, U., Brittsan, M., & Vermeij, M. J.
707 A. (2017). New Seeding Approach Reduces Costs and Time to Outplant Sexually
708 Propagated Corals for Reef Restoration. *Scientific Reports*, 7(1), 18076.
709 doi:10.1038/s41598-017-17555-z

710 Craggs, J., Guest, J. R., Davis, M., Simmons, J., Dashti, E., & Sweet, M. (2017). Inducing
711 broadcast coral spawning ex situ: Closed system mesocosm design and husbandry
712 protocol. *Ecology and Evolution*, 7(24), 11066–11078. doi:10.1002/ece3.3538

713 Cuellar-Gempeler, C., & Leibold, M. A. (2018). Multiple colonist pools shape fiddler crab-
714 associated bacterial communities. *ISME Journal*, 12(3), 825–837. doi:10.1038/s41396-
715 017-0014-8

716 Curran, M., Hellweg, S., & Beck, J. (2014). Is there any empirical support for biodiversity
717 offset policy? *Ecological Applications*, 24(4), 617–632. doi:10.1890/13-0243.1

718 Cziesielski, M. J., Schmidt-Roach, S., & Aranda, M. (2019). The past, present, and future of
719 coral heat stress studies. *Ecology and Evolution*. doi:10.1002/ece3.5576

720 Dafforn, K. A., Glasby, T. M., Airoidi, L., Rivero, N. K., Mayer-Pinto, M., & Johnston, E. L.
721 (2015). Marine urbanization: an ecological framework for designing multifunctional
722 artificial structures. *Frontiers in Ecology and the Environment*, 13(2), 82–90.
723 doi:10.1890/140050

724 Davy, S. K., Allemand, D., & Weis, V. M. (2012). Cell biology of cnidarian-dinoflagellate
725 symbiosis. *Microbiology and Molecular Biology Reviews : MMBR*, 76(2), 229–61.
726 doi:10.1128/MMBR.05014-11

727 Day, J. (2008). The need and practice of monitoring, evaluating and adapting marine
728 planning and management—lessons from the Great Barrier Reef. *Marine Policy*, 32(5),
729 823–831. doi:10.1016/J.MARPOL.2008.03.023

730 de Groot, R., Brander, L., van der Ploeg, S., Costanza, R., Bernard, F., Braat, L., ... van
731 Beukering, P. (2012). Global estimates of the value of ecosystems and their services in
732 monetary units. *Ecosystem Services*, 1(1), 50–61. doi:10.1016/J.ECOSER.2012.07.005

733 Destoumieux-Garzón, D., Mavingui, P., Boetsch, G., Boissier, J., Darriet, F., Duboz, P., ...
734 Voituron, Y. (2018, February 12). The one health concept: 10 years old and a long road
735 ahead. *Frontiers in Veterinary Science*. Frontiers Media SA
736 doi:10.3389/fvets.2018.00014

737 DiBattista, J. D., Howard Choat, J., Gaither, M. R., Hobbs, J.-P. A., Lozano-Cortés, D. F.,
738 Myers, R. F., ... Berumen, M. L. (2016). On the origin of endemic species in the Red
739 Sea. *Journal of Biogeography*, 43(1), 13–30. doi:10.1111/jbi.12631

740 Dixon, G. B., Davies, S. W., Aglyamova, G. A. V., Meyer, E., Bay, L. K., & Matz, M. V.
741 (2015). Genomic determinants of coral heat tolerance across latitudes. *Science (New
742 York, N.Y.)*, 348(6242), 1460–1462. doi:10.1126/science.1261224

743 Donato, D. C., Kauffman, J. B., Murdiyarto, D., Kurnianto, S., Stidham, M., & Kanninen, M.
744 (2011). Mangroves among the most carbon-rich forests in the tropics. *Nature
745 Geoscience*, 4(5), 293–297. doi:10.1038/ngeo1123

746 Dorenbosch, M., Grol, M. G. G., Nagelkerken, I., & van der Velde, G. (2006). Seagrass beds

747 and mangroves as potential nurseries for the threatened Indo-Pacific humphead wrasse,
748 *Cheilinus undulatus* and Caribbean rainbow parrotfish, *Scarus guacamaia*. *Biological*
749 *Conservation*, 129(2), 277–282. doi:10.1016/J.BIOCON.2005.10.032

750 Duarte, C. M., Middelburg, J. J., & Caraco, N. (2004). Major role of marine vegetation on the
751 oceanic carbon cycle. Retrieved from <https://hal.archives-ouvertes.fr/hal-00297772/>
752 Duarte, Carlos M. (2014, October 1). Red ochre and shells: Clues to human evolution. *Trends*
753 *in Ecology and Evolution*. Elsevier Ltd. doi:10.1016/j.tree.2014.08.002

