
..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
.

 .

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..DID YOU KNOW?

• Ireland’s marine and terrestrial environment supports a wide variety of species and habitats many of which
 are of international importance

• Throughout Europe and in Ireland, certain farmland breeding bird populations suffered massive rates of
 decline in the 1970s and 1980s. The Corn Bunting, for example, is now extinct as a breeding species
 in Ireland

• Ireland has international and legal obligations related to the protection of biodiversity. These include a
 commitment to halt biodiversity loss by 2020

• Not all of Ireland’s species are known, with new species being discovered or those thought to be extinct
 rediscovered on a yearly basis

BIODIVERSITY – WHAT DOES IT MEAN?
‘Biodiversity’ is a term used to describe the variety of life. It includes diversity within species, between species
and of ecosystems. Biodiversity protects and nurtures people through providing an array of ecosystem
services. These include provisioning services such as food, fuel and medicines, supporting services such as
pollination and primary production; regulating services such as prevention of flooding and coastal erosion,
climate regulation and pest regulation; and cultural services such as recreation.

BIODIVERSITY IN IRELAND
Due to Ireland’s geographic isolation and recent geological history it has a lower diversity of non-marine flora
and fauna than is found on continental Europe. Nevertheless, Ireland’s aquatic systems and wetlands support
internationally significant populations of birds, fish and invertebrates. Ireland’s marine environment is
particularly biodiverse and is among Europe’s richest for cetaceans (whales, dolphins and porpoises). It
supports large seabird breeding colonies, a great range of invertebrate species, and its cold-water coral
communities are of particular note, supporting a diverse array of associated fauna. In addition, Ireland has a
significant number of internationally important habitats including limestone pavements, machair, turloughs
and active peatlands.

THE CURRENT SITUATION
Across the world, species are currently being lost up to 1,000 times faster than the natural rate and this is
primarily as a result of human activities. It is estimated that in the EU only 17% of habitats and species
protected under the Habitats Directive (92/43/EEC) are in a favourable state. Recent evidence shows that
Ireland’s biodiversity capital is dwindling rapidly.

The majority of Ireland’s habitats listed under the Habitats Directive are reported to be of poor or bad
conservation status. Only 7% of habitats listed under the Habitats Directive are considered to have favourable
status and only 39% of listed species are in a favourable state. These include bats, seals, certain cetaceans
and plants. Other species, particularly of wetland and freshwater environment, are reported to be of poor or
bad conservation status, including a number of species of fish (e.g. Atlantic salmon), molluscs (e.g. freshwater
pearl mussel) and the natterjack toad.

Many species are doing well in conservation terms, but there are a significant number of habitats and species
that are not. The National Parks and Wildlife Service and the Northern Ireland Environment Agency co-ordinate
red lists in Ireland. Red lists identify those in most need of conservation interventions. Recent red lists indicate
that more than a third of Irish bee species and non-marine mollusc species are threatened. In addition, over
15% of Irish water beetle species, butterfly species dragonflies and damselfies are threatened.

IRELAND’S ENVIRONMENT
NATURE & BIODIVERSITY

www.epa.ie/
irelandsenvironment/

Ireland is
committed to halt

biodiversity loss by

2020

7%
of listed habitats
have favourable

status

39%
of listed species

are in a favourable
state

ONLY

ONLY

http://www.epa.ie/irelandsenvironment/

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.

THREATS TO BIODIVERSITY
The main issues that Ireland’s habitats and species face are direct habitat damage. This can be caused by wetland
drainage/reclamation and infrastructural development; water pollution particularly from nutrients and silt;
unsustainable exploitation such as over-fishing and peat extraction; invasive alien species and recreational pressures.
Indirect pressures such as population growth and climate change is likely to bring additional pressures on a number of
species and habitats in Ireland.

