

NATIONAL OPEN UNIVERSITY OF NIGERIA

SCHOOL OF SCIENCE AND TECHNOLOGY

COURSE CODE : ESM 328

COURSE TITLE : BIODIVERSITY CONSERVATION

ESM328

ii

ESM 328
BIODIVERSITY CONSERVATION

Course Team Dr. Adeoye N. O (Developer/Writer) - OAU
 Prof. Edward C. Orji (Programme Leader) - NOUN

 Mr. Abiodun Emmanuel Adams (Coordinator) - NOUN

COURSE
GUIDE

ESM328

iii

NATIONAL OPEN UNIVERSITY OF NIGERIA

National Open University of Nigeria
Headquarters
14/16 Ahmadu Bello Way
Victoria Island
Lagos

Abuja Office
No. 5 Dar es Salaam Street
Off Aminu Kano Crescent
Wuse II, Abuja
Nigeria

e-mail: centralinfo@nou.edu.ng
URL: www.nou.edu.ng

Published By:
National Open University of Nigeria

First Printed 2010

ISBN: 978-058-860-4

All Rights Reserved

mailto:centralinfo@nou.edu.ng�
http://www.nou.edu.ng/�

ESM328

iv

CONTENT S PAGE

Introduction………………………………………………………… 1
What you will Learn in this Course……………………….……..… 1
Course Aim ………………………………………………………… 2
Course Objectives………………………………………………...… 2
Working through this Course………………………………………. 2
Course Material………………………………………………...….. 3
Study Units…………………………………………………...……. 3
Text Books and References ……………………………….…..…… 3
Assessment……………………………………………….….….…. 5
Tutor-Marked Assignment…………………………………...……. 5
Final Examination and Grading……………………………...……. 5
Summary…………………………………………………….……… 5

Introduction

The study of Biodiversity or Biological diversity is majorly concerned
with the variety of plant and animal life at the ecosystem, community or
species level, and even at the genetic level. Biodiversity is most
commonly measured and reported at species level with characteristics
such as species richness (number of species), species diversity (types of
species) and endemism (uniqueness of species to a certain area) being
the most useful elements for comparison.

The rate of biodiversity loss has been accelerating rapidly throughout
the industrial era. According to the Global Biodiversity Assessment,
species are now becoming extinct at 10,000 times the natural rate.
However, extinction is just the final step in a long process of ecosystem
degradation, in which a decline in the abundance and distribution of
many species is usually accompanied by a rise in the abundance of a few
others. Few common species are becoming more common, rare species
more rare. This is called the uniformity process.

The loss of biodiversity has been greatest in developed countries, not in
tropical areas as one might expect. This is because of the developed
world's usual tendency to harness all available grazing areas to the
farming of only a few useful species. The overall loss has been
incredibly low, though even in the developed world.

Africa has rich and varied biological resources, forming the region’s
natural wealth on which its social and economic system is based. These
resources also have global importance, for the world’s climate and for
the development of agriculture or industrial activities such as
pharmaceutics, tourism or construction, to name but a few of the most
important areas. But in the near future, the importance of rainforests as
sources of medicine and other benefits is likely to diminish, through the
arrival of genetic and nano-technology.

The trend in the loss of biodiversity has two main components:

i. Loss of habitats, or ‘ecosystem quantity’ resulting from the

conversion of natural areas to agricultural or urban use and
ii. Loss of ecosystem quality due to factors such as climate change,

pollution, habitat fragmentation and over-exploitation.

What You Will Learn in this Course

This course carries two credits units. This course guide shows you
briefly what to expect from reading this course material. Basically,
biodiversity has global importance and this makes the study to cut

ESM328 BIODIVERSITY CONSERVATION

ii

across almost all disciplines. However, this course as it is conceived will
expose you to some important aspects of biological diversity.
Specifically, the following aspects will consider:

a. Meaning and dimension of biological diversity (Fauna and Flora)
b. Theories of Diversity
c. Biodiversity Statistics
d. Ecological, Economic and Social Values of biological resources
e. Sources of loss and extinction of biodiversity
f. Basic ecological and evolutionary principles/underpinning/efforts

to halt the rapid increase in disappearance of both plants and
animals

g. Impacts of Pollution on biodiversity
h. Effects of climate change on biodiversity
i. Sociological and economic issues will be treated with emphasis

on biological aspects of West Africa region.

Course Aim

The aim of this course is to provide a good understanding of the
varieties of life at the ecosystem, community or species level, and even
at the genetic level; ecological formation they perform; principal causes
of extinction and the best way to conserve biological diversity.

Course Objectives

After going through this course, you should be able to:

i. explain the concept biodiversity
ii. itemise different species of biological diversity
iii. explain the ecological, economic and social values of biological

resources
iv. explain factors that are responsible for the loss of biodiversity
v. state basic ecological and evolutionary principles/underpinning/

efforts to halt the rapid increase in disappearance of both plants
and animals

Working through this Course

This course has been carefully put together bearing in mind that you
might be new to the course. However, efforts have been made to ensure
that adequate explanation and illustrations were made to enhance better
understanding of the course. You are therefore, advised to spend quality
time to study this course and ensure that you attend tutorial sessions
where you can ask questions and compare your knowledge with that of
your classmates.

ESM328 BIODIVERSITY CONSERVATION

iii

Course Materials

You will be provided with the following materials:

i. A course guide
ii. Study units

Moreover, this course comes with a list of recommended text books
which are not compulsory for you to buy or read, but are essential to
give you more insight to various topics discussed.

Study Units

This course is divided into 10 units. The following are the study units
contained in this course.

Module 1

Unit 1 Concept of Biological Diversity
Unit 2 Economic, Ecological and Social Values of Biological

Resources
Unit 3 Biodiversity Loss and Extinctions
Unit 4 Biodiversity Conservation Methods
Unit 5 Protocol on Biodiversity Conservation

Module 2

Unit 1 Environmental Pollution and Biodiversity Loss
Unit 2 Climate Change and Biodiversity
Unit 3 Impacts of Climate Change on Biodiversity
Unit 4 Climate Change Mitigation and Biodiversity Conservation
Unit 5 Biodiversity in West Africa (Case Study)

Text Books and References

The following are list of textbooks, journals and website addresses that
can be consulted for further reading:

Bendall, Roger. (1996). “Biodiversity: the Follow Up to Rio”. The

Globe 30:4-5.

ENVIS Bulletin (2003). Himalayan Ecology 11(2).

FAO (2001). Global Forest Resources Assessment, FAO, Rome.

ESM328 BIODIVERSITY CONSERVATION

iv

Fakayode, S.O. (2005). Impact Assessment of Industrial Effluent on
Water Quality of the Receiving Alaro River in Ibadan, Nigeria;
Baylor University, U.S.A.

Global Environmental Change (1995). Human and Policy Implications.

Special issue on “People, Land Management and
Environmental Change”, Vol. 3, No. 4, September.

Heywood, V.H. (ed.). (1995). Global Biodiversity Assessment. United

Nations Environment Programme, Cambridge University Press,
Cambridge.

Heywood, V.H. (1996). “The Global Biodiversity Assessment”. The

Globe, 30:2-4, April.

Laura Carlsen, (2002). Indigenous Communities in Latin America:

Fighting for Control of Natural Resources in a Globalized
Age, Americas Program, (Silver City, NM: Interhemispheric
Resource Center).

Myers, N. (1990). The Biodiversity Challenge: Expanded Hotspot

Analysis. The Environmentalist, 10: 243-256.

Ohtonen, R., Fritze, H., Penmanen, T., Jumponen, A., Trappe, J. (1999).

Ecosystem properties and microbial community changes in
primary succession on a glacier forefront. Oecologia 119: 239-
246.

Onianwa, P. C. (1993). Environmental Pollution Studies in an

Underdeveloped Country (I): Heavy Metal Pollution in Ibadan,
Nigeria. International Journal of Environmental Education and
Information 12, 25-34.

Olajire, A. A., and Imeokparia, F. E. (2001). Water Quality Assessment
of Osun River: Studies on Inorganic Nutrients. Environmental
Monitoring and Assessment 69, 17-28.

UNEP (2002). Africa Environment Outlook: Past, Present and Future
perspective. England, Earthprint Limited.

State of the World's Forests (2001). Food and Agriculture Organisation
of the United Nations (FAO)
http://www.fao.org/docrep/003/y0900e/y0900e00. htm

http://www.globalissues.org/EnvIssues/Biodiversity/Loss.asp

http://www.wrm.org.uy/bulletin/19/viewpoint.html;

http://www.wrm.org.uy/publicatios/briefings/underlying.html).

http://www.americaspolicy.org/citizen-action/focus/0207indigenous.html�
http://www.americaspolicy.org/citizen-action/focus/0207indigenous.html�
http://www.americaspolicy.org/citizen-action/focus/0207indigenous.html�
http://www.americaspolicy.org/citizen-action/focus/0207indigenous.html�
http://www.fao.org/docrep/003/y0900e/y0900e00.%20htm�
http://www.globalissues.org/EnvIssues/Biodiversity/Loss.asp�
http://www.wrm.org.uy/bulletin/19/viewpoint.html�
http://www.wrm.org.uy/publicatios/briefings/underlying.html�

ESM328 BIODIVERSITY CONSERVATION

v

Assessment

There are two components of assessment for this course. They are the:

i. Tutor-Marked Assignment (TMA)
ii. End of course examination

Tutor-Marked Assignment

The TMA is the continuous assessment component of your course. It
accounts for 30% of the total score. The TMAs will be given to you by
your facilitator and you will return it after you have done the
assignment.

Final Examination and Grading

The examination concludes the assessment for the course. It constitutes
70% of the whole course. You will be informed of the time for the
examination.

Summary

This course intends to provide you with the knowledge of biological
diversity, the principal causes of extinction and the best way to conserve
biological diversity. At the end of this course, you will be able to answer
the following questions:

1. What is biodiversity and how many species are on the Earth
2. Where do most species live?
3. Why are some communities more diverse than others?
4. What are the ecological, economic and social values of biological

resources?
5. Explain why biological resources are the backbone of the African

economy.
6. Outline the factors that tend a species toward endangerment.
7. State various ways of conserving biological diversity.
8. Discuss why pollution continues to be an increasing problem for

the conservation of biological diversity.
9. Examine impact of increased temperatures, sea level rises and

altered rainfall regimes on biological diversity.
10. Discuss West African biodiversity under the following headings:

i. Ecological, Economic and Social values of biological resources

in Western Africa
ii. Threat to biodiversity in Western Africa
iii. Sustainable management and conservation of biodiversity in

Western Africa.

ESM328 BIODIVERSITY CONSERVATION

vi

We wish you success in this course and hope that you will apply the
knowledge gained to conserve biological resources in your environment.

ESM328 BIODIVERSITY CONSERVATION

vii

Course Code ESM328
Course Title Biodiversity Conservation

Course Team Dr. Adeoye N. O (Developer/Writer) - OAU
 Prof. Edward C. Orji (Programme Leader) - NOUN

 Mr. Abiodun Emmanuel Adams (Coordinator) - NOUN

NATIONAL OPEN UNIVERSITY OF NIGERIA

ESM328 BIODIVERSITY CONSERVATION

viii

National Open University of Nigeria
Headquarters
14/16 Ahmadu Bello Way
Victoria Island
Lagos

Abuja Office
No. 5 Dar es Salaam Street
Off Aminu Kano Crescent
Wuse II, Abuja
Nigeria

e-mail: centralinfo@nou.edu.ng
URL: www.nou.edu.ng

Published By:
National Open University of Nigeria

First Printed 2010

ISBN: 978-058-860-4

All Rights Reserved

mailto:centralinfo@nou.edu.ng�
http://www.nou.edu.ng/�

ESM328 BIODIVERSITY CONSERVATION

ix

CONTENT S PAGE

Module 1 ……………………………………………………….. 1

Unit 1 Concept of Biological Diversity…………………….. 1
Unit 2 Economic, Ecological and Social Values of

Biological Resources………………………………... 9
Unit 3 Biodiversity Loss and Extinctions 18
Unit 4 Biodiversity Conservation Methods..………………. 24
Unit 5 Protocol on Biodiversity Conservation………….….. 29

Module 2 ………………………………………………….……. 37

Unit 1 Environmental Pollution and Biodiversity Loss…….. 37
Unit 2 Climate Change and Biodiversity………………….... 45
Unit 3 Impacts of Climate Change on Biodiversity………… 55
Unit 4 Climate Change Mitigation and Biodiversity

Conservation………………………………………….. 59
Unit 5 Biodiversity in West Africa (Case Study) …………… 65

ESM328 BIODIVERSITY CONSERVATION

1

MODULE 1

Unit 1 Concept of Biological Diversity
Unit 2 Economic, Ecological and Social Values of Biological

Resources
Unit 3 Biodiversity Loss and Extinctions
Unit 4 Biodiversity Conservation Methods
Unit 5 Protocol on Biodiversity Conservation

UNIT 1 CONCEPT OF BIOLOGICAL DIVERSITY

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Definition of biodiversity
3.2 Magnitude of Species
3.3 Types of Species

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Global biodiversity is changing at an unprecedented rate as a complex
response to several human-induced changes in the global environment.
The magnitude of this change is so large and so strongly linked to
ecosystem processes and society’s use of natural resources that
biodiversity change is now considered an important global change in its
own right. The definition of biodiversity in this course include all
terrestrial and freshwater organisms-including plants, animals, and
microbes-at scales ranging from genetic diversity within populations, to
species diversity, to community diversity across landscapes. The
definition excludes exotic organisms that have been introduced and
communities such as agricultural fields that are maintained by regular
human intervention. We do not consider marine systems in this study.
This unit therefore, defines and considers the dimension of biological
diversity (Fauna and Flora).

ESM328 BIODIVERSITY CONSERVATION

2

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• define biodiversity
• state the magnitude of species on the earth
• describe the types of species
• explain why some communities are more diverse than the others.

3.0 MAIN CONTENT

3.1 Definition of Biodiversity

Biodiversity or Biological diversity means the variety of plant and
animal life at the ecosystem, community or species level, and even at the
genetic level. Biodiversity is most commonly measured and reported at
species level with characteristics such as species richness (number of
species), species diversity (types of species) and endemism (uniqueness
of species to a certain area) being the most useful elements for
comparison (UNEP, 2002). Species is a group of creatures or plants
having common characteristics.

3.2 Magnitude of Species

The Global Biodiversity Assessment completed by 1500 scientists under
the auspices of UNEP in 1995 updated what we know or more correctly
how little we know, about global biological diversity at the ecosystem,
species and genetic levels. The assessment was uncertain of the total
number of species on Earth within an order of magnitude. But studies
show that between 3 and 30 million species exist on the Earth while
only an estimated figure of 1.5 – 1.8 million have been scientifically
described.

