
BIOLOGICAL
DIVERSITY
IN PAKISTAN

BIOLOGICAL
DIVERSITY
IN PAKISTAN

PAKISTAN’S VEGETATIVE ZONES

Sub-tropical dry mixed deciduous scrub forest

Balochistan juniper and pistachio scrub forest

Dry sub-tropical and temperate semi-evergreen
scrub forest

Tropical thorn forest and sand dune desert

Mangrove and littoral

Sand dune desert

WRRI-NARC/PARC
Islamabad, April 1997.

Protected Areas Management Proposal
IUCN, Islamabad.

L E G E N D

Adapted from: Roberts, T.J. 1991. The Birds of Pakistan, Vol.1. Oxford University Press, Karachi.

Permanent snowfields and glaciers

Dry alpine and cold desert zones

Alpine scrub and moist alpine

Himalayan dry coniferous with ilex oak

Himalayan moist temperate forest

Sub-tropical pine forest

BIOLOGICAL DIVERSITY IN PAKISTAN

B eing a transitional zone between three zoogeographical
regions — the Palearctic, the Oriental and the Ethiopian
— and a country with rapid changes in altitude that

a ffect vegetation and wildlife, Pakistan has some of the
w o r l d ’s rarest animals and plants. In the mountainous re g i o n s
of the north, lives the endangered snow leopard, Uncia uncia,
famous for its spotted coat and survival skills. Further south,
the Indus dolphin, Platanista minor, is an endemic mammal,
whose survival has been threatened by the building of bar-
rages along the Indus River. There are the Indus wetlands,
critical for the waterfowl population that visit the area in
winter — the Indus flyway is globally considered the fourt h
major bird migration route. Among plants, S a u s s u rea lappa,
locally known as kut, is endemic to the alpine regions and is
c o n s i d e red an endangered species. Another important medi-
cinal plant is Ephedra pro c e r a, used as a cardiac stimulant
and an antidote for bronchial asthma and hay fever.

Pakistan has a long history of human settlements. Evidence
of early civilizations dating from 3000 BC have been found
in Harappa and Mohenjodaro. However, while man lived in
relative ecological harmony until the beginning of the 20th
c e n t u ry, human development has had a negative impact on
the environment in recent years. Many species that were
common at the turn of the century have disappeared. With a
sharp rise in population in the past 50 years, more and more
land has been cleared for human settlements, agriculture and
i n d u s t ry. Major irrigation systems and dams have been built,
tapping the waters of the Indus and its tributaries. The con-
t rol of monsoon flooding has resulted in the shrinking of
t h o rn scrub, riverine swamps and forested areas in the flood
plain.

A large number of species are under threat due to overu s e ,
loss of habitat and pollution. In an eff o rt to limit this loss and
to conserve species, an extensive protected area system was
developed. But this system needs to be revised to ensure that
all the ecosystems in Pakistan are re p resented and that steps
a re taken to protect these areas from habitat degradation.

P a k i s t a n ’s National Conservation Strategy, a joint eff o rt of
the Government of Pakistan and IUCN-The Wo r l d
C o n s e rvation Union, recognises this problem and sets out a
c o m p rehensive and ambitious conservation agenda.
H o w e v e r, the key to protecting the biological heritage of the
c o u n t ry lies in the involvement of local people in maintain-
ing their natural re s o u rces through a sustainable use pro-
gramme. Such a programme, re i n f o rced by information and
education about biological diversity, can provide a sense of
s t e w a rdship to the local people and encourage them to
maintain a healthy ecosystem.

2

WHAT IS BIOLOGICAL DIVERSITY?

T he term biological diversity, often shortened to biodiversity, refers to
the diversity of life on earth. It includes all species of plants, animals
and micro - o rganisms, their genetic material and the ecosystems in

which they live. The many diff e rent forms of life have taken millennia to
develop through a process of natural selection and evolutionary change.
It is estimated that the number of species on earth may be as high as 15
million. Of this, only 1.7 million life forms are known to science with thou-
sands of species still waiting to be discovered and classified.

But these centuries of evolution are in danger of being wiped out. In an
effort to safeguard biodiversity, particularly in the developing countries,
the Convention on Biological Diversity was signed at the 1992 Earth
Summit in Rio de Janeiro, Brazil. The Convention lays immense impor-
tance on biological diversity and the need to preserve it for future
generations.

