
Latvia is about twice the size of Bel-
gium and, like its Baltic neighbours, 
packed with flora and fauna that are 
rarely seen in Western Europe. Its 
500-km of coastal landscapes, about 
half of which are relatively unspoilt, 
are some of Europe’s greatest natural 
assets. Extensive wetlands cover more 
than 10 per cent of Latvia’s land area 
and reed-fringed lakes, floodplains, 
swamp forests and rivers are home to 
rare plants and animals whose survival 
is threatened elsewhere in Europe. 

Wildlife
Various species show the relatively 
pristine state of Latvia’s wetlands and 
forests. As many as 4,000 Eurasian 
otters (Lutra lutra) can still be found 
in Latvian rivers. There are 200–400 
wolves (Canis lupus), as well as 300–

Latvia Baltic Beauty 

400 lynxes (Lynx lynx). Beavers (Castor 
fiber), hunted to extinction by the end 
of the 19th century, were successfully 
reintroduced to Latvia in the 20th cen-
tury and now number some 80,000. 

Latvia has more than 200 breeding 
species of birds, some of which are 
rare elsewhere, among them the 
white-backed woodpecker (Dendro-
copos leucotos) and lesser-spotted 
eagle (Aquila pomarina). Populations 
of white storks have plummeted in 
much of western Europe over the past 
half century to the point that they are 
extremely rare or even extinct in many 
countries, but their numbers remain 
relatively strong in Latvia and other 
Baltic countries, with about 10,000 
nesting pairs in Latvia alone. 

From steep shores and sandstone out-
crops to long sandy beaches, dunes, 
river estuaries, lagoons, and coastal 
forests, Latvia‘s coastal areas are 
internationally important as wintering 
sites as well as stop-overs for migra-
tory birds. In the shallow Gulf of Riga 
alone, more than a million long-tailed 
duck (Clangula hyernalis) and 300,000 
velvet scooter (Melonitta fusca) 
have been counted during the winter 
months. This 12,000-km2 “inland sea” 
also supports hundreds of thousands 
of wintering divers, swans, diving 
ducks, mergansers, and auks. 

More than two thousand lakes cover-
ing 1000 km2 provide feeding and 
breeding areas for numerous other 
waterfowl. Among the most biologi-
cally valuable are the shallow coastal 
lagoons situated along the Baltic coast. 
In other Baltic States, some of these 

Area: 64,589 km2 (about twice 
the size of Belgium).

Terrain: undulating plain with 
flat lowlands alternating with hills, 
with a mosaic of large forests 
alternating with fields, farmsteads, 
and pastures.

Elevation extremes: lowest 
point: Baltic Sea 0 m, highest 
point: Gaizinkalns 311.6 m.

Land use: agricultural land 
– 38.5 %, forests – 45 %, lakes and 
rivers – 3.7 %, other – 12.8 %.

Protected areas: 4 nature 
reserves, 3 national parks con-
taining reserves and restricted 
areas, 1 biosphere reserve, 211 
restricted nature areas, 22 nature 
parks, 6 protected landscape 
areas. 8.7 % of Latvia’s territory 
has been classified as specially 
protected areas.

Population: 2,346,000 (2002), 
37 inhabitants/km2.

Capital: Riga – population 788,000.

??

lagoons are separated from the sea 
only by sandpits and barrier islands 
and are brackish. In Latvia, the large 
lagoons – Lakes Pape, Liepajas, 
Engure, Babites, and Kaniera – were 
cut off from the sea long ago and are 
fresh water. The lakes and marshes 
are important stopovers for, among 
others, the white-fronted goose and 
curlews during their annual migration. 
Millions of land-dwelling birds and 
thousands of migratory bats travel 
across the area every year. 

photo 2: © WWF-Canon / Edward Parker

photo 1: © WWF-Canon / Edward Parker

http://www.panda.org


Some of these lakes have wide 
floodlands covered in reed beds, wet 
meadows, fens, and swamp forests. 
The Lake Engure floodlands in west-
ern Latvia are home to birds such as 
the Eurasian bittern (Botaurus stella-
ris), little bittern (Ixobrychus minutus), 
Slavonian grebe (Podiceps auritus), 
white-tailed eagle (Haliaeetus 
albicilla), and greylag goose (Anser 
anser).

