
DID YOU KNOW…
The United Nations declared
2011–2020 the International
Decade of Biodiversity.

FAST FACT
Over 70 000 species of plants and animals have
been identified in Canada, and countless numbers
remain to be discovered.

NATURE AT WORK:
WHY BIODIVERSITY

IS IMPORTANT

 YOU!TO

DID YOU KNOW…
More than 100 000 trees have been
planted in Canada under the Plant
for the Planet: Billion Tree Campaign
and over 60 Green Wave events
took place in 2010 where trees
were planted. For more information
on the United Nations Environment
Programme, visit www.unep.org and
www.greenwave.cbd.int for the Green
Wave initiative.

Understanding biodiversity
Spiderwebs in your backyard, birds at the local park, algae
in lakes and oceans, worms in the soil, and the forests,
plains and tundra found across the country—this variety is
biological diversity, also known as “biodiversity.”

With its intricate web of life
forms and habitats, our planet
depends on biodiversity, defined
as the variety of living species
and ecosystems on Earth and
the ecological processes of
which they are part.

Why is biodiversity so important? The answer is simple. We
all want to continue living in a country where we can watch
birds, go fishing, walk in nature, swim in lakes and rivers,
and do all the activities that take us outdoors while enjoying
fresh air and clean water. The diversity of life is essential for
us to enjoy these simple pleasures.

Examples of nature at work can be found everywhere: the
process by which plants filter carbon dioxide and produce
oxygen for us to breathe; the naturally occurring filtering of
drinking water; the species responsible for enriching the soil
in which we grow food; the pollination of plants that enables
new seeds to grow; the role of oceans in the regulation
of our climate. Biological diversity is vital to maintaining
life on Earth and to ensuring a clean, safe and sustainable
environment.

Habitat loss, the spread of non-native species, climate
change, pollution and overconsumption all contribute to a
decline in the variety of living species and threaten nature
as we know it. It is a good thing that Canadians and other
people around the world are recognizing this issue and are
taking action.

Did you know?
More than 100 000 trees have been planted in Canada under the Plant for the Planet:
Billion Tree Campaign and over 60 Green Wave events took place where trees were
planted. For more information on this United Nations Environment Programme, visit
www.unep.org.

Proud to be Canadian
There is no denying: Canada is huge. We are
the second-largest country on Earth. Canada
covers over 15 million square kilometres of land
and water, containing approximately 24% of the
planet’s wetlands, 20% of its freshwater and 8%
of its forests. We see biodiversity in every corner
of our country and witness its impact on our
economy, culture and society.

Canadians inhabit some of the most diverse
natural settings in the world—from coastal
communities to arctic tundra, prairie grasslands
to mountains, and even deserts. With such a
variety of natural treasures, it is no surprise
that the Government of Canada takes its role so
seriously in conserving biodiversity.

Canada has a rich tradition of environmental
awareness and conservation. In fact, Canadian
governments began establishing protected areas
not long after Confederation.

DID YOU KNOW...
Canada’s boreal region covers 34% of the country’s land mass
and contains 21% of the world’s total boreal forest.

The boreal forest, which is wooded mainly with coniferous
trees, is a dynamic system of living organisms—plants,
animals, insects and micro-organisms, interacting with the
soil, water and air.

DID YOU KNOW…
1872: First municipal park
(Mount Royal, Quebec)

1885: First national park
(Banff, Alberta)

1887: First wildlife sanctuary
(Last Mountain Lake, Saskatchewan)

1893: First provincial park
(Algonquin, Ontario)

Discovering biodiversity
Protecting biodiversity starts with knowledge and
exploration. The Government of Canada, including
Environment Canada, has taken a lead role in providing
Canadians with opportunities to learn about and experience
biodiversity.

What can you do? Get outside! Discover biodiversity while
you walk, ski, snowshoe, ride horseback or cycle.

The Trans Canada Trail, the world’s longest network of trails,
makes it easy to experience biodiversity. Four out of five
Canadians live within 30 minutes of the Trail. Learn more
about it at www.tctrail.ca.

Hinterland Who’s Who has been providing Canadians with
information about Canada’s wildlife and wildernesses since
the 1960s. Through its website you can learn about nature and
the many species of animals in Canada. Visit www.hww.ca
for more information and a complete list of activities
and programs for helping to conserve biodiversity.

The Biosphère, Environment Canada’s museum in Montréal,
is devoted to environmental education and action.
Since 1995, the Biosphère has increased awareness of
environmental issues, including biodiversity, through its
interactive and educational exhibits. The Biosphère has
created a series of BioKits that encourage participants
to use their five senses in exploring nature in urban and
rural areas. Individuals, families and schools across
Canada can download a BioKit by visiting
www.ec.gc.ca/biotrousses-biokits.

Conserving the biodiversity of our country

The Great Lakes provide drinking water to millions of
Canadians and are a major source of economic activity.

In addition to supporting education, the federal government
is also taking direct action to conserve our living species
and ecosystems through a combination of research,
monitoring, policies, regulation, enforcement, conservation
and partnership activities.