To facilitate understanding, global
diversity is usually divided into
t h ree categories: genetic diversity,
species diversity and ecosystem
d i v e r s i t y.

GENETIC DIVERSITY

Every living organism contains
information that determines what
type of creature it will become.
This information is packaged in
its genes. Different genetic com-
binations are responsible for the
variations within a single
species (e.g. each snow leop-
a rd ’s individual coat) and
between species (e.g. leopards and snow leopards).

Genes determine the ability of an organism to survive in a particular
habitat under special conditions. They also increase the ability of
species to adapt to changes in the environment.

Genetic diversity plays a vital role in agriculture as well. Wild species
are a storehouse of genetic material that has been used throughout
human history to develop new crops and different breeds of animals.
With the cultivation of plants, which started about 10,000 years ago,
wild species were crossed to produce high-yielding grains. Lat e r, cro s s-
ing domesticated crops with their wild relatives also increased crop diver-
s i t y. In traditional Mexican farming, for instance, a flow of genes
between cultivated plants and wild crops is encouraged by allowing
wild relatives of maize to grow in a cornfield. As a result, natural
cross-fertilization occurs and the most suitable cross-breeds are then

Blue rock thrush/Naseer Tareen

3

used to improve the genetic characteristics of cultivated maize. Through
this process of selective breeding, different varieties of plants have been
developed that can flourish in particular environments, are high-yielding
and resistant to diseases.

SPECIES DIVERSITY

A species is the basic unit of classification for organisms. It refers to a
population or a series of populations that freely interbreed with one
another in natural conditions. Species diversity, measured in terms of the
variety of species within a given region, is immense and ranges from
between 5 to 100 million, with 15 million being a conservative esti-
mate. A region containing many different plants and animals has a
greater species diversity than a region in which an abundant number of
a few species are found.

Most of the earth’s species are
insects and micro-organisms but
only 3-5% are known to science.
This is because there is a bias
toward describing large organ-
isms. In recent years, however,
e ff o rts to study species-rich
groups and areas have begun in
order to understand the immense
richness of species before they
disappear.

ECOSYSTEM DIVERSITY

Land and water environments on
earth have been classified into a
number of ecosystems such as
wetlands, grasslands, hot
deserts, cold deserts, tropical
rain forests, temperate forests,
coral reefs, mangroves and tun-
dra zones. These ecosystems
are different land forms with var-
ious ecological niches and com-
munities and their own species.
Regions containing a great vari-
ety of ecosystems are rich in bio-
diversity. Individual ecosystems
containing endemic species are
also important and make a sig-
nificant contribution to global
biodiversity.

Himalayan ibex/Saeed uz Zaman

Himalayan moist temperate forest/Khushal Habibi

Mangroves — Korangi Creek/Peter Hogarth

GEOGRAPHICAL PROFILE

F
rom the desolate deserts of Thar to the forested valleys of Dir and
Kohistan Pakistan, covering a land area of 803,940 sq km, is rich
in biological diversity. Three great mountain masses — the

Karakoram, Himalaya and Hindu Kush — form the watershed of the
Indus River. Starting in the mountains of Ladakh, the Indus flows through
Baltistan, bending southward through the mountains into the vast plains
of the Punjab and toward the Arabian sea near Karachi. To the west,
the rocky mountains which start from Chitral and extend through the
Safed Koh in the North West Frontier Province, converge with the semi-
arid Suleiman range in Balochistan. Torrential monsoon rains cause
flash floods in some of these mountains. Their eastern drainage flows
into the Indus. In the heartland of the country lies the flat alluvial flood
plain which forms the drainage basin of this mighty river. This basin sup-
ports 80% of the national agricultural production.

Summers are hot and dry, even in
the lower mountain regions. The
hot spell is interspersed by the
monsoons which sweep into
Pakistan from the Indian Ocean
during early July to late
S e p t e m b e r. The monsoon season
is of immense importance to the
e n t i re plant and animal communi-
ty of the country as well as to its
l a rgely agrarian economy. The
m o i s t u re-laden winds culminate in
heavy rainfall which is concen-
trated along the outer foothills of
the great nort h e rn mountain bar-
r i e r. The effect of this rainfall is
seen up to Chilas. The monsoon
c u rrents are blocked by the
Nanga Parbat, after which a cold
mountain desert emerges some
1,200 metres above sea level.