754 Duarte, Carlos M., Delgado-Huertas, A., Anton, A., Carrillo-de-Albornoz, P., López-
755 Sandoval, D. C., Agustí, S., ... Garcias-Bonet, N. (2018). Stable Isotope ($\delta^{13}\text{C}$, $\delta^{15}\text{N}$,
756 $\delta^{18}\text{O}$, δD) Composition and Nutrient Concentration of Red Sea Primary Producers.
757 *Frontiers in Marine Science*, 5(AUG), 298. doi:10.3389/fmars.2018.00298

758 Duarte, Carlos M., Losada, I. J., Hendriks, I. E., Mazarrasa, I., & Marbà, N. (2013). The role
759 of coastal plant communities for climate change mitigation and adaptation. *Nature*
760 *Climate Change*, 3(11), 961–968. doi:10.1038/nclimate1970

761 Duarte, Carlos M., Marbà, N., Gacia, E., Fourqurean, J. W., Beggins, J., Barrón, C., &
762 Apostolaki, E. T. (2010). Seagrass community metabolism: Assessing the carbon sink
763 capacity of seagrass meadows. *Global Biogeochemical Cycles*, 24(4), n/a-n/a.
764 doi:10.1029/2010GB003793

765 Earp, H. S., Prinz, N., Cziesielski, M. J., & Andskog, M. (2018). For a World Without
766 Boundaries: Connectivity Between Marine Tropical Ecosystems in Times of Change. In
767 *YOUMARES 8 – Oceans Across Boundaries: Learning from each other*.
768 doi:10.1007/978-3-319-93284-2_9

769 Ehler, C., & Douvère, F. (2009). Marine Spatial Planning: a step-by-step approach toward
770 ecosystem-based management. Intergovernmental Oceanographic Commission and Man
771 and the Biosphere Programme. Retrieved 15 May 2020, from
772 <https://repository.oceanbestpractices.org/handle/11329/459>

773 Ellison, J. C. (2015). Vulnerability assessment of mangroves to climate change and sea-level
774 rise impacts. *Wetlands Ecology and Management*, 23(2), 115–137. doi:10.1007/s11273-
775 014-9397-8

776 European Commission. (2018). *The 2018 Annual Economic Report on EU Blue Economy*.
777 Retrieved from [https://ec.europa.eu/maritimeaffairs/sites/maritimeaffairs/files/2018-
778 annual-economic-report-on-blue-economy_en.pdf](https://ec.europa.eu/maritimeaffairs/sites/maritimeaffairs/files/2018-annual-economic-report-on-blue-economy_en.pdf)

779 Feary, D. A., Burt, J. A., & Bartholomew, A. (2011). Artificial marine habitats in the Arabian
780 Gulf: Review of current use, benefits and management implications. *Ocean & Coastal*
781 *Management*, 54(10), 742–749. doi:10.1016/j.ocecoaman.2011.07.008

782 Fine, M., Cinar, M., Voolstra, C. R., Safa, A., Rinkevich, B., Laffoley, D., ... Allemand, D.
783 (2019). Coral reefs of the Red Sea — Challenges and potential solutions. *Regional*
784 *Studies in Marine Science*, 25, 100498. doi:10.1016/J.RSMA.2018.100498

785 Fine, Maoz, Gildor, H., & Genin, A. (2013). A coral reef refuge in the Red Sea. *Global*
786 *Change Biology*, 19(12), 3640–3647. doi:10.1111/gcb.12356

787 Forsskål, P., Forsskål, P., & Niebuhr, C. (1775). *Descriptiones animalium, avium,*
788 *amphibiorum, piscium, insectorum, vermium* /. Hauniaë : ex officina Mölleri,. Retrieved
789 from <https://www.biodiversitylibrary.org/item/18564>

790 Fujita, R., Lynham, J., Micheli, F., Feinberg, P. G., Bourillón, L., Sáenz-Arroyo, A., &
791 Markham, A. C. (2013). Ecomarkets for conservation and sustainable development in
792 the coastal zone. *Biological Reviews*, 88(2), 273–286. doi:10.1111/j.1469-
793 185X.2012.00251.x

794 Garcias-Bonet, N., Delgado-Huertas, A., Carrillo-de-Albornoz, P., Anton, A., Almahsheer,
795 H., Marbà, N., ... Duarte, C. M. (2019). Carbon and Nitrogen Concentrations, Stocks,
796 and Isotopic Compositions in Red Sea Seagrass and Mangrove Sediments. *Frontiers in*

797 *Marine Science*, 6, 267. doi:10.3389/fmars.2019.00267

798 Geneviev, L. G. C., Jamil, T., Raitos, D. E., Krokos, G., & Hoteit, I. (2019). Marine
799 heatwaves reveal coral reef zones susceptible to bleaching in the Red Sea. *Global*
800 *Change Biology*, 25(7), gcb.14652. doi:10.1111/gcb.14652

801 Giomi, F., Barausse, A., Duarte, C. M., Booth, J., Agusti, S., Saderne, V., ... Fusi, M. (2019).
802 Oxygen supersaturation protects coastal marine fauna from ocean warming. *Science*
803 *Advances*, 5(9), eaax1814. doi:10.1126/sciadv.aax1814