Birds - 9000 species (3-5 new/year - some new, some splits)
Mammals - 4000 species (20 new/year) - mostly splits
Bacteria - 3000 species known, lots more probably exist
Insects - millions undescribed

More than half of the world species are found in tropical forests.
Tropical forests are characterised with - warm, no seasons, adapt into
stable niches, moist, 3 or more layers of habitat (ground, shrub, several
layers of trees). For examples, 43 ant species are found in Peruvian rain
forest; 700 tree species found in 10 ha Indonesia forest while 300 tree
species found in 2 ha Peru forest

ESM328 BIODIVERSITY CONSERVATION

3

Ecological community diversity of species is poorly known, as is its
relationship to biological diversity, and genetic diversity has been
studied for only a small number of species. The effects of human
activities on biodiversity have increased so greatly that the rate of
species extinctions is rising to hundreds or thousands of times the
background level. These losses are driven by increasing demands on
species and their habitats, and by the failure of current market systems to
value biodiversity adequately.

Since Rio, many countries have improved their understanding of the
status and importance of their biodiversity, particularly through
biodiversity country studies such as those prepared under the auspices of
UNEP/GEF. The United Kingdom identified 1250 species needing
monitoring, of which 400 require action plans to ensure their survival.
Protective measures for biodiversity, such as legislation to protect
species, can prove effective. In the USA, almost 40 per cent of the plants
and animals protected under the Endangered Species Act are now stable
or improving as a direct result of recovery efforts. Some African
countries have joined efforts to protect threatened species through the
1994 Lusaka Agreement, and more highly migratory species are being
protected by specialised cooperative agreements among range states
under the Bonn Convention.

3.3 Types of Species

Species are of various types and some communities are more diverse
than the others while Tropical communities are more diverse than
temperate? As Evolutionary Time theory argued, Tropics are more
ancient (not affected by ice age) thus, species had so more time to
develop than the Temperate region. Besides, Climatic Stability Theory
asserted that in unstable climate, species develop wide range of
tolerance, which could make them to adapt to many niches. But in stable
climate, few species specialise into niches (the physical, chemical, and
biological conditions species needs to live). Among the divert kinds of
species are:

i. Native species

This evolved in and for that ecosystem. Fit into the system and provide
food or eat food as part of cycle.

ii. Alien species

Migrate into or are brought into system from elsewhere. Some die
immediately, because they could not adapt to the new environment.
Others out-compete the natives, and eliminate them. Example: mammals

ESM328 BIODIVERSITY CONSERVATION

4

brought to New Zealand. Many ‘LGBs’ (little gray birds) acted like
mice and rats and squirrels do in our ecosystems. Introduced rats and
mice killed most LGBs, including national symbol (kiwi), which is
nearly extinct now.

iii. Keystone species

Absolutely essential for particular ecosystem - e.g. plankton for arctic
ecosystem; ponderosa for our local forests.

iv. Indicator species

Easily affected by loss of habitat, so serve as early warning.

Fig. 1 : Animal Diversity

ESM328 BIODIVERSITY CONSERVATION

5

Fig. 1b: Bird Species

Fig. 2a : Plant Diversity

ESM328 BIODIVERSITY CONSERVATION

6

Fig. 2b: Plant Diversity

Fig. 2c: Plant Diversity

ESM328 BIODIVERSITY CONSERVATION

7

Fig. 2d : Plant Diversity

4.0 CONCLUSION

The study of biodiversity is essentially hinged on the knowledge of
organisms-including plants, animals and microbes-at scales ranging
from genetic diversity within populations to species diversity, to
community diversity across landscapes.

5.0 SUMMARY

In this unit, we have learnt that:

• biodiversity is the variety of plant and animal life at the

ecosystem, community or species level and even at the genetic
level

• species on earth numbered between 3 and 30 million
• only 1.5 - 1.8 million of the species have been scientifically

described
• species is a group of creatures or plants having common

characteristics with different varieties
• some communities are more diverse than the others while tropical

communities are more diverse than temperate region
• species are of various kinds.

ESM328 BIODIVERSITY CONSERVATION

8

6.0 TUTOR-MARKED ASSIGNMENT

Differentiate between Biodiversity and Species. Explain why some
communities are more diverse than others.

7.0 REFERENCES/FURTHER READING

Heywood, V.H. (ed.). (1995). Global Biodiversity Assessment. United

Nations Environment Programme. Cambridge: University Press,
Cambridge.

Heywood, V.H. (1996). “The Global Biodiversity Assessment”, The

Globe, 30:2-4.

UNEP, (2002). Africa Environment Outlook: Past, Present and Future

Perspective. England: Earthprint Limited.

ESM328 BIODIVERSITY CONSERVATION

9

UNIT 2 ECONOMIC, ECOLOGICAL AND SOCIAL
VALUES OF BIOLOGICAL RESOURCES

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Economic, Ecological and Social Values of Tropical
Forests Resources

3.2 Environmental Benefits
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Biological resources are the backbone of the African economy as well as
the life support system for most of African. A variety of resources, both
plant and animal are used for food, construction of houses, carts and
boats, household utensils, clothing and as raw materials for
manufactured goods. Many resources, such as timber and agricultural
produce are traded commercially and others are used in traditional crafts
such as basket weaving and carving.

In addition, many species with medicinal properties are harvested by
local communities and pharmaceutical multinationals alike. These
include the African potato (Hypoxis rooperi) in Southern Africa, the
rosy periwinkle (Catharanthus roseus) from Madagascar and
Mozambique, and prunus (Prunus africana) from Cameroon,
Democratic Republic of Congo, Kenya and Madagascar. Other species
provide the generic resources for improved agricultural products such as
disease or drought resistant crops.

For example, an African species of rice has been used in the
development of a high productivity, drought resistant variety and the
native Mauritian caffeine-free Coffee species could be used to develop
coffee cultivars with low caffeine content.

The richness and diversity of ecosystems in Africa also provide
opportunities for tourism which many African countries have
successfully exploited. The coral reefs of the Red Sea, Eastern African
coast and Western Indian Ocean Islands, for instance, are among the
most famous savannas of Eastern and Southern Africa are popular
destinations for safari-goers.

ESM328 BIODIVERSITY CONSERVATION

10

2.0 OBJECTIVES

By the end of this unit, you should be able to explain the:

• economic and ecological values of biological resources
• environmental benefits of tropical forests resources
• social values of plants and animals.

3.0 MAIN CONTENT

3.1 Economic, Ecological and Social Values of Tropical

Forests Resources

All forests have both economic and ecological value, but tropical forests
are especially important in global economy. These forests cover less
than 6 per cent of the Earth’s land area, but they contain the vast
majority of the world's plant and animal genetic resources. The diversity
of life is astonishing. The original forests of Puerto Rico, for example,
contain more than 500 species of trees in 70 botanical families. By
comparison, temperate forests have relatively few. Such diversity is
attributed to variations in elevation, climate and soil, and to the lack of
frost.

There is also diversity in other life forms: shrubs, herbs, epiphytes,
mammals, birds, reptiles, amphibians and insects. One study suggests
that tropical rain forests may contain as many as 30 million different
kinds of plants and animals, most of which are insects (Figure 2.1).

Fig. 2.1: Example of Tropical Rain Forest Insect

ESM328 BIODIVERSITY CONSERVATION

11

Tropical forests provide many valuable products including rubber, fruits
and nuts, meat, rattan, medicinal herbs, floral greenery, lumber,
firewood and charcoal (Figure 2.2). Such forests are used by local
people for subsistence hunting and fishing. They provide income and
jobs for hundreds of millions of people in small, medium and large
industries. Tropical forests are noted for their beautiful woods (Figure
2.3).

Fig. 2.2: Rubber Tree as Source of Income

Fig. 2.3: Tropical Forest

ESM328 BIODIVERSITY CONSERVATION

12

Four important commercial woods are mahogany, teak, melina and
okoume. Honduras mahogany (Swietenia macrophylla), grows in the
Americas from Mexico to Bolivia. A strong wood of medium density,
mahogany is easy to work, is long lasting, and has good color and grain.
It is commonly used for furniture, molding, paneling and trim. Because
of its resistance to decay, it is a popular wood used in boats. Teak
(Tectona grandis) is native to India and Southeast Asia. Its wood has
medium density, is strong, polishes well, and has a warm yellow-brown
color. Also prized for resistance to insects and rot, teak is commonly
used in cabinets, trim, flooring, furniture, and boats. Melina (Gmelina
arborea) grows naturally from India through Vietnam. Noted for fast
growth, melina has light colored wood that is used mainly for pulp and
particleboard, matches and carpentry. Okoume (Aucoumea klaineana) is
native to Gabon and Congo in West Africa (Figure 2.4).

Fig. 2.4: Example of Tropical Forest Wood

A large fast-growing tree, the wood has moderately low density, good
strength to density ratio, and low shrinkage during drying. It is
commonly used (for plywood, paneling, interior furniture parts and light
construction (Figure 2.5).

ESM328 BIODIVERSITY CONSERVATION

13

Fig. 2.5: Plywood from Tropical Wood

Tropical forests are home for tribal hunter-gatherers whose way of life
has been relatively unchanged for centuries. These people depend on the
forests for their livelihood. More than 2.5 million people also live in
areas adjacent to tropical forests. They rely on the forests for their water,
fuel wood and other resources and on its shrinking land base for their
shifting agriculture. For urban dwellers, tropical forests provide water
for domestic use and hydroelectric power. Their scenic beauty,
educational value and opportunities for outdoor recreation support
tourist industries.

Many medicines and drugs come from plants found only in tropical rain
forests (Figure 2.6). Some of the best known are quinine, an ancient
drug used for malaria; curare, an anesthetic and muscle relaxant used in
surgery; and rosy periwinkle, a treatment for Hodgkin's disease and
leukemia. Research has identified other potential drugs that may have
value as contraceptives or in treating a multitude of maladies such as
arthritis, hepatitis, insect bites, fever, coughs and colds (Figure 2.7).
Many more may be found. In all, only a few thousand species have been
evaluated for their medicinal value.

ESM328 BIODIVERSITY CONSERVATION

14

Fig. 2.6: Medicinal Plants and Products as Source of Income

Fig. 2.7: Drugs Manufactured from Tropical Medicinal Plants

ESM328 BIODIVERSITY CONSERVATION

15

In addition, many plants of tropical forests find uses in homes and
gardens: ferns and palms, the hardy split-leaf philodendron, marantas,
bromeliads and orchids to name just a few.

3.2 Environmental Benefits

Tropical forests resources do more than respond to local climatic
conditions, they actually influence the climate. Through transpiration,
the enormous number of plants found in rain forests returns huge
amounts of water to the atmosphere, increasing humidity and rainfall
and cooling the air for kilometres around. In addition, tropical forests
replenish the air by utilising carbon dioxide and giving off oxygen. By
fixing carbon they help maintain the atmospheric carbon dioxide levels
low and counteract the global “greenhouse” effect.

Forests also moderate stream flow. Trees slow the onslaught of tropical
downpours, use and store vast quantities of water and help hold the soil
in place. When trees are cleared, rainfall runs off more quickly,
contributing to floods and erosion.

4.0 CONCLUSION

The knowledge of the values of biological resources is hinged on the
benefits man derives from the use of the resources, which are the diverse
importance ranging from the used for food, construction of houses, carts
and boats, household utensils, clothing and as raw materials for
manufactured goods.

5.0 SUMMARY

In this unit, we have learnt that:

• biological resources are the backbone of the African and global

economy as well as the life support system for most people
• tropical forests, which cover less than 6 per cent of the earth’s

land area and contain the vast majority of the world's plant and
animal genetic resources provide varieties of benefits both to
Africa and global economy

• tropical forests provide many valuable products including rubber,
fruits and nuts, meat, rattan, medicinal herbs, floral greenery,
lumber, firewood and charcoal

• such forests are used by local people for subsistence hunting and
fishing

• they provide income and jobs for hundreds of millions of people
in small, medium and large industries.

ESM328 BIODIVERSITY CONSERVATION

16

• tropical forests are home for tribal hunter-gatherers whose way of
life has been relatively unchanged for centuries

• these people depend on the forests for their livelihood
• they provide educational value, and opportunities for outdoor

recreation support tourist industries
• many medicines and drugs come from plants found only in

tropical rain forests
• they not only influence local climate, they actually influence

climate and moderate stream flow.

6.0 TUTOR-MARKED ASSIGNMENT

Highlight various economic, ecological, social and environmental
benefits of tropical forests biological resources.

7.0 REFERENCES/FURTHER READING

David Tilman, Johannes Knops, David Wedin, Peter Reich, Mark

Ritchie (1997). “The Influence of Functional Diversity and
Composition on Ecosystem Processes” Evan Siemann Science,
New Series, Vol. 277, No. 5330. pp. 1300-1302.
http://links.jstor.org/sici?sici=0036-.

David S. Wilcove, David Rothstein, Jason Dubow, Ali Phillips,

Elizabeth Losos (1998). “Quantifying Threats to Imperiled
Species in the United States” BioScience, Vol. 48, No. 8. pp. 607-
615. http://links.jstor.org/sici?sici=0006-.

Ros-Tonen, M.A.F. and Dietz, T. (2005). African Forests between

Nature and Livelihood Resources: Interdisciplinary Studies in
Conservation and Forest Management. Lewiston, NY: The Edwin
Mellen Press.

Stoms, D., and J. Estes. (1993). A Remote Sensing Research Agenda for

Mapping and Monitoring Biodiversity. International Journal of
Remote Sensing, 14:1839-1860.

Stuart, L. Pimm, Gareth J. Russell, John L. Gittleman, Thomas M.

Brooks (1995). The Future of Biodiversity Science, New Series,
Vol. 269, No. 5222. pp. 347-350. http://links.jstor.org/sici?sici=
0036-.

