Agenda Item: 16d

doc: AEWA/ MOP 2.18

21 June 2002

Original: English
DRAFT

INTERNATIONAL ACTION PLAN

FOR THE BLACK-WINGED PRATINCOLE

[image: image2.png]

Glareola nordmanni
This draft International Action Plan for the Black-winged Pratincole (Glareola nordmanni) was commissioned by the Secretariat of African-Eurasian Waterbird Agreement and European Division of BirdLife International, and was prepared by the Russian Bird Conservation Union (BirdLife International Partner Designate in Russia). The first draft was send out to experts on the species and its’ conservation, and then discussed on 3rd April 2002 at the Workshop on Black-winged Pratincole in Moscow. All comments and suggestions, as well as outputs from the Workshop, were incorporated in the second draft of the Action Plan, also distributed to all contributors. This version is the final output of all the above consultations.

Contents

	Chapter
	Page

	
	
	

	
	Summary
	3

	1
	Introduction
	5

	2
	Biological Assessment
	8

	3
	Human Activities
	10

	4
	Policies and Legislation
	14

	5
	Framework for Action
	16

	6
	Action by Country
	20

	7
	Implementation
	23

	
	Terminology
	26

	App I
	Evaluation of threats
	29

	App. II
	Overview of key sites
	30

May 2002

Key compilers:

Victor P.Belik

Elena A. Lebedeva

Contributors:

Umberto Gallo-Orsi, BirdLife Europe

Bert Lenten, AEWA

Eugeny Bragin, Kazakhstan

Valery Khrokov, Kazakhstan

Pavel Tomkovich, Russia

Sergei Bukreev, Russia

Valery Moseikin, Russia

Leonid Korshikov, Russia

Anatoly Davygora, Russia

Elena Kreuzberg-Mukhina, Uzbekistan

Gennady Molodan, the Ukraine

Elchin Sultanov, Azerbaijan

Vasily Chernobaj, Russia

Maksim Korol’kov, Russia

Vladimir Morozov, Russia

Victor Zubakin, Russia

Dimitar Nankinov, Bulgaria

Pete Leonard, Zambia

Edward Mongin, Belarus

Dan Munteanu, Rumunia

Guy Kirwan, Turkey

Derek Scott, Ireland

Colin Richardson, United Arab Emirates
Melis Charalambides, Cyprus

Kariuki Ndang'ang'a, Kenya
Alexander Khokhlov, Russia

Mikhail Il'jukh, Russia

Jury Komarov, Russia

Alexander Antonchikov, Russia

Anatoly Bliznjuk, Russia

Murat Emtyl', Russia

Jury Lokhman, Russia

Alexander Lipkovich, Russia

Viktor Minoransky, Russia

Evilina Sokhina, Russia

Vladimir Piskunov, Russia

Alexander Beljachenko, Russia

Vladimir Zakharov, Russia

V.Shahno, Russia

Andrei Varlamov, Russia

Participants of Workshop on Sociable Lapwing (3rd March 2002, Moscow, Russia):

Umberto Gallo-Orsi, BirdLife Europe

Elchin Sultanov, Azerbaijan (Baku)

Valery V. Khrokov, Kazakhstan (Almaty)

Eugeny A. Bragin, Kazakhstan (Naurzum Nature Rezerve)

Gennady N. Molodan, the Ukraine (Donetsk)

Elena A. Kreuzberg-Mukhina, Uzbekistan (Tashkent)

Victor P. Belik, Russia (Rostov-on-Don)

Sergei A. Bukreev, Russia (Moscow)

Vasily F. Chernobaj, Russia (Volgograd)

Anatoly V. Davygora, Russia (Orenburg)

Maksim A. Korol’kov, Russia (Ul’yanovsk)

Leonid V. Korshikov, Russia (Orenburg)

Elena A. Lebedeva, Russia (Moscow)

Vladimir V. Morozov, Russia (Moscow)

Valery N. Moseikin, Russia (Saratov)

Pavel S. Tomkovich, Russia (Moscow)

Victor A. Zubakin, Russia (Moscow)

Summary

What is the profile of the Black-winged Pratincole?
Black-winged Pratincole breeds mainly in the steppe and desert belt of Eurasia from Romania and Ukraine in the west to the Russian part of the Altai and to Kazakhstan in the east. It winters in Africa south of the Sahara desert. Migration through the Middle East countries such as Turkey, Iran, Iraq etc. are probably transit / flyover, and take place on the high altitudes; as a result Black-winged Pratincole is seldom recorded in this region. Population decline of Black-winged Pratincole started in the end of 19th century, and became more evident in the second half of the 20th century. In the latest years, starting from 1980s-1990s, strong population decline took place again: in 10 years numbers decreased two to three times. Recently the total population of Black-winged Pratincole hardly exceeds 10,000-15,000 pairs. The Black-winged Pratincole is classified as "data deficient" (BirdLife International, 2000) at global level, and "rare, SPEC 3" at European level (Tucker & Heath, 1994). It is however not included at all in the Red Data Book of Asia, and neither in the list of Globally Threatened Species, probably because of far too optimistic understanding of species numbers The species is listed in Appendix II of the Bonn Convention and of the Bern Convention. Black-winged Pratincole is included in category B2b of the African-Eurasian Waterbird Agreement (AEWA). This requires from all Range States of the Agreement to develop and implement the Action Plan necessary for conservation and restoration of the species population.

Why an international Action Plan for the Black-winged Pratincole

Because of the dramatic population decline, which happened in the 20th century, Black-winged Pratincole is now facing the threat of extinction. The reasons for this sharp number decline in the latest decades are not exactly known, therefore it is at the moment difficult to plan certain actions for conservation of the species. The latter is also more complicated because of the nomadic distribution of Black-winged Pratincole, and because of the fact that these birds are changing breeding sites / areas. The urgent need for the Black-winged Pratincole Action Plan is also driven by the fact that this species is closely associated with the “secondary” man-made habitats, where human activities are very intense.

What is the basis of the Action Plan?

The Action Plan is based on the studies and analysis of the Black-winged Pratincole populations, primarily within its’ European breeding range (Dementiev, Gladkov 1951, Kistjakovski 1957, Dolgushin 1962, Molodan 1988, 1994, Belik 1994, 1998, 2001, Belik and Tomkovich, 1997, Garmash 1998). This is related to our assumption that it is reproduction period which is an “at most ecological vulnerable” for this species, and that the overall population dynamics depend first of all on the annual breeding success and species productivity. Additional consultations and input into the Action Plan is needed to assess and evaluate the situation in the Asian and African parts of the species range.

What is the objective of the Action Plan?

The general objective of the plan is to ensure that population of the Black-winged Pratincole becomes stable or increases as a result of conservation initiatives which take into account habitat requirements of the species (primarily in breeding areas), as well as the interests of local agricultural communities.

What does the Action Plan consist of?

The Action Plan presents a framework for conservation and restoration of the Black-winged Pratincole and its’ habitats. Measurable objectives are set at national and international level, taking into account management options for each country.

Which countries are involved?

Implementation of the Action Plan requires effective international co-ordination of actions. This is especially important for countries holding the main part of the species breeding range (Kazakhstan, Russia, and the Ukraine), and for the wintering range countries (Afrotropical region).

What should these countries do?

There should be commitment of all individual Range States for the conservation of Black-winged Pratincole and its’ habitats. All these countries should develop their own National Action Plans. In these Action Plans, management activities should be described, on the basis of the management options that have been presented in this International Action Plan.

How should the Action Plan be implemented?

A working group under the Technical Committee of the AEWA should be established for implementation of Single Species Action Plans. Activities mandated to the working group are listed in this International Action Plan. The plan should be formally adopted at the Second Session of the Meeting of the Parties to the AEWA, which will take place from 26-29 September of 2002, Bonn, Germany and be reviewed every three years thereafter. In case of emergency situations in population of Black-winged Pratincole, review of the Action Plan should be done immediately.

1. Introduction

Dramatic situation in the population of Black-winged Pratincole Glareola nordmanni, which became obvious in the end of the XX century, urges for immediate actions aimed at more effective conservation of this species. It was included in Category 3 of the list of Species of European Conservation Concern (SPEC 3), since it was considered that less than 10,000 pairs breed in Europe (Tucker and Heath, 1994). Rapid population decline, which was observed in southern Russia in 1990s, led here to at least a 10 times decrease of the species numbers. Pronounced number fluctuations were observed in the latest years also in the eastern (Asian) part of the species breeding range. Recently the total population of Black-winged Pratincole unlikely to exceed 10,000-15,000 pairs.