804 Hagedorn, M., Spindler, R., & Daly, J. (2019). Cryopreservation as a Tool for Reef
805 Restoration: 2019 (pp. 489–505). Springer, Cham. doi:10.1007/978-3-030-23633-5_16

806 Halfar, J., & Fujita, R. M. (2002). Precautionary management of deep-sea mining. *Marine*
807 *Policy*, 26(2), 103–106. doi:10.1016/S0308-597X(01)00041-0

808 Hall, A. E., Herbert, R. J. H., Britton, J. R., & Hull, S. L. (2018). Ecological enhancement
809 techniques to improve habitat heterogeneity on coastal defence structures. *Estuarine,*
810 *Coastal and Shelf Science*, 210, 68–78. doi:10.1016/J.ECSS.2018.05.025

811 Hamza, M., Alhasseel, I., & Mohamed, S. (2017). Contribution of fishery production and
812 marketing sector in the household food security in the Red Sea State, Sudan. *American*
813 *Scientific Research Journal for Engineering, Technology, and Sciences (ASRJETS)*,
814 31(1), 176–182. Retrieved from
815 https://asrjetsjournal.org/index.php/American_Scientific_Journal/article/view/2908

816 Hansen, T. (1962). *Arabia Felix: The Danish Expedition of 1761-1767 - Thorkild Hansen -*
817 *Google Books*. New York Review Books. Retrieved from
818 [https://books.google.com/books?hl=en&lr=&id=zCw8DwAAQBAJ&oi=fnd&pg=PR7](https://books.google.com/books?hl=en&lr=&id=zCw8DwAAQBAJ&oi=fnd&pg=PR7&dq=red+sea+continuously+attracted+the+attention+of+explorers+and+been+subject+to+substantial+scientific+research,+with+the+first+marine+biological+exploration+dating+back+to+1761+&ots=)
819 [&dq=red+sea+continuously+attracted+the+attention+of+explorers+and+been+subject+to](https://books.google.com/books?hl=en&lr=&id=zCw8DwAAQBAJ&oi=fnd&pg=PR7&dq=red+sea+continuously+attracted+the+attention+of+explorers+and+been+subject+to+substantial+scientific+research,+with+the+first+marine+biological+exploration+dating+back+to+1761+&ots=)
820 [o+substantial+scientific+research,+with+the+first+marine+biological+exploration+dati](https://books.google.com/books?hl=en&lr=&id=zCw8DwAAQBAJ&oi=fnd&pg=PR7&dq=red+sea+continuously+attracted+the+attention+of+explorers+and+been+subject+to+substantial+scientific+research,+with+the+first+marine+biological+exploration+dating+back+to+1761+&ots=)
821 [ng+back+to+1761+&ots=](https://books.google.com/books?hl=en&lr=&id=zCw8DwAAQBAJ&oi=fnd&pg=PR7&dq=red+sea+continuously+attracted+the+attention+of+explorers+and+been+subject+to+substantial+scientific+research,+with+the+first+marine+biological+exploration+dating+back+to+1761+&ots=)

822 Hariri, K. I., Nichols, P., Krupp, F., Mishrigi, S., Barrania, A., Ali, A. F., & Kedidi, S. M.
823 (2002). *Strategic Action Programme for the Red Sea and Gulf of Aden Status of the*
824 *Living Marine Resources in the Red Sea and Gulf of Aden and Their Management*
825 *Regional Organization for the Conservation of the Environment of the Red Sea and Gulf*
826 *of Aden PERSGA 2002 The International Bank for Reconstruction and Development/*
827 *THE WORLD BANK*. Retrieved from
828 <http://www.persga.org/Documents/Vol3bStatusofLMRinRSGA.pdf>

829 Hejnowicz, A. P., Kennedy, H., Rudd, M. A., & Huxham, M. R. (2015). Harnessing the
830 climate mitigation, conservation and poverty alleviation potential of seagrasses:
831 prospects for developing blue carbon initiatives and payment for ecosystem service
832 programmes. *Frontiers in Marine Science*, 2, 32. doi:10.3389/fmars.2015.00032

833 Himes-Cornell, A., Pendleton, L., & Atiyah, P. (2018, April 1). Valuing ecosystem services
834 from blue forests: A systematic review of the valuation of salt marshes, sea grass beds
835 and mangrove forests. *Ecosystem Services*. Elsevier B.V.
836 doi:10.1016/j.ecoser.2018.01.006

837 Hoegh-Guldberg, O., Kennedy, E. V., Beyer, H. L., McClennen, C., & Possingham, H. P.
838 (2018). Securing a Long-term Future for Coral Reefs. *Trends in Ecology & Evolution*,
839 33(12), 936–944. doi:10.1016/J.TREE.2018.09.006

840 Horoszowski-Fridman, Y. B., & Rinkevich, B. (2016). Restoration of the Animal Forests:
841 Harnessing Silviculture Biodiversity Concepts for Coral Transplantation. In *Marine*
842 *Animal Forests* (pp. 1–23). Cham: Springer International Publishing. doi:10.1007/978-3-
843 319-17001-5_36-1

844 Howard, J., Sutton-Grier, A., Herr, D., Kleypas, J., Landis, E., Mcleod, E., ... Simpson, S.
845 (2017). Clarifying the role of coastal and marine systems in climate mitigation.
846 *Frontiers in Ecology and the Environment*, 15(1), 42–50. doi:10.1002/fee.1451

847 Howells, E. J., Abrego, D., Meyer, E., Kirk, N. L., & Burt, J. A. (2016). Host adaptation and
848 unexpected symbiont partners enable reef-building corals to tolerate extreme
849 temperatures. *Global Change Biology*.

