PAGE

[image: image1.jpg]

Secretariat provided by the
United Nations Environment Programme (UNEP)

7th MEETING OF THE TECHNICAL COMMITTEE
 29 October - 01 November 2006, Bern, Switzerland

INTRODUCTION

The implementation of the AEWA International Implementation Priorities for 2006-2008 and previous years is fully dependent on voluntary contributions from Contracting Parties. Since MOP3 approximately € 200,000 was accrued and was partly allocated to the implementation of the IIP.

The Secretariat notes that most Parties are facing the effects of the economic recession on their budget. Recently the implementation of the African-Eurasian Flyways GEF project has begun, and this is increasing the pressure on the Secretariat to fundraise for projects that are part of the IIP 2006-2008 as well as of this GEF project. The Secretariat will therefore step up it efforts to find the necessary funds.

ACTIONS REQUESTED FROM THE TECHNICAL COMMITTEE

1) To review progress made in the implementation of the AEWA International