Development and implementation of the International Action Plan is urgently needed to conserve and restore Black-winged Pratincole populations; this Action Plan will enable to involve in the conservation activities all Range States, both on the governmental and non-governmental levels. Only through development of international co-operation for conservation of Black-winged Pratincole these actions to remove threats to the species can be successful. International co-operation is needed for implementation of all the positions of this Action Plan. This co-operation will guarantee effectiveness and positive outputs of the Action Plan.

Table 1

Breeding numbers of Black-winged Pratincole in European Russia
prior to the latest population decline

	Region
	Number of pairs
	Source of information

	Krasnodarsky Krai
	30-50
	Lokhman, 2000

	Stavropolsky Krai
	300-500
	A.N.Khokhlov, pers.comm.

	Rostov-on-Don region
	1000-3000
	Belik, 1998

	Kalmykia
	3000-4000
	A.I.Kukish, pers.comm.; Belik et al., 1991

	Daghestan
	500-1000
	Belik, 1998

	Volgograd region
	100-150
	V.F.Chernobai, pers.comm.; Belik, 1998

	Saratov region
	2000-3000
	V.N.Moseikin, pers.comm.

	In total:
	7030-11700
	

Table 2

Current breeding numbers of Black-winged Pratincole in Russia

	Region
	Number of pairs
	Source of information

	Krasnodarsky Krai
	30-50
	Lokhman, 2000

	Stavropolsky Krai
	100-200
	Experts’ guestimate

	Rostov-on-Don region
	100-300
	Experts’ guestimate

	Kalmykia
	300-500
	Experts’ guestimate

	Daghestan
	300
	Dzhamirzoev et al., 2000

	Volgograd region
	200-300
	Chernobai et al., 2000

	Saratov region
	430-500
	Piskunov and Belyachenko, 1998

	Orenburg region
	1000-2500
	Gavlyuk, 1998; L.V.Korshikov, pers.comm.

	West Siberia
	250
	Experts’ guestimate

	In total:
	2700-4900
	

[image: image1.wmf]
Breeding range of Black-winged Pratincole

1 – part of the range, where the species became extinct in XIX century; 2 – part of the range, where the species became extinct in the first half of XX; 3 – part of the range, where the species became extinct in 1970-1980s; 4 – part of the range, where the species became extinct in 1990s; 5 – localities of sporadic breeding in dry years outside the current breeding range of the species.

Table 3

Current numbers of Black-winged Pratincole (pairs)

	Countries
	Europe
	Asia
	Total
	Source of information

	Hungary
	0-2
	
	0-2
	Tucker, Heath 1994, Hagemeijer, Blair 1997

	Belarus
	0-5
	
	0-5
	European bird populations 2002

	Rumania
	0-10
	
	0-10
	European bird populations 2002

	Ukraine
	5-15
	
	5-15
	Garmash 1998

	Bulgaria
	0-10
	
	0-10
	Hagemeijer, Blair 1997,

Nankinov 2002

	Turkey
	
	0-3
	0-3
	G. Kirwan, pers.comm.

	Armenia
	
	8-10
	8-10
	BirdLife… Database 2002

	Azerbaijan
	
	?
	?
	E. Sultanov, pers.comm

	Uzbekistan
	
	1-5
	1-5
	Е. Kreuzberg-Mukhina, guestimate

	Kazakhstan
	500-1000
	6500-9000
	7000-10000
	V. Khrokov, guestimate

	Russia
	1400-2200
	1300-2700
	2700-4900
	Data from the Workshop on BWP

	In total:
	1900-3200
	7800-11700
	9700-14900
	

Comment: most of birds in Orenburg region inhabit the areas which are geographically in Asian part, thus all the regional population here is considered as “Asian”. Breeding in European countries largely happens as result of invasions to the north and to the west which take place in dry years.

The overall objectives of the Action Plan are:

· In the short-term (3 years)

1. To define the main factors affecting population of Black-winged Pratincole in the breeding, migratory and wintering areas and to undertake actions to reduce their negative impact.

2. To optimise relationships between man and birds in agricultural habitats, used by the Black-winged Pratincole.

3. To ensure that all appropriate actions defined in this Action Plan are undertaken in order to stop further decline of Black-winged Pratincole throughout its’ breeding range.

· In the long-term (20 years)

1. To save Black-winged Pratincole as a biological species

2. To ensure stability of the Black-winged Pratincole population within breeding and wintering range.

To reach successfully these short-term and long-term objectives the following measures have to be undertaken:

· International co-operation between individual experts, governmental and non-governmental bodies of all species range states must be ensured to guarantee the development and implementation of joint monitoring and research of the Black-winged Pratincole, habitat management, optimisation of land-use in breeding areas of this species, and other relevant activities provided by the Action Plan for the benefit of Black-winged Pratincole

· Adequate scientific approach to conservation of Black-winged Pratincole and to the use of its’ habitats must be guaranteed. These approaches should be based on the sound research of the species ecology, population dynamics, and on the dynamics of ecosystems vitally important for the survival of the species. Besides, agricultural practices and habitat management activities must be compatible and take into account the needs of all stakeholders, as well as the needs for conservation.

· Adequate legislation for conservation of Black-winged Pratincole should exist and must be implemented / enforced by all Range States

· To develop new mechanisms of international co-operation, including potentially required subsidies for habitat management in areas occupied by Black-winged Pratincole to ensure that no detrimental human activities take place in the areas of breeding, migration stopovers or wintering of this species

The Plan presents operational and measurable objectives, and management options to achieve these objectives. It is a framework to ensure the coherence of and communication about the National Action Plans. The framework leaves room for manoeuvre for the Range States to tune their management policy to the national situation, as long as the objectives are achieved.

The success of the Action Plan depends to a large extent on:

1. The support for the implementation of the International Action Plan;

2. The efforts of all the Range States to draw up and communicate National Action Plans;

3. Implementation aspects such as: a time frame for monito​ring and evaluation and for the communication of progress and activities in the different Range States, insight into budgetary consequences;

4. Organisational matters such as: a clear vision on the role of the African-Eurasian Waterbird Agreement (AEWA) Technical Committee to deal with all aspects of implementation of the current Action Plan, and a decision on the potential establishment of a new working group in this committee.

The Plan applies for a period of 3 years, after which it will be evaluated and reviewed. In case of emergency situations in population of Black-winged Pratincole, review of the Action Plan should be done immediately. Draft Action Plan has to be discussed at the Technical Committee meeting of the AEWA Range States, and then agreed upon at the next AEWA Meeting of the Parties. Working Group on Black-winged Pratincole and other threatened steppe waders has to be established and operate under the AEWA Secretariat (or leading role delegated to one of the bodies of Black-winged Pratincole range states)

The geographical scope of Black-winged Pratincole

	Countries of Breeding
	Countries of Migration
	Countries of Wintering

	Armenia

Azerbaijan

Belarus

Bulgaria

France

Germany

Hungary

Kazakhstan

Moldavia

Romania

Russia

Syria

Turkey

Ukraine

Uzbekistan
	Bahrain

Chad

Cyprus

Egypt

Eritrea

Ethiopia

Iran, Islamic Republic of

Iraq

Israel

Jordan

Lebanon

Nigeria

Oman

Qatar

Saudi Arabia

Seychelles

Somalia

Sudan

Syria

Turkey

United Arab Emirates

Yemen
	Angola

Botswana

Burundi

Congo, The Democratic republic of the

Côte d'Ivoire

Gabon

Ghana

Kenya

Mali

Mauritania

Namibia

Rwanda

Sâo Tomé e Principe

South Africa

Tanzania

Togo

Uganda

Zambia

Comment: highlighted (bold & underline) are the countries holding the most of breeding or wintering birds

Vagrant Black-winged Pratincoles have been recorded in 21 European country up to Spain, Ireland and Iceland, which is probably related to peculiarities of migration in this species: it is supposed that migrating birds use quickly moving air currents in the upper layers of the atmosphere

 2. Biological Assessment

	General information
	The Black-winged Pratincole (Glareola nordmanni) is a small Palearctic wader, one of the representatives of the specific Glareolidae wader family. It breeds in the steppe and desert belt of Eurasia, and winters in Afro-tropical region. Black-winged Pratincoles prefer to breed on dry salted soils (“solonets” and “solontchak”) with low vegetation cover and patches of bare ground, and on overgrazed steppe pastures. It avoids steppes with high vegetation. Sometimes inhabits arable land (ploughed fields). Often feeds in the air, catching flying insects.

	Population development
	· Population decline which is observed since the end of 19th century probably caused by the extensive ploughing of virgin steppes for development of arable agriculture

· Extremely sharp decline was recorded in the middle of the 20th century; it was more dramatic in the western and northern parts of the species breeding range

· In the second half of the 20th century numbers of Black-winged Pratincole became locally stable or even increased, which was presumably related to the irrigation of steppes

· In 1990s population again started to decline sharply; it is most expressed in the south of Russia

	Distribution throughout

the annual cycle
	· Breeding range of the species stretches throughout the steppe zone of Eurasia from Romania and Ukraine in the west to the Russian Altai and Kazakhstan in the east. Irregularly the species is recorded on breeding further north, in the forest-steppe zone. In the north of the desert zone locally forms large colonies in the valleys and in the river deltas

· Winters in savannahs of the Southern and South-West Africa

· Transit migrations through the countries the Middle East and the Arabic Peninsula are almost inconspicuous; however migrations are well expressed in Africa close to the Equator.