850 Hughes, T. P., Kerry, J. T., Baird, A. H., Connolly, S. R., Dietzel, A., Eakin, C. M., ... Torda,
851 G. (2018). Global warming transforms coral reef assemblages. *Nature*, *556*(7702), 492–
852 496. doi:10.1038/s41586-018-0041-2

853 Ido, S., & Shimrit, P.-F. (2015). Blue is the new green – Ecological enhancement of concrete
854 based coastal and marine infrastructure. *Ecological Engineering*, *84*, 260–272.
855 doi:10.1016/J.ECOLENG.2015.09.016

856 Jackson, E. L., Rees, S., Siân E., Wilding, C., & Attrill, M. J. (2015). Use of a seagrass
857 residency index to apportion commercial fishery landing values and recreation fisheries
858 expenditure to seagrass habitat service. *Conservation Biology*, *29*(3), 899–909.
859 doi:10.1111/cobi.12436

860 Kareiva, P., & Marvier, M. (2012). What Is Conservation Science? *BioScience*, *62*(11), 962–
861 969. doi:10.1525/bio.2012.62.11.5

862 Kelly, C., Gray, L., Shucksmith, R., & Tweddle, J. F. (2014). Review and evaluation of
863 marine spatial planning in the Shetland Islands. *Marine Policy*, *46*, 152–160.
864 doi:10.1016/J.MARPOL.2014.01.017

865 Kirk, N. L., Howells, E. J., Abrego, D., Burt, J. A., & Meyer, E. (2018). Genomic and
866 transcriptomic signals of thermal tolerance in heat-tolerant corals (*Platygyra daedalea*)
867 of the Arabian/Persian Gulf. *Molecular Ecology*, *27*(24), 5180–5194.
868 doi:10.1111/mec.14934

869 Kleinhaus, K., Al-Sawalmih, A., Barshis, D. J., Genin, A., Grace, L. N., Hoegh-Guldberg, O.,
870 ... Fine, M. (2020). Science, Diplomacy, and the Red Sea's Unique Coral Reef: It's Time
871 for Action. *Frontiers in Marine Science*, *7*, 90. doi:10.3389/fmars.2020.00090

872 Knowlton, N., Lang, J. C., & Keller, B. D. (1990). Case study of natural population collapse:
873 post-hurricane predation on Jamaican staghorn corals. *Smithsonian Contributions to the*
874 *Marine Sciences*, (31), 1–25. doi:10.5479/si.01960768.31.1

875 Krueger, T., Horwitz, N., Bodin, J., Giovani, M. E., Escrig, S., Meibom, A., & Fine, M.
876 (2017). Common reef-building coral in the northern red sea resistant to elevated
877 temperature and acidification. *Royal Society Open Science*, *4*(5), 170038.
878 doi:10.1098/rsos.170038

879 LaJeunesse, T. C., Parkinson, J. E., Gabrielson, P. W., Jeong, H. J., Reimer, J. D., Voolstra,
880 C. R., & Santos, S. R. (2018). Systematic Revision of Symbiodiniaceae Highlights the
881 Antiquity and Diversity of Coral Endosymbionts. *Current Biology*, *28*(16), 2570-
882 2580.e6. doi:10.1016/J.CUB.2018.07.008

883 Langergraber, G., Pucher, B., Simperler, L., Kisser, J., Katsou, E., Buehler, D., ...
884 Atanasova, N. (2020). Implementing nature-based solutions for creating a resourceful
885 circular city. *Blue-Green Systems*, *2*(1), 173–185. doi:10.2166/bgs.2020.933

886 Lin, H., & Nakamura, M. (2012). Payments for watershed services: Directing incentives for
887 improving lake basin governance. *Lakes & Reservoirs: Research & Management*, *17*(3),
888 191–206. doi:10.1111/lre.12004

889 Liversage, K., & Chapman, M. (2018). Coastal ecological engineering and habitat
890 restoration: incorporating biologically diverse boulder habitat. *Marine Ecology Progress*
891 *Series*, *593*, 173–185. doi:10.3354/meps12541

892 Lovelock, C. E., Atwood, T., Baldock, J., Duarte, C. M., Hickey, S., Lavery, P. S., ... Steven,
893 A. (2017). Assessing the risk of carbon dioxide emissions from blue carbon ecosystems.
894 *Frontiers in Ecology and the Environment*, *15*(5), 257–265. doi:10.1002/fee.1491