The direction of the monsoon largely bypasses the Balochistan highland
region, in particular the south-western corner of the province. This area
is comprised of a vast desert plain called the Chaghai, which is an
extension of the great Seistan depression, extending all the way into the
Arabian Sea.

Rainfall in the country is highly erratic ranging from 30 mm annually in
the Chaghai and Sibi deserts to as high as 1,350 mm in the Murree
hills. In the Indus plain, the rain falls mainly during the monsoon season
while the NWFP is influenced by a Mediterranean climate with up to
60% of the rainfall occurring in the winter months. In the foothill regions
of the Hazara district and the Punjab, rainfall is more evenly distributed
with a pronounced monsoon influence and only a quarter of the pre-
cipitation taking place during the winter months.

As a consequence of these geographical and climatic factors, Pakistan
has been divided into 10 major ecological or vegetative zones.

4

Butterflies at a mudpool/Khushal Habibi

5

ENDEMIC & ENDANGERED SPECIES

T here are six endemic mammal species in Pakistan. Among them two
— the little known woolly flying squirrel, Eupetaurus cinereus, found
in the northern mountains of Gilgit and Chitral, and the Indus

dolphin — are endangered. Other threatened species include the
Balochistan black bear, Ursus thibetanus gedrosianus, the snow leopard
and four ungulates: markhor, Capra falconeri, Marco Polo sheep, Ovis
ammon polii, goitred gazelle, Gazella subgutturosa, and urial, Ovis
orientalis .

Pakistan does not have a fully endemic bird species. Two species of
pheasants, the western tragopan, Tragopan melanocephalus, and the
cheer pheasant, Catreus wallichii, together with the great Indian bustard ,
Ardeostis nigriceps, are listed as endangered. Two significant populations
of the western tragopan are found in the Pallas Valley of Kohistan and the
Neelum Valley of Azad Kashmir. Although numbers have declined in

recent years, Pakistan re m a i n s
the second most important win-
tering ground for the white-head-
ed duck, Oxyura leucocephala.

Of the 174 species of reptiles
recorded in Pakistan, 18 are
endemic: 13 lizards and 5
snakes. The most distinctive hep-
trofauna is found in the Chaghai
desert where 6 endemic species
occur. Four species are listed as
e n d a n g e red: the green turt l e ,
Chelonia mydas, the olive ridley
turtle, Lepidochelys olivacea, the
gharial, Gavialis gangeticus,
and the Central Asian cobra,
Naja oxiana.

The amphibian fauna of the coun-
t ry is impoverished with only 16
re c o rded species. Two species of
f rogs, Rana hazarensis a n d

Tomopterna strachani a re endemic. Fish diversity is highest in the Indus
river plain and the Himalayan foothills. Of the 156 native fresh water fish
species, 17 are endemic. Among the 700 species of marine invert e-
brates, the crustaceans and molluscs are the best known groups because
of their economic importance.

The Karakoram, Himalayan and Hindu Kush mountains are home to 41
species of endemic butterflies with a notable variety of Apollo butterflies
of the genus Parnassius.

Of the nearly 5,600 species of vascular plants recorded in Pakistan,
around 400 species — 7.1% of the total flora — are endemic. Centres
of endemism are in the northern and western mountains at altitudes
above 1,200 m where 90% of the endemics are found. Deforestation
and overgrazing are threatening the flora of Pakistan and the tree Ulmus
wallichiana is listed as an endangered species. There are an estimated
2,000 medicinal plants that could play an important role in the country’s
economy.

Green turtle/Fehmida Asrar

THREATS TO BIODIVERSITY IN PAKISTAN

A rise in population coupled with the demand for economic growth
is putting ever-increasing pressures on the country’s natural
resource base. Wrong economic policies have led to the widen-

ing of inequalities, forcing the poor to depend more heavily on natural
resources. Lack of facilities, such as adequate electric supply and nat-
ural gas in the rural areas, has resulted in the exploitation of fuelwood
at an unsustainable rate. The result: deforestation, overgrazing, soil ero-
sion, salinity and waterlogging, non-sustainable agricultural practices
and hunting have become major threats to biodiversity.

DEFORESTATION

Although only 5.7% of the total
land area of Pakistan is covered
with forests, the rate of depletion
continues to be high.
Commercial logging and over-
exploitation of forests by a grow-
ing population for fuel, fodder,
building materials, resin and
charcoal has resulted in crip-
pling the meagre fore s t
resources of the countr y.