	Productivity
	Very low. From 60% to 100% of clutches and chicks die annually because of:

· Trampling of nests and chicks by grazing cattle

· Increased predator pressure, namely by corvids

· Predation by terrestrial mammals which varies from year to year depending on availability of other food sources

· Heavy rains and hailstorms

· Severe droughts

	Habitat requirements
	Breeding habitat:

Pastures in steppes with low vegetation and salted soils (solontchaks and solonets), usually close to water bodies which are used as watering places for cattle

Locally breeds of ploughed fields; there regular cultivation takes place in summer

Avoids places with high vegetation cover, therefore lower grazing pressures leading to restoration of vegetation cover are unfavourable for the species

Similar unfavourable consequences are observed with increased climate humidity, leading also to development of higher and more dense vegetation
	Winter habitat:

Grasslands savannahs with high population densities of insects: locusts, ants, and beetles, which become abundant during their mass dispersal season
	Habitat on passage:

Specific features unknown. Presumably high-altitude migration takes place.

	Life history
	Breeding:

Breeds in steppe and desert belts of Eurasia, mainly in Russia and in Kazakhstan, in the vicinity to watering places

Negatively affected in summer by pronounced weather changes such as severe rains, hailstones, droughts

Clutch size 3-4 eggs

Mortality on breeding (clutches, chicks) may reach 60-100% annually
	Feeding:

Insectivorous bird, feeding on beetles, ants, grasshoppers, locusts etc.

In spring often feeds close to colonies on patches of bare ground

In summer catches insects in the air, flying on lower altitudes over ground or over the water

In the end of summer usually feeds in flocks high in the air, catching abundant insects

In wintering areas feeds on locusts and other flying insects

Requires water for drinking, and during the day makes regular flights to water bodies
	Migration:

Wintering areas located in Southern and South-West Africa

Areas / sites of regular stopovers where large numbers could be observed are UNKNOWN.

Knowledge on Black-winged Pratincole in the breeding range
This quality of knowledge on Black-winged Pratincole has to be assessed during the Workshop to define the priority areas for targeted research and monitoring which is needed to reach the objectives of this Action Plan. Preliminary information for each country is suggested on the basis of available literature. 0 – no data; 1 – very little data; 2 – qualified guesses; 3 – good quantitative knowledge

	Country
	PopSize
	Distribution
	Time present
	Habitat use
	Key negative factors

	Azerbaijan
	1
	1
	1
	1
	0

	Belarus
	1
	1
	2
	1
	1

	Bulgaria
	2
	2
	2
	2
	1

	Hungary
	2
	2
	2
	2
	1

	Kazakhstan
	1
	1
	2
	2
	2

	Romania
	2
	2
	2
	2
	1

	Russia
	1
	2
	3
	3
	3

	Ukraine
	2
	2
	2
	2
	2

3.
Human Activities

This chapter gives an overview of human activities potentially affecting the Black-winged Pratincole population and their relevance by country

Overview on human activities / threats related to the Black-winged Pratincole

Human activities potentially affecting the Black-winged Pratincole population can be subdivided into three categories:

1. Human activities / threats potentially affecting the Black-winged Pratincole population;

2. Human activities / threats affecting the quantity of the habitat, which might change the total size of areas suitable for breeding

3. Human activities / threats affecting the quality of the habitat, such as deterioration and contamination

Relationships between man and Black-winged Pratincole are very complex, as one and the same type of human activities can be simultaneously negative and beneficial. For example, it is considered absolutely essential that grazing must be carried out in Black-winged Pratincole habitats, thus conservation of the species can hardly be done through such measures as establishment of strictly protected natural areas (zapovedniks in the CIS countries). At the same time, overgrazing which is “a tool” to maintain the habitat quality, leads to dramatically low productivity (through clutch and chick mortality caused by trampling). Another example is that by making new water bodies in dry steppe and desert areas (which often coincides with habitat destruction) people at the same time provide the water supply for Black-winged Pratincoles, thus making the area more suitable. Also human activities result in changes in the numbers of predators, mainly corvids, which cause severe predator pressure on the colonies of ground-nesting Black-winged Pratincoles. All these “pro and contra” have to be considered before planning any certain management actions for this species in the whole range, as well as in certain range states separately (see Chapter 6).

Human activities potentially affecting the Black-winged Pratincole population

in the countries of breeding range. Symbols so far: 0 – no impact, ±1 – low impact, ±2 – average, ±3 – high impact, ±4 – critical negative or positive impact

	Factors / Threats
	UKR
	RUS
	KAZ

	1. Direct eliminating factors (caused by humans)
	
	
	

	1.1. Hunting
	-1
	-0,6
	0

	1.2. Poisoning by pesticides
	-1
	-1,3
	-2

	1.3. Destruction of nests by cattle
	-4
	-2,6
	-3

	1.4. Destruction of nests by agrotechnics
	-1
	-2,5
	0

	1.5. Disturbance
	-4
	-2,0
	-2

	2 Indirect – quantity limiting factors
	
	
	

	2.1. Ploughing of steppes
	-1
	+0,5
	-0,7

	2.2. Artificial afforestation
	-1
	-0,9
	0

	2.3. Construction of reservoirs, ponds and other water bodies
	+2
	+1,9
	+1

	2.4. Construction of roads
	-1
	-0,7
	-0,7

	3. Indirect – quality limiting factors
	
	
	

	3.1. Use of pesticides
	-2
	-1,5
	-2

	3.2. Stopped grazing and overgrowing of pastures
	+4
	-2,5
	0

	3.3. Spread of fallow lands and overgrowing of arable fields
	+2
	-0,1
	-0,3

	3.4. Disappearance of water bodies (reservoirs, ponds etc.)
	0
	-1,0
	0

Comment: results of experts’ evaluation of the importance of different threats are given in Appendix I.
Overview of threats to the Black-winged Pratincole population and their relevance by country all over the species range

	Factors / Threats
	Countries of breeding
	Countries of wintering
	Countries of migration

	1. Human direct eliminating factors
	
	
	

	1.1. Hunting
	
	
	

	1.2. Poisoning by pesticides
	
	
	

	1.3. Destruction of nests by cattle
	
	-
	-

	1.4. Destruction of nests by agrotechnics
	
	-
	-

	1.5. Disturbance
	
	
	

	2 Indirect – quantity limiting factors
	
	
	

	2.1. Ploughing of steppes
	
	
	

	2.2. Artificial afforestation
	
	
	

	2.3. Construction of reservoirs, ponds and other water bodies
	++++
	+++
	++

	2.4. Construction of roads
	
	
	

	3. Indirect – quality limiting factors
	
	
	

	3.1. Use of pesticides
	
	
	

	3.2. Stopped grazing and overgrowing of pastures
	
	
	

	3.3. Spread of fallow lands and overgrowing of arable fields
	
	
	

	3.4. Disappearance of water bodies (reservoirs, ponds etc.)
	
	
	

	4. Natural limiting factors
	
	
	

	4.1. Change of a climate
	
	
	

	4.2. Synoptical anomaly
	
	
	

	4.3. Expansion and number increase of preying corvids
	
	
	

	4.4. Influence of ground predators
	
	
	

	
	
	
	
	
	
	++++

 High relevance Limited relevance Low relevance Positive factors

Threats to Black-winged Pratincole (solid frame – high impact; normal – medium; dashed – low impact)

4
Policies and Legislation
In this chapter, an overview of relevant national and international policies and nature conservation legislation is given. Legislation regarding transport, agriculture, etc. will not be discussed, although they may have a considerable indirect influence on the Black-winged Pratincole population.

International policies and legislation

	Title
	Work title
	Year
	Objective and relevance

	Convention on Wetlands of international importance especially as waterfowl habitats
	Ramsar Convention
	1971
	Stem increasing destruction of wetland habitats, by designating wetlands for inclusion on a list of «Wetlands of international importance». Conservation and wise use of these wetlands. Compensate for loss of wetlands. Consultation about implementation of the Convention.

	Convention on the Conservation of Migratory Species of Wild Animals
	Bonn Convention
	1979
	Concerted action for the conservation and effective management of migratory species. Consists of two appendices: Appendix I: animals requiring strict protection. Appendix II: animals for which agreements need to be made for the conservation and management these species. AEWA is an example of such an agreement. AEWA stimulates Single Species Action Plans.