895 Macreadie, P. I., Anton, A., Raven, J. A., Beaumont, N., Connolly, R. M., Friess, D. A., ...
896 Duarte, C. M. (2019). The future of Blue Carbon science. *Nature Communications*,

897 10(1), 3998. doi:10.1038/s41467-019-11693-w

898 Manzello, D. P., Matz, M. V., Enochs, I. C., Valentino, L., Carlton, R. D., Kolodziej, G., ...

899 Jankulak, M. (2018). Role of host genetics and heat tolerant algal symbionts in

900 sustaining populations of the endangered coral *Orbicella faveolata* in the Florida Keys

901 with ocean warming. *Global Change Biology*, 25(3), gcb.14545. doi:10.1111/gcb.14545

902 Marshall, N. A., Marshall, P. A., Abdulla, A., & Roupahel, T. (2010). The links between

903 resource dependency and attitude of commercial fishers to coral reef conservation in the

904 red sea. *Ambio*, 39(4), 305–313. doi:10.1007/s13280-010-0065-9

905 Marshall, N. J., Kleine, D. A., & Dean, A. J. (2012). CoralWatch: education, monitoring, and

906 sustainability through citizen science. *Frontiers in Ecology and the Environment*, 10(6),

907 332–334. doi:10.1890/110266

908 Martin, C., Almahasheer, H., & Duarte, C. M. (2019). Mangrove forests as traps for marine

909 litter. *Environmental Pollution*, 247, 499–508. doi:10.1016/j.envpol.2019.01.067

910 Mayer-Pinto, M., Dafforn, K. A., & Johnston, E. L. (2019). A Decision Framework for

911 Coastal Infrastructure to Optimize Biotic Resistance and Resilience in a Changing

912 Climate. *BioScience*. doi:10.1093/biosci/biz092

913 McCook, L. J., Jompa, J., & Diaz-Pulido, G. (2001, May 25). Competition between corals

914 and algae on coral reefs: A review of evidence and mechanisms. *Coral Reefs*. Springer.

915 doi:10.1007/s003380000129

916 Mcleod, E., Chmura, G. L., Bouillon, S., Salm, R., Björk, M., Duarte, C. M., ... Silliman, B.

917 R. (2011). A blueprint for blue carbon: toward an improved understanding of the role of

918 vegetated coastal habitats in sequestering CO₂. *Frontiers in Ecology and the*

919 *Environment*, 9(10), 552–560. doi:10.1890/110004

920 Miller, T. R., Minter, B. A., & Malan, L. C. (2011). The new conservation debate: The view

921 from practical ethics. *Biological Conservation*, 144(3), 948–957.

922 doi:10.1016/j.biocon.2010.04.001

923 Moberg, F., & Folke, C. (1999). Ecological goods and services of coral reef ecosystems.

924 *Ecological Economics*, 29(2), 215–233. doi:10.1016/S0921-8009(99)00009-9

925 Mohamed, A. R., & Sweet, M. (2019). Current Knowledge of Coral Diseases Present Within

926 the Red Sea (pp. 387–400). Springer, Cham. doi:10.1007/978-3-319-99417-8_21

927 Monroe, A. A., Ziegler, M., Roik, A., Röthig, T., Hardenstine, R. S., Emms, M. A., ...

928 Berumen, M. L. (2018). In situ observations of coral bleaching in the central Saudi

929 Arabian Red Sea during the 2015/2016 global coral bleaching event. *PLOS ONE*, 13(4),

930 e0195814. doi:10.1371/journal.pone.0195814

931 Mumby, P. J., Hastings, A., & Edwards, H. J. (2007). Thresholds and the resilience of

932 Caribbean coral reefs. *Nature*, 450(7166), 98–101. doi:10.1038/nature06252

933 Nellemann, C., Corcoran, E., Duarte, C. M., Valdés, L., De Young, C., Fonseca, L., &

934 Grimsditch, G. (2009). *Blue carbon: A Rapid Response Assessment*. *Environment*.

935 Retrieved from [http://www.grida.no/files/publications/blue-](http://www.grida.no/files/publications/blue-carbon/BlueCarbon_screen.pdf)

936 [carbon/BlueCarbon_screen.pdf](http://www.grida.no/files/publications/blue-carbon/BlueCarbon_screen.pdf)