Sunderlin, W.D., Belcher, B., Santoso, L., Angelsen, A., Burgers, P.,

Nasi and R., Wunder, S. (2005). ‘Livelihoods, Forests, and
Conservation in Developing Countries: An Overview’, World
Development (33)9: 1383-1402.

http://links.jstor.org/sici?sici=%200036-�
http://links.jstor.org/sici?sici=%200036-�
http://links.jstor.org/sici?sici=%200036-�

ESM328 BIODIVERSITY CONSERVATION

17

UNEP, (2002). Africa Environment Outlook: Past, Present and Future
Perspective. England, Earthprint Limited

http://www.fao.org/english/newsroom/focus/2003/wf c3.htm – Tapping

Forests to Reduce Poverty.

http://www.fao.org/english/newsroom/focus/2003/wf�

ESM328 BIODIVERSITY CONSERVATION

18

UNIT 3 BIODIVERSITY LOSS AND EXTINCTIONS

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Causes of Biodiversity Loss
3.1.1 Habitat Destruction and Fragmentation
3.1.2 High demands for Biological Resources
3.1.3 Invasion by Alien (Non-Native) Species

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

It is feared that human activity is causing massive extinctions. The
previous link, to a new report from Environment New Service (August 2,
1999) says that “The current extinction rate is now approaching 1,000
times the background rate and may climb to 10,000 times the
background rate during the next century, if present trends continue. At
this rate, one-third to two-thirds of all species of plants, animals and
other organisms would be lost during the second half of the next
century, a loss that would easily equal those of past extinctions.” Current
extinction rates assume 1% destruction of rain forest per year, which
gives extinction rate of 0.2 - 0.3% extinctions/year. This is equivalent to
46,000 species loss per year and 10,000 times the natural rate.

Anecdotal evidence shows that of the Fishes in North America, which is
equivalent of 1000 species, 3% have gone into extinction in the last 100
years, many in SW because of loss of riparian corridors, groundwater
withdrawals, dam building. Besides, Fish in Malaysia were identified to
be 266 species but 122 have left. 20% of the world Birds have gone into
extinction in the last 2000 years (many on islands). In Solomon Islands,
13 of 164 birds in the last 100 years have gone into extinction, as well as
many in New Zealand. Of the songbirds in US there was 50% loss of
population. In 1992, it was estimated that if rainforests are cut at
2%/year, by 2022, 10-22% of the species would go into extinction. In
thus unit, you will know the factors (natural and human) that are
responsible for the loss and extinction of biological diversity.

http://www.ens-news.com/ens/aug1999/1999-08-02-06.asp�

ESM328 BIODIVERSITY CONSERVATION

19

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• recall the current extinction rate of global biodiversity
• state the anecdotal evidence of biodiversity loss
• identify various human activities causing massive extinctions.

3.0 MAIN CONTENT

Africa’s biodiversity is under threat from four main sources. These are:

1. habitat destruction and fragmentation
2. high demands for biological resources
3. invasion by alien (non-native) species and
4. lack of recognition of indigenous knowledge and property rights.

3.1 Causes of Biodiversity Loss

3.1.1 Habitat Destruction and Fragmentation

As landscapes are “fragmented” by human development the patches
become smaller, and can support fewer species and fewer numbers of
individual members of species. Smaller patches also suffer more “edge
effect”---whereby the habitat near the edge of the patch is compromised
(meaning it is less useful to species who need that habitat) because
processes from the “matrix” in which the patch is embedded work their
way into the patch (e.g. wind, predation, pollution, etc.). This effectively
reduces the patch size even further.

Natural habitats in Africa are being degraded or lost owing to a number
of ‘proximate’ and ‘ultimate’ (or root) causes. Proximate causes include
clearing for alternative land uses (mainly agriculture and human
settlements) and over-harvesting of resources (most notably timber in
the forest of Central and Western Africa).

More than 211 million hectares of African forest have been lost since
1970, amounting to almost thirty percent (30%) of the original extent. In
the same period, the land area under cultivation has increased by 36
million hectares, or 21 per cent (FAOSTAT, 2000).

Other threats to terrestrial habitats include bush fire which is commonly
used in agriculture to prepare the soil, but which can get out of control
and destroy large areas of forest or woodland. On the other hand, fire
(along with grazing) is also considered to be one of the most important

http://www.ens-news.com/ens/aug1999/1999-08-02-06.asp�

ESM328 BIODIVERSITY CONSERVATION

20

factors determining the structure of savanna ecosystems (Gichohi,
Gakahu and Mwangi, 1996).

The ultimate causes of habitat loss in Africa are human population
growth and the resulting demand for space, food and other resources;
widespread poverty; a dependence on natural resources; and economic
pressures to increase exports, particularly of agricultural produce, timber
and mineral products.

3.1.2 High Demands for Biological Resources

Individual species are under threat from a variety of pressures in
addition to loss of their natural habitat. Recent estimates show that a
total of 126 recorded animal species have become extinct in Africa, and
that there are 2018 threatened animal species across the region. Some
123 plants are recorded as extinct and 1771 are threatened (IUCN,
1997).

The reasons for such high rates of species loss or endangerment include:

• habitat loss
• illegal hunting for food
• medicinal, or commercial use and
• national and international trade.

A recent study found that the bush meat trade in Central and Western
Africa is contributing significantly to the decline in populations of
gorillas, chimpanzees, elephants, bush pigs and forest antelopes. Bush
meat is a traditional supplement to the diets of many African
communities, but the increasing human populations and commercial
trade are pressurizing these species to the extent of a million tones of
bush meat a year (Greenwire, 2001).

Another recent study shows that activities such as logging and mining
contribute significantly to improving access to previously remote areas
thereby making collection from the wild more profitable. Besides,
research reveals that road density is linked to habitat fragmentation,
deforestation and intensified bushmeat hunting (Wikie, et al, 2000).

An estimated 484 plant species from 112 families are currently
threatened with extinction in Nigeria, and animal species such as the
Cheetah, the Pygmyape, the Hippopotamus, the Giraffe, the black
Rhinoceros and the giant Eland have disappeared (Jaiyeoba, 2002).

ESM328 BIODIVERSITY CONSERVATION

21

Selective harvesting of medicinal plants is also taking its toll on species
diversity and abundance. The World Health Organization (WHO) has
estimated that eighty per cent (80%) of people in the developing world
are reliant on traditional medicines. Eighty-five per cent (85%) of these
medicines use plant extracts, so it is estimated that around 3000 million
people around the world rely on plants for traditional health treatment.
The number is even larger if plant derived commercial drugs are
included (Sheldon et al., 1997).

In Africa, eighty percent (80%) of both rural and urban populations
depend on medicinal plants for their health needs (and those of their
livestock) either because they prefer them for cultural or traditional
reasons, because such remedies are effective in treating certain diseases,
or because there is lack of affordable alternatives (Baquar, 1995, Ole
Lengisugi and Mziray, 1996).

3.1.3 Invasion by Alien (non-native) Species

A further threat to biodiversity comes from invasion by non-native, or
alien, species of plants and animals. These are species that have been
introduced both accidentally and intentionally, and that are free from
their natural predators or other natural limitations to their population
growth. They are thus, able to dominate plant and animal communities,
either by out-competing native species for space, light or nutrients, or
through predation (UNEP, 2002, p.61).

Invasion by alien species reduces biodiversity either through predation,
competition or smothering in some cases, alien plants form such dense
infestations and produce so many seeds that are dispersed so widely that
it is virtually impossible to control them. They also change the dynamics
of the natural system and may produce toxic chemicals, inhibiting the
growth of native species. In other cases, they threaten native species and
functioning of ecosystems through an excessive consumption of
resources such as water.

In Southern Africa, pines, eucalyptus and acacias have been introduced
for commercial forestry, but have invaded natural habitats where they
threaten ecological integrity by using many times more water than
native species (Working for water, 2000).

Water hyacinth, a prolific weed, believed to have entered Nigeria
through Benin Republic, now covers about 60 km2 and over 30 km of
Nigeria’s coastal waterways and constitutes a major threat to marine life
(UNEP, 2002: 134). Option to control the introduction and spread of
alien species include tightening controls on importation of products of

ESM328 BIODIVERSITY CONSERVATION

22

animal or plant origin. However, lack of resources to police borders and
entry points, results in continued threats to biodiversity (UNEP, 2002).

Generally, factors that tend a species toward endangerment include:

1. limited range (endemic to limited areas)
2. small population (limited breeding success, and/or genetic

degradation due to in-breeding)
3. isolated
4. narrow habitat requirements (habitat specificity) and
5. Non-adaptive behavior.

While the main human causes of species loss are:

1. habitat destruction and fragmentation
2. hunting (for sport and food), including illegal poaching
3. purposeful extermination
4. pollution (e.g., DDT in bird shells reduces reproduction success)

and
5. introduction of exotics (may out-compete or prey on endemic

species).

4.0 CONCLUSION

The knowledge of biodiversity loss and extinctions is hinged on various
human activities causing massive extinctions.

5.0 SUMMARY

In this unit, we have learnt that:

• natural habitats in Africa are being degraded or lost owing to a

number of ‘proximate’ and ‘ultimate’ (or root) causes
• proximate causes include clearing for alternative land uses

(mainly agriculture and human settlements) and over-harvesting
of resources

• the ultimate causes of are human population growth and the
resulting demand for space, food and other resources; widespread
poverty; a dependence on natural resources; and economic
pressures to increase exports, particularly of agricultural produce,
timber and mineral products

• individual species are under threat from a variety of pressures in
addition to loss of their natural owing to:

a. high demand for bush meat trade as the case of Central and
Western Africa

ESM328 BIODIVERSITY CONSERVATION

23

b. logging and mining
c. selective harvesting of medicinal plants.

6.0 TUTOR-MARKED ASSIGNMENT

Critically examine the impacts of proximate and ultimate factors in the
loss and extinction of biodiversity.

7.0 REFERENCES/FURTHER READING

Ros-Tonen, M.A.F. and Dietz, T. (2005). African Forests between

Nature and Livelihood Resources: Interdisciplinary Studies in
Conservation and Forest Management. Lewiston, NY: The Edwin
Mellen Press.

Stuart L. Pimm, Gareth J. Russell, John L. Gittleman, Thomas M.

Brooks (1995). The Future of Biodiversity Science, New Series,
Vol. 269, No. 5222. pp. 347-350. http://links.jstor.org/sici?sici=
0036-

UNEP, (2002). Africa Environment Outlook: Past, Present and Future

Perspective. England, Earthprint Limited.

http://links.jstor.org/sici?sici�

ESM328 BIODIVERSITY CONSERVATION

24

UNIT 4 BIODIVERSITY CONSERVATION METHODS

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

There is an emerging realization that a major part of conservation of
biological diversity must take place outside of protected areas and
involve local communities. The extensive agricultural areas occupied by
small farmers contain much biodiversity that is important for sustainable
food production. Indigenous agricultural practices have been and
continue to be important elements in the maintenance of biodiversity,
but these are being displaced and lost. There is a new focus on the
interrelationship between agro-diversity conservation and sustainable
use and development practices in smallholder agriculture, with emphasis
on use of farmers' knowledge and skills as a source of information for
sustainable farming. In this unit, we shall consider various ways of
conserving biological diversity.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• explain the measures for conserving biological diversity
• state three important elements in the maintenance of biodiversity.

3.0 MAIN CONTENT

The best way to conserve biological diversity is to ensure that
development activities are planned so as to minimize any impacts on it.
Many past development activities have led to the degradation of land
and water resources. This can lead to loss of biological diversity and loss
of the opportunity to benefit from its future use. An example is the loss
of an aquatic amenity and other uses through eutrophication. Effective
planning and rehabilitation can allow resource development to occur in
many areas without long-term adverse impacts on biological diversity.
Governments, as well as industry, should provide a lead in restoration
practices since they have responsibility for much of land and all marine

ESM328 BIODIVERSITY CONSERVATION

25

areas. Direct beneficiaries of the use of land and water resources have a
responsibility to maintain or restore the biological diversity functions of
those resources. Degraded areas should be rehabilitated according to the
principles and objectives of ecologically sustainable development.
However, there are three general categories of measures for conserving
biological diversity of forest. These are:

• protection of natural or near-natural ecosystems
• restoration and rehabilitation of degraded lands and
• ex-situ protection of individual species.

By far, the most important of these is protection of ecosystems, which is
probably the only way to ensure maximum protection for the full range
of biological diversity involved. Under some conditions, measures to
restore and rehabilitate degraded lands may conserve biological
diversity. These measures range from planting one or few selected
species of indigenous trees to mounting complex efforts to replace a
range of the pre-existing species of plants and animals. Because abused
and degraded lands occupy an ever increasing area of the earth’s
surface, these measures are becoming increasingly important, both to
restore productivity of lands for direct human use and to conserve some
biological diversity. The third category of measures (ex-situ protection
of species), for instance, in zoos, botanical gardens, aquaria, and seed
banks, may be the last resort for some species when survival in their
natural habitats is no longer possible, but its greatest value is probably in
the context of temporary protection with the objective of eventual
reintroduction in the wild.

Various forms of conservation methods have also been proposed for
conserving biological diversity. Among them are:

i. Government initiatives

Ensure that policies and controls are developed and implemented by the
governments for the management and conservation of native vegetation
on private and public lands, in consultation with landholders and
community groups, and for controlling broad-scale clearance. In
accordance with the Intergovernmental Agreement on the Environment,
review legislation relating to clearing and ensure that criteria for
assessing land clearance applications take account of biological diversity
conservation, land protection, water management and landscape values.

ii. Incentives and rebates

Undertake cooperative development of a range of measures at all levels
of government, including financial incentives, cost reimbursements and

ESM328 BIODIVERSITY CONSERVATION

26

rate rebates, to encourage land managers to improve conservation of
native vegetation.

iii. Information program

Work through appropriate agencies to develop a native vegetation
conservation information program that is targeted at land managers and
focuses on the value of retaining native vegetation in-situ while
integrating this retention with major land uses.

iv. Voluntary protection

Encourage voluntary management of species remnants and review the
effectiveness of all mechanisms for the long-term voluntary protection
of native vegetation and wildlife. The landscape ecology principles
suggest several management goals, which include:

a. protection of all habitat and maintenance or recreating habitat

patches as large as possible---try to improve the habitat in the
patch,

b. where possible, maintain or recreate habitat patches in corridors
connecting larger patches and

c. remove barriers (roads, developments, etc.) between patches -- or
at least make the barriers more “permeable” to species (e.g.
design roads so that species can cross them (or go under them)
safely.

v. Cooperative programs

Initiate a cooperative program between the State and Local
Governments in consultation with industry and community groups to
rehabilitate degraded systems of national concern. The program should
cover:

a. the development of improved procedures and standards for

rehabilitation activities
b. investigation and trial of new mechanisms for increasing the role

of the private sector in using rehabilitation to protect biological
diversity (for example, in the establishment of native vegetation
corridors)

c. increased funding for necessary restoration programs
d. assistance to private landholders in the form of technical support

and the provision of appropriate seed stocks and
e. development of a monitoring and reporting program to determine

the effectiveness of rehabilitation.