	Convention on the Conservation of European Wildlife and Natural Habitats
	Bern Convention
	1979
	Conservation of wild flora and fauna and their natural habitats especially those species and habitats whose conservation requires the co-operation of several states. «Special attention be given to the protection of areas that are of importance for the migratory species specified in Appendices II and III (incl. most birds) and which are appropriately situated in relation to migration routes as wintering, staging, feeding, breeding or moulting areas».

	EU Council Directive on the Conservation of Wild Birds
	EU Birds Directive
	1979
	Conservation of birds and bird habitats by European co-operation. Establish network of protected areas: Special Protection Areas (SPAs). The Birds Directive laid the foundation for the Habitats Directive.

	EU Council Directive on the Conservation of Natural Habitats and of Wild Fauna and Flora
	EU Habitats Directive
	1992
	Establish strategic network (Natura 2000) of European Habitats and protect the most threatened species in Europe. Implementation behind schedule. Countries have to submit lists of «Special Areas of Conservation (SACs)». Two annexes list habitat types and species. The article 6 obligations of the Habitats Directive also have to be implemented in the Special Protection Areas of the Birds Directive.

	Convention on Biological Diversity
	Biodiversity Convention
	1992
	Maintain a sustainable diversity and spread of flora and fauna across the world. Each contracting party shall develop national strategies, plans or programmes for the conservation and sustainable use of biological diversity.

	Convention on Desertification
	
	
	Might be of high relevance for the wintering grounds

NB: The European Directives and international conventions can have different legal implications: the special legal status of EU Directives makes it possible to enforce implementation through the European Court of Justice, whereas the legal implications of conventions depend on their translation into national legislation

Threat and Convention status for the Black-winged Pratincole Glareola nordmanni
	World Status1
	European Status2
	SPEC category2
	EU Birds Directive Annex3
	Bern Convention Annex4
	Bonn Convention Annex5
	African-Eurasian Migratory

Water Bird Agreement 6

	DD
	R
	3
	I
	II
	II
	B2b 2c

1 World Status as in BirdLife International (2000) Threatened Birds of the World. Spain and Cambridge, U.K.: Lynx Editions and BirdLife International. Categories: C = Critically endangered, E = Endangered; V = Vulnerable; D = Declining; L = Localised; R = Rare; LR = Lower Risk, DD = data deficient, cd = conservation dependent, nt = near threatened, lc = least concern, S = Secure.

2 Tucker G.M & Heath M.F. (1994). Birds in Europe: their Conservation Status. Cambridge UK: BirdLife International (BirdLife Conservation series no. 3). R - rare, Status provisional, SPEC category 3 – less than 10,000 pairs.

3 The species shall be subjected of special conservation measures concerning their habitat in order to ensure their survival and reproduction in their area of distribution.

4 Give special attention to the protection of areas that are of importance (Article 4) and ensure the special protection of the species (Article 6). For more details see the Convention text

5 Animals for which agreements need to be made for the conservation and management of these species. For more details see the Convention text

6 B2b 2c – population size unknown (100 000 to 1 000 000), strong decline.

National policies, legislation and activities / Countries of breeding range

	National policies affecting Black-winged Pratincole
	AZE
	TUR
	BUL
	ROM
	HUN
	BEL
	UKR
	RUS
	KAZ
	UZB

	Species
	
	
	
	
	
	
	
	
	
	

	Legal protection status in all areas and periods
	
	
	
	
	
	
	
	
	
	

	Control of pesticide use
	
	
	
	
	
	
	
	
	
	

	Research
	
	
	
	
	
	
	
	
	
	

	Regular population census and monitoring
	
	
	
	
	
	
	
	
	
	

	Public awareness & education
	
	
	
	
	
	
	
	
	
	

	Habitats
	
	
	
	
	
	
	
	
	
	

	Site protection
	
	
	
	
	
	
	
	
	
	

	Site management
	
	
	
	
	
	
	
	
	
	

	Monitoring (use) of protected sites
	
	
	
	
	
	
	
	
	
	

	Predator control measures
	
	
	
	
	
	
	
	
	
	

	Policies to reduce potential agricultural conflicts
	
	
	
	
	
	
	
	
	
	

	International co-operation
	
	
	
	
	
	
	
	
	
	

	International monitoring
	
	
	
	
	
	
	
	
	
	

	Regular meetings to discuss
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	

 High significance
 Limited significance
 Not applicable

National policies, legislation and activities (total species range, overview)

	National policies affecting Black-winged Pratincole
	Countries
 of breeding
	Countries
of wintering
	Countries
of migration

	Species
	
	
	

	Legal protection status in all areas and periods
	
	
	

	Control of pesticide use
	
	
	

	Research
	
	
	

	Regular population census and monitoring
	
	
	

	Public awareness & education
	
	
	

	Habitats
	
	
	

	Site protection
	
	
	

	Site management
	
	
	

	Monitoring (use) of protected sites
	
	
	

	Predator control measures
	
	
	

	Policies to reduce potential agricultural conflicts
	
	
	

	International co-operation
	
	
	

	International monitoring
	
	
	

	Regular meetings to discuss
	
	
	

	
	
	
	
	
	

 High significance Limited significance
 Not applicable

5
Framework for Action

All countries of the Black-winged Pratincole breeding and wintering range are responsible for the success of this Action Plan. Without the commitment of the Range States and all interests groups concerned, the Action Plan will remain ineffective. In this chapter the framework of objectives and a list of subjects that need to be taken up in the National Action Plans are presented.

Framework for Action

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	The overall general objective
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	To permit the Black-winged Pratincole to attain an equilibrium level of population taking into account:

· Habitat requirements of the species, primarily in breeding range

· Human activities / interests of agricultural community
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Operational long term objectives
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Reduced mortality of adults from hunting and pesticide pollution
	
	Knowledge on main breeding sites / areas
	
	Reduced mortality of clutches and chicks in breeding areas
	
	Minimised disturbance of birds in breeding colonies
	
	Optimised relationships between birds and agriculture
	
	Reduced predator pressure of corvids and other animals
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Terms of specification for objectives
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Improved legislation
	
	Inventory of key sites
	
	Reduction of agricultural conflicts
	
	Education and public awareness
	
	Development of traditional agricultural land-use
	
	Local control of numbers of the numerous corvids
	

	
	
	
	
	
	
	
	
	
	

Measurable Objectives

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Improved legislation
	
	Inventory of key sites
	
	Reduction of agricultural conflicts
	
	Education and public awareness
	
	Development of traditional agricultural land-use
	
	Local control of numbers of the numerous corvids
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Each country should:


include Black-winged Pratincole in the national Red Data books / Red lists

· Introduce regulations / complete ban on the use of pesticides which are harmful for birds

	
	Within three years, each country should:


complete inventory of all Black-winged Pratincole key sites for breeding and wintering areas

· evaluate threats to Black-winged Pratincole habitats in all Black-winged Pratincole IBAs

· develop recommendations on how to optimise habitat management in these sites

	
	Within three years, each country should:


develop recommendations to farmers and other land-users on how the areas occupied by breeding Black-winged Pratincoles have to be managed / used

	
	Within three years, each country should:


prepare, produce and disseminate among farmers and other land-users leaflets and brochures about Black-winged Pratincole, threats to the species, main conservation actions

	
	Within three years, each country should:


reveal main areas threatened with habitat degradation as a result of reduced grazing activities

· prepare list of areas which might require international support for development of traditional pastoral agriculture

	
	Within three years, each country should:


develop recommendations on the control of Rook Corvus frugilegus populations in steppe forest-stripes

	

	
	
	
	
	
	
	
	
	
	

All National Action Plans should include:

All actions need to have a time frame

	
	
	

	
	· Annual surveys / reviews of geographical distribution, numbers and productivity

· A comprehensive survey of key sites and their protection status

· Survey of / actions to improve existing policies and legislation (See chapter 4)

· Survey of threats / human activities (See chapter 3)

· Overview of present or expected sites of international importance, and threats to these sites (1% of the total population, ³10 pairs or ³30 birds)

· Survey of present or expected threats to sites of national importance

· Proposed management options to deal with threats in internationally and nationally important sites (see Chapters 5 and 6)

· Studies on food and feeding ecology in areas of breeding, migration and wintering

· To reveal pesticides which are toxic (harmful) for birds and which are still used locally in agriculture

· Monitoring of population changes, mortality rates, and of changes in food supply related to the use of pesticides

· Identification of all areas important for breeding, migration and wintering

· Identification of key areas for development of environmentally friendly (sustainable) agriculture

· Identification and localisation of «stakeholders» for each of key sites

· Provisions for maintenance of habitat quality / quantity

· Provisions for habitat restoration, where appropriate

· Elaboration and implementation of monitoring and control systems (See chapter 7)

