

Wetland Biodiversity

Why it matters

World Wetlands Day
2 February 2020
Wetlands and biodiversity

Convention on Biological Diversity

World Wetlands Day is made possible by the Danone Fund for Water.

Biodiversity is:

the **variability among living organisms** from all sources including, inter alia, terrestrial, marine and other aquatic ecosystems and the ecological complexes of which they are part; this includes diversity within species, between species and of ecosystems.

World
Wetlands Day
2 February 2020

Wetlands and
biodiversity
2

Wetlands are:

Land areas saturated or flooded with water, permanently or seasonally

- **Inland wetlands:** marshes, peatlands ponds, lakes, rivers, floodplains, swamps, fens
- **Coastal wetlands:** saltwater marshes, estuaries, mangroves, lagoons, coral reefs
- **Human-made wetlands:** fish ponds, rice paddies, reservoirs, saltpans

Wetlands are rich with biodiversity

World
Wetlands Day
2 February 2020

Wetlands and
biodiversity

Wetlands are rich reservoirs of biodiversity

- **40%** of the world's plant and animal species live or breed in wetlands
- Over **100,000 freshwater species** have been identified in wetlands so far
- **Coastal wetlands**, especially, are among the most biologically diverse places

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity

Life thrives in wetlands

- **30%** of known fish species, with **200 new freshwater species** discovered annually
- Many at-risk **amphibians** and **reptiles**
- Migratory and resident **water birds**
- Thousands of **plant species**
- **Endemic species** – only found in a specific wetland

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity

Why wetland biodiversity matters?

- Swamp vegetation filters pollutants, **making water potable**
- Wetlands provide **livelihoods** for one billion people and help **feed the world**
- Peatlands store 30% of land-based **carbon**
- Lakes and rivers **supply food** and medicine
- Mangroves and coral reefs **protect coastal communities** during storm surges, hurricanes and tsunamis
- Wetlands provide **ecosystem services** worth USD \$47 trillion annually, more than those from forests, deserts or grasslands

World
Wetlands Day
2 February 2020

Wetlands and
biodiversity

Humans are destroying wetlands

- Wetlands are vanishing **three times faster** than forests
- **35%** have disappeared since the **1970s**. **87%** have been lost since the **1700s**

Causes of wetland loss:

- Drainage and infilling for agriculture and construction
- Pollution
- Overexploitation of resources (e.g., overfishing)
- Invasive species
- Climate change

World
Wetlands Day
2 February 2020

Wetlands and
biodiversity

Biodiversity is in steep decline

Wetland species are declining most

- Between 1970 and 2014, populations of fish, birds, mammals, amphibians, and reptiles **declined by 60%**
- Since 1970, **81% of inland wetland species** and **36% of coastal and marine species** have declined
- **25%** of wetland species are **threatened with extinction**, including water birds, freshwater-dependent mammals, marine turtles, and coral-reef- building species

World
Wetlands Day
2 February 2020

Wetlands and
biodiversity

This is an emergency

- **One million** animal and plant species are threatened with extinction
- **Species are declining** faster than at any time in human history and the pace is accelerating
- **Climate change** is making it worse
- Citizens, NGOs, and governments are working to **reverse the trends**. But we are not doing enough

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity

End biodiversity loss

- **Restore, conserve** and promote **wise use** of all wetlands
 - Don't drain
 - Don't build over
 - Don't degrade
- Assess the real **value** of wetlands

Wetlands are rich with biodiversity

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity

World Wetlands Day: 2 February

Celebrated annually to raise global awareness about the **value of wetlands**

Wetlands and Biodiversity, theme 2020

Get involved

- **Organize an event** to raise awareness about the importance of wetlands biodiversity
 - Register and upload your event to worldwetlandsday.org
- **Visit worldwetlandsday.org** to download information materials to share and raise awareness
- **Learn about the types of wetlands** in your country

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity

The Convention on Wetlands

Only **global treaty** to focus on a single ecosystem

- Adopted in Ramsar, Iran in 1971
- 171 Contracting Parties

Contracting Parties commit to:

- Designate wetlands of high value on the list of Wetlands of International Importance (Ramsar Sites)
- Use all wetlands wisely and cooperate on transboundary issues
- Number of Ramsar Sites: 2,300,
- Total surface of designated Sites: 249,579,562 million hectares (slightly larger than Mexico)

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity

Sources

Definition of biodiversity: Convention on Biodiversity, Article 2, “Use of Terms,” <https://www.cbd.int/convention/articles/?a=cbd-02>

Definition of wetlands: Ramsar fact sheet, *Wetlands: Why Should I Care?*, p. 1 <https://www.ramsar.org/resources/ramsar-fact-sheets>

Facts about wetlands and biodiversity: Ramsar fact sheet, *Reservoirs of Biodiversity*, pp. 1 and 2

<https://www.cbd.int/convention/articles/?a=cbd-02>

The Global Wetland Outlook, Ramsar, September 2018, pp. 25-30 <https://www.global-wetland-outlook.ramsar.org/>

Ramsar news release, “World’s Most Valuable Ecosystem Disappearing Three Times Faster Than Forests, Warns New Report,” 27 September 2018, <https://www.ramsar.org/news/wetlands-worlds-most-valuable-ecosystem-disappearing-three-times-faster-than-forests-warns-new>

Video, *Wetlands Are Critical for Biodiversity*, Ramsar, 9 May 2017, <https://www.youtube.com/watch?v=CyuEbc3t2XI&list=PLhmlOkolje7Mk4bus25eSlxXAxTPqXAyi&index=3>

Wetland ecological services: Ramsar fact sheet, *Wetlands: Why Should I Care?* <https://www.ramsar.org/resources/ramsar-fact-sheets>

The Global Wetland Outlook Executive Summary, p. 5, And *The Global Wetland Outlook*, pp. 38-42, Ramsar, September 2018 <https://www.global-wetland-outlook.ramsar.org/>

Monetary value of wetlands: <https://www.ramsar.org/news/the-worth-of-wetlands-understanding-the-monetary-value-of-global-wetlands>

Wetlands loss and causes: Ramsar news release, “World’s Most Valuable Ecosystem Disappearing Three Times Faster Than Forests, Warns New

Report,” 27 September 2018 [file://localhost/, https://www.ramsar.org/news/wetlands-worlds-most-valuable-ecosystem-disappearing-three-times-faster-than-forests-warns-new](https://www.ramsar.org/news/wetlands-worlds-most-valuable-ecosystem-disappearing-three-times-faster-than-forests-warns-new)

The Global Wetland Outlook Executive Summary, p. 4, And *The Global Wetland Outlook*, pp. 19-23, Ramsar, September 2018 <https://www.global-wetland-outlook.ramsar.org/>

Rate, scale, and urgency of biodiversity loss: *The Living Planet Report 2016 Summary*, WWF, 2018, p.6. https://wwf.panda.org/wwf_news/?282370/Living-Planet-Report-2016

The Global Wetland Outlook, Summary, Ramsar, 2018, p. 4. <https://www.global-wetland-outlook.ramsar.org/outlook>

“U.N. Report: Nature’s Dangerous Decline ‘Unprecedented,’ Species Extinction Rates ‘Accelerating’, United Nations, May 6, 2016 <https://www.un.org/sustainabledevelopment/blog/2019/05/nature-decline-unprecedented-report/> <https://ipbes.net/global-assessment>

Information about the Convention on Wetlands <https://www.ramsar.org/>

Thank you.

www.worldwetlandsday.org

**World
Wetlands Day**
2 February 2020

Wetlands and
biodiversity