ESM328 BIODIVERSITY CONSERVATION

27

vi. Monitor and manage processes

Through sampling and other techniques, monitor processes and
categories of activities that have or are likely to have significant adverse
impacts on the conservation of biological diversity. Where a significant
adverse effect on biological diversity is determined, regulate or manage
the relevant processes and categories of activities.

vii. Strengthen assessment

Ensure that all governments make environmental, including biological
diversity, impact assessment procedures an integral part of policy
formulation, planning and development activities. Such procedures
should take account of significant adverse impacts on biological
diversity, especially when assessing the likely impact of proposals in
areas considered important for biological diversity. Where undertaken,
the environmental impact assessment should, if appropriate, provide for
continuing monitoring and the adoption of mitigating measures. Ensure
that environmental impact assessment procedures allow for informed
and comprehensive public participation.

4.0 CONCLUSION

The best way to conserve biological diversity is to ensure that
development activities are planned so as to minimize any impacts on it.

5.0 SUMMARY

In this unit, we have learnt that:

• there are three general categories of measures for conserving

biological diversity of forest, which include:

a. protection of natural or near-natural ecosystems
b. restoration and rehabilitation of degraded lands and
c. ex-situ protection of individual species.

• all government arms should make environmental, including

biological diversity, impact assessment procedures an integral
part of policy formulation, planning and development activities.

• voluntary management of species remnants and review the
effectiveness of all mechanisms for the long-term voluntary
protection of native vegetation and wildlife should be
encouraged.

6.0 TUTOR-MARKED ASSIGNMENT

ESM328 BIODIVERSITY CONSERVATION

28

Discuss various methods of conserving biological diversity

7.0 REFERENCES/FURTHER READING

Global Environmental Change (1995). Human and Policy Implications.

Special issue on People, Land Management and Environmental
Change, Vol. 3, No. 4.

Uitto, Juha I. and Akiko Ono (eds). (1996). Population, Land

Management and Environmental Change. The United Nations
University, Tokyo.

UNEP (2002). Africa Environment Outlook: Past, Present and Future

Perspective. England, Earthprint Limited

ESM328 BIODIVERSITY CONSERVATION

29

UNIT 5 PROTOCOL ON BIODIVERSITY
CONSERVATION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Aim of Protocol
3.2 Scope of the Protocol
3.3 Articles of the Protocol

3.3.1 Definition of Terms
3.3.2 Duties of Contracting Party

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

In addition to actions necessary to conserve biological diversity directly,
there is a need for a range of supporting measures that can minimise the
impact of various external factors on biological diversity. In June 1992,
the Earth Summit in Rio de Janeiro, Brazil was convened. There was an
agreement on a set of "Principles for a global consensus on the
management, conservation and sustainable development of all types of
forests and marine ecosystem. The conference devoted some chapters of
its Agenda to "Combating deforestation" and Pollution of the Sea. The
articles of the conference supporting biological diversity conservation
are highlighted in this chapter.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• state the aim of the protocol
• describe scope of the protocol
• explain duties of the contracting parties as regards conservation

of biodiversity.

3.0 MAIN CONTENT

Recognising that in recent decades there have been significant human
induced changes in the biota and physico-chemical conditions of the Sea
and forest ecosystem; there have been concern on various threats to
biodiversity, such as eutrophication, over-fishing, pollution and
introduction of non-native species. Accepting the importance of control

ESM328 BIODIVERSITY CONSERVATION

30

on the Sea and threats to forest ecosystem for the conservation of
biodiversity and the maintenance and restoration of ecosystem
functions; various articles were signed in the Earth Summit held in Rio
de Janeiro, Brazil on June 5, 1992. The Contracting Parties are required
to pay particular attention to Combating deforestation" and Pollution of
the Sea and Atmosphere.

3.1 Aim of Protocol

The purpose of this Protocol is to maintain ecosystem in the good
ecological state and its landscape in the favourable conditions, to
protect, to preserve and to sustainably manage the biological and
landscape diversity in order to enrich the biological resources.

3.2 Scope of the Protocol

In conjunction with provisions of the Convention on the Protection of
marine ecosystem against Pollution and other Protocols to this
Convention, the Protocol is intended to serve as a legal instrument for
developing, harmonising and enforcing necessary environmental
policies, strategies and measures in preserving, protecting and
sustainably managing nature, historical, cultural and aesthetic resources
and heritage for present and future generations.

3.3 Articles of the Protocol

3.3.1 Definition of Terms

Article 1

1. Biological diversity means 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 as defined by Article 2 of the Convention on
Biological Diversity.

2. Landscape means an area, as perceived by people, whose
character is the result of the action and interaction of natural
and/or human factors as defined in the Chapter I, the article 1 of
European Landscape Convention (October 20, 2000, Florence,
Italy).

3. Landscape Diversity means the formal expression of the
numerous relations existing in a given period between the
individual or the society and a topographically defined territory,
the appearance of which is the result of the action, over time, of
natural and human factors and a combination of both.

ESM328 BIODIVERSITY CONSERVATION

31

3.3.2 Duties of contracting party

The duties of the contracting parties are highlighted in Articles 2-10

Article 2

1. Each Contracting Party shall take all necessary measures to:

i. protect, preserve, improve and manage in a sustainable and

environmentally sound way areas of particular biological or
landscape value, notably by the establishment of protected areas

ii. ensure that species occurring in the area to which this Protocol
applies are maintained at favourable conservation status and
habitats close to undisturbed

iii. ensure that species of economic importance, especially living
marine resources, are used sustainably

iv. restore and rehabilitate damaged areas of previously high
biodiversity and landscape value

v. restore and maintain in good conditions the landscape of high
nature, historical, cultural and aesthetic value.

2. The Contracting Parties shall identify and compile inventories of

the components of biological and landscape diversity in the area
to which this Protocol applies and identify those components
important for their conservation and sustainable use within three
years of this Protocol coming into force.

3. The contracting parties shall adopt a list of species of economic

importance, which may be threatened or important by reason of
their role in ecosystem functioning or other significance for the
region preferably within three years of this protocol coming into
force.

4. The Contracting Parties shall adopt a list of landscapes and

habitats of the Black Sea importance that may be destroyed, or
important by their nature, cultural or historical value that
constitute the natural, historical and cultural heritage or present
other significance for the Black Sea region preferably within
three years of this Protocol coming into force.

Article 3

5. The Contracting Parties shall act, directly or in co-operation with

competent international organisations and in consistency with
other Protocols to this Convention, in the conservation and
sustainable use of biological and landscape diversity.

ESM328 BIODIVERSITY CONSERVATION

32

6. The Contracting Parties shall produce and commonly agree on
the Strategic Action Plan for the marine Biodiversity and
Landscape Conservation Protocol within three years of the
Protocol coming into force which shall be reviewed every five
years

7. On the basis of the Strategic Action Plan for the marine

Biodiversity and Landscape Conservation Protocol, the
Contracting Parties shall adopt strategies, national plans and/or
programmes for the conservation of biological and landscape
diversity and the sustainable use of marine and coastal biological
and landscape resources and shall integrate them into their
national sectoral and intersectoral policies.

8. The Contracting Parties shall take all appropriate measures to

regulate an intentional introduction and prevent an accidental
introduction of non-indigenous species or genetically modified
organisms to the wild flora and fauna and prohibit those that may
have harmful impacts on the ecosystems, habitats or species in
the area to which this Protocol applies.

9. The Contracting Parties shall endeavour to implement all

appropriate measures to eradicate or reduce to a possible level
species that have already been introduced when it appears that
such species cause or are potentially causing damage to
ecosystems, landscapes, habitats or species in the area to which
this Protocol applies.

Article 4

1. In implementing this Protocol, the Contracting Parties shall take

into account the traditional subsistence and cultural activities of
local communities. They may grant exemptions from protection
and conservation measures, as necessary, and where appropriate,
to meet such needs. No exemption which is allowed for this
reason shall:

i. endanger either maintenance of landscapes of high aesthetic

value or the ecosystems protected under this Protocol or the
biological processes contributing to the maintenance of those
ecosystems,

 ii. cause a substantial reduction in the number of individuals
making up the populations of species of flora and fauna, in
particular threatened, migratory or endemic species, destruction
of their habitats or landscapes, especially ones of regional
importance and

ESM328 BIODIVERSITY CONSERVATION

33

 iii. cause an irreversible damage of the landscapes constituting the
nature, cultural, historical, or aesthetic heritage of the marine
importance.

2. A Contracting Party which grants exemptions from the
protection measures shall inform the other Contracting Parties
accordingly, within one month period.

Article 5

1. The Contracting Parties shall endeavour to inform the public of

the value of protected areas, species and landscapes and shall
give appropriate publicity to the establishment of these areas and
regulations relating thereto.

2. The Contracting Parties shall also endeavour to promote the

participation of all stakeholders including their public in
measures that are necessary for the protection of the areas,
species and landscapes concerned, including environmental
impact assessments.

3. The Contracting Parties shall endeavour to provide information

on this Protocol and related matters through appropriate
education and public awareness programmes.

Article 6

1. The Contracting Parties shall co-operate in conducting scientific

research aimed at protecting and preserving the biological and
landscape diversity and shall undertake, where appropriate, joint
programmes and projects of scientific research and exchange
relevant scientific data and information.

2. The subsidiary bodies of the Commission (the Advisory Group

on the Conservation of Biological Diversity and the Advisory
Group on the Development of Common Methodology for
Integrated Coastal Zone Management) in co-operation with the
competent national authorities of the Sea coastal states shall be
responsible for scientific activities and monitoring and
assessment in the field of the biological and landscape diversity,
delegating the co-ordination of their work.

3. The Contracting Parties will invite intergovernmental

organisations to co-operate with the Contracting Parties and/or
the Commission by preparing and implementing specific
programmes and projects, with a view to fulfilling the objectives
of the Protocol.

ESM328 BIODIVERSITY CONSERVATION

34

Article 7

 1. The Contracting Parties are responsible for the fulfilment of their

international obligations concerning the protection and
conservation of the biological and landscape diversity.

2. Each Contracting Party shall adopt rules and regulations on the

liability for damage caused by natural or juridical persons to the
biological and landscape diversity in areas where it exercises, in
accordance with international law, its sovereignty, sovereign
rights or jurisdiction.

3. The Contracting Parties shall facilitate any legal action or

procedure in accordance with their legal systems aiming at
prompt and adequate compensation or other relief for damage
caused by pollution or human activities to the biological and
landscape diversity by natural or juridical persons under their
jurisdiction.

4. The Contracting Parties shall co-operate in developing and

harmonising their laws, regulations and procedures relating to
liability, assessment of and compensation for damage caused by
human activities and/or pollution of the marine environment of
the Black Sea, in order to ensure the highest degree of deterrence
and protection for the biological and landscape diversity as a
whole.

Article 8

 Each Contracting Party shall provide, in accordance with its
capabilities, financial support and incentives of those national/regional
activities which are intended to achieve the objectives of this Protocol,
in accordance with their national plans, priorities and programs.

 Article 9

 1. The Commission and its Permanent Secretariat shall promote the

implementation of this Protocol, inform the Contracting Parties of
its work and make recommendations on measures necessary for
achieving the aims of this Protocol.

2. The Commission shall report on the state of the biological and

landscape diversity and efficacy of undertaken measures to
preserve and manage it to the Meeting of the Contracting Parties
on five years basis in a jointly agreed reporting format.

ESM328 BIODIVERSITY CONSERVATION

35

Article 10

1. Nothing in this Protocol nor any act adopted on the basis of this

Protocol shall prejudice the rights and the interests of any state in
full compliance with the international law, in particular, the
nature and extent of marine areas, the delimitation of marine
areas between States, with opposite or adjacent coasts, freedom
of navigation on the high seas, the right and modalities of passage
through straits used for international navigation, as well as the
nature and extent of the jurisdiction of the Coastal State, the Flag
State and the Port State.

2. No act or activity undertaken on the basis of the Protocol shall

constitute grounds for claiming, contending or disputing any
claims to national sovereignty, sovereign rights or jurisdiction.

3. Each Contracting Party shall apply the measures provided for in

this Protocol without prejudice to the sovereignty, sovereign
rights or the jurisdiction of other Contracting Parties or other
States. Any measures taken by a Contracting Party to enforce
these measures shall be in accordance with international law.

4.0 CONCLUSION

Biological diversity conservation can often be affected by planning and
development decisions and actions. These effects sometimes occur as a
result of inadequate information or a lack of sensitive application of
policies on the part of the public and private sectors. Although
environmental impact assessment procedures have been developed in
various countries of the world, the application and scope of these
procedures vary considerably between jurisdictions. To redress this
problem, overseen the development of common principles for
environmental impact assessment and developing guidelines and criteria
for determining the need for and level of such assessment should be put
in place. Assessment of individual projects cannot always anticipate
cumulative environmental impacts. Assessment of broader policies and
programs that are likely to significantly affect biological diversity,
together with bioregional environmental planning with appropriate
development controls, can help overcome this problem.

ESM328 BIODIVERSITY CONSERVATION

36

5.0 SUMMARY

In this unit, you have learnt that:

• in June 1992, the Earth Summit in Rio de Janeiro, Brazil was

convened and was meant to discuss the earth resources and the
management, conservation and sustainable development of those
earth biological resources

• the Protocol of the convention is intended to serve as a legal
instrument for developing, harmonising and enforcing necessary
environmental policies, strategies and measures in preserving,
protecting and sustainably managing nature, historical, cultural
and aesthetic resources and heritage for present and future
generations

• the meaning of Biological diversity, Landscape and Landscape
Diversity were clearly spelt out in the conference

• Articles which dictated the duties of the contracting countries
were clearly articulated and signed by participatory countries.

6.0 TUTOR-MARKED ASSIGNMENT

1. Critically examine the content of Articles 3 and 4
2. Differentiate between Biological diversity, Landscape and

Landscape Diversity.

7.0 REFERENCES/FURTHER READING

Conservation International (1999). Conservation Priority Setting for the

Upper Guinea forest Ecosystem, West Africa, Conservation
International, Washington DC.

Conservation International (2002). ww.conservation.org/sp/CIWEB/

strategy/hotpots/guinean_forest.xml.

Mastrantonio J. L. and Francis J. K. (2003). A Student Guide to

Tropical Forest Conservation ENVIS Bulletin: Himalayan
Ecology 11(2).