· Identification of financial consequences / responsibilities

· Communication plan (with AEWA, governmental- and non-governmental organisations, and Threatened Steppe Waders Working Group if/when set up)

· Public awareness and training plan

· Regular publication of all new materials on threatened steppe wader species

Search for financial resources for implementation of the National Action Plan


Overall expected effects of measures taken

	

	
	
	

6
Action by country (to be amended and/or filled in during Workshop)
To assist the Range States in developing their own National Action Plans management options and the relation between the national objectives and the international objectives are presented. Priority; H: high, M: medium, L: low

Countries of the breeding range

	International objective
	Priority
	National management options / actions
	Measurable objective

	Reduced mortality of adults from hunting and pesticide pollution
	M
	· Inclusion in (all) National Red data Books. Complete interdiction of a hunt.
· Legal regulations on pesticide use include Black-winged Pratincole conservation needs

· Control and improvements in enforcement of existing nature conservation legislation
	· Adequate hunting legislation and legislation related to pesticide use in place and enforced

	Knowledge on main breeding sites / areas
	H
	· All available published and unpublished information collated and transformed in easy-to-use formats available for decision-making

· Countries produce national (or joint) reports on the distribution, conservation status, stakeholders etc. of all key sites of Black-winged Pratincole

· Each country undertakes extensive surveys to assess numbers, distribution, population trends to have best possible knowledge on these issues

· Monitoring of known colonies with the use or ringing and colour-marking, with attention to breeding outputs and the impact of threats

· Monitoring of numbers of rodents and terrestrial predators in relation to the breeding performance of steppe waders
	· results of inventory available for decision-makers

· all key sites known and monitored

	Reduced mortality of clutches and chicks in breeding areas
	H
	· Actions to reduce clutch and chick mortality clarified and widely advertised to farmers / land-users first of all in protected areas
· Develop and implement system to monitor annual breeding success

· Applied studies on practical effect of specific actions to protect colonies (clutches and chicks)

· Management of grazing in protected areas

· Management of land-use in breeding areas
	· Recommendations to reduce clutch and chick mortality

· Data of annual breeding success obtained and made available widely

	Minimised disturbance of birds in breeding colonies
	H
	· Ensure adequate management of all breeding colonies

· Establishment of temporary protected sites (for breeding season) in areas with permanent colonies
	· All known breeding colonies receive adequate protection

	Optimised relationships between birds and agriculture
	H
	· Reveal main areas threatened with habitat degradation as a result of reduced grazing activities

· Prepare list of areas which might require international support for development of traditional pastoral agriculture

· Sustainable and species-friendly management of grazing, land-use and water management in the ways, which are beneficial for breeding colonies of Black-winged Pratincole
	· Overview of needed management actions to optimise relationships between Black-winged Pratincole and farming activities in breeding areas available

	Reduced predator pressure of corvids and other animals
	H
	· Local control of predator numbers around breeding colonies, primarily Rooks

	· Adequate predator numbers around breeding colonies

	Development, endorsement and implementation of National Action Plans
	H
	· National Action Plans in place in breeding range countries, and endorsed and implemented at all levels

· National legislation amended and enforced as provided in the International and National Action Plans

· To support the international IUCN project “Stratehy and Action Plan for development of sustainable grazing in the steppes of southern Russia” aimed at developing the frame-work and conditions for restoration of traditional land-use practices in semi-arid regions of Russia, and to endeavor that measures for conservation of Black-winged Pratincole and other steppe waders are considered in this project

· To support the emergency measures for conservation of biodiversity in Central Asia, suggested by WWF, aimed at restoration of wild ungulates as the critically important
	· National Action Plans in place

· All national bodies committed to implementation

	Public awareness and involvement of local stakeholders
	H
	· Public awareness materials to be produced and widely distributed

· Local stakeholders involved in practical on-ground conservation of breeding colonies
	· Effective public awareness materials produced and distributed

Countries of the wintering range

	International objective
	Priority
	National management options / actions
	Measurable objective

	Reduced mortality of adults from hunting and pesticide pollution
	H
	· Legal regulations on hunting and pesticide use include Black-winged Pratincole conservation needs
	· Adequate hunting legislation and legislation related to pesticide use in place and enforced

	Knowledge on main wintering sites / areas
	H
	· All available published and unpublished information collated and transformed in easy-to-use formats available for decision-making

· Countries produce national (or joint) reports on the distribution, conservation status, stakeholders etc. of all key sites of Black-winged Pratincole

· Each country undertakes extensive surveys to assess numbers, distribution, population trends to have best possible knowledge on these issues

· Mid-winter counts and constant monitoring take place in all areas important for Black-winged Pratincole

· Impact of different threats studied / evaluated
	· results of inventory available for decision-makers

· all key wintering sites known and monitored

	Optimised relationships between birds and agriculture
	L
	· Reveal main threats to wintering habitats of Black-winged Pratincole

· Prepare list of areas which might require international support for development of agricultural practices compatible with conservation needs of Black-winged Pratincole
	· Data on habitat use / threats to Black-winged Pratincole in wintering areas available

	Development, endorsement and implementation of National Action Plans
	H
	· National Action Plans in place in all wintering range countries and implemented at all levels

· National legislation amended and enforced as provided in the International and National Action Plans
	· National Action Plans in place

· All national bodies committed to implementation

	Public awareness and involvement of local stakeholders
	H
	· Public awareness materials to be produced and widely distributed

· Local stakeholders involved in practical on-ground conservation of key wintering sites
	· Effective public awareness materials produced and distributed

Countries of migration / fly-over

	International objective
	Priority
	National management options / actions
	Measurable objective

	Reduced mortality of adults from hunting and pesticide pollution
	M
	· Legal regulations on hunting and pesticide use include Black-winged Pratincole conservation needs
	· Adequate hunting legislation and legislation related to pesticide use in place and enforced

	Knowledge on possible stopover sites / areas and overall migration patterns
	H
	· Overall picture of Black-winged Pratincole migration pattern prepared, assessed, made available to wider audience

· All available published and unpublished information collated and transformed in easy-to-use formats available for decision-making

· Countries produce national (or joint) reports on the distribution, conservation status, stakeholders etc. of all key sites of Black-winged Pratincole

· Each country undertakes extensive surveys to assess numbers, distribution, population trends to have best possible knowledge on these issues

· Assessment of possible threats to the species on migration & stopovers undertaken
	· results of migration overview available for decision-makers

· all possible important stopover sites known and monitored

	Development, endorsement and implementation of National Action Plans
	M
	· National Action Plans in place in relevant migration stopover range countries and implemented at all levels

· National legislation amended and enforced as provided in the International and National Action Plans
	· National Action Plans in place in relevant countries

· All national bodies committed to implementation

	Public awareness and involvement of local stakeholders
	M
	· Public awareness materials to be produced and widely distributed

· Local stakeholders involved in practical on-ground conservation of key stopover sites (if/when the latter become known)
	· Effective public awareness materials produced and distributed

7
Implementation

General preconditions

For the Action Plan to be successfully implemented, agreement on information exchange, communication and monitoring, clarity on necessary financial resources and a realistic time-schedule are a prerequisite. It is most important that individual countries will only consider measures that might affect the population after a consultation process with the other involved countries has taken place. The Technical Committee of the UNEP / AEWA will play a mediating role.

A special working group under the Technical Committee should be established to co-ordinate the implementation of the Black-winged Pratincole Action Plan. In this working group all Black-winged Pratincole Range States and interests groups should be represented. The Range States have a responsibility in monitoring national achievements, and communicating these to the UNEP / AEWA Secretariat with the request to disseminate this to the AEWA Threatened Steppe Waders working group and other Range States. The population model will be a very important instrument in relation to this monitoring. This chapter will describe these essential preconditions for the implementation of the international Action Plan.

Monitoring

The success of this Action Plan stands or falls with the commitment of countries to monitor the population and habitats, as well as effects of management measures on the species. Only if countries demonstrate this commitment, can proper management decisions be made. All countries are requested to continue and/or initiate a regular population census and monitoring of the population (including productivity/ age ratio censuses) and their habitats, with special attention to monitoring of known regular breeding, stopover and wintering sites. Collected data will be assembled within the BirdLife International World Bird Database and/or Wetlands International IWC (International Waterbird Census framework). The Threatened Steppe Waders working group under the AEWA Technical Committee will be vital in organising this overall monitoring process.

Organisation
In the organisation structure of the AEWA, the Agreement Secretariat plays a key role. The Agreement Secretariat co-ordinates flows of scientific information and technical advise. It also calls for meetings of the AEWA parties. The Technical Committee falls under the Agreement Secretariat. Article VII, paragraph 5 of the AEWA gives the Technical Committee the possibility to install working groups for special purposes. This article can be used for the establishment of a Threatened Steppe Waders working group.