The effects of deforestation on
biodiversity are critical since
whole forest ecosystems are
destroyed. The disappearance
of trees and shrub means that
the associated flora and fauna,
dependent on the forest, are
also lost. Species such as mark-
hors, squirrels, woodpeckers,
snails, moths, ferns and mush-
rooms are also likely to become
extinct once tree cover is
removed. Deforestation is
having particularly grave effects
on Balochistan’s juniper forests,
the riverine areas of the Indus
basin and the coastal mangroves.

O V E R G R A Z I N G

L a rge numbers of livestock, increasing at a rate of 20% every 7 years,
have burdened the carrying capacity of Pakistan’s rangelands. In fact,

6

Timber logging/Khushal Habibi

Hypericum oblongifolium/Khushal Habibi

7

the situation is so serious that most rangelands produce less than 30%
of their capacity. Overgrazing results in the loss of topsoil and water
and wind erosion, leaving the soil vulnerable to loss of nutrients and
desertification. Land degradation not only reduces production capacity
but also results in a decrease in palatable species. Wildlife populations
are also at risk when vegetation is reduced; as prey species such as
lagomorphs, ungulates and rodents become fewer, the land is unable to
support predator populations.

SOIL EROSION

Soil erosion has seriously affected agricultural output, reducing agricul-
tural acreage and grazing areas. It has also led to the siltation of dams,

canals, and watercourses which
are the lifeline of agricultural
production in the country. The
storage capacity of the dams
has decreased and the desilting
of water channels is draining an
already impoverished economy.

SALINITY & WATERLOGGING

Continuous surface irr i g a t i o n
has raised the water-table in the
Indus basin, as a result of which
large tracts of agricultural land,
particularly in Sindh and south-
ern Punjab, are being lost to
salinity and waterlogging.
Natural forests, which are rich
in biodiversity, could also be
affected as a result of this water-
logging, through clear felling to
make more land available.

N O N - S U S TA I N A B L E
A G R I C U LTURAL PRACTICES

The introduction of high-yielding
varieties of crops, chemical
pesticides and heavy water
application has increased

Terraced fields/Khushal Habibi

Geranium wallichianum/Khushal Habibi

Codonopis clematidea/Khushal Habibi

agricultural production in recent years. But this may have a negative
impact on agricultural biodiversity. The use of new crop strains hampers
the use of local varieties (which are better suited to the environmental
conditions of the country) and may even lead to the loss of indigenous
strains. Increased use of control agents such as herbicides, fungicides
and pesticides inadvertently affects non-target species and contributes to
food-chain contamination. Moreover, runoff from fields heavily fertilized
with chemicals adds to water pollution and waterlogging.

HUNTING

Hunting has a long tradition in Pakistan. However, unregulated hunting
has resulted in the dwindling of many species of game animals. Some
species such as the goitre d
gazelle and Marco Polo sheep,
are on the verge of extinction.
The houbara bustard ,
Chlamydotis undulata, continues
to be hunted by large parties
from the Gulf despite the fact
that its hunting is prohibited to
the locals. Such parties not only
vastly exceed the bag limit but
also destroy large tracts of vul-
nerable desert habitats due to
off-road driving. Migratory birds
a re shot for target practice,
while other species are hunted
for their pelt or meat. As a result,
the range of all large mammals
has been reduced and they have
been forced to live in the most
isolated parts of their habitat.
Large scale hunting is a threat to
biodiversity in Pakistan and will
remain so until hunting practices
a re made compatible with
sustainable resource use.

8

Houbara bustard/WWF-Pakistan

Trophy: Marco Polo sheep/Ayesha Vellani

Gentianodes marginata/Khushal Habibi

9

MEASURES FOR CONSERVING BIODIVERSITY

T o d a y, the aim of biodiversity conservation is through people’s par-
ticipation: by seeking to meet human needs from biological
re s o u rces, while ensuring the long-term sustainability of these

re s o u rces. Beside conserving wild species, it involves the protection of the
genetic diversity of cultivated and domesticated wild species and their
relatives. Both in situ and ex situ methods are used to ensure the surv i v a l
of as many species as possible. It is important to assess the relative impor-
tance, in terms of diversity, of diff e rent habitats and ecosystems. An are a
of low species diversity, for instance, may contain rare species which will
contribute more to the overall diversity of the re g i o n .