Heywood, V.H. (1996). “The Global Biodiversity Assessment”. The

Globe, 30:2-4, April.

http://www.globalissues.org/EnvIssues/Biodiversity/Loss.asp

http://www.globalissues.org/EnvIssues/Biodiversity/Loss.asp�

ESM328 BIODIVERSITY CONSERVATION

37

MODULE 2

Unit 1 Environmental Pollution and Biodiversity Loss
Unit 2 Climate Change and Biodiversity
Unit 3 Impacts of Climate Change on Biodiversity
Unit 4 Climate Change Mitigation and Biodiversity Conservation
Unit 5 Biodiversity in West Africa (Case Study)

UNIT 1 ENVIRONMENTAL POLLUTION AND

BIODIVERSITY LOSS

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Methods of Waste Management and Disposal
3.2 Impact of Industrial Pollution on Biodiversity

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Pollution continues to be an increasing problem for the conservation of
biological diversity. River systems and near-shore environments are at
particular risk. Localised impacts have occurred and their frequency is
increasing. A number of river systems suffer from increasing salinity,
silt loads, nutrient levels and heavy metal and chemical pollution.
Pollution of groundwater has adverse effects on ecosystems in both
urban and rural environments. The Environment Protection Agency is
developing a National Pollutant Inventory and recommendations for
standards and, once reflected in State and Territory control measures,
this should help to minimise the impacts of pollution. The use of some
agricultural, industrial and urban chemicals continues to cause problems
for wildlife, including cumulative effects. Sewage discharge into the sea
has a localised impact on biological diversity. In this unit, you will learn
ways by which pollution affect biodiversity and measures for ambient
air quality and ambient marine, estuarine and freshwater quality.

ESM328 BIODIVERSITY CONSERVATION

38

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• identify different types of pollution
• explain the effects of industrial pollution of biodiversity
• state some controlling measures of pollution on biodiversity

conservation.

3.0 MAIN CONTENT

Environmental pollution is the unfavourable alteration of our
surroundings, wholly or largely as a by-product of man’s actions,
through direct or indirect effects of changes in energy patterns, radiation
levels, chemical and physical constitution and abundances of organisms.
These changes may affect man directly or through his supplies of water
and of agricultural and other biological products, his physical objects or
possessions or his opportunities for recreation and appreciation of
nature.

Industrial activities generally have varying degrees of social, economic
and environmental consequences. These consequences are both positive
and negative, the latter being more rampant and widespread than the
former. Industrial pollution and environmental degradation due to
industrial activities have been a concern of the world in recent times.
This is because of the levels of damage caused by the effluents
generated by the industrial establishment to both natural and social
environment.

Recently in Northern Europe, industrial pollutants in the form of acid
rain has eroded structures, injured crops and forests and threatened the
lives and habitats of the local wildlife. In 1984, it was reported that 50%
of the trees in Germany's Black forest had been destroyed by acid rain.
In China, rapid industrial growth has led to a dramatic rise in
environmental damage from industrial pollution. Today, nearly 40% of
China’s mainland is affected by industrial pollution due to industrial
emissions; a figure scientists expect will continue to rise. Industrial
growth and its associated environmental problem such as soil, plant, and
air contamination is fast increasing. Reports of general soil, plants, and
water quality contaminations in several cities in Nigeria abound with
effect.

ESM328 BIODIVERSITY CONSERVATION

39

3.1 Methods of Waste Management and Disposal

There are various methods of waste management and disposal being
applied by industrial establishments, one of these methods is known as
the End-of-pipe Approach.

End-Of-Pipe (EOP) Approach

This does not encourage waste reduction, but rather seeks to introduce
technology at the production line to prevent waste from becoming
pollution. Some modes of EOP include: land filling, land application,
containment and extraction technologies.

As the name implies, land filling involves filling the land with waste in
thin layers, pollution of surface and ground water is minimised by lining
and contouring the fill, compacting and planning the cover, selecting the
proper soil and placing waste in a site not subject to flooding or high
ground water levels. However, land filling still does have its problems,
which include poor litter control, dust, birds, vermin and insects, also
noise pollution from the heavy machinery in use.

Containment technologies are used to stop the further spread of
migration of contaminants, while extraction technologies, which are also
known as the removal of constituents from a site, either vapour or solids
through pumping, product recovery, vapour extraction and soil washing.
However, these forms of treatment are very expensive and not very
reliable.

All these waste management strategies still pose serious threat to
biodiversity conservation. For instance, draining or in-filling of wetlands
changes hydrological regimes so that they no longer provide suitable
habitats for wildlife. Untreated effluents from domestic, commercial and
industrial sources have polluted coastal wetlands creating a toxicity risk
for flora and fauna.

Waste Minimisation Approach

Another approach to dealing with wastes is Waste Minimisation of
Pollution Prevention. In his appeal for the use of waste minimisation as
against land-filling techniques, William Reilly (1990) said, “We have
learned the inherent limitations of treating and burning wastes. A
problem solved in one part of the environment may become a new
problem in another part. We must curtail pollution closer to its point of
origin so that it is not transformed from place to place”.

ESM328 BIODIVERSITY CONSERVATION

40

Waste minimisation, though not a new concept, due to the fact that it has
been practiced in the United States, Europe and the developed world,
has only begun to make rounds in the developing world. Studies have
further brought to the fore sustainable waste management techniques;
waste minimisation has become a key component of national waste
management strategies across the world as a result of this. Obviously, if
the production of waste is reduced, potential for long term
environmental damage is reduced accordingly. Some methods of waste
minimisation being practised include the following.

• Waste re-cycling/re-use: though not a form of waste minimisation

per se, recycling is accepted as an effective form of waste
reduction and is gaining ground in the developing world, such as
in South America and India.

• Combustion as Fuel: Combustion of waste as fuel is seen by
many as a preferable alternative to landfill, where appropriate,
and has received much support, but according to Wallis and
Watson (1995), 2 – 5 times the amount of energy renewable by
combustion of wastes is recovered by recycling.

• Composting: aerobic microbial process which depends on organic
matter to produce a relatively stabilised residue, CO2 as the main
gaseous product.

Much of our native flora and fauna has evolved with fire and relies upon
particular fire regimes for continued survival. With settlement, however,
the timing, frequency and intensity of these fires have changed.

Although fire is a necessary part of many ecosystems, it can also be
damaging. Inappropriate fire regimes - for example, fires of high or low
intensity that are either too frequent or insufficiently frequent - can lead
to loss of native species, communities and ecosystems. Burning can
promote invasion of native vegetation by weeds, sometimes leading to
increased fire hazard within a short time, and prescribed fires can escape
to become wildfires.

3.2 Impact of Industrial Pollution on Biodiversity

The issue of the impact of industrial establishments on their physical
environment has been severally discussed in various academic quarters.
As a result of this, scholars have deduced a number of theories and
models in order to explain these impacts. Few of these theories that are
related to the impacts of industrial pollution in the environment are
discussed.

ESM328 BIODIVERSITY CONSERVATION

41

Industrial Pollution is not a new problem to man. It can be traced back to
the industrial revolution of the early 19th Century. But even as far back
as 14th Century England, the dangers of pollution were already being
given centre stage treatment when King Edward II of England (1307 –
1327) tried to abate Britain’s ‘unbearable smoke’ by prohibiting the
burning of coal. This was perhaps one of the first government
interventions as regards the issue of pollution.

Abduli (1996) defined Industrial pollutants as all wastes arising from
industrial operation or desire from the manufacturing process. Now the
wastes in themselves do not constitute pollutants, but the
mismanagement of these wastes is what leads to industrial pollution.
From the review of the literature, most scholars agree that industrial
waste in the developing countries are left untreated and are disposed of
in an unsafe manner e.g. illegal dumping, open-dumping into lakes and
rivers causing biodiversity loss and extinction.

This scenario has been blamed on the rapid unplanned growth of the
urban and industrial centres in the developing countries, which creates
stress on the natural. Pollution and other forms of degradation, and the
continuing spread of urbanisation vis-à-vis industrialisation poses a
threat to the sustainability of soil resources, it is generally accepted that
most of the soils in the technologically advanced regions of the world
are polluted at least to a slight extent. The source of this pollution is the
mismanagement of waste disposal services, old industrial sites are
generally characterised by being heterogeneous, both with regard to the
distribution of pollutants and also to properties of the soil materials that
control the behaviour of chemicals (soil pollutants), another source is
through the process of land filling, a type of industrial waste
management system adopted by most industrial establishments.

Land- filling creates such problems as landfill gas and land fill leachate,
and this leachate is what provides the most prominent source of
pollution for the soil. The leachate is made up of soluble components of
waste and the soluble intermediates and products of waste degradation,
which enters the water table and soil as it percolates through the waste
body. The amount of leachate generated is dependent on water
availability, landfill surface conditions, the state of refuse and the
conditions in the surrounding strata.

Chemical pollution from industrial establishments has been estimated by
a recent Global Assessment of Soil Degradation (GLASOD) to affect a
total of 218 x 106 ha of land in Europe, Asia, Africa and Central
America. Some of the major sources of pollution i.e. chemical pollutants
from industries are the heavy metals e.g. Copper (Cu), Manganese (Mn),

ESM328 BIODIVERSITY CONSERVATION

42

Nitrogen (N), zinc (Zn), Silver (Ag), Barium (Ba), Mercury (Hg), Lead
(Pb), etc., which are hazardous to plants and animal species.
Industries involved in the following activities:

1. Metalliferous Mining e.g. Cd, Cu, N, Pb and Zn
2. Metal Smelting and Metallurgical Industries
3. The electronic industry; making of circuits, solders, batteries in

gaseous or solid waste form.

Pollutants here include aerosol particles from the thermal processing of
metals and solid wastes, effluents from the treatment of metals with
acids.

Other forms of pollutants include hydrocarbons from petroleum
comprising a range of saturated alkanes from methane (CH4), ethane
(C2H6) and Propane (C3H8) etc. As such, leakages from Industrial sites
are a major industrial issue as Hydrocarbon solvents are widely used in
industry for clearing and de-greasing metals and electrical components.
Toxic Organic Micro-pollutants also form a major part of industrial
pollutants e.g. insecticides, herbicides, fungicides, etc which pose
serious threat to biodiversity.

Between 60,000 to 90,000 chemicals are being used in industry although
not all are hazardous, many will cause pollution as a result of leakage
during storage, from use in the environment or disposal either directly or
of wastes containing them. As at 1990, the total world production of
hazardous and special wastes was 338 x 106 tonnes according to the
Organization for Economic Cooperation and Development (OECD) on
the state of the environment in Paris, 1991.

Pollution Control

In advanced countries, environmental monitoring agencies are more
effective and environmental laws are strictly followed. General
environmental quality monitoring is compulsory and the monitoring of
the quality of natural and social environment is done on a regular basis.
As a result, any abnormal changes in the environment can easily be
detected and appropriate action taken before the outbreak of epidemics
or biodiversity loss. The case is quite the opposite in many developing
countries. Environmental laws where there are any, are rarely observed.

In Europe, various protocols have been adopted to stem the tide of
industrial pollution. The first Sulphur Protocol in Europe produced by
the United Nations Economic Commission for Europe (UNECE) in
1985 called for the reduction of sulphur emissions to 70% of 1980 levels
by 1993. Other protocols adopted include the Nitrogen Oxides Protocol,

ESM328 BIODIVERSITY CONSERVATION

43

the Volatile Organic Compounds Protocol (1991) and the 2nd Sulphur
Protocol (1994).

Federal, State and Local Government should develop new pollution
prevention and control measures, including market measures and
national standards to minimise the impacts of pollution on biological
diversity. This will require:

a. reviewing legislation and guidelines to ensure that criteria for

minimising significant adverse impacts on the conservation of
biological diversity are included as part of the basis for pollution
prevention and control measures. Particular attention should be
paid to non-point-source pollution, industrial pollution, control of
the discharge of sewage, waste minimisation and accident
prevention, and the need for a catchments or bioregional
approach in implementation,

b. strengthening measures to deal with activities or processes that
result in detrimental changes to the physical environment of
organisms, such as the potentially damaging discharge of dam
water,

c. strengthening the systems of control for the manufacture,
importation and use of chemicals where scientific evidence
shows that these chemicals adversely affect biological diversity,
with a view to minimising their impacts.

4.0 CONCLUSION

The overall assessment of all impacts of industrial establishments on
biodiversity loss is unprecedented. Legislation and guidelines to ensure
that criteria for minimising significant adverse impacts on the
conservation of biological diversity should be put in place as part of the
basis for pollution prevention and control measures.

5.0 SUMMARY

In this unit, you have learnt that:

• environmental pollution is the unfavourable alteration of our

surroundings, wholly or largely as a by-product of man’s actions,
through direct or indirect effects of changes in energy patterns,
radiation levels, chemical and physical constitution and
abundances of organisms

• industrial activities generally have varying degrees of social,
economic and environmental consequences, which could be both
positive and negative

ESM328 BIODIVERSITY CONSERVATION

44

• industrial pollution are in form of waste disposal, land filling,
chemical pollution in form of heavy metals, hydrocarbons from
petroleum etc

• industrial pollutants in the form of acid rain has eroded structures,
injured crops and forests and threatened the lives and habitats of
the local wildlife

• industrial growth and its associated environmental problem such
as soil, plant, and air contamination is fast increasing and pose
serious threat to biological diversity

• various methods of waste management and disposal being
applied by industrial establishments still affect flora and fauna

• rapid unplanned growth of the urban and industrial centres in the
developing countries, creates stress on the natural environment

• in advanced countries, environmental monitoring agencies are
more effective and environmental laws are strictly followed

• the case is quite the opposite in many developing countries and
where environmental laws are in place, they are rarely observed

• Federal, State and Local Government should develop new
pollution prevention and control measures, including market
measures and national standards to minimise the impacts of
pollution on biological diversity.

6.0 TUTOR-MARKED ASSIGNMENT

Discuss why biological diversities are still being threatened by
environmental pollution in a named developing country in spite of
different environmental laws and environmental protection agencies in
place.

7.0 REFERENCES/FURTHER READING

Abduli, M.A. (1996). Industrial Waste Management in Tehran, in:

Environmental International, v. 22 (3): 335-341.

Biney, C., Amuzu, A. T., Calamari, D., Kaba, N., Mbome, I. L., Naeve,

H., Ochumba, P. B. O., Osibanjo, O., Radegonde, V., Saad, M.A.
H. 1994. Review of Heavy Metals in the African Aquatic
Environment. Ecotoxicology and Environmental Safety 28, 134-
159.

Catlow & Thirlwell (1976). Environmental Impact Analysis, Department

of Environment Research Report II, London

Fakayode, S. O. and Onianwa, P. C. (2002). Heavy Metals

Contamination of Soil and Bioaccumulation in Guinea Grass

ESM328 BIODIVERSITY CONSERVATION

45

(Panicum maximum) Around Ikeja Industrial Estate, Lagos,
Nigeria Environmental Geology 43, 145-150.