Forests occupy 45 per cent of Latvia’s 
territory (compared with e.g. 59 % in 
Finland, the most forested country in 
Europe, or 8 % in Great Britain). Most 
are mixed coniferous and broadleaf, 
with pine, spruce, birch, aspen, and 
black alder being the most common 
species. About a quarter of Latvian 
forests are moist and wetland forests, 
which have been largely destroyed 
in most other European countries. 
Composed of black alder (Albus 
sp.), birch (Betula sp.), and conifers, 
these “swamp” forests cover large 
areas of low-lying ground which are 
permanently or seasonally flooded. 
Home to more than 1,000 pairs of 
black stork (Ciconia nigra) – about 
10 % of the world population – 500 
pairs of lesser spotted eagle, and 
dense populations of woodpeckers, 
Latvia’s forests are a bird watcher’s 
paradise and are rich in rare wetland 
plants such as lady’s slipper orchid 
(Cypripedium calceolus) and pale 
coralroot (Corallorhiza odontorhiza). 

Conservation threats
Fifty years of Soviet rule had both 
positive and negative repercussions 
for Latvia from an environmental point 
of view. Under Soviet rule, all land was 
state-owned and large areas were 
depopulated, leaving much of the 
countryside untouched for many years. 
Much of the coast was restricted 
military area. This has left a legacy of 
ecosystems that are relatively unspoilt 
by European standards. Coastal areas 
are relatively untouched, not marked 
by the holiday homes and tourist 
developments found in much of the 
rest of Europe. 

However, since independence, 
changes in land-tenure have often 
been accompanied by a complete 
change in land use. Land privatisa-
tion, intensification of agriculture and 
forestry, and the growth of tourism all 
pose threats to biodiversity. Latvia may 
be on the way to repeating mistakes 
already made by many western Euro-
pean countries. 

Industrialisation under the Soviets 
also left a legacy of polluted streams, 
air, and soils in and around urban 
areas. The capital, Riga, is an envi-
ronmental black spot, as is the port of 
Ventspils, site of a large petrochemi-
cal complex. 

The Baltic Sea is especially vulnerable 
to pollution, as it is shallow and sur-
rounded by land. The threats facing 
the Baltic are well documented and 
over the years it has suffered a number 
of environmental insults: overfishing 
of cod and salmon; oil spills (both 
accidental and deliberate); pollution 
by heavy metals and pesticides; and 
eutrophication caused by an excess 
of nutrients washed down in river sys-
tems or directly from the land. 

All this has taken a heavy toll on Baltic 
wildlife. Fish are unable to spawn in 
oxygen depleted waters, sea birds die 
in oil slicks, and the immune systems 
and reproductive capacity of mammals 
such as seals are depressed. Popula-
tions of ringed seal (Phoca hispida bot-
nica) and grey seal (Halicoerus grypus) 
in the Baltic are down from 100,000 
at the turn of the 20th century to just a 
few thousand today, while populations 
of the harbour seal (Phoca vitulina) 
are now reduced to a few hundred 
individuals.

Photo 1: Dunes at Lake Pape on the Baltic 
coast.

Photo 2: Man collecting raspberries from 
regenerating forest near Smiltene.

Photo 3: Raised Bog.

For further information 
contact:

WWF Latvia

Elizabetes Street 8–4
Riga, LV 1010, Latvia

Tel: +371 7505640
Fax +371 7505651

wwf@com.latnet.lv

Useful links:

The Latvian Institute:

Website include factsheets such 
as Treasures of Latvian Nature 
and Ecotourism

www.latinst.lv

Latvia Ministry 
of Environment:

www.vidm.gov.lv 

State of the Environment in 
Latvia (1998 English summary): 

www.vdc.lv/soe/soe_mllnm/
index.htm 

Baltic Environmental Forum: 

www.bef.lv/index.htm 

2nd Baltic State 
of the Environment Report: 

www.bef.lv/baltic/baltic2/
content.htm 

WWF Latvia: 

www.wwf.lv

Friends of the Earth Latvia: 

www.vak.lv 

photo 2: © WWF-Canon / Edward Parker

A
ut

ho
r: 

O
rig

in
al

 te
xt

 b
y 

A
lli

so
n 

W
ils

on
 a

da
pt

ed
 b

y 
A

nd
re

as
 B

ec
km

an
n,

 2
00

3.
 L

ay
ou

t: 
m

ic
ha

l@
sk

y.c
z

mailto:wwf@com.latnet.lv
http://www.latinst.lv
http://www.vidm.gov.lv
http://www.vdc.lv/soe/soe_mllnm/index.htm
http://www.vdc.lv/soe/soe_mllnm/index.htm
http://www.bef.lv/index.htm
http://www.bef.lv/baltic/baltic2/content.htm
http://www.bef.lv/baltic/baltic2/content.htm
http://www.wwf.lv
http://www.vak.lv

