

Economic Valuation of Wetlands

A guide to policy Makers

**Teeb Workshop (the Economics of
Ecosystem & Biodiversity for North
Africa & Middle East
Beirut-Lebanon :21-23/2/2012**

Nermin Wafa
Head of Programs & Activities Division
Environmental Sector
LAS

Background

In June 2009:

'Cairo Statement'

submit recommendations for the implementation of the Ramsar Convention in the Arab Region.

In November 2009:

CAMRE at their meeting in Marsa Alam, Egypt.

Cairo Statement formally approved

In June 2010:

Muscat action plan implement programs

One of these programs was execution of the study on economic valuation of wetlands in Arab region.

To consider sustainable use of Wetlands in tourism planning Schemes

In December 2010:

CAMRE Approved the Arab regional Statement for Action on the 2020 biodiversity targets , funding Strategies & innovative Financial Mechanisms

Inviting /UNEP/Teeb to undertake an Arab Teeb Initiative to evaluate the economic values of biodiversity & Ecosystem Services

**In December 2011:
CAMRE at their meeting in Egypt.**

**called on Ramsar secretariat to hold a
regional workshop on the economic
valuation of wetlands**

**submitted to Arab Ministers of Water
& Arab Ministers of Tourism**

**To take into consideration the
importance of wetlands in their
planning program, wetlands as a
Natural infrastructure**

Agadir commitments Next 20 years

International Symposium “Water and Wetlands in the Mediterranean “
Agadir, Morocco (February 6-8, 2012)

Promote & manage more effectively the services from wetlands ecosystems for human well being

IMPROVING the knowledge on mediteranean wetland functions , services and values

Valued the importance of the cultural & touristic aspects of wetlands and encouraged participation with world heritage organization

Valued the importance of executing a study on the economic valuation of wetlands in the Arab region

Promoting & developing & implementing wetlands policies and mainstreaming

Encouraged synergies among rio conventions, Medwet Initiative to contribute to Agadir commitments

The study will be carried in 6 sites of wetlands importance in the Arab Region

Costs will be covered by host Countries & regional , international organizations

Duration 14 month

Budget in total 100,000 U.S D

Why Wetlands

Rich in biodiversity

Attainment of
millennium goals

Diversity &
abundance of species

Diversity & abundance
of species: water birds

Direct values

```
graph TD; A[Direct values] --> B[Agricultural products]; A --> C[firewood]; A --> D[Pharmaceutical products]; B --> B1[Energy]; B --> B2[SHELTER]; C --> C1[Transport]; C --> C2[Fishing and aquaculture]; D --> D1[Water supply]; D --> D2[recreational facilities];
```

**Agricultural
products**

Energy

SHELTER

firewood

Transport

Fishing and aquaculture

**Pharmaceutical
products**

Water supply

recreational facilities

Key findings

Theme & indicators	General trends	EU countries (except Bulgaria)	Countries influenced by EU and OECD	Countries with no mandatory supra-national guidelines
STATUS & TRENDS				
DIVERSITY & ABUNDANCE OF SPECIES	** →	*** →	** ↘	* ↘
DIVERSITY & ABUNDANCE OF SPECIES - WATER BIRDS	** ↗	** ↗	** ↗	** ↗
WETLANDS BIRDS AND Climate Change	** ↗	** ↘	** ↘	** ↘
WETLANDS BIRDS AND LAND-USE Change	** ↘	** →	** ↘	** ↘
RIVER FLOW	** ↘	**	** ↘	* ↘
WATER QUALITY (ONLY FOR NITRATES IN RIVER)	*	** ↗	**	*
WETLAND Surface area (Trend: 20th century)	* ↘	** ↘	** ↘	* ↘
Impacts & benefits				
Role of wetlands in water supply	* ↘	* ↘	* ↘	* ↘
Role of wetlands in water purification	* ↘	* ↘	* ↘	* ↘
Role of wetlands in flood & drought	* ↘	* ↘	* ↘	* ↘
Educational & touristic role of wetlands	* ↗	* ↗	* ↗	* ↗
Responses				
Surface of Ramsar wetlands	** ↗	** ↗	** ↗	** ↗
Surface of nationally protected wetlands (trends refers only to Albania , Cyprus, Serbia)	*	** ↗	** ↗	*
Strategic efforts in wetlands protection	*** →	** ↗	** ↗	** ↗
Wetlands & wetlands & Millennium dev goals(trends 2005- 2010)	** ↗	→	** ↗	** ↗

Table: Mediterranean Wetlands: Monitoring Results at The Mediterranean Scale And By Cluster Of Countries

Status: Favorable medium poor not enough information of indicator not yet ready
Trends: Stable Degradation Improvement Variable: from degradation to stabilization trend
Level of accuracy: * weak / ** correct / *** High.

In Direct values

Ecosystem Services of Wetlands

Water purification

Flood & drought attenuation

Mitigation with climate change

Maintenance of livelihood
of local communities

Land use Change

River Flow

Wetlands and MDG's: Goal 7” Ensuring Environmental Sustainability

Under GOAL 7 “ ensuring environmental sustainability “

Indicator 7.1 “ Proportion of land area covered by forests “

**Indicator 7.8 “ Proportion of of Population using an improved drinking water
source “**

Indicator 7.9 “ Proportion of of Population using an improved sanitation facility

Indicator 7.10 “ Proportion of Urban Population living in slums “

RATE OF ACHIEVMENT	MDG OBGECTIVE 7
	ALBANIA
	ALGERIA
	BOSNIA H.
	BULGARIA
	CROATIA
	EGYPT
	F Y R MACEDONIA
	JORDAN
	LEBANON
	LIBYA
	MONTENEGRO
	MORROCO
	PALESTININAN A
	SERBIA
	SYRIA
	TUNISIA
	TURKEY

Table2: Rate of achievement of water and wetland related MDG Environmental

How to interpret indicator: 5 countries in green have achieved or are likely to achieve by 2015 the 4 selected environmental targets. Seven countries in orange could potentially achieve the targets , if they enhanced their efforts . four countries in red are very probably not going to achieve the targets . Data for turkey insufficient for evaluation.