Biodiversity conservation has been highlighted in the National
Conservation Strategy (NCS). The programme focuses on areas and

species which are under severe
threat. For example, the hunting
and trade of endangere d
species such as the Indus dol-
phin, markhor, Marco Polo
sheep, snow leopard, western
tragopan and the green turtle,
are banned by law. Different
a reas throughout the country
have been designated to con-
serve endangered species and
ecosystems. Plans are underway
to designate a Central
Karakoram National Park, as a
World Heritage Site to preserve
unique alpine habitats, magnifi-
cent glaciers and their associated
plant and animals communities.

PROTECTED AREAS

The country’s 14 national parks, 101 wildlife sanctuaries and 96 game
reserves are run by the game departments of different provinces, each
with its own jurisdiction. The area covered by these three categories
totals 11.4% of the total area of the country. The Lal Suhanra National
Park in Punjab has been declared a biosphere reserve and there are
eight wetlands internationally recognised under the Ramsar Convention.

However, while most habitats are represented within the current pro-
tected areas, their boundaries have not been drawn according to the
ecological criteria of the habitats they represent — the ecosystems or the
plant and animal communities dependent on them. Additionally, law

Markhor/Khushal Habibi

enforcement to safeguard against habitat degradation or hunting in the
protected areas remains weak.

LEGISLATION & POLICY

There are many laws covering areas such as forestry, wildlife protection,
grazing rights, soil conservation and discharge of effluents. A Wildlife
Enquiry Committee, set up in 1968, drafted conservation legislation
which was adopted by different provinces through provincial acts and
ordinances. The Committee also recommended the setting up of a
National Council for Conservation of Wildlife which was established in
1974 within the Ministry of Food, Agriculture and Co-operatives and
currently comes under the Ministry of Environment, Local Government
and Rural Development. The agency has an advisory board that is
responsible for formulating and
implementing wildlife policies at
the federal and provincial level.

The first piece of legislation to
consider the environment as a
whole was the Enviro n m e n t
Protection Ordinance of 1983.
This is in the course of being suc-
ceded by the Pakistan
E n v i ronmental Protection Act
1997, which has been passed
by the National Assembly and is
shortly due for consideration by
the Senate. On the policy front,
P a k i s t a n ’s National Conser-
vation Strategy was aimed at
evaluating the economic policies
of the country for their impact on
the natural resource base and to merge environmental concerns with the
matrix of decision making. The NCS looks at the opportunities for
improvements in various sectors of the economy with a view to steering
the country towards a sustainable future. At the provincial level, the
Sarhad Provincial Conservation Strategy is being implemented while the
Balochistan Conservation Strategy and the Nort h e rn Are a s
Conservation Strategy have just begun.

GOVERNMENT DEPARTMENTS & RESEARCH ORGANIZATIONS

Wildlife management is the responsibility of the provincial wildlife or
forest departments. Sindh, Balochistan, the Punjab, the NWFP and
Azad Jammu and Kashmir have separate wildlife departments while in
the Northern Areas, the forestry department administers and manages

10

Woodpecker/Naseer Tareen

11

wildlife. An Inspector-General of Forests, within the Ministry of
Environment, Local Government and Rural Development, is responsible
for coordination and international liaison.

The Ministry of Food and Agriculture and provincial government depart-
ments are responsible for the agricultural sector. Within the Ministry of
Food and Agriculture, the Soil Survey of Pakistan and the National
Fisheries Development Board are operated. The Water and Power
Development Authority, under the Ministry of Water and Power, is
responsible for flood control, drainage, irrigation, water supply, salinity
control and the barrages.

The Pakistan Forest Institute trains foresters and wildlife managers. The
Institute has carried out wildlife management training programmes with
i n t e rnational organizations — IUCN, the Food and Agricultural

O rganization, the United
Nations Development
Programme — and through bilat-
eral agreements with the US,
Australia and New Zealand.
The Pakistan Agricultural
Research Council is the foremost
o rganization for agricultural
re s e a rch and has several
research establishments in differ-
ent areas of the country. Other
academic and research institu-
tions concerned with biodiversity
conservation and environmental
protection include most universi-
ties in the country; the Pakistan
Council for Scientific and
Industrial Research; the National
Institute of Oceanography and
the National Institute for
Biotechnology and Genetic
Engineering.

