

BIODIVERSITY –HOT SPOTS

By

A. H. D. Pushpa Latha

Lecture in Botany

Vishakha govt. Degree college for women

Visakhapatnam

BIODIVERSITY –HOT SPOTS

- ▶ Biodiversity refers to the variety and variability among all groups of living organisms and ecosystem complexes in which they occur.
- ▶ Areas which exhibit high species richness as well as high species endemism are termed as HOT SPOTS OF BIODIVERSITY.

BIODIVERSITY –HOT SPOTS

- ▶ Life on Earth faces a crisis of historical and planetary proportions. Unsustainable consumption in many northern countries and crushing poverty in the tropics are destroying wild nature.
- ▶ Extinction is the gravest aspect of the biodiversity crisis: it is irreversible. While extinction is a natural process, human impacts have elevated the rate of extinction by at least a thousand, possibly several thousand, times the natural rate.

BIODIVERSITY –HOT SPOTS

- ▶ In a world where conservation budgets are insufficient given the number of species threatened with extinction, identifying conservation priorities is crucial.
- ▶ British ecologist **Norman Myers** defined the biodiversity hotspot concept in 1988 to address the dilemma that conservationists face: what areas are the most immediately important for conserving biodiversity

BIODIVERSITY –HOT SPOTS

THE BIODIVERSITY HOTSPOTS

- ▶ The world's most remarkable places are also the most threatened. These are the Hotspots: the richest and most threatened reservoirs of plant and animal life on Earth.

BIODIVERSITY –HOT SPOTS

CRITERIA

To qualify as a hotspot, a region must meet two strict criteria:

1. it must contain at least 1,500 species of vascular plants (> 0.5 percent of the world's total) as endemics,
2. and it has to have lost at least 70 percent of its original habitat.

BIODIVERSITY –HOT SPOTS

34 Terrestrial Hotspots

BIODIVERSITY –HOT SPOTS

The 34 Terrestrial Hotspots

- 1) Atlantic Forest
 - 2) California Floristic Province
 - 3) Cape Floristic Province
 - 4) Caribbean Islands
 - 5) Caucasus
 - 6) Brazilian Cerrado
 - 7) Central Chile
 - 8) Coastal Forests of Eastern Africa
 - 9) East Melanesian Islands
 - 10) Eastern African Afromontane
 - 11) Guinean Forests of West Africa
 - 12) **Eastern Himalayas**
 - 13) Horn of Africa
 - 14) Indo-Burma
 - 15) Irano-Anatolia
 - 16) Japan
 - 17) Madagascar and Indian Ocean Islands
 - 18) Madrean Pine-Oak Woodlands
 - 19) Maputaland-Pondoland-Albany
 - 20) Mediterranean Basin
 - 21) Mesoamerica
 - 22) Mountains of Central Asia
 - 23) Hengduan Mountains of Southwest China
 - 24) New Caledonia
 - 25) New Zealand
 - 26) Philippines
 - 27) Polynesia-Micronesia
 - 28) Southwest Australia
 - 29) Succulent Karoo
 - 30) Sundaland
 - 31) Tropical Andes
 - 32) Tumbès-Chocò-Magdalena
 - 33) Wallacea
 - 34) **Western Ghats** and Sri Lanka
-

BIODIVERSITY –HOT SPOTS

Threats to Biodiversity

- **Habitat destruction** – Important to protect habitat in order to protect biodiversity within it. Huge pressure from the World's rapidly increasing population.
- **Global climate change** – Change in a biotic elements of ecosystems leading to biotic change.
- **Habitat fragmentation** – From human activity. Reduces ability of habitat to support species.
- **Pollution** – Introduction of pollutants such as nutrient overloading with nitrate fertilizer as well as more immediately harmful chemicals.
- **Over-exploitation** – This includes the illegal wildlife trade as well as overfishing, logging of tropical hardwoods etc.
- **Disease** – Reduction in habitat causing high population densities, encourages spread of diseases.

BIODIVERSITY –HOT SPOTS

Habitat Loss

Habitat loss can be described when an animal loses their home. Every animal in the animal kingdom has a niche, a their in their animal community and without their habitat they no longer have a niche.

Reasons of habitat loss by humans:

- ~ agriculture, farming
- ~ harvesting natural resources for personal use
- ~ for industrial and urbanization development

Habitat destruction is currently ranked as the primary causes of species extinction world wide...!!!

BIODIVERSITY –HOT SPOTS

BIODIVERSITY –HOT SPOTS

Poaching

Poaching is the hunting and harvesting taking of wild plants or animals, such as through hunting, harvesting, fishing, or trapping.

History of poaching

- Millions of years ago, in the Stone Age
- Followed through the ages, to even the tribal natives
- ~but it was during the Late Middle Ages that poaching became a punishable offense

BIODIVERSITY –HOT SPOTS

BIODIVERSITY –HOT SPOTS

Why Poaching is done?

- ▶ ~ Poaching is done for large profits gained by the illegal sale or trade of animal parts, meat and pelts.
- ▶ ~ Exists because there is a demand for these products, caused by a lack of education or disregard for the law amongst the buyers
- ▶ ~ Many cultures believe that certain animal parts have medicinal value.

BIODIVERSITY –HOT SPOTS

How Poaching affects environment

- ▶ Poaching or illegal hunting causes animals endangered of being extinct. If more animals becomes extinct there's a **disruption in the food chain**, and that will cause major problems in our ecosystem, resulting eventually in new adaptations of animals, and or species beyond human control.
- ▶ Poaching results in animals being hunted too soon for them to have time to reproduce and repopulate.

BIODIVERSITY –HOT SPOTS

Man wildlife conflict

- Any conflict that arises where the behavior of one (human or wildlife) is unacceptably disadvantageous to other
- Increase in man wildlife conflict is due to resource limitation like :
 1. Space
 2. Food
 3. Shelter

It is also due to Increasing population of human beings , Loss of forest, decrease in quality of forest and development activities.

- Crops like sugarcane and tea estates are reported to provide excellent cover for wild animals
- There are 661 Protected Areas in the country covering around 4.8% geographical areas. There are 100 National Parks, 514 Wildlife Sanctuaries, 43 Conservation Reserves and 4 Community Reserves in the country

BIODIVERSITY –HOT SPOTS

- In India, wild elephants probably kill far more people than tiger, leopard or lion.
- Damage to agricultural crops and property, killing of livestock and human beings are some of the worst forms of man-animal conflict.
- Farmers sometimes poison and shoot wild animals as they damage their crops, but this can be prevented by taking certain measures.

BIODIVERSITY –HOT SPOTS

Conservation

- ❑ Priority–identification of regions under severe threat of extinction which is why hotspots originated
- ❑ Protection of areas through establishment of reserves, national parks, botanical gardens, heritage sites, wildlife refuges and etc.
- ❑ Incentive measures are essential for conservation
- ❑ Regulations and market based tools are also used
- ❑ Increase in new conservation tools and conservation professionals promote action against biodiversity loss
- ❑ Unique projects– Working for water
- ❑ Ecotourism–mutually beneficial

Thank You