937 Nordlund, L. M., Unsworth, R. K. F., Gullström, M., & Cullen-Unsworth, L. C. (2018).

938 Global significance of seagrass fishery activity. *Fish and Fisheries*, 19(3), 399–412.

939 doi:10.1111/faf.12259

940 OECD. (2016). *The Ocean Economy in 2030*. OECD. doi:10.1787/9789264251724-en

941 OECD. (2019). *Rethinking Innovation for a Sustainable Ocean Economy*. OECD.

942 doi:10.1787/9789264311053-en

943 Osman, E. O., Smith, D. J., Ziegler, M., Kürten, B., Conrad, C., El-Haddad, K. M., ...

944 Suggett, D. J. (2018). Thermal refugia against coral bleaching throughout the northern

945 Red Sea. *Global Change Biology*, 24(2), e474–e484. doi:10.1111/gcb.13895

946 Peng, Y., Li, X., Wu, K., Peng, Y., & Chen, G. (2009). Effect of an integrated mangrove-

947 aquaculture system on aquacultural health. *Frontiers of Biology in China*, 4(4), 579–
948 584. doi:10.1007/s11515-009-0056-z

949 PERSGA. (2004). *The Regional Organization for the Conservation of the Environment of the*
950 *Red Sea and Gulf of Aden Status of Mangroves in the Red Sea and Gulf of Aden*.
951 Retrieved from <http://www.persga.org>

952 Potouroglou, M., Bull, J. C., Krauss, K. W., Kennedy, H. A., Fusi, M., Daffonchio, D., ...
953 Huxham, M. (2017). Measuring the role of seagrasses in regulating sediment surface
954 elevation. *Scientific Reports*, 7(1), 1–11. doi:10.1038/s41598-017-12354-y

955 Qurban, M. A. B., Karuppasamy, M., Krishnakumar, P. K., Garcias-Bonet, N., & Duarte, C.
956 M. (2019). Seagrass Distribution, Composition and Abundance Along the Saudi Arabian
957 Coast of Red Sea (pp. 367–385). doi:10.1007/978-3-319-99417-8_20

958 Rabaoui, L., Cusack, M., Saderne, V., Krishnakumar, P. K., Lin, Y.-J., Shemsi, A. M., ...
959 Qurban, M. A. (2020). Anthropogenic-induced acceleration of elemental burial rates in
960 blue carbon repositories of the Arabian Gulf. *Science of The Total Environment*, 719,
961 135177. doi:10.1016/j.scitotenv.2019.135177

962 Raitos, D. E., Pradhan, Y., Brewin, R. J. W., Stenchikov, G., & Hoteit, I. (2013). Remote
963 Sensing the Phytoplankton Seasonal Succession of the Red Sea. *PLoS ONE*, 8(6),
964 e64909. doi:10.1371/journal.pone.0064909

965 Rinkevich, B. (2015). Novel tradable instruments in the conservation of coral reefs, based on
966 the coral gardening concept for reef restoration. *Journal of Environmental Management*,
967 162, 199–205. doi:10.1016/J.JENVMAN.2015.07.028

968 Roberts, C. M. (1997). Connectivity and management of caribbean coral reefs. *Science (New*
969 *York, N.Y.)*, 278(5342), 1454–7. doi:10.1126/science.278.5342.1454

970 Rosado, P. M., Leite, D. C. A., Duarte, G. A. S., Chaloub, R. M., Jospin, G., Nunes da
971 Rocha, U., ... Peixoto, R. S. (2019). Marine probiotics: increasing coral resistance to
972 bleaching through microbiome manipulation. *ISME Journal*, 13(4), 921–936.
973 doi:10.1038/s41396-018-0323-6

974 Samy, M., Sánchez Lizaso, J. L., & Forcada, A. (2011). Status of marine protected areas in
975 Egypt. *Animal Biodiversity and Conservation*, 34(1).

976 Sanderman, J., Hengl, T., Fiske, G., Solvik, K., Adame, M. F., Benson, L., ... Landis, E.
977 (2018). A global map of mangrove forest soil carbon at 30 m spatial resolution.
978 *Environmental Research Letters*, 13(5), 055002. doi:10.1088/1748-9326/aabe1c

979 Satyanarayana, B., Bhandari, P., Debry, M., Maniatis, D., Foré, F., Badgie, D., ... Dahdouh-
980 Guebas, F. (2012). A Socio-Ecological Assessment Aiming at Improved Forest
981 Resource Management and Sustainable Ecotourism Development in the Mangroves of
982 Tanbi Wetland National Park, The Gambia, West Africa. *AMBIO*, 41(5), 513–526.
983 doi:10.1007/s13280-012-0248-7

984 Schachtner, E. (2017). Marine Protected Areas and Marine Spatial Planning, with Special
985 Reference to the Black Sea. In *Management of Marine Protected Areas* (pp. 207–226).
986 Chichester, UK: John Wiley & Sons, Ltd. doi:10.1002/9781119075806.ch11

987 Schneider, P. (2011). The Discovery of Tropical Mangroves in Graeco-Roman Antiquity:
988 Science and Wonder. *The Journal of the Hakluyt Society*. Retrieved from
989 <https://www.hakluyt.com/PDF/mangroves1.pdf>

990 Schopmeyer, S. A., Lirman, D., Bartels, E., Gilliam, D. S., Goergen, E. A., Griffin, S. P., ...
991 Walter, C. S. (2017). Regional restoration benchmarks for *Acropora cervicornis*. *Coral*
992 *Reefs*, 36(4), 1047–1057. doi:10.1007/s00338-017-1596-3