NON-GOVERNMENT
ORGANIZATIONS

A large number of non-govern-
ment organizations are also
involved with biodiversity conser-
vation. Among them are IUCN,
which focuses on sustainable
development and covers the
e n t i re spectrum of conserv a t i o n
and development issues. The

Alpine meadow/Khushal Habibi

Ferns — sub-tropical forest/Khushal Habibi

Monitor lizard/Naseer Tareen

World Wide Fund for Nature, Pakistan (WWFP) has also carried out a
number of field projects aimed at protecting ecosystems and species in
various parts of the country. The Pakistan Wildlife Conserv a t i o n
Foundation, the World Pheasant Association and the Pheasant
C o n s e rvation Forum are other NGOs involved in wildlife conserv a t i o n .

BIODIVERSITY CONSERVATION PROJECTS

IUCN field programmes aimed at promoting sustainable use of natural
resources include the project Maintaining Biodiversity in Pakistan with
Rural Community Development which aims to demonstrate how conser-
vation of Pakistan’s biodiversity can be enhanced by providing rural vil-
lagers with the technical skills to manage wild species and habitats. The
first phase of the project has focused on the mountain regions of the
Northern Areas and the NWFP.
Other projects in which IUCN
has been involved include devel-
oping a national Biodiversity
Action Plan, a Protected Areas
Management Proposal and sev-
eral provincial conserv a t i o n
strategies. Integrated re s o u rc e
management projects include
one on Ziarat’s juniper forests
and an urban social forestry
component for the Orangi Pilot
P roject. A Coastal Zone
Management Pro g r a m m e ,
aimed at protecting the creek
ecosystem in the Korangi-Phitti
Creek area, is also proposed.

WWFP has been involved in
conservation programmes, con-
flict resolution and management
of the Khunjerab National Park
and other ecologically important
areas of Pakistan.

P rovincial wildlife and fore s t
departments are engaged in sur-
veying and monitoring work.
While blackbucks, Antilope cervicapra, have been reintroduced to pro-
tected areas in Sindh and the Punjab, the World Pheasant Association
has been involved in reintroducing the cheer pheasant to the Margallah
Hills area and parts of the NWFP, managing the wild cheer pheasant
population in Azad Kashmir, and the conservation of the western
tragopan. The Tragopan Programme is run in collaboration with Birdlife
International and the NWFP Wildlife Department.

12

Mulberry bush/Ayesha Vellani

Yak/Ayesha Vellani

13

GLOBAL BIODIVERSITY STRATEGY

B iodiversity conservation at the government level started with the
establishment of national parks, wildlife sanctuaries and reserves
in different parts of the world. Most countries now have national

parks and legislation promoting conservation. A large number of coun-
tries participate in international conservation conventions and have
evolved strategies to conserve their natural resources.

The World Resources Institute, IUCN and the United Nations
Environment Programme (UNEP), in consultation with FAO and the
United Nations Education, Scientific and Cultural Organization, devel-
oped a Global Biodiversity Strategy in 1992 that deals with all aspects
of biodiversity. The strategy recommends that:

˛ national and international poli-
cies are developed to encour-
age the sustainable use of bio-
logical re s o u rces and the pro-
tection of biodiversity,
enabling gene-rich countries to
benefit from developments in
b i o t e c h n o l o g y ;

˛ local communities are
involved in conservation pro-
grammes and benefit fro m
sustainably managing their
indigenous re s o u rces and
p roviding local genetic
re s o u rces for use in
b i o t e c h n o l o g y ;

˛ g o v e rnments stre n g t h e n
national conservation eff o rt s
by providing more funding
for protected areas and by
encouraging other depart-
ments, such as fore s t ry and
fisheries, to make biodiversity
c o n s e rvation one of their
management objectives; and,

˛ the number of skilled person-
nel working on biodiversity
c o n s e rvation including biolo-
gists, economists, lawyers,
re s o u rce managers and tax-
onomists is increased,
p a rticularly in developing
countries.