Fakayode, S.O. (2005). Impact Assessment of Industrial Effluent on

Water Quality of the Receiving Alaro River in Ibadan, Nigeria;
Baylor University, U.S.A.

Onianwa, P. C. (1993). Environmental Pollution Studies in an

Underdeveloped Country (I): Heavy Metal Pollution in Ibadan,
Nigeria. International Journal of Environmental Education and
Information 12, 25-34.

Olajire, A. A., and Imeokparia, F. E. (2001). Water Quality Assessment

of Osun River: Studies on Inorganic Nutrients. Environmental
Monitoring and Assessment 69, 17-28.

United States Environmental Protection Agency (USEPA) (2000). 2000

National Water Quality Inventory. http://www.epa.gov/305b/
2000report/ (Retrieved August 6, 2003).

United States Geological Survey (USGS) (1995). Water Used in the

United States. U.S. Geological Survey. http://water.usgs.gov/
watuse/ (Retrieved August 6, 2003).

Westlake (1995). Landfill Waste Pollution and Control, Albion

Publishing, London

http://www.epa.gov/305b/�
http://water.usgs.gov/�

ESM328 BIODIVERSITY CONSERVATION

46

UNIT 2 CLIMATE CHANGE AND BIODIVERSITY

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Definition of Climate Change
3.2 Difference between Climate Change and Global Warming
3.3 Factors Driving Climate Change

3.3.1 Changes within the Earth’s Environment
3.3.2 Non-climate Factors Driving Climate Change
3.3.3 Human influences on Climate Change

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Weather is the day-to-day state of the atmosphere, and is a chaotic non-
linear dynamical system. On the other hand, climate is the average state
of weather which is fairly stable and predictable. Climate includes the
average temperature, amount of precipitation, days of sunlight, and other
variables that might be measured at any given site. However, there are
also changes within the Earth’s environment that can affect the climate.
Climate changes reflect variations within the Earth’s atmosphere,
processes in other parts of the Earth such as oceans and ice caps, and the
effects of human activity. The external factors that can shape climate are
often called climate forcing and include such processes as variations in
solar radiation, the Earth's orbit, and greenhouse gas concentrations. In
this unit, the drivers of climate change are considered.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• define climate change
• differentiate between climate change and global warming
• identify and explain the drivers of climate change.

ESM328 BIODIVERSITY CONSERVATION

47

3.0 MAIN CONTENT

3.1 Definition of Climate Change

The term Climate Change is used to refer to changes in the Earth's
climate. Generally, this is taken to regard changes in temperature, by
monitoring averages, extremes, durations, and geographic coverages.
Climate change is the variation in the Earth's global climate or in
regional climates over time. It involves changes in the variability or
average state of the atmosphere over durations ranging from decades to
millions of years. These changes can be caused by dynamic process on
Earth, external forces including variations in sunlight intensity, and
more recently by human activities. 'Climate change' is caused by natural
forces including, but not limited to, human activities.

3.2 Difference between Climate Change and Global

Warming

When scientists talk about the issue of climate change, their concern is
about global warming caused by human activities. The terms global
warming and climate change are often used interchangeably, but the two
phenomena are different. Global warming is the rise in global
temperatures due to an increase of heat-trapping carbon emissions in the
atmosphere. Climate change, on the other hand, is a more general term
that refers to changes in many climatic factors (such as temperature and
precipitation) around the world.

These changes are happening at different rates and in different ways. For
example, the United States has become wetter over the 20th century,
while the Sahel region of central Africa has become drier.

3.3 Factors Driving Climate change

3.3.1 Changes within the Earth’s Environment

There are changes within the Earth's environment that can affect the
climate; among them are:

a. Glaciation

Glaciers are recognised as being among the most sensitive indicators of
climate change, advancing substantially during climate cooling (e.g., the
Little Ice Age) and retreating during climate warming on moderate time
scales. Glaciers grow and collapse, both contributing to natural
variability and greatly amplifying externally forced changes. For the last
century, however, glaciers have been unable to regenerate enough ice

http://www.sourcewatch.org/index.php?title=Global_warming�
http://en.wikipedia.org/wiki/Century�

ESM328 BIODIVERSITY CONSERVATION

48

during the winters to make up for the ice lost during the summer
months.

The most significant climate processes of the last several million years
are the glacial and interglacial cycles of the present ice age. Though
shaped by orbital variations, the internal responses involving continental
ice sheets and 130 m sea-level change certainly played a key role in
deciding what climate response would be observed in most regions.
Other changes, including Heinrich events, Dansgaard–Oeschger events
and the Younger Dryas show the potential for glacial variations to
influence climate even in the absence of specific orbital changes.

b. Ocean Variability

On the scale of decades, climate changes can also result from interaction
of the atmosphere and oceans. Many climate fluctuations — including
not only the El Niño Southern oscillation (the best known) but also the
Pacific decadal oscillation, the North Atlantic oscillation, and the Arctic
oscillation — owe their existence at least in part to different ways that
heat can be stored in the oceans and move between different reservoirs.
On longer time scales ocean processes such as thermohaline circulation
play a key role in redistributing heat, and can dramatically affect
climate.

c. The Memory of Climate

More generally, most forms of internal variability in the climate system
can be recognised as a form of hysteresis, meaning that the current state
of climate reflects not only the inputs, but also the history of how it got
there. For example, a decade of dry conditions may cause lakes to
shrink, plains to dry up and deserts to expand. In turn, these conditions
may lead to less rainfall in the following years. In short, climate change
can be a self-perpetuating process because different aspects of the
environment respond at different rates and in different ways to the
fluctuations that inevitably occur.

3.3.2 Non-Climate Factors Driving Climate Change

d. Greenhouse Gases

Current studies indicate that radioactive forcing by greenhouse gases is
the primary cause of global warming. Greenhouse gases are also
important in understanding Earth’s climate history. According to these
studies, the greenhouse effect, which is the warming produced as
greenhouse gases trap heat, plays a key role in regulating Earth's
temperature.

http://en.wikipedia.org/wiki/Interglacial�
http://en.wikipedia.org/wiki/Milankovitch_cycles�
http://en.wikipedia.org/wiki/Continental�

ESM328 BIODIVERSITY CONSERVATION

49

Over the last 600 million years, carbon dioxide concentrations have
varied from perhaps >5000 ppm3 to less than 200 ppm3, due primarily to
the effect of geological processes and biological innovations. It has been
argued that variation in greenhouse gas concentrations over tens of
millions of years have not been well correlated to climate change, with
plate tectonics perhaps playing a more dominant role. More recently
CO2-climate has been correlation to derive a value for the climate
sensitivity. There are several examples of rapid changes in the
concentrations of greenhouse gases in the Earth's atmosphere that do
appear to correlate to strong warming, including the Paleocene–Eocene
thermal maximum, the Permian–Triassic extinction event, and the end of
the Varangian snowball earth event.

During the modern era, the naturally rising carbon dioxide levels are
implicated as the primary cause of global warming since 1950.
According to the Intergovernmental Panel on Climate Change (IPCC),
(2007), the atmospheric concentration of CO2 in 2005 was 379 ppm³
compared to the pre-industrial levels of 280 ppm³. Thermodynamics and
Le Chatelier's principle explain the characteristics of the dynamic
equilibrium of a gas in solution such as the vast amount of CO2 held in
solution in the world's oceans moving into and returning from the
atmosphere. These principles can be observed as bubbles which rise in a
pot of water heated on a stove, or in a glass of cold beer allowed to sit at
room temperature; gases dissolved in liquids are released under certain
circumstances.

e. Plate Tectonics

On the longest time scales, plate tectonics will reposition continents,
shape oceans, build and tear down mountains and generally serve to
define the stage upon which climate exists. More recently, plate motions
have been implicated in the intensification of the present ice age when,
approximately 3 million years ago, the North and South American plates
collided to form the Isthmus of Panama and shut off direct mixing
between the Atlantic and Pacific Oceans.

f. Solar Variation

The sun is the ultimate source of essentially all heat in the climate
system. The energy output of the sun, which is converted to heat at the
Earth's surface, is an integral part of shaping the Earth’s climate. On the
longest time scales, the sun itself is getting brighter with higher energy
output, as it continues its main sequence, this slow change or evolution
affects the Earth's atmosphere. It is thought that, early in Earth's history,
the sun was too cold to support liquid water at the Earth’s surface,
leading to what is known as the Faint young sun paradox.

http://en.wikipedia.org/wiki/Sun�

ESM328 BIODIVERSITY CONSERVATION

50

On more modern time scales, there are also a variety of forms of solar
variation, including the 11-year solar cycle and longer-term
modulations. However, the 11-year sunspot cycle does not manifest
itself clearly in the climatological data. Solar intensity variations are
considered to have been influential in triggering the Little Ice Age, and
for some of the warming observed from 1900 to 1950. The cyclical
nature of the sun's energy output is not yet fully understood, it differs
from the very slow change that is happening within the sun as it ages
and evolves.

g. Orbital Variations

In their effect on climate, orbital variations are in some sense an
extension of solar variability, because slight variations in the Earth's
orbit lead to changes in the distribution and abundance of sunlight
reaching the Earth's surface. Such orbital variations, known as
Milankovitch cycles, are a highly predictable consequence of basic
physics due to the mutual interactions of the Earth, its moon, and the
other planets. These variations are considered the driving factors
underlying the glacial and interglacial cycles of the present ice age.
Subtler variations are also present, such as the repeated advance and
retreat of the Sahara desert in response to orbital precession.

h. Volcanism

A single eruption of the kind that occurs several times per century can
affect climate, causing cooling for a period of a few years. For example,
the eruption of Mount Pinatubo in 1991 affected climate substantially.
Huge eruptions, known as large igneous provinces, occur only a few
times every hundred million years, but can reshape climate for millions
of years and cause mass extinctions. Initially, scientists thought that the
dust emitted into the atmosphere from large volcanic eruptions was
responsible for the cooling by partially blocking the transmission of
solar radiation to the Earth's surface. However, measurements indicate
that most of the dust thrown in the atmosphere returns to the Earth's
surface within six months.

Volcanoes are also part of the extended carbon cycle. Over very long
(geological) time periods, they release carbon dioxide from the earth's
interior, counteracting the uptake by sedimentary rocks and other
geological carbon dioxide sinks. However, this contribution is
insignificant compared to the current anthropogenic emissions. The US
Geological Survey estimates that human activities generate more than
130 times the amount of carbon dioxide emitted by volcanoes.[2]

http://en.wikipedia.org/wiki/Climate_change#_note-0�

ESM328 BIODIVERSITY CONSERVATION

51

3.3.3 Human Influences on Climate Change

Anthropogenic factors are human activities that change the environment
and influence climate. In some cases the chain of causality is direct and
unambiguous (e.g., by the effects of irrigation on temperature and
humidity), while in others it is less clear. Various hypotheses for human-
induced climate change have been debated for many years. In the late
1800s, the "rain follows the plow" idea had many adherents in the
western United States.

The biggest factor of present concern is the increase in CO2 levels due to
emissions from fossil fuel combustion, followed by aerosols (particulate
matter in the atmosphere), which exert a cooling effect, and cement
manufacture. Other factors, including land use, ozone depletion, animal
agriculture and deforestation, also affect climate.

i. Fossil Fuels

Carbon dioxide variations over the last 400,000 years show a rise since
the industrial revolution. Beginning with the industrial revolution in the
1850s and accelerating ever since, the human consumption of fossil
fuels has elevated CO2 levels from a concentration of ~280 ppm to more
than 380 ppm today. These increases are projected to reach more than
560 ppm before the end of the 21st century. It is known that carbon
dioxide levels are substantially higher now than at any time in the last
750,000 years.[4] Along with rising methane levels, these changes are
anticipated to cause an increase of 1.4–5.6 °C between 1990 and 2100.
(see global warming

j. Aerosols

).

Anthropogenic aerosols, particularly sulphate aerosols from fossil fuel
combustion, exert a cooling influence. This, together with natural
variability, is believed to account for the relative "plateau" in the graph
of 20th-century temperatures in the middle of the century.

k. Cement Manufacture

Cement manufacturing is the third largest cause of man-made carbon
dioxide emissions. Carbon dioxide is produced when calcium carbonate
(CaCO3) is heated to produce the cement ingredient calcium oxide
(CaO, also called quicklime). While fossil fuel combustion and
deforestation each produce significantly more carbon dioxide (CO2),
cement-making is responsible for approximately 2.5% of total
worldwide emissions from industrial sources (energy plus
manufacturing sectors).

http://en.wikipedia.org/wiki/Climate_change#_note-1�

ESM328 BIODIVERSITY CONSERVATION

52

l. Land Use

Prior to widespread fossil fuel use, humanity's largest effect on local
climate is likely to have resulted from land use. Irrigation, deforestation,
and agriculture fundamentally change the environment. For example,
they change the amount of water going into and out of a given location.
They also may change the local albedo by influencing the ground cover
and altering the amount of sunlight that is absorbed. For example, there
is evidence to suggest that the climate of Greece and other
Mediterranean countries was permanently changed by widespread
deforestation between 700 BC and 1 AD (the wood being used for
shipbuilding, construction and fuel), with the result that the modern
climate in the region is significantly hotter and drier, and the species of
trees that were used for shipbuilding in the ancient world can no longer
be found in the area.

A controversial hypothesis by William Ruddiman called the early
anthropocene hypothesis suggests that the rise of agriculture and the
accompanying deforestation led to the increases in carbon dioxide and
methane during the period 5000–8000 years ago. These increases, which
reversed previous declines, may have been responsible for delaying the
onset of the next glacial period, according to Ruddimann's overdue-
glaciation hypothesis.

In modern times, Jet Propulsion Laboratory study found that the average
temperature of California has risen about 2 degrees over the past 50
years, with a much higher increase in urban areas. The change was
attributed mostly to extensive human development of the landscape.

m. Livestock

According to a 2006 United Nations report, Livestock's Long Shadow,
livestock is responsible for 18% of the world’s greenhouse gas
emissions as measured in CO2 equivalents. This, however, includes land
usage change, meaning deforestation in order to create grazing land. In
the Amazon Rainforest, 70% of deforestation is to make way for grazing
land, so this is the major factor in the 2006 UN FAO report, which was
the first agricultural report to include land usage change into the
radiative forcing of livestock. In addition to CO2 emissions, livestock
produces 65% of human-induced nitrous oxide (which has 296 times the
global warming potential of CO2) and 37% of human-induced methane
(which has 23 times the global warming potential of CO2).