993 Shaltout, K. H., Ahmed, M. T., Alrumman, S. A., Ahmed, D. A., & Eid, E. M. (2020).
994 Evaluation of the carbon sequestration capacity of arid mangroves along nutrient
995 availability and salinity gradients along the Red Sea coastline of Saudi Arabia.
996 *Oceanologia*, 62(1), 56–69. doi:10.1016/j.oceano.2019.08.002

- 997 Shishlov, I., & Morel, R. (2016). *Beyond transparency: unlocking the full potential of green*
998 *bonds EXECUTIVE SUMMARY 4*. Retrieved from [https://www.i4ce.org/wp-core/wp-](https://www.i4ce.org/wp-core/wp-content/uploads/2016/06/I4CE_Green_Bonds-1.pdf)
999 [content/uploads/2016/06/I4CE_Green_Bonds-1.pdf](https://www.i4ce.org/wp-core/wp-content/uploads/2016/06/I4CE_Green_Bonds-1.pdf)
- 1000 Short, F., Carruthers, T., Dennison, W., & Waycott, M. (2007). Global seagrass distribution
1001 and diversity: A bioregional model. *Journal of Experimental Marine Biology and*
1002 *Ecology*, 350(1–2), 3–20. doi:10.1016/J.JEMBE.2007.06.012
- 1003 Soldan, R., Mapelli, F., Crotti, E., Schnell, S., Daffonchio, D., Marasco, R., ... Cardinale, M.
1004 (2019). Bacterial endophytes of mangrove propagules elicit early establishment of the
1005 natural host and promote growth of cereal crops under salt stress. *Microbiological*
1006 *Research*, 223–225, 33–43. doi:10.1016/j.micres.2019.03.008
- 1007 Soulé, M. (2013). The “New Conservation”. *Conservation Biology*, 27(5), 895–897.
1008 doi:10.1111/cobi.12147
- 1009 Spalding, M., Kainuma, M., & Collins, L. (2010). *World atlas of mangroves*. Earthscan.
1010 Retrieved from
1011 [https://books.google.com/books/about/World_Atlas_of_Mangroves.html?id=wzSCKulW](https://books.google.com/books/about/World_Atlas_of_Mangroves.html?id=wzSCKulW9SQC)
1012 [9SQC](https://books.google.com/books/about/World_Atlas_of_Mangroves.html?id=wzSCKulW9SQC)
- 1013 Stavins, R. N. (2001). *Experience with Market-Based Environmental Policy Instruments*.
1014 Retrieved from <https://media.rff.org/documents/RFF-DP-01-58.pdf>
- 1015 Suggett, D. J., Camp, E. F., Edmondson, J., Boström-Einarsson, L., Ramler, V., Lohr, K., &
1016 Patterson, J. T. (2019). Optimizing return-on-effort for coral nursery and outplanting
1017 practices to aid restoration of the Great Barrier Reef. *Restoration Ecology*, 27(3), 683–
1018 693. doi:10.1111/rec.12916
- 1019 Sweet, M., Ramsey, A., & Bulling, M. (2017, January 2). Designer reefs and coral probiotics:
1020 great concepts but are they good practice? *Biodiversity*. Taylor and Francis Ltd.
1021 doi:10.1080/14888386.2017.1307786
- 1022 Tesfamichael, D. (2016). An Exploration of Ecosystem-Based Approaches for the
1023 Management of Red Sea Fisheries (pp. 111–134). Springer, Dordrecht. doi:10.1007/978-
1024 94-017-7435-2_9
- 1025 The Red Sea Development Company, T. (n.d.). Marine Spatial Planning | The Red Sea
1026 Development Company. Retrieved 15 May 2020, from
1027 <https://www.theredsea.sa/en/smart-sustainable/marine-spatial-planning>
- 1028 Trevathan-Tackett, S. M., Sherman, C. D. H., Huggett, M. J., Campbell, A. H., Laverock, B.,
1029 Hurtado-McCormick, V., ... Macreadie, P. I. (2019). A horizon scan of priorities for
1030 coastal marine microbiome research. *Nature Ecology and Evolution*, 3(11), 1509–1520.
1031 doi:10.1038/s41559-019-0999-7
- 1032 Unsworth, R. K. F., Nordlund, L. M., & Cullen-Unsworth, L. C. (2019). Seagrass meadows
1033 support global fisheries production. *Conservation Letters*, 12(1), e12566.
1034 doi:10.1111/conl.12566
- 1035 van Oppen, M. J. H., Gates, R. D., Blackall, L. L., Cantin, N., Chakravarti, L. J., Chan, W.
1036 Y., ... Putnam, H. M. (2017). Shifting paradigms in restoration of the world's coral
1037 reefs. *Global Change Biology*, 23(9), 3437–3448. doi:10.1111/gcb.13647
- 1038 van Oppen, M. J. H., Oliver, J. K., Putnam, H. M., & Gates, R. D. (2015). Building coral reef
1039 resilience through assisted evolution. *Proceedings of the National Academy of Sciences*,
1040 112(8), 2307–2313. doi:10.1073/pnas.1422301112
- 1041 Visbeck, M., Kronfeld-Goharani, U., Neumann, B., Rickels, W., Schmidt, J., van Doorn, E.,
1042 ... Quaas, M. F. (2014). Securing blue wealth: The need for a special sustainable
1043 development goal for the ocean and coasts. *Marine Policy*, 48, 184–191.
1044 doi:10.1016/J.MARPOL.2014.03.005
- 1045 Voolstra, C. R., & Berumen, M. L. (2019). *Coral reefs of the Red Sea*. Springer Berlin
1046 Heidelberg.