•	 Since 1885, Canada has taken action to protect almost
1 million km2 of land—nearly 10% of Canada’s land
mass—and 56 000 km2 of our oceans and Great Lakes.

•	 We have the best national park system in the world and
have grown it by almost 50% since 2005.

•	 We have expanded Nahanni National Park Reserve
sixfold, and are establishing Gwaii Haanas National
Marine Conservation Area Reserve and Haida Heritage
Site, in collaboration with the Haida Nation, as well as
establishing a national park on Sable Island.

•	 We protected and took actions that will expand the
national park and marine conservation area systems
by nearly 90 000 km2.

•	 As of early 2011, 470 species are listed under the
Species at Risk Act, which came into force to prevent
Canadian species from becoming extirpated or extinct,
to provide for the recovery of those that are endangered
or threatened, and to encourage the management of
other species to prevent them from becoming at risk.

•	 Environment Canada offers many programs to enable
Canadians, from businesses to local communities,
to protect natural areas, species and their habitat.
Hundreds of partnerships have been established with
Aboriginal organizations, provinces, other federal
departments, the natural resource sector, landowners,
trusts and conservation organizations, and educational
institutions, to conserve and protect Canada’s natural
spaces and wildlife.

•	 We are working with a broad spectrum of partners on
ecosystem initiatives to achieve environmental results
and sustainable development. For instance, we are
pooling resources and talents from several federal
organizations to protect and restore water quality and
the health of the aquatic ecosystem in the Great Lakes.

•	 With 54 national wildlife areas and 92 migratory
bird sanctuaries, Canada demonstrates its ongoing
commitment to protecting the habitats of wildlife
species. These results are possible with the
contribution of conservation partners across the
country.

•	 Canada has the world’s longest coastline. Fisheries
and Oceans Canada, Parks Canada and Environment
Canada work in partnership to establish and manage
our marine protected areas. This work protects coastal
and marine habitat and species that are ecologically
significant and vulnerable.

•	 The Scott Islands and surrounding waters in British
Columbia are home to over 2 million breeding
seabirds from March to September, including the
endangered Black-footed Albatross. Before long, the
Scott Islands will be ready for designation as a marine
national wildlife area under the Canada Wildlife Act.

DID YOU KNOW…
The largest park in Canada is Wood Buffalo
National Park, which spans 44 807 km2 of land
in Alberta and the Northwest Territories. It is
home to North America’s largest bison herd
and is the only nesting site of the endangered
whooping crane.

© Sylvie Coté

FAST FACT
Canada is a seasonal host to 530 species
of migratory birds.

The Government of Canada plays a major part in the
promotion and protection of biodiversity internationally.
Canada was instrumental in drafting the United Nations
Convention on Biological Diversity: we were the first
industrialized country to ratify the convention, and we host
the convention’s international secretariat in Montréal, which
supports the goals and vision of the Convention and its
193 members.

In response to the Convention, the Government of Canada,
in partnership with provincial and territorial governments,
jointly developed the Canadian Biodiversity Strategy, which
guides our work in conserving, managing and sustaining
Canada’s biodiversity. For more information on the Canadian
Biodiversity Strategy, visit www.biodivcanada.ca.

The Convention on Biological Diversity is only one of several
international agreements to which Canada subscribes.
Others include:

•	 the Convention on International Trade in Endangered
Species of Wild Fauna and Flora

•	 the Convention on Wetlands of International Importance
(RAMSAR)

•	 the Agreement on the Conservation of Polar Bears

•	 the Convention for the Protection of Migratory Birds in
Canada and the United States

•	 the Agreement between the United States and Canada
on the Conservation of the Porcupine Caribou Herd

Also, through ongoing enforcement under the Convention on
International Trade in Endangered Species (CITES), Canada
works with other nations and partners such as Interpol to
control illegal international wildlife trade in endangered
species from every part of the globe. This helps ensure that
offenders cannot escape justice simply by crossing a border.

The Government of Canada works in cooperation with
many other countries to study biodiversity and develop
strategies for global conservation. Canada, along with the
United States and Mexico, is a member of the Commission
for Environmental Cooperation. As part of the Commission,
Canada works to facilitate partnerships and public
awareness in the protection and conservation of the North
American environment.

Canada is also a member of the Arctic Council and its
Conservation of Arctic Flora and Fauna working group,
which seeks to conserve Arctic biodiversity and share
information with governments and residents of the
Arctic. This helps to promote practices that ensure the
sustainability of the Arctic’s living resources.

The Arctic covers over one sixth of the Earth’s landmass. Four
million people live there, including over 30 different Aboriginal
peoples.