Village meeting, NWFP/Ayesha Vellani

Demoiselle crane/Ayesha Vellani

CONVENTION ON BIOLOGICAL DIVERSITY

T he Convention on Biological Diversity started as a document drawn
up by IUCN on the in situ c o n s e rvation of biodiversity. The docu-
ment was submitted to the UNEP Governing Council, which accept-

ed the need for an international biodiversity convention and accepted
responsibility for its drafting. The draft convention was broader than the
IUCN document and covered conservation, wild species of commerc i a l
c rops, and the transfer of technology, biotechnology and expertise to
developing countries. Formal negotiations, involving re p resentatives fro m
75 countries, started in November 1990 and a final version of the con-
vention was signed in 1992 by 156 nations (including Pakistan) at the
UN Conference on Environment and Development, the Earth Summit, in
Rio de Janeiro. The convention aims to save animal and plant species
f rom extinction and re s t o re their
habitats. The convention
stipulates that parties must:

˛ develop national strategies
for the conservation and sus-
tainable use of biological
resources;

˛ establish protected are a s ,
resuscitate degraded
ecosystems, control alien
species and establish
conservation facilities;

˛ establish training and
re s e a rch programmes for
the conservation and sus-
tainable use of biodiversity
and support such pro-
grammes in developing
countries;

˛ p romote public education
and awareness re g a rd i n g
c o n s e rvation and sustain-
able use of biodiversity;

˛ c a rry out an enviro n m e n t
impact assessment prior to
any proposed project that
may reduce biodiversity;

˛ recognize the right of gov-
ernments to regulate access

14

Dragon fly/Khushal Habibi

Cobra/Ayesha Vellani

Calotropis procera/WWF-Pakistan

to their own genetic resources, and wherever possible, grant other
parties access to genetic resources for environmentally sound uses;

˛ encourage technology and biotechnology transfer, particularly to
developing countries;

˛ establish an information exchange between the parties on all
subjects relevant to biodiversity;

˛ promote technical and scientific cooperation between parties, par-
ticularly between developing countries, to enable them to implement
the convention;

˛ ensure that countries that provide genetic resources have access to
the benefits arising from them; and,

˛ provide financial resources
to developing countries in
order to enable them to carry
out the requirements of the
Convention.

15

Children in Hunza Valley/Ayesha Vellani

Ficus benghalensis/WWF-Pakistan

SUGGESTED READING LIST

Ahmed, M., Ahmed, M.F. and Zikria, Khanum. 1986. The Ungulates of
Pakistan (in Urdu). Zoological Survey of Pakistan, Karachi.

Blumstein, D.T. 1995. An Eco-tourist’s Guide to Khunjerab National Park.
W W F, Lahore .

Glowka, L., Burhenne-Guilmin, F. and Synge, H. 1994. A Guide to the
C o n s e rvation of Biological Diversity. IUCN, Gland.

Hume and Marshall. 1995. The Game Birds of Pakistan. Va n g u a rd
Books, Lahore .

IUCN, UNEP and WWF. 1980. World Conservation Strategy. IUCN,
G l a n d .

IUCN, UNEP and WWF. 1991. Caring for the Earth. IUCN, Gland.

IUCN and WCMC. 1991. Biodiversity Guide to Pakistan. IUCN, Gland.

N a s i r, Y. J. and Rafiq, R. A. 1995. Wild Flowers of Pakistan. Oxford
University Press, Karachi.

R o b e rts, T. J. 1991. The Birds of Pakistan. Oxford University Pre s s ,
K a r a c h i .

R o b e rts, T. J. 1977. The Mammals of Pakistan. Ernest Benn, London.

Wa rd, G. 1994. Islamabad Birds. Asian Study Group, Islamabad.

Wilson, E. O. 1992. The Diversity of Life. W. W. Norton, New Yo r k .

Woodcock, M. 1980. Birds of the Indian Sub-continent. Collins, London.

WRI, IUCN and UNEP. 1992. Global Biodiversity Strategy. WRI,
Washington D.C., IUCN, Gland and UNEP, Nairobi.

16

Donor:
This publication has been made
possible by funding from UNDP

under the Pre-Investment Fund
of the Global Environment Facility.

Author:
Khushal Habibi

Cover photo:
Lathyrus sativus/Khushal Habibi

Inset cover photo:
Snow leopard/WWF- Pakistan

Editors:
Dhunmai Cowasjee & Saquib Hanif

IUCN-The World Conservation Union, Pakistan
1, Bath Island Road, Karachi 75530

© 1997 by IUCN-The World Conservation Union, Pakistan.
All rights reserved.

ISBN 969-8141-22-7

Design:
Creative Unit (Pvt.) Ltd.

Printing:
Hamdard Press (Pvt.) Ltd.