Threatened Steppe Waders working group

An establishment of special Threatened Steppe Waders working group under the Technical Committee of the AEWA is suggested for implementation of this Action Plan.

The working group shall, under supervision of the Technical Committee and taking into account the role of the Agreement Secretariat, be mandated to undertake the following activities:

· Co-ordinate and facilitate information exchange between Range States (and between the AEWA and the Range States).

· Collect country data and draft annual reports on the implementation of the Action Plan.

· Assist in and co-ordinate the process of National Action Plan preparation.

· Prepare and submit a review of the Action Plan to the triennial Range States’ meeting and to the AEWA.

· Monitor implementation of the Action Plan.

· Organise intermediate meetings with groups of Range States (training, emergency measures, etc.)

The working group will call for an emergency meeting with the Range States when;

· Total population size has declined by more than one third in any period of four or fewer than four consecutive years; or

· Major changes in relevant habitats, or sudden catastrophes occur within the range of the Black-winged Pratincole liable to affect the population further; or

An estimated 12,000 US Dollars minimum is needed annually for the Threatened Steppe Waders working group to perform its tasks (1 principal co-ordinator part-time, plus communication and printing costs, and basic inventory logistics).

The Threatened Steppe Waders working group should consist of a team of several technical advisors. To ensure effective communication between the Technical Committee and the working group, at least one member of the Technical Committee should also participate in the working group.

Detailed Terms of Reference based on the above description of activities will be prepared by the Technical Committee, and endorsed by the Range States before the Threatened Steppe Waders working group will start its work.

The additional value of the Threatened Steppe Waders Working Group is related to the fact that several breeding range states are not yet the parties to AEWA, which might cause some misunderstandings if communication and co-ordination of activities goes directly from the AEWA Secretariat. For pure diplomacy acting through Threatened Steppe Waders Working Group is supposed more appropriate.

Country actions

In all communication between the Range States (contracting and non-contracting parties) to AEWA, the Agreement Secretariat plays a co-ordinating role. To keep communication lines clear, countries should therefore provide information to the Agreement Secretariat. This is intended to ensure that all parties will get all relevant information. In order to implement the Action Plan, the Range State Countries should commit themselves to at least to the following points:

· Prepare, in co-operation with the working group, and based on chapter 5 and 6 of this International Action Plan a National Action Plan in one year’s time.

· Implement this National Action Plan.

· Through the Agreement Secretariat, the working group should be informed about relevant issues in the country.

· Prepare an annual progress report.

· Endorse the Terms of Reference of the working group.

· Endorse this Action Plan.

· Pinpoint focal points, responsible for the communication with the working group and relevant stakeholders in the country.

· Prepare a review of the National Action Plans every three to five years.

· Maintain and further develop adequately funded monitoring programmes to deliver key data.

Time frame for monitoring, evaluation and communication

Time path Þ1e

1e year

2e year

 3e year

 4e year

 ¯ ¯ ¯ ¯
	 Actions
	AEWA Technical Committee:

· Prepare Terms of Reference for working group

· Prepare Action Plan
	Working group:

· Assist and co-ordinate National Action Plans

· Monitor implementation of the (national and international) Action Plans and prepare annual progress report

· Facilitate information exchange

· Organise meetings/training
	Working group

· Monitor implementation of the (national and international) Action Plans and prepare annual progress report

· Facilitate information ex change

· Organise meetings/training
	Working group:

· Prepare triennial Range States meeting

· Prepare Action Plan review

· Monitor implementation of the (national and international) Action Plan and

· prepare annual progress report

· Facilitate information exchange

· Organise meetings/training

	
	Range States:

· Endorse Action Plan

· Endorse ToR working group
	Range States:

· Prepare National Action Plan

· Implement National Action Plan

· Prepare annual progress report

· Pinpoint national focal point

· Exchange information
	Range States:

· Implement National Action Plan

· Prepare annual progress report

· Exchange information
	Range States:

· Implement National Action Plan

· Prepare annual progress report

· Exchange information

	 ß ß ß ß

	 Products

	· Endorsed Action Plan

· Endorsed working group
	· National Action Plans

· Annual progress report Range States

· Annual progress report international Action Plan

· National Focal Points

· Meetings/training

· Information exchange
	· Annual progress report Range States

· Annual progress report international Action Plan

· Meetings/training

· Information exchange
	· Triennial Range States’ meeting

· Reviewed Action Plan

· Three-year report Range States

· Three year report internat. Action Plan

· Annual progress report Range States

· Annual progress report international Action Plan

· Information exchange

Terminology

In this Action Plan, the following definitions have been used:

Equilibrium population level = stable level of animal population size, in which birth rate and death rate are equal.

Habitat = environment meeting the conditions required by a particular species.

Natural Habitat = environment of a particular species, which has not been changed by human interference in the recent history; i.e. virgin steppes and semi-deserts

Man-made habitat = man-made environment of a particular species; i.c. farmland.

Range States = (independent) countries within the range in which a particular animal species occurs

Fly-over countries = those Range states where bird species only pass by on migration without actually staging for at least several days.
Wintering grounds = staging grounds during the winter.

Key sites = areas which are essential for the survival of a significant part of the population (conform Ramsar criteria) at any stage of its annual cycle; i.c. for this migratory bird species: breeding grounds, staging areas and wintering sites.

Terminology to be amended during the Workshop and final updating of the draft Action Plan.

Main References

Aspinwall D.R. 1977. Black-winged Pratincole Glareola nordmanni at Mwinilunga and Liuwa Plain // Bull. Zambian Orn. Soc., v.9.- P.58-59.

Belik V. 1994. Black-winged Pratincole - Glareola nordmanni // In: Tucker G.M. & Heath M.F. (Eds.) Birds in Europe: their conservation status. - Cambridge, U.K.: BirdLife International. - P.250-251.

Belik V.P. & Tomkovich P.S. 1997. Glareola nordmanni Black-winged Pra​tincole // In: W.J.M.Hagemeijer & M.J.Blair (Eds.) The EBCC Atlas of European Breeding Birds: Their distribution and abundance.- London: T.& A.D.Poyser. - P.255.

Belik V.P. 1998. Current population status of rare and protected waders in south Russia // Migration and international conservation of waders: Research and conservation on north Asian, African and European flyways: Intern. Wader Studies.- P.273-281.

Belik V.P. 2001. [Black-winged Pratincole Glareola nordmanni Nordmann, 1842. // Red Data Book of Russian Federation (Animals).- Moscow. – pp..520-522.] in Russian

BirdLife International World Bird Database, 2002.- Cambridge, U.K: BirdLife International.

BirdLife International, 2000. Threatened Birds of the World.- Spain and Cambridge, U.K.

Cramp S. (Ed.), 1983. Handbook of the Birds of Europe, the Middle East and North Africa. The Birds of the Western Palearctic, v.3: Waders to Gulls.- Oxford Univ. Press.

Dementiev G.P. & Gladkov N.A. (Eds.) 1951. [Birds of the Soviet Union, vol..3.- Moscow: Sovetskaya Nauka.] in Russian - (BWP: 31-34).

Dolgushin I.A. (Ed.) 1962. [Birds of Kazakhstan, vol.2. Alma-Ata: Acad.Sci. of KazSSR] in Russian. (BWP: 240-245).

European bird populations: estimates and trends, 2002.- Cambridge, U.K: BirdLife International (BirdLife International Conservation Series, No.10).

Hagemeijer W.J.M. & M.J.Blair (Eds.). 1997. The EBCC Atlas of European Breeding Birds: Their distribution and abundance.- London: T.& A.D.Poyser

Hellmich J., 1992. Impacto del uso de pesticidas sobre las Aves: el caso de la Avutarda // Ardeola, v.39, N 2.- P.7-22.

Khrokov V.V. 1983. [Materials on biology of Black-winged Pratincole (Glareola nordmanni Nordm.) in Tengiz-Kurgaldzhino depression (Central Kazakhstan) // Aquila, v.90.- pp.117-137.] in Russian and Hungarian.

Leonard P.M., 1997. Bird of the Month: Black-winged Pratincole // Newsletter Zambian Orn. Soc., v.27, No.12.- P.45-46.

Molodan G.N. 1988. [Black-winged Pratincole // Colonial waterbirds of the southern Ukraine: Charadriiformes. – Kiev: Naukova Dumka- pp.117-118.] in Russian.

Molodan G.N. 1994. [Black-winged Pratincole, “kirgik” Glareola nordmanni, Nordmann, 1842 // Red Data Book of the Ukraine: animals. – Ed. N.N.Scherbak.- Kiiv: Ukrainian Encyclopedia. - p.354] in Ukrainian.

Nankinov D. 2002. Das Vorkommen der Schwarzflugel-Brachschwalbe Glareola nordmanni auf der Balkan-Halbinsel // Ornithol. Mitteilungen, v.54 (1).- pp.28-35.