It is expected that climate change will alter Ireland’s habitats and the distribution of many species into the future. Many
distributional changes have already become evident. Birds are indicating some of these changes. A recent Bird Atlas for
Ireland and Britain has shown that some phenomenal shifts have occurred in the distribution of breeding sub-Saharan
migrants such as Swift and Swallow over the past 40 years; declines in south-eastern Britain and increases in Ireland
and Scotland imply that a north-western shift in their breeding distribution has taken place. Furthermore, the predicted
increases in sea-levels will affect coastal habitats and associated biodiversity.

IRELAND’S ENVIRONMENT
NATURE & BIODIVERSITY

FIND OUT MORE
To find out more about Ireland’s Biodiversity, check out the EPA Biodiversity Action Plan accessible at www.epa.ie/downloads, the National Parks and
Wildlife Service www.npws.ie, the National Biodiversity Data Centre www.nbdc.ie or Birdwatch Ireland www.birdwatchireland.ie

. .

. .

. .

LEGAL PROTECTION (EU & NATIONAL)

At EU Level the Habitats Directive and Birds Directive create a
comprehensive scheme of protection for wild species and habitats.
While designation of protected areas in Ireland in recent years has
advanced substantially, the European Commission still considers
Ireland’s list of designated sites as incomplete. The most important
pieces of national legislation on nature conservation are the Wildlife Act
1976, the Wildlife (Amendment) Acts, 2000-2010 and the EU (Natural
Habitats) Regulations, 1997-2011. Under the Wildlife Acts nearly all bird
species and some 60 other animal species are afforded protected
status, as are some 90 plant species.

. .
BIODIVERSITY PLANNING

In 2011, the EU adopted its 2020 Biodiversity Strategy following
recognition that the EU had missed its 2010 target of halting
biodiversity loss. The EU strategy has six main targets which focus on:
full implementation of EU nature legislation, better protection for
ecosystems and more use of green infrastructure; more sustainable
agriculture and forestry; more sustainable fisheries; tighter controls of
invasive alien species; and a greater contribution to averting global
biodiversity loss. The National Biodiversity Plan 2011-2016 is the main
tool by which Ireland seeks to meet its commitments under the
Convention on Biological Diversity and the EU Biodiversity Strategy.

IMPROVING OUR KNOWLEDGE BASE

In order for Ireland to assess its contribution to preventing biodiversity
loss, it is important that there is adequate knowledge of national
biodiversity. Knowledge of the species occurring in Ireland has
improved in recent years. Major surveys were carried out on terrestrial
and marine habitats and research is being carried out on many
protected species and habitats. The National Platform for Biodiversity
Research, which is co-funded by the Environmental Protection Agency
(EPA) and the National Parks and Wildlife Service (NPWS), was
re-established in 2009 to define national biodiversity research needs,
to assist in the dissemination of biodiversity research in Ireland, and to
improve the exchange of information between researchers and policy
makers. Several large-scale biodiversity research projects were
undertaken in recent years to inform biodiversity policy, including the
EPA-funded Biochange project, which addressed the main drivers of
biodiversity loss and made recommendations to improve biodiversity
governance.

PUBLIC AWARENESS

The National Biodiversity Plan 2011-2016 aims at developing a suite
of biodiversity indicators which would help to inform the public and
policy makers on the state and trends in biodiversity, pressures on
biodiversity and the effectiveness of key policy measures. Globally,
the unprecedented and continuing loss of biodiversity is one of the
greatest challenges facing humanity.

. .
HOW CAN YOU HELP?

Ireland’s biodiversity is under threat from habitat loss, pollution and
the laying of poisons. You can make a difference by not laying poisons
which are harmful to our wildlife and the environment. Since
consumption of resources is a root cause of biodiversity loss, you can
consume less and be more mindful about what you consume by
purchasing products that do not harm the environment.

WHAT ARE WE DOING TO ADDRESS THE PROBLEMS?

http://www.npws.ie/legislationandconventions/nationalbiodiversityplan/
http://www.npws.ie/legislationandconventions/nationalbiodiversityplan/
https://www.epa.ie/pubs/reports/biodiversity/
http://www.npws.ie/
http://www.biodiversityireland.ie/
http://www.birdwatchireland.ie/