- 1047 Walter, R. C., Buffler, R. T., Bruggemann, J. H., Guillaume, M. M. M., Berhe, S. M.,
1048 Negassi, B., ... Gagnon, M. (2000). Early human occupation of the Red Sea coast of
1049 Eritrea during the last interglacial. *Nature*, *405*(6782), 65–69. doi:10.1038/35011048
- 1050 Ward, R. D., Friess, D. A., Day, R. H., & Mackenzie, R. A. (2016a). Impacts of climate
1051 change on mangrove ecosystems: a region by region overview. *Ecosystem Health and*
1052 *Sustainability*, *2*(4), e01211. doi:10.1002/ehs2.1211
- 1053 Ward, R. D., Friess, D. A., Day, R. H., & Mackenzie, R. A. (2016b). Impacts of climate
1054 change on mangrove ecosystems: a region by region overview. *Ecosystem Health and*
1055 *Sustainability*, *2*(4), e01211. doi:10.1002/ehs2.1211
- 1056 Wengrow, D. (2010). *What Makes Civilization?: The Ancient Near East and the Future of the*
1057 *West - David Wengrow - Google Books*. New York: Oxford University Press. Retrieved
1058 from
1059 [https://books.google.de/books?id=8pWb1EodBJ8C&printsec=frontcover&source=gbs_g](https://books.google.de/books?id=8pWb1EodBJ8C&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false)
1060 [e_summary_r&cad=0#v=onepage&q&f=false](https://books.google.de/books?id=8pWb1EodBJ8C&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false)
- 1061 Wenhai, L., Cusack, C., Baker, M., Tao, W., Mingbao, C., Paige, K., ... Yufeng, Y. (2019).
1062 Successful Blue Economy Examples With an Emphasis on International Perspectives.
1063 *Frontiers in Marine Science*, *6*, 261. doi:10.3389/fmars.2019.00261
- 1064 Wright, J. P., Naeem, S., Hector, A., Lehman, C., Reich, P. B., Schmid, B., & Tilman, D.
1065 (2006). Conventional functional classification schemes underestimate the relationship
1066 with ecosystem functioning. *Ecology Letters*, *9*(2), 111–120. doi:10.1111/j.1461-
1067 0248.2005.00850.x
- 1068 Xie He, E. (2016). *How Carbon Trading Can Help Preserve Coastal Ecosystems*. Retrieved
1069 from [http://climate.org/wp-content/uploads/2016/12/Carbon-Trading-Coastal-](http://climate.org/wp-content/uploads/2016/12/Carbon-Trading-Coastal-Ecosystems.pdf)
1070 [Ecosystems.pdf](http://climate.org/wp-content/uploads/2016/12/Carbon-Trading-Coastal-Ecosystems.pdf)
1071

A. Current system

B. Sustainable Development

Figure 1. – Strategic development models have relied on the exploitation of the environment. Investing in blue natural capital and a sustainable future requires an evolution of the current development model (Fig 1A). A revised model needs to center the environment, valuing creation over destruction and regulating management through well-planned and executed governmental policies (Fig 1 B). (A) In the current system, all sectors are interconnected but primarily linked to the environment through exploitation (red arrows). In this model, there is a lack of acknowledgment of the impact of the environment on the success and prosperity of any developmental project. Economic opportunities are therefore often missed, and the importance of the environment is undervalued. Thus, the incentive towards protecting, preserving, and rebuilding the health of natural ecosystems is reduced. Consequently, financial benefits and long-term economic growth are reduced or threatened. **(B)** The newly proposed environmental-centered (sustainable) development model (presented here) aims to recognize the socio-economic importance of the environment's health on strategic development, by placing it at the center. The success and failure of each sector directly impacts the environment as well as indirectly itself and all others. When the environment is placed at the core of the system, the inter-connectivity of sectors is clearly linked through the sustained health of ecosystems– the environment is effectively the heart of social and economic wealth. In this model, governance is not a sector like any other; governments are in fact the key custodians of natural environments. Governments' collaboration, proactive policies, and enforcement are required and essential to ensure net-positive outcomes of the environment as a whole and, thus, the viability of all other sectors. Hence, governments have the responsibility to implement governance arrangements that act as a shield preventing unsustainable use and negative interactions of other sectors with the natural environment.