Rose P.M., Scott D.A., 1994. Waterfowl population estimates.- Slimbridge, U.K.- 102 p.

Snow D.W., Perrins C.M. (Eds.), 1998. The birds of the Western Palearctic: Concise Edition, v.1.- Oxford - New York: Oxford University Press.- P.1-1008 + xxxii + 43.

Tomkovich P.S. and Lebedeva E.A. (Eds.), 1998-1999. Breeding Waders in Eastern Europe 2000, v.1-2.

Tucker G.M. & Heath M.F. (Eds.), 1994. Birds in Europe: their conservation status. - Cambridge, U.K.: BirdLife International.

Walsmley I.G., 1970. Une Glareole de Nordmann en Camarque: Premiere observation et premier cas de nidification pour la France // Alauda, v.38, No.4.

Belik V.P., Khokhlov A.N., Kukish A.I, Til’ba P.A., Komarov Yu.E., 1991. [Rare and scarse birds of the Northern Caucasus, which need special protection. In: Studies of rare animals in RSFSR: Materials to the Red Data Book. Transactions of TSNILGlavokhota RSFSR. Moscow. Pp. 94-106] in Russian.

Belik V.P., 2002. [On-going decline in wader population at the Manych lake. In: Information materials of the Working Group on Waders, No.15. Pp.44-46] in Russian.

Belik V.P., Babich M.V., Korenev P.I., 2000. [Catastrophic decline in the north-Caucasian population of Black-winged Pratincole. In: Information materials of the Working Group on Waders, No.13. Pp.36-38] in Russian.

Berezovikov N.N., 2002. [Number decline of Black-winged Pratincole in the eastern Kazakhstan. In: Information materials of the Working Group on Waders, No.15. Pp.46-49] in Russian.

Gavlyuk E.V., 1998. [Black-winged Pratincole Glareola nordmanni, Nordmann, 1842. In: Red Data Book of the Orenburg region: Animals and plants. Ed.: A.S.Vasil’yev. Orenburg: Orenburg press. P.60.] in Russian.

Garmash B.A., 1998. [Distribution and numbers of Collared and Black-winged Pratincoles in the southern Ukraine. In: Breeding Waders in Eastern Europe – 2000. Vol.1. Moscow: Russian Bird Conservation Union. Pp. 121-123.] in Russian.

Gubkin A.A., 1973. [To the biology of Black-winged Pratincole and Black-winged Stilt in Dnepropetrovsk region. In: Fauna and ecology of waders: proceedings of the workshop. Issue 2. Moscow: Moscow State Univ. Pp.37-38] in Russian.

Dzhamirzoyev G.S., Khokhlov A.N., Il’yukh M.P., 2000. [Rare and endangered birds of Daghestan and their conservation. Stavropol. 145 p.] in Russian.

Kistyakovski A.B., 1957. [Fauna of the Ukarine. Vol.4. Kiiv: Ukranian Aacdemy of Sci. (BWP: 155-157)] in Ukrainian.

Lokhman Yu.V., 2000. [Krasnodarsky Kray. In: Key Ornithological Sites of Russia. Vol.1. Important Bird Areas of European Russia. Moscow: RBCU. Pp.322-325] in Russian.

Piskunov V.V., Belyachenko A.V., 1998. [Current distribution, numbers and population trends of some waders in Saratov region. In: Breeding Waders of Eastern Europe – 2000. Vol.1. pp.63-74] in Russian.

Sviridova T.V., Zubakin V.A. (eds.), 2000. [Key Ornithological Sites of Russia. Vol.1. Important Bird Areas of European Russia. Moscow: RBCU.] in Russian
Chernobay V.F., Sokhina E.N., Kilyakova E.A., 2000. [Volgograd region. In: Key Ornithological Sites of Russia. Vol.1. Important Bird Areas of European Russia. Moscow: RBCU. Pp.479-484] in Russian.
Appendix I:
Evaluation of threats significance by different experts

	Factors / Threats
	G. Molodan,

the Ukraine
	Kazakhstan
	AVERAGE
for Kazakhstan
	Russia
	AVERAGE
for Russia

	
	
	E. Bragin
	G. Eichorn
	V. Khrokov
	
	V. Belik
	S. Bukreev
	A. Davygora
	V. Zubakin
	M. Korol’kov
	L. Korshikov
	V. Morozov
	V. Moseikin
	V. Chernobai
	A. Shubin
	E. Lebedeva
	

	1. Human direct eliminating factors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.1. Hunting
	-1
	0
	0
	0
	0
	-1
	-1
	-1
	-1
	0
	0
	-1
	0
	0
	-1
	-1
	-0,6

	1.2. Poisoning by pesticides
	-1
	0
	-3
	-3
	-2
	-1
	-1
	-2
	-1
	-1
	-1
	-1
	0
	-2
	-2
	-2
	-1,3

	1.3. Destruction of nests by cattle
	-4
	-3
	-3
	-3
	-3
	-4
	-3
	-3
	-2
	-2
	-3
	-3
	-1
	-3
	-2
	-3
	-2,6

	1.4. Destruction of nests by agrotechnics
	-1
	0
	0
	0
	0
	-2
	-3
	-3
	-1
	-2
	-2
	-4
	-4
	-3
	-1
	-3
	-2,5

	1.5. Disturbance
	-4
	-2
	-2
	-2
	-2
	-3
	-3
	-3
	-2
	-1
	-2
	-1
	-1
	-3
	0
	-3
	-2,0

	2 Indirect – quantity limiting factors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1. Ploughing of steppes
	-1
	0
	-2
	0
	-0,7
	-1
	0
	+3
	0
	-1
	0
	0
	+3
	0
	+1
	0
	+0,5

	2.2. Artificial afforestation
	-1
	0
	0
	0
	0
	-2
	-2
	0
	-2
	0
	0
	-1
	0
	-2
	0
	-1
	-0,9

	2.3. Construction of reservoirs, ponds and other water bodies
	+2
	+2
	0
	+1
	+1
	+2
	+2
	+1
	+1
	+3
	+1
	+2
	+4
	+2
	+2
	+1
	+1,9

	2.4. Construction of roads
	-1
	0
	-1
	-1
	-0,7
	-1
	0
	0
	-1
	0
	0
	0
	-3
	-1
	-1
	-1
	-0,7

	3. Indirect – quality limiting factors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.1. Use of pesticides
	-2
	0
	-3
	-3
	-2
	-1
	-2
	-2
	-1
	-2
	-1
	-2
	0
	-1
	-2
	-2
	-1,5

	3.2. Stopped grazing and overgrowing of pastures
	+4
	0
	-2
	+2
	0
	-3
	-2
	-3
	-2
	-3
	-2
	-3
	-2
	-2
	-2
	-3
	-2,5

	3.3. Spreading of fallow lands, overgrowing of arable fields
	+2
	+1
	0
	-2
	-0,3
	-2
	+1
	+1
	+1
	-3
	0
	0
	+2
	-2
	+2
	-1
	-0,1

	3.4. Disappearance of water bodies (reservoirs, ponds etc.)
	0
	0
	0
	0
	0
	-2
	-2
	-3
	0
	-4
	0
	0
	0
	0
	0
	0
	-1,0

	4. Natural limiting factors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.1. Change of a climate
	-1
	0
	0
	0
	0
	-3
	0
	0
	-2
	0
	0
	0
	-2
	-2
	0
	-1
	-0,9

	4.2. Synoptical anomaly
	-3
	-1
	-1
	0
	-0,7
	-2
	-2
	-2
	-1
	0
	-1
	-1
	0
	-3
	-1
	-1
	-1,3

	4.3. Expansion and number increase of preying corvids
	-2
	-1
	-2
	-3
	-2
	-3
	-2
	-2
	-2
	-3
	0
	-2
	-2
	-2
	-1
	-2
	-1,9

	4.4. Influence of ground predators
	-4
	-2
	0
	-2
	-1,3
	-1
	-3
	-2
	-1
	-3
	0
	-1
	-2
	-2
	-1
	-3
	-1,7

	4.5. Hybridisation and assimilation by the Collared Pratincole
	-2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

 Comment: 0 – no threat; 1 – low impact; 2 – medium impact; 3 – high impact; 4 – critical negative impact; + - positive effect of this factor

Appendix II:
 Overview of key sites per Country.

