Wetland Restoration: Why is it time?

Wetlands are vital for humanity...

Freshwater is rare. Wetlands provide most of it.

- Only 2.5% of water on earth is freshwater, mostly stored in glaciers and aquifers.
- Less than 1% is usable, 0.3% is found in wetlands such as rivers and lakes.

Wetlands store more carbon than forests.

- Peatlands cover 3% of our planet yet store around 30% of all land-based carbon.
- Coastal wetlands like mangroves sequester and store carbon up to 55 times faster than tropical rain forests.

Wetlands help us cope with storms and flooding.

- 60% of humanity lives and works in coastal areas.
- Saltmarshes, mangroves, seagrass beds and coral reefs shield coastal communities in extreme weather.
- Inland, a single acre of wetland can absorb up to
 1.5 million gallons of floodwater.

Wetlands are a source of livelihoods and food.

- More than a **billion** people live from fishing, aquaculture and tourism.
- Wetland paddies provide rice for **3.5 billion** people.

But we're at a tipping point. Wetlands are disappearing.

Wetlands are being lost three times faster than forests.

- They're the Earth's most threatened ecosystem.
- More than **80**% of all wetlands have disappeared since the 1700s.
- The trend is accelerating. Since 1970, at least **35%** of the world's wetlands have been lost.

Human activities are driving wetland degradation.

- Wetlands are being drained and filled in for agriculture and urban construction.
- Water pollution and overfishing are harming wetland ecosystems, along with invasive species.

Wetland species are facing extinction.

- One in three freshwater species and 25% of all wetland species face actual extinction from wetland decline.
- 81% of inland wetland species and 36% of coastal and marine species have declined in the last 50 years.