4.0 CONCLUSION

ESM328 BIODIVERSITY CONSERVATION

53

Ecosystems could be affected by a change in temperature. It has been
predicted that an increase in temperature would affect species
composition. Scientists also believe that up to two thirds of the world's
forests would undergo major changes. Scientists believe that deserts
would become hotter, and desertification would extend and become
harder to reverse.

5.0 SUMMARY

In this unit, you have learnt that:

• climate change is the variation in the Earth's global climate or in

regional climates over time
• global warming is the rise in global temperatures due to an

increase of heat-trapping carbon emissions in the atmosphere
• drivers of climate change are in categories which include:

a. Changes within the Earth's environment (Glaciation, Ocean

variability, memory of climate)
b. Non-climate factors driving climate change (Greenhouse gases,

Plate tectonics, solar variation, Orbital variations, Volcanism)
c. Human influences on climate change (Fossil fuels, Cement

manufacture, Land use, Livestock).

6.0 TUTOR-MARKED ASSIGNMENT

Discuss physical and human factors driving climate change.

7.0 REFERENCES/FURTHER READING

Emanuel, K. A. (2005). Increasing Destructiveness of Tropical Cyclones

over the Past 30 Years., Nature, 436; 686-688
ftp://texmex.mit.edu/pub/emanuel/PAPERS/NATURE03906.pdf
PDF.

IPCC. (2007). Climate change 2007: the Physical Science Basis

(Summary for Policy Makers), IPCC.

Miller, C. and Edwards, P. N. (ed.) (2001). Changing the Atmosphere:

Expert Knowledge and Environmental Governance, MIT Press

Ruddiman, W. F. (2003). The Anthropogenic Greenhouse era began

Thousands of Years Ago, Climate Change 61 (3): 261-293.

Ruddiman, W. F. (2005). Plows, Plagues and Petroleum: How Humans

Took Control of Climate, Princeton University Press.

http://en.wikipedia.org/wiki/Portable_Document_Format�
http://en.wikipedia.org/wiki/Portable_Document_Format�
http://en.wikipedia.org/wiki/Portable_Document_Format�
http://en.wikipedia.org/wiki/Portable_Document_Format�

ESM328 BIODIVERSITY CONSERVATION

54

Ruddiman, W. F., Vavrus, S. J. and Kutzbach, J. E. (2005). A Test of the

Overdue-Glaciation Hypothesis, Quaternary Science Review,
24:11.

Schmidt, G. A., Shindel, D. T. and Harder, S. (2004). A note of the

Relationship between Ice Core Methane Concentrations and
Insolation GRL v31 L23206.

U.S. Environmental Protection Agency [1] "http://www.sourcewatch.

org/index.php?title=Climate_change"

http://www.sourcewatch.org/index.php?title=Environmental_Protection_Agency�
http://www.epa.gov/globalwarming/kids/gw.html�

ESM328 BIODIVERSITY CONSERVATION

55

UNIT 3 IMPACTS OF CLIMATE CHANGE
ON BIODIVERSITY

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Climate Change and Biodiversity
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Climate change is one of the most critical global challenges of our time.
Recent events have emphatically demonstrated our growing
vulnerability to climate change. Climate change impacts range from
affecting agriculture to further endangering food security, sea-level rise
and the accelerated erosion of coastal zones, increasing intensity of
natural and biological resources. In this unit, the impact of climate
change on the performance or the life cycle of the species is considered.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• explain the influence of climate change on biodiversity.

3.0 MAIN CONTENT

Due to past and present emissions, climate change is unavoidable.
According to the UNFCC, the climate does not respond immediately to
external changes, but after 150 years of industrialisation, global
warming has momentum, and it will continue to affect the earth’s
natural systems for hundreds of years even if greenhouse gas emissions
are reduced and atmospheric levels stop rising. Even the minimum
predicted shifts in climate for the 21st century are likely to be significant
and disruptive. Scientific understanding and computer models have
improved recently and many projections can now be made with greater
certainty. Predictions of future climate impacts show that the
consequences could vary from disruptive to catastrophic. Current
climate models predict a global temperature increase of 1.4-5.8°C by
2100 if nothing is done to reduce emissions. The minimum warming
forecast for the next 100 years is more than twice the 0.6°C increase that

ESM328 BIODIVERSITY CONSERVATION

56

has occurred since 1900 and that earlier increase is already having
marked consequences.

3.1 Climate Change and Biodiversity

The life cycles of many wild plants and animals are closely linked to the
passing of the seasons, climatic changes can lead to interdependent pairs
of species (e.g. a wild flower and its pollinating insect) losing
synchronization, if, for example, one has a cycle dependent on day
length and the other on temperature or precipitation. In principle, at
least, this could lead to extinctions or changes in the distribution and
abundance of species.

One phenomenon is the movement of species northwards in Europe. A
recent study by Butterfly Conservation in the UK has shown that
relatively common species with a southerly distribution have moved
north, whilst scarce upland species have become rarer and lost territory
towards the south. This picture has been mirrored across several
invertebrate groups.

Drier summers could lead to more periods of drought, potentially
affecting many species of animal and plant. For example, in the UK
during the drought year of 2006 significant numbers of trees died or
showed dieback on light sandy soils. In Australia, since the early 90s,
tens of thousands of flying foxes (Pteropus) have died as a direct result
of extreme heat. Wetter, milder winters might affect temperate mammals
or insects by preventing them hibernating or entering torpor during
periods when food is scarce.

One predicted change is the ascendancy of 'weedy' or opportunistic
species at the expense of scarcer species with narrower or more
specialized ecological requirements. One example could be the expanses
of bluebell seen in many types of woodland in the UK. These have an
early growing and flowering season before competing weeds can
develop and the tree canopy closes. Milder winters can allow weeds to
overwinter as adult plants or germinate sooner, whilst trees leaf earlier,
reducing the length of the window for bluebells to complete their life
cycle.

Organisations such as Wildlife Trust, World Wide Fund for Nature,
Birdlife International and the Audubon Society are actively monitoring
and research the effects of climate change on biodiversity and advance
policies in areas such as landscape scale conservation to promote
adaptation to climate change.

http://en.wikipedia.org/wiki/Mutualism�
http://en.wikipedia.org/wiki/Day_length�
http://en.wikipedia.org/wiki/Day_length�
http://en.wikipedia.org/wiki/Day_length�
http://en.wikipedia.org/wiki/Butterfly_Conservation�
http://en.wikipedia.org/wiki/Hibernation�
http://en.wikipedia.org/wiki/Torpor�
http://en.wikipedia.org/wiki/Bluebells�
http://en.wikipedia.org/w/index.php?title=Wildlife_Trusts&action=edit�
http://en.wikipedia.org/wiki/World_Wide_Fund_for_Nature�
http://en.wikipedia.org/wiki/Birdlife_International�
http://en.wikipedia.org/wiki/Audubon_Society�
http://en.wikipedia.org/wiki/Landscape_scale_conservation�
http://en.wikipedia.org/wiki/Adaptation�

ESM328 BIODIVERSITY CONSERVATION

57

Changes in climate over the last few decades of the 20th century have
already affected biodiversity. The observed changes in the climate
system (e.g., increased atmospheric concentrations of carbon dioxide,
increased land and ocean temperatures, changes in precipitation and sea
level rise), particularly the warmer regional temperatures, have affected
the timing of reproduction of animals and plants and/or migration of
animals, the length of the growing season, species distributions and
population sizes, and the frequency of pest and disease outbreaks.
Projected changes in climate during the 21st century occur faster than in
at least the past 10,000 years and combined with land use change and
exotic/ alien species spread, are likely to limit both the capability of
species to migrate and the ability of species to persist in fragmented
habitats.

There is a growing body of evidence showing that increases in
atmospheric concentrations of 'greenhouse' gases will enhance the
greenhouse effect, resulting on average in additional warming of the
earth's surface. This is likely to lead to climatic changes, including
increased temperatures, sea level rises and altered rainfall regimes. The
extent, pattern and timing of such changes remain uncertain. However,
sea level rises would have a direct effect on coastal and estuarine
ecosystems and freshwater lagoons near the coast, many of which are
important breeding grounds for birds. In alpine ecosystems relatively
small temperature changes may result in extensive loss of habitat and
consequently extinction of some alpine species. Scientists have observed
climate-induced changes in at least 420 physical processes and
biological species or communities. In the Alps, some plant species have
been migrating upward by one to four metres per decade, and some
plants previously found only on mountaintops have disappeared.
The ability of species and ecosystems to adapt to climate changes is
affected by the rate of change and possible increases in the frequency of
extreme climatic events. Pollution and the fragmentation of many
natural habitats place further stresses on biological diversity and
ecosystem function. Integrated conservation and sympathetic
management of large areas of the environment, within a bioregional
context, have the greatest potential to mitigate the possible effects of
climate change on biological diversity.

In the National Greenhouse Response Strategy, governments have
emphasised the need to adopt land uses and management measures
designed to conserve carbon sinks and increase the amount of vegetation
in forests and elsewhere. They have also stated in the Strategy that they
will seek to provide corridor systems that link reserves and refuges with
a relatively large range of altitudinal and other geographical variation, to
take into account possible impacts of climate change.

ESM328 BIODIVERSITY CONSERVATION

58

4.0 CONCLUSION

Human activities that contribute to climate change include in particular
the burning of fossil fuels, agriculture and land-use changes like
deforestation. These cause emissions of carbon dioxide (CO2), the main
gas responsible for climate change, as well as of other 'greenhouse'
gases. To bring climate change to a halt, global greenhouse gas
emissions must be reduced significantly.

5.0 SUMMARY

In this unit, you have learnt that:

• due to past and present emissions, climate change is unavoidable
• the observed changes in the climate system particularly the

warmer regional temperatures, have affected the timing of
reproduction of animals and plants

• the observed changes in the climate system have affected
migration of animals

• the observed changes in the climate system have affected the
length of the growing season, species distributions and population
sizes, and the frequency of pest and disease outbreaks

• the ability of species and ecosystems to adapt to climate changes
is affected by the rate of change and possible increases in the
frequency of extreme climatic events

• pollution and the fragmentation of many natural habitats place
further stresses on biological diversity and ecosystem function.

6.0 TUTOR-MARKED ASSIGNMENT

Changes in climate over the last few decades of the 20th century have
affected biodiversity - Discuss

7.0 REFERENCES/FURTHER READING

IPCC. (2007). Climate Change: the Physical Science Basis (Summary

for Policy Makers), IPCC.

Miller, C. and Edwards, P. N. (ed.) (2001). Changing the Atmosphere:

Expert Knowledge and Environmental Governance, MIT Press.

ESM328 BIODIVERSITY CONSERVATION

59

UNIT 4 CLIMATE CHANGE MITIGATION AND
BIODIVERSITY CONSERVATION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Definition of Mitigation and Adaptation
3.2 Methods of Climate Change Mitigation for Biodiversity
3.3 Effects of Climate Change Mitigation Strategies on

Biodiversity
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

There are significant opportunities for mitigating climate change, and
for adapting to climate change, while enhancing the conservation of
biodiversity. Carbon mitigation and adaptation options that take into
account environmental (including biodiversity), social and economic
considerations, offer the greatest potential for positive synergistic
impacts.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• identify different mitigation methods of climate change on

biodiversity
• explain the methods of mitigation
• assess the effects of the methods on biodiversity conservation
• explain the significance of climate change mitigation for

biodiversity conservation.

3.0 MAIN CONTENT

3.1 Definition of Mitigation and Adaptation

Mitigation involves reducing the greenhouse gas emissions from energy
and biological sources or enhancing the sinks of greenhouse gases.
Adaptation is comprised of activities that reduce a system’s (human
and natural) vulnerability to climate change.

ESM328 BIODIVERSITY CONSERVATION

60

3.2 Methods of Climate Change Mitigation for Biodiversity

Land-use change and forestry activities can play an important role in
reducing net greenhouse gas emissions to the atmosphere. Biological
mitigation of greenhouse gases through land use change and forestry
(LUCF) activities can occur by three strategies:

1. conservation of existing carbon pools, i.e., avoiding deforestation
2. sequestration by increasing the size of carbon pools, e.g., through

afforestation and reforestation, and
3. substitution of fossil fuel energy by use of modern biomass.

The estimated upper limit of the global potential of biological mitigation
options (a and b) through afforestation, reforestation, avoided
deforestation, and agriculture, grazing land, and forest management is
on the order of 100 Gt C (cumulative) by the year 2050, equivalent to
about 10– 20% of projected fossil-fuel emissions during that period,
although there are substantial uncertainties associated with this estimate.

3.3 Effects of Climate Change Mitigation Strategies on

Biodiversity

Afforestation and reforestation can have positive, neutral or negative
impacts on biodiversity depending on the ecosystem being replaced,
management options applied, and the spatial and temporal scales. The
value of a planted forest to biodiversity will depend to a large degree on
what was previously on the site and also on the landscape context in
which it occurs. The reforestation of degraded lands will often produce
the greatest benefits to biodiversity but can also provide the greatest
challenges to forest management. Afforestation and reforestation
activities that pay attention to species selection and site location, can
promote the return, survival and expansion of native plant and animal
populations. In contrast, clearing native forests and replacing them with
a monoculture forest of exotics would clearly have a negative effect on
biodiversity. Afforestation of other natural grasslands and other native
habitat types would also entail significant loss of biodiversity.

Short rotation plantations will not sequester and maintain carbon as
much as long rotation plantations in which vegetation and soil carbon is
allowed to accumulate. Loss of soil carbon occurs for several years
following harvesting and replanting due to the exposure of soil,
increased leaching and runoff and reduced inputs from litter. Short
rotation forests, with their simpler structure, foster lower species
richness than longer-lived forests. However, products from short
rotation plantations may alleviate the pressure to harvest or deforest
longer-lived or primary forests.

ESM328 BIODIVERSITY CONSERVATION

61

Plantations of native tree species will support more biodiversity than
exotic species and plantations of mixed tree species will usually support
more biodiversity than monocultures. Plantations of exotic species
support only some of the local biodiversity but may contribute to
biodiversity conservation if appropriately situated in the landscape.
Planting of invasive exotic species, however, could have major and
widespread negative consequences for biodiversity. Tree plantations
may be designed to allow for the colonization and establishment of
diverse under storey plant communities by providing shade and by
ameliorating microclimates. Involvement of local and indigenous
communities in the design and the benefits to be achieved from a
plantation may contribute to local support for a project and hence
contribute to its longevity. Plantations may contribute to the dispersal
capability of some species among habitat patches on a formerly
fragmented landscape. Even plantations of a single species can confer
some benefits to local biodiversity, especially if they incorporate
features such as allowing canopy gaps, retaining some dead wood
components, and providing landscape connectivity.