Extent of wetlands: A downward trend

For the 20th century the loss of wetlands worldwide has been estimated at 50% of those existing 1900

Mediterranean wetlands hosts 1.5% of global wetlands

The total economic value of 63 million hectares of wetland around the world is estimated at \$3.4 billion per year.

% Surface Covered by Wetlands

Proportion of Wetland Coverage in relation to total country surface area , for Mediteranean countries
 (Serbia ,Montengro& kosovo are presented together ,due to fact thatinformation avalaible from time when they were united)

Economic valuation of wetlands

A guide to sustainable tourism

Objectives of study

Moving the economic value of wetlands towards centre of policy development.

Guiding local communities & Small – Medium Business to the Economic revenue of wetlands

Raising awareness of policy makers on the economic significance of tourism as one of the main services of wetlands

Raising awareness of Water Officials on the economic value of water in wetlands

Tourism Businesses can promote and support Wetland biodiversity by:

Reducing pollution from tourism, particularly by ensuring that all liquid & Solid wastes are properly treated and disposed of in ways that do not result in damage to biodiversity & by minimizing use of pesticides , fertilisers and toxic chemicals

Obtaining all food stuffs, and other biological resources used in tourism activities from sustainably managed sources

supporting biodiversity conservation by gov. agencies and Ngos through practical actions, including financial contributions, ex: through sponsorship and voluntary donations.

Ensuring that no invasive alien species are introduced through tourism activities

- Ensuring that no threatened or endangered species are put at risk from tourism activities or enter the tourism supply chain (especially as food or souvenirs)

- Using the Communications and marketing strengths of the tourism sector to raise awareness of tourists and destination authorities of the value of biodiversity and the steps they can take to protect it .

Expected Outputs

Enhancing attention of policy makers to the economic values of different types of wetlands tourism in different Arab countries

The project will be pilot study for the region

Attracting range of different stakeholders from local to national level, across government, NGOs, private sector, and academia to Wetland Touristic Sites

Encouraging non- member Arab States to join RAMSAR Convention on Wetlands

Economic Benefits for Locals & Government.

Well managed tourism in and around wetlands can bring significant benefits both economic and environmental,

Local communities and local gov. can and often do benefit in terms of income and employment.

Income Benefits for long term conservation Measures
the wetland itself can benefit directly when the income from tourism (entry fees , local products, etc,,) is used directly to conservative measure thus linking tourism with long term conservation

Wetland Tourism

Well Managed
Tourism
Environmentally
sensitive
tourism

including Ecotourism
or well controlled
Mass tourism
Ex: Dalyan in turkey

Natural & Semi-
natural land
conversion into
Tourist infrastructure
& services (Hula
Nature Reserve)

One of the best
development
option
around wetlands

Mass Tourism

```
graph TD; A[Mass Tourism] --> B[Disturbances affecting wildlife and fragile habitats & pollution]; A --> C[water withdrawel for human consumption];
```

- Disturbances affecting
- wildlife and fragile
- habitats & pollution

water withdrawel
for human
consumption

The scale of Tourism

Sustainable tourism an economic activity that leads to sustainable value chain

Well managed Protective Wetlands combining environmental protection , cultural enhancement, economic returns

Impacting less negatively land , water & biodiversity compared to agricultural, industrial & urbanization options

Podelta

Koycegiz-Dalyan in Turkey

Aiguamolls de l'emporda in Spain

Ghar El Melah in Tunisia

Camargue in france

People become best defenders of their environmental capital , where sustainable tourism in wetlands become beneficial , their service economy is perceived to be an appropriate alternative, comprising between conservation & development

Wetland Educational center
Ex: Sidi Boughaba in Morroco

hotels

agencies

Tourist products

Benefitng local communiites

Car rental

guides

restaurants

wetlands international sites: Major touristic attractions

Port launay
Ramsara
site in seychelles
Taking sunsets at
the

kashmir India
bird watching in the
Tsomoriri
Ramsar Site at an
altitude of 4600 m. in

from Watching
marine
turtles and
humpback whales
and viewing the
splendour
of brain corals

brazil's
abrolhos park
Watching marine turtles
and humpback whaled
and viewing the
splendour of brain
corals underwater

kakadu National
Park in
Australia home to
finest
aboriginal art .

Namibia

Slovenia

In Australia's

**Kakadu
National
Park**

**almost 2- million
hectares Ramsar
and
a World Heritage
Site**

**Aboriginal lands
Trust
for disbursement
to
traditional
owners**

**40% of the entrance
fees
frm around 200.000
visitors
each year is provided**

**remaining 60%
is used to cover the
operational costs of
conserving and
maintaining the park's
natural and cultural value**

Who can contribute to achieving sustainable Wetland tourism

World Wetlands Day 2012

great opportunities to Wetland Tourism

**offers chance to raise
awareness about how
people can be
responsible tourists**

both in

**the personal behaviour
as tourists and in the
choices
they make for hotel or
tour operator.**

Thank you

RIO+20
United Nations
Conference on
Sustainable
Development