	Country
	International name
	Area (ha)
	Co-ordinates
	Min
	Max
	Units
	Season
	Year

	Russia
	Mouth of the Yeya river
	9600
	46,67
	38,75
	11
	11
	breeding pairs
	breeding
	1996

	Russia
	Salt-lakes in the Primorsko-Akhtarsk area
	40000
	46,00
	38,17
	10
	20
	breeding pairs
	breeding
	1989

	Russia
	Beglitskaya sand-spit
	1414
	47,10
	38,57
	50
	80
	adults and juveniles
	passage
	1997

	Russia
	Delta of the Don River
	53800
	47,17
	39,42
	200
	500
	adults and juveniles
	passage
	1997

	Russia
	Islands in the west part of Lake Manych-Gudilo
	19200
	46,50
	42,55
	50

2
	100

3
	ad and juv

breed pairs
	non-breed

breeding
	1997

2001

	Russia
	Dadynskiye lake
	45000
	45,27
	45,07
	80

	300

150
	breeding pairs
	breeding
	1996

1998

	Russia
	Salt Lake
	3000
	45,24
	44,38
	20
	20
	breeding pairs
	breeding
	1998

	Russia
	Alagirskoye and Kurtatinskoye gorges
	155000
	43,00
	43,40
	380

0
	380

0
	adults and juveniles
	passage
	1998

2000

	Russia
	Novokvasnikovski liman
	300
	50,53
	46,50
	5

	20

5
	breeding pairs
	breeding
	1995

2000

	Russia
	Shalkaro-Zhetykolski lake system
	81250
	50,92
	60,83
	100
	150
	breeding pairs
	breeding
	1996

	Russia
	Valley of Safarovka river
	2500
	51,00
	48,75
	30
	40
	breeding pairs
	breeding
	1997

	Russia
	Varfolomeyevskiye saltmarshes
	2800
	50,00
	48,20
	46

	60

19
	breeding pairs
	breeding
	1997

2000

	Russia
	Borisoglebovka (Semenovski Zakaznik)
	35000
	51,00
	46,75
	30
	50
	breeding pairs
	breeding
	1996

	Russia
	Irendyk ridge
	150000
	53,33
	58,50
	0
	12
	breeding pairs
	breeding
	1996

	Russia
	Steppes near Kanavka village
	6400
	50,18
	48,40
	13
	16
	breeding pairs
	breeding
	1998

	Russia
	The Bolshoy Liman
	40000
	48,45
	45,00
	300

	300

5
	breeding pairs
	breeding
	1972

1999

	Russia
	Bulukhta
	62500
	49,20
	46,10
	250

	250

23
	breeding pairs
	breeding
	1998

2000

	Russia
	Stepnovsky Ugol saltmarshes
	40000
	50,00
	45,45
	28
	28
	breeding pairs
	breeding
	1998

	Russia
	The Sarpinskaya (Sarpa) lake-system
	450000
	47,30
	45,15
	70

	100

50
	breeding pairs
	breeding
	1999

2000

	Russia
	The Sostinskiye (Sosta) lakes
	15000
	45,17
	45,47
	25
	25
	breeding pairs
	breeding
	1998

	Russia
	The Aike Lake
	10000
	50,59
	61,35
	40
	100
	breeding pairs
	breeding
	1998

	Russia
	Nature Reserve “Orenburgsky”
	21653
	51,15
	57,20
	10
	20
	breeding pairs
	breeding
	1999

	Russia
	Gatin Lake
	600
	46,50
	45,03
	30
	30
	adults and juveniles
	unknown
	1999

	Russia
	Kapitan saltmarshes
	600
	46,20
	45,10
	120
	120
	adults and juveniles
	passage
	1999

	Russia
	Zhuravlinaya
	71000
	45,57
	44,04
	2700
	2700
	adults and juveniles
	breeding
	1999

	Russia
	Chonta
	68000
	46,44
	44,57
	270
	270
	adults and juveniles
	breeding
	1999

	Russia
	Kurnikov saltmarshes
	1600
	46,25
	43,12
	400
	400
	adults and juveniles
	passage
	1999

	Russia
	Kazachka fish-pond
	4000
	47,45
	39,50
	350
	350
	adults and juveniles
	passage
	1999

	Russia
	Novotroitskoye reservoir
	4000
	45,18
	41,32
	100
	100
	adults and juveniles
	passage
	1999

	Russia
	Bird's Lake
	5000
	45,35
	41,45
	100
	100
	adults and juveniles
	passage
	1999

	Russia
	Lower of the Kuma River
	6000
	45,00
	45,30
	300
	300
	adults and juveniles
	unknown
	1999

	Russia
	Kisloye Lake
	80
	54,30
	62,55
	22
	22
	breeding pairs
	breeding
	1998

	Russia
	Katay Lake
	750
	55,15
	62,03
	21
	21
	breeding pairs
	breeding
	1998

	Russia
	Lisiy saltmarshes
	3500
	45,50
	44,03
	1000
	1000
	adults and juveniles
	passage
	1999

	Ukraine
	Askania-Nova Biosphere Reserve
	33307
	46,45
	33,87
	0
	0
	unset
	unknown
	1995

	Romania
	Danube Delta and Razelm-Sinoe complex
	442000
	44,93
	29,20
	10
	0
	adults and juveniles
	unknown
	1996

	Armenia
	Armash fish-farm
	2795
	39,75
	44,77
	8
	10
	breeding pairs
	breeding
	0

	Turkey
	Bulanik plain
	8000
	39,17
	42,23
	1000
	1000
	adults and juveniles
	passage
	1989

	Ethiopia
	Baro river
	
	8,33
	33,62
	500
	
	adults and juveniles
	winter
	1970

	South Africa
	Amersfoort-Bethal-Carolina District
	120000
	- 26,53
	29,83
	100
	1000
	adults and juveniles
	winter
	

	South Africa
	Chrissie Pans
	62500
	- 26,32
	30,25
	5000
	5000
	adults and juveniles
	winter
	

	South Africa
	Grassland Biosphere Reserve (proposed)
	1050000
	- 27,25
	30,02
	1000
	5000
	adults and juveniles
	winter
	

	South Africa
	Nyl River Flood-plain
	16000
	- 24,65
	28,70
	180
	500
	adults and juveniles
	winter
	

	Botswana
	Lake Ngami
	25000
	- 20,50
	22,62
	10000
	10000
	adults and juveniles
	winter
	1989

	Botswana
	Linyanti Swamp/Chobe River
	20000
	- 18,05
	24,38
	100
	300
	adults and juveniles
	winter
	

	Botswana
	Makgadikgadi Pans
	1200000
	- 20,75
	25,50
	5000
	5000
	adults and juveniles
	winter
	

	Botswana
	Okavango Delta
	1900000
	- 19,42
	22,75
	2000
	2000
	adults and juveniles
	winter
	

	Namibia
	Bushmanland (Tsumkwe) Pan System
	120000
	- 19,62
	20,62
	
	
	unset
	winter
	

	Namibia
	Eastern Caprivi Wetlands
	468000
	- 18,83
	23,75
	500
	1000
	adults and juveniles
	winter
	

	Namibia
	Etosha National Park
	2291200
	- 18,98
	15,75
	200
	300
	adults and juveniles
	winter
	

	Namibia
	Mahango Game Reserve and Kavango River
	24462
	- 18,30
	20,62
	200
	300
	adults and juveniles
	winter
	

	Tanzania
	Serengeti National Park
	1476300
	- 2,42
	34,83
	120
	120
	adults and juveniles
	winter
	

	Tanzania
	Usangu flats
	300000
	- 8,50
	34,25
	150
	150
	adults and juveniles
	winter
	

	Uganda
	Kidepo Valley National Park
	144200
	3,82
	33,80
	
	
	unset
	winter
	

	Uganda
	Murchison Falls National Park
	39000
	2,25
	31,67
	
	
	unset
	winter
	

	Uganda
	Queen Elizabeth National Park and Lake George
	223000
	- 0,17
	30,00
	
	
	unset
	winter
	

	Zambia
	Kafue flats
	600000
	- 15,75
	27,27
	100
	100
	adults and juveniles
	non-breeding
	

	Zambia
	Liuwa Plain National Park
	366000
	- 14,53
	22,62
	20000
	100000
	adults and juveniles
	passage
	

	Angola
	Luando Strict Nature Reserve
	828000
	- 10,68
	17,37
	
	
	unset
	passage
	

Direct

(human-induced) mortality

Chicks and eggs

Trampling by cattle/sheep

Destruction of nests by agrotechnics

Disturbance

Off road vehicles

Tourists

High stock density

Ploughing of virgin steppes

Adults

Hunting

Poisoning with pesticides & other chemicals

Local people do not know of the need to preserve the species

Pest control in agriculture

Actions against rodents & other animals transmitting deseases

Poor law enforcement

Indirect limiting

factors

Breeding habitat loss

Reduced food availability

Ploughing of virgin steppes

Artificial afforestation

Construction of roads

Stopped grazing

Spread of fallow lands

Use of pesticides

Disappearance of water bodies

Cattle grazing and agriculture no longer economically attractive within former USSR

1

_1083421552.doc
[image: image1.png]