Slowing deforestation and forest degradation can provide substantial
biodiversity benefits in addition to mitigating greenhouse gas emissions
and preserving ecological services. In temperate regions, deforestation
mainly occurred, when it did, several decades to centuries ago. In recent
decades, deforestation has been most prevalent in the tropics. Since the
remaining primary tropical forests are estimated to contain 50–70
percent of all terrestrial plant and animal species, they are of great
importance in the conservation of biodiversity. Tropical deforestation
and degradation of all types of forests remain major causes of global
biodiversity loss. Any project that slows deforestation or forest
degradation will help to conserve biodiversity. Projects in
threatened/vulnerable forests that are unusually species-rich, globally
rare, or unique to that region can provide the greatest immediate
biodiversity benefits. Projects that protect forests from land conversion
or degradation in key watersheds have potential to substantially slow
soil erosion, protect water resources, and conserve biodiversity.

Most of the world’s forests are managed, hence improved management
can enhance carbon uptake or minimize carbon losses and conserve
biodiversity. Humans manage most forests for conservation purposes
and to produce goods and services. Forest ecosystems are extremely
varied and the positive or negative impact of any forest management
operation will differ according to soil, climate and site history, including
disturbance regimes (such as fire). Because forests are enormous
repositories of terrestrial biodiversity at all levels of organization
(genetic, species, population, and ecosystem), improved management
activities have the potential to positively affect biodiversity. Forestry

ESM328 BIODIVERSITY CONSERVATION

62

practices that enhance biodiversity in managed stands and have a
positive influence on carbon retention within forests include: increasing
rotation length, low intensity harvesting, leaving woody debris, post-
harvest silviculture to restore the local forest types, paying attention to
landscape structure and harvesting that emulates natural disturbance
regimes. Management that maintains natural fire regime will usually
maintain biodiversity and carbon storage.

Revegetation activities that increase plant cover on eroded, severely
degraded, or otherwise disturbed lands have a high potential to increase
sequestration and enhance biodiversity. Sequestration rates will depend
on various factors. Soils of eroded or degraded sites generally have low
carbon levels and therefore a high potential to accumulate carbon,
however, revegetation of these types of such sites will pose technical
challenges. An important consideration is to match the plant species to
the site conditions and to consider which key ecological functions need
to be restored. Biodiversity can be improved if revegetation aids
recruitment of native species over time or if it prevents further
degradation and protects neighboring ecosystems. In certain instances,
where native species may now be impossible to grow on some degraded
sites, the use of exotic species and fertilizers may provide the best (and
only) opportunity for re-establishing vegetation. However, care should
be exercised to avoid situations where exotics that have invasive
characteristics end up colonizing neighboring native habitats.

Bio-energy plantations provide the potential to substitute fossil fuel
energy with biomass fuels but may have adverse impacts on biodiversity
if they replace ecosystems with higher biodiversity. However, bio-
energy plantations on degraded lands or abandoned agricultural sites
could benefit biodiversity.

4.0 CONCLUSION

Since the remaining primary tropical forests are estimated to contain 50–
70 percent of all terrestrial plant and animal species, they are of great
importance in the conservation of biodiversity. Tropical deforestation
and degradation of all types of forests remain major causes of global
biodiversity loss. Any project that slows deforestation or forest
degradation will help to conserve biodiversity.

ESM328 BIODIVERSITY CONSERVATION

63

5.0 SUMMARY

In this unit, you have learnt that:

• Mitigation involves reducing the greenhouse gas emissions from

energy and biological sources or enhancing the sinks of
greenhouse gases

• Biological mitigation of greenhouse gases through land use
change and forestry activities can occur in three ways

• Afforestation and reforestation can have positive, neutral or
negative impacts on biodiversity depending on the ecosystem
being replaced, management options applied, and the spatial and
temporal scales

• Afforestation and reforestation activities that pay attention to
species selection and site location, can promote the return,
survival and expansion of native plant and animal populations

• The reforestation of degraded lands will often produce the
greatest benefits to biodiversity but can also provide the greatest
challenges to forest management

• Clearing native forests and replacing them with a monoculture
forest of exotics would have a negative effect on biodiversity

• Plantations of native tree species will support more biodiversity
than exotic species

• Plantations of mixed tree species will usually support more
biodiversity than monocultures

• Slowing deforestation and forest degradation can provide
substantial biodiversity benefits in addition to mitigating
greenhouse gas emissions and preserving ecological services

• Managed forests can enhance carbon uptake or minimize carbon
losses and conserve biodiversity

• Revegetation activities that increase plant cover on eroded,
severely degraded, or otherwise disturbed lands have a high
potential to increase sequestration and enhance biodiversity

• Bio-energy plantations provide the potential to substitute fossil
fuel energy with biomass fuels but may have adverse impacts on
biodiversity if they replace ecosystems with higher biodiversity.

6.0 TUTOR-MARKED ASSIGNMENT

Critically examine the impacts of climate change mitigation on
biodiversity conservation.

ESM328 BIODIVERSITY CONSERVATION

64

7.0 REFERENCES/FURTHER READING

IPCC. (2007) Climate Change 2007: the Physical Science Basis

(Summary for Policy Makers), IPCC.

Miller, C. and Edwards, P. N. (ed.) (2001). Changing the Atmosphere:

Expert Knowledge and Environmental Governance, MIT Press.

Ruddiman, W. F. (2003). The Anthropogenic Greenhouse Era began

Thousands of Years Ago, Climate Change 61 (3): 261-293.

U.S. Environmental Protection Agency [1] "http://www.sourcewatch.

org/index.php?title=Climate_change.

UNEP (2002). Africa Environment Outlook: Past, Present and Future

Perspective. England, Earthprint Limited.

http://www.sourcewatch.org/index.php?title=Environmental_Protection_Agency�
http://www.epa.gov/globalwarming/kids/gw.html�

ESM328 BIODIVERSITY CONSERVATION

65

UNIT 5 BIODIVERSITY IN WEST AFRICA (A CASE
STUDY)

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Threat to Biodiversity in Western Africa
3.2 Sustainable Management and Conservation of Biodiversity

in W/A
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Habitat diversity in Western Africa ranges from semi-desert and savanna
to tropical forests, mangroves, freshwater, lakes and rivers, and inland
and coastal wetlands. The upper Guinea forest, which extends from
western Ghana through Cote d’Ivoire, Liberia and Guinea to Southern
Sierra Leone, is a biologically unique system that is considered one of
the world’s priority conservation areas because of its high endemism.
Nearly 2,000 plants and more than 41 mammals are endemic to the
ecosystem. Species diversity is also high, with more than 20,000
butterfly and moth species, 15 species of even toed ungulates and 11
species of primates. In this unit, the biologically diverse communities of
Western Africa are considered.

2.0 OBJECTIVES

By the end of this unit, you should be able to:

• explain different types of habitat diversity in West Africa
• state three biological resources in W/A
• describe threat to W/A biodiversity
• list measures towards the sustainable management and

conservation of biodiversity in W/A.

3.0 MAIN CONTENT

The richness of Western Africa’s biological resources has constituted
the basis of survival of the sub-region’s indigenous societies. The local
human populations have developed knowledge systems and practiced
traditions which have protected and conserved plants, animals, water

ESM328 BIODIVERSITY CONSERVATION

66

resources and other components of their life support systems. In Ghana,
sacred groves protect biodiversity in three different ways:

1. by protecting particular ecosystems or habitats,
2. by protecting particular animal or plant species and
3. by regulating the exploitation of natural resources.

Many plants species are also used in Ghana in traditional herbal
medicines and the Kakum National Park in Ghana, with its canopy
walkway, attracts thousands of visitors a year, helping to boost the
economy as well as awareness of environmental issues.

3.1 Threat to Biodiversity in Western Africa

Since the beginning of the last century, biological resources in Western
Africa have been rapidly degraded and lost through practices such as
large scale clearing and burning of forest, overharvesting of plants and
animals, indiscriminate use of persistent chemical pesticides, draining
and filling of wetlands, destructive fishing practices, air pollution, and
the conversion of protected lands to agricultural and urban development.
These activities are the results of uncontrolled population growth and
increasing poverty, as well as of economic policies and priorities.

For example, economic pressures led to concessions being granted to
foreign logging companies to exploit Western tropical forests and
prices of cash crops especially in the 1980s, resulted in clearing of large
areas of natural habitat for agriculture. Benin, Cote d’Ivoire, Liberia,
Mauritania, Niger, Nigeria, Sierra Leone and Togo all have rates of
deforestation of more than 2 percent per year. Remnants of forest
vegetation are presently found in protected areas in coastal countries.
The Upper Guinea forest extends over approximately 420,000 sq km,
but estimates of existing forests suggest a loss of nearly 80 percent of
the original extent. The remaining forest is highly fragmented and
spread across national borders. The forest fragments that remain are
under severe threat, mainly arising from slash and burn agriculture,
which accounts for much of the sub-region’s subsistence food
production.

Savannas are the dominant ecosystems in Western Africa, after tropical
forests. Like the forests, they also support extremely biologically diverse
communities of animals and plants but persistent exploitation for food,
fuelwood and other resources from the savanna has resulted in their
widespread degradation. For instance, the rich and extensive savanna
vegetation found in the northern portions of the sub-region has been
severely degraded, with resultant loss of vegetation cover, fertile top soil
and wild faunal species.

ESM328 BIODIVERSITY CONSERVATION

67

Another major biodiversity issue in Western Africa is the loss and
degradation of wetlands. Coastal and inland wetlands in W/A have been
regarded as wastelands constituting habitats for pests and thus,
representing a threat to public health. As a result of this perception,
wetlands in W/A have been under constant threat from development
activities, especially agriculture and construction of harbours. Draining
or in-filling of wetlands changes hydrological regimes so that they no
longer provide suitable habitats for wildlife. Untreated effluents from
domestic, commercial and industrial sources in nearby settlements have
polluted coastal wetlands creating a toxicity risk for flora and fauna.

Habitat loss is not the only threat to wildlife in W/A. The demand for
bush meat is driving high rates of poaching and an international trade in
endangered species and wildlife products is also flourishing. A series of
surveys of endangered primates in the forest reserves of Eastern Cote
D’Ivoire and southern Ghana from 1993 to 1999 document the first
recorded extinction of a widely recognized primate taxon.

Rural people in W/A depend heavily on medicinal plants for their health
needs. However, as a result of extensive agricultural practices and
annual bush fires, many medicinal plants have been lost at a time when
conscious efforts are being made in many countries to promote herbal
and traditional medicine. Other species are threatened by a few invasive
species of animals and plants.

3.2 Sustainable Management and Conservation of

Biodiversity in W/A

The countries of W/A have responded to the problems of habitat loss by
placing natural areas under protection. However, the number and size of
protected areas varies from one country to another. Burkina Faso and
Senegal have over 10 % of their lands area under national protection,
whereas in Guinea and Guinea Bissau this was less than 1%, although
they do have marine protected areas.

International efforts to conserve natural habitats have been very
successful as a result of ratification of the Rasmsar convention, and the
convention on Biological Diversity. There are 15 Biosphere reserves in
the sub-region, 10 World Heritage Sites and 37 Ramsar sites.

Nearly all countries within the sub-region are signatories to the
Convention and Biological Diversity and the Ramsar Convention, and
many have drawn up programmes and projects under these agreements.
Capacity development activities are also underway, under the aegis of
new institutions created to coordinate and implement them. Most
notable in the area has been GEF support for biological programmes and

ESM328 BIODIVERSITY CONSERVATION

68

projects in the recipient of GEF biodiversity funding by mid 1998, with
emphasis on coastal, marine and freshwater ecosystems.

4.0 CONCLUSION

The range of climatic conditions and geomorphology found in Africa
has created a wide diversity of habitats, which various species of flora
and fauna have evolved to exploit. As a result, the region is exceedingly
well endowed with diverse biological resources. African countries and
sub-regional grouping must cooperate in devising policies, programmes
and projects that harmonise biodiversity management and conservation
throughout ecologically determined regions

5.0 SUMMARY

In this unit, you have learnt that:

• The range of climatic conditions and geomorphology found in

Africa has created a wide diversity of habitats
• Habitat diversity in Western Africa ranges from semi-desert and

savanna to tropical forests, mangroves, freshwater, lakes and
rivers, inland and coastal wetlands

• The local human populations have developed knowledge systems
and practiced traditions which have protected and conserved
plants, animals, water resources and other components of their
life support systems

• Biological resources in Western Africa have been rapidly
degraded and lost through practices such as, large scale clearing
and burning of forest, overharvesting of plants and animals,
indiscriminate use of persistent chemical pesticides, draining and
filling of wetlands, destructive fishing practices, air pollution, and
the conversion of protected lands to agricultural and urban
development

• These activities are the results of uncontrolled population growth
and increasing poverty, as well as of economic policies and
priorities

• The countries of W/A have responded to the problems of habitat
loss by placing natural areas under protection.

ESM328 BIODIVERSITY CONSERVATION

69

6.0 TUTOR-MARKED ASSIGNMENT

Discuss West African biodiversity under the following headings:

a. Ecological, Economic and Social values of biological resources

in Western Africa,
b. Threat to biodiversity in Western Africa,
c. Sustainable management and conservation of biodiversity in

Western Africa.

7.0 REFERENCES/FURTHER READING

Conservation International (1999). Conservation Priority Setting for the

Upper Guinea forest Ecosystem, West Africa, Conservation
International, Washington DC.

Conservation International (2002). www.conservation.org/sp/CIWEB/

strategy/hotpots/guinean_forest.xml

FAO (2001). Global Forest Resources Assessment, FAO, Rome

Myers, N. (1990). The Biodiversity Challenge: Expanded Hotspot

Analysis. The Environmentalist, 10: 243-256.

UNEP, (2002). Africa Environment Outlook: Past, Present and Future

perspective. England, Earthprint Limited

World Bank (2001a). African Development Indicators 2001. The World

Bank Washington DC.

http://www.conservation.org/sp/CIWEB/�

	UNIT 5 PROTOCOL ON BIODIVERSITY CONSERVATION
	3.3.2 Duties of Contracting Party

	Uhttp://www.globalissues.org/EnvIssues/Biodiversity/Loss.aspU
	a. Glaciation
	b. Ocean Variability
	c. The Memory of Climate
	3.3.2 Non-Climate Factors Driving Climate Change
	d. Greenhouse Gases
	e. Plate Tectonics
	f. Solar Variation
	g. Orbital Variations
	h. Volcanism

	3.3.3 Human Influences on Climate Change
	i. Fossil Fuels
	j. Aerosols
	k. Cement Manufacture
	l. Land Use
	m. Livestock

	3.1 Climate Change and Biodiversity