Canada is home to approximately 15 500 of the estimated
25 000 to 30 000 polar bears in the world. We protect them
through a collaborative approach that is shared with provinces,
territories and regional wildlife management boards, and we
have taken many actions so far, like:

•	 the signing of a Memorandum of Understanding with the
governments of Nunavut and Greenland

•	 drafting a National
Conservation Strategy for
polar bears

•	 establishing protected
areas for habitat important
to them

Conserving biodiversity beyond our borders

DID YOU KNOW…
Environment Canada’s biodiversity experts include:

•	 botanists, who study plants

•	 biologists, who study organisms and their relationship to the
environment, such as birds, polar bear or caribou for example

•	 research experts and environmental scientists, who study
different subjects such as conservation of species and
habitats at risk, marine birds, aquatic biodiversity,
ecosystems, water quality, and many more subjects related
to the environment

•	 ecotoxicologists, who evaluate the effects of toxic substances
on the health of wildlife and ecosystems

•	 social scientists, who study the economic, social and cultural
values of biodiversity

Making a difference
As a society, we all share responsibility for the protection
of biodiversity. The choices we make every day have an
effect on the planet. Do you purchase products with limited
packaging? Do you recycle? Do you avoid using fertilizers,
insecticides, herbicides and pesticides on your lawn? Do
you choose native plants and heritage seeds for your yard?
The answers to these questions will tell you how much you
are doing for biodiversity.

Once you begin learning about biological diversity, you will
start to notice the animals, plants and habitats that are part
of everyday life. Then you can take action to help protect
biodiversity.

Here are a few simple things that you and your family can do:

•	 Compost—make it a habit!

•	 Use cloth bags when shopping and avoid plastic—just
plan ahead.

•	 Carpool or use public transit—
consider alternatives!

•	 Assist in wildlife surveys such
as bird counts—it can be
educational.

•	 Participate in national monitoring volunteer
programs such as WormWatch, IceWatch,
PlantWatch and FrogWatch—it can be a fun
activity to do with kids.

•	 Install bird feeders—you will love your new
visitors in the backyard.

•	 Get your school involved in the Green Wave
Project and plant trees in your community—
talk to the people who can make a difference.

•	 Buy certified fisheries and forestry products—
verify the products you buy.

•	 Donate land through Environment Canada’s
Ecological Gifts Program (Ecogift)—it really helps
the environment!

•	 Apply to Environment Canada’s EcoAction Community
Funding Program, the Invasive Alien Species
Partnership Program or the Habitat Stewardship
Program for Species at Risk to support conservation or
restoration projects in your community—you can have
a bigger impact than you think!

Consult Environment Canada’s website at www.ec.gc.ca
to find out more information about these activities or others
that you could do to make a difference!

FAST FACTS
*	On average, Canadians throw away half a kilogram

of plastic packaging per day.

*	One in every three bites of our food depends on pollination
by bees and other insects.

With the help of the volunteer WormWatch program,
25 new earthworm species have been found and
identified in Canada.

Through the Toronto Zoo’s Adopt-A-Pond Wetland
Conservation Programme, communities throughout Canada
can adopt local wetlands and help to protect aquatic
biodiversity.

Edmonton, Calgary and Montréal are participating with other cities
from around the world in the Local Action for Biodiversity Program.
For more information, visit www.iclei.org.

Through the Ecogifts Program, 857 ecological gifts valued
at almost $551 million have been donated across Canada
as of January 2011, protecting over 137 700 hectares
of wildlife habitat. Canadians are also very engaged with
the Community Action Programs for the Environment,
like the Habitat Stewardship Program and the EcoAction
Community Funding Program. To learn more about these
programs, visit www.ec.gc.ca/pde-egp and
www.ec.gc.ca/pace-cape.

All of the world’s population of Ross’ Geese nest in Canada,
and of these, over 95% breed in the Queen Maud Gulf
Migratory Bird Sanctuary in Nunavut, one of Environment
Canada’s protected areas.

A portion of the Canadian Forces Base Suffield in Alberta is a
designated national wildlife area that contains mixed grass prairie
habitat, some sand dunes and other types of habitat. This area is
home to 16 species at risk in Canada, including the Burrowing Owl
and the Ferruginous Hawk.

Canada’s 138 native tree species have provided substances
for approximately 40 medical uses.

The Southwest Nova Biosphere Reserve in Nova Scotia
is home to over 30 species at risk, such as the Eastern
Ribbon Snake, Southern Flying Squirrel, Monarch Butterfly,
Blanding’s Turtle, Atlantic Whitefish, Piping Plover, Atlantic
Coastal Plain flora and rare lichens.

Each year, Canada’s rivers discharge 7% of the world’s
renewable water supply at the rate of 105 000 cubic metres
per second.

Almost 9% (891 163 km2) of Canada’s total area is covered
by freshwater.

To learn more about biodiversity, visit www.biodivcanada.
ca or Environment Canada’s website at www.ec.gc.ca.

En14-29/2010E-PDF
978-1-100-17166-1

For information regarding reproduction rights,
please contact Public Works and Government
Services Canada at 613-996-6886 or at
droitdauteur.copyright@tpsgc-pwgsc.gc.ca

Photos: © Environment Canada, Photos.com – 2011

© �Her Majesty the Queen in Right of Canada,
represented by the Minister of the Environment, 2011

Biodiversity – more Canadian contributions

