

Human livelihoods depend on wild flowers: Kew's Millennium Seed Bank Partnership explained

Robin Probert

Head Conservation & Technology

STRUCTURE

- Importance of plants and threats
- The Millennium Seed Bank Partnership
 - Collecting & processing
 - Technology transfer
 - Science
 - The UK Native Seed Hub
 - The future

ALL LIFE DEPENDS ON PLANTS

Provisioning services

Food, medicine, fuel,
construction, clothing, etc.

Regulating services

Climate moderation, disease
regulation, flood regulation

Cultural services

Spiritual, recreational, aesthetic,
inspirational, educational

Supporting services

Soil formation, nutrient cycling, primary production.

Economic value \$30-40 trillion per annum.

THE IMPORTANCE OF WILD PLANTS TO PEOPLE

In southern Africa wild plants account for **30%** of household livelihoods

In a study from Tanzania, **49%** of vegetables consumed were from wild sources

In most countries, livestock primarily eat wild forage species

MSBP partners collecting Moringa oleifera in Burkina Faso

WILD PLANTS AS A SOURCE OF MEDICINE

Do we have all the medicines
we need?

75% of the world's population
relies on traditional
medicines.

Traditional Chinese medicine
uses 5000 plant species.
7000 species are used for
medicine in India.

WILD PLANTS AS A SOURCE OF MEDICINE

Approximately 400 children
in London with leukemia or
lymphoma

Only 30% would have
survived before vinblastine
and vincristine from rosy
periwinkle

Now 80% can be expected to
survive

http://www.nybg.org/images/flowering/Rosy_Periwinkle.jpg

WILD PLANTS AS A SOURCE OF MEDICINE

http://farm1.static.flickr.com/107/314938626_bd7235b9ed.jpg

Ginkgo biloba

Treatment of cardiovascular
disease

US\$ 360,000,000 per yr

<http://biology.missouristate.edu/Herbarium/TreesonCampus/images/ginkgo.jpg>

SO WHAT'S THE PROBLEM ?

Plant diversity is
under threat

WHAT ARE THE THREATS TO PLANT DIVERSITY ?

Direct:

- Habitat conversion
- Climate change
- Over-exploitation
- Alien species

Indirect:

- Human population expected to rise to nine billion by 2050

1945

1990

In last 300 yrs global forests have shrunk by 40%

CLIMATE CHANGE (no laughing matter)

http://news.bbc.co.uk/1/hi/in_pictures/6243320.stm

‘.....around 15-40% of species potentially facing extinction after only 2°C of warming.’

Stern Review: October 30th 2006

WHAT ARE THE THREATS TO PLANT DIVERSITY ?

- 60,000 to 100,000 plant species are currently threatened with extinction
- The current extinction rate of biodiversity is 1000 times the background rate.

www.millenniumassessment.org

WHAT CAN BE DONE ?

Seed banks provide an insurance policy against threats to plants in situ

Seed banks provide options for the future survival and use of plants

SEED BANKS PROVIDE:

Options for the future: using seed collections

Sustainable utilisation -
improving rural livelihoods

Habitat restoration

Species
reintroductions

THE MILLENNIUM SEED BANK PARTNERSHIP

Combating threats to human wellbeing by safeguarding wild plant diversity and enabling its sustainable use, through global partnership

120 PARTNER INSTITUTIONS IN 50 COUNTRIES

Australia, Botswana, Burkina Faso, Chile, China, Egypt, Jordan, Kenya,
Lebanon, Madagascar, Malawi, Mali, Mexico, Namibia, Saudi Arabia,
Tanzania, South Africa, USA

COLLECTING AND CONSERVATION

COLLECTIONS

- Endangered
- Endemic
- Economic

COLLECTING AND CONSERVATION

Effective drying is the most important step

For every 1% reduction in seed moisture content, seed life span doubles.

DRY SEEDS MUST BE SEALED IN A SUITABLE CONTAINER

COOLING DRY SEEDS MAKES THEM LIVE LONGER

For every 5°C of
cooling storage life
doubles

COLLECTING AND CONSERVATION

>10% world's flowering plants
already banked

Collections held in country of
origin and duplicated at MSB

MILLENNIUM SEED BANK PARTNERSHIP

TECHNOLOGY TRANSFER & SCIENCE

TECHNOLOGY TRANSFER

Since 2001, the MSBP has:

- Provided £13.66 million to partner organisations to support and advance the seed conservation effort
- Trained > 1300 people in seed conservation via in-country and UK-based training courses - the equivalent of >7,000 trainee days
- Facilitated the adoption of new and improved seed conservation methods
- Provided advice on the design of seed bank facilities delivered to 19 institutes across 10 countries
- Provided technical information and training services to development organisations, including Bioversity International and Concern worldwide

SEED SCIENCE

Germination tests
monitor the viability
of the collections

BUT HOW LONG CAN SEEDS REMAIN ALIVE ?

ANCIENT SEEDS

ANCIENT SEEDS

© Tony Elphick

Two legumes and one species of *Leucospermum* alive after more than 200 years

ENABLING USE

SOLVING GERMINATION PROBLEMS

- **Germination protocols** are a vital output of the Millennium Seed Bank
- **>10,000** germination tests carried out each year. For most species, the methods are new.
- All germination protocols available on Kew's website:
<http://www.kew.org./data/sid>

Using native seeds for landscape-scale restoration

Making Space for Nature (Lawton Review, 2010)

“To make space for nature we need *more, bigger, better and joined up* sites to create a sustainable, resilient and more effective ecological network for England.”

Only 3% of UK's species rich meadows remain since 1930s

UK Native Seed Hub Aims

- To improve the quality, availability and appropriateness of UK native seed
- To support the native seed industry in responding to increased demand
- To support restoration, enhancement & reintroduction initiatives in the UK

Support, Advice, Training

Projects:

Initial focus lowland
meadows

Weald meadows initiative

South Downs National
Park NIA

Orchid Establishment
Kent Wildlife Trust

Seed Production

- 2010-11 Temporary beds opened June 2011
- 2011-12 Permanent beds opening July 17th 2012
- Estimated harvest 2012 = 18kg of seed
- Species selected for species-rich grassland habitats, lowland meadows, forthcoming projects, seed industry demands

Seed Services

- Quality assessment
- Viability testing
- Seed sales

Research & Development

Horticultural & scientific expertise shared
Seed priming experiments
Dormancy breaking Techniques
Improved nursery production methods

Education

Raising awareness of UK
native flora and habitats
Species information
boards

Visitor Attraction

WHERE DO WE GO FROM HERE ?

Kew's Millennium Seed Bank Partnership 2010-2020

- Target 1:** Secure in safe storage **25%** (75,000) of the world's plant species by **2020**
- Target 2:** Enable **innovation**, **adaptation** and **resilience** in agriculture, horticulture, forestry and habitat restoration.
- Target 3:** To ensure the **long-term financial security** of the Millennium Seed Bank Partnership

THE COST

- ~ £100,000,000
- ~ £2,000 per species
- ~ what Europe spends on toiletries and cosmetics

EVERY SECOND !

IN A NUTSHELL

- Human livelihoods depend on wild plant diversity
- Land conversion and climate change are its biggest threats
- Seed conservation and use is a very cost effective strategy for combating current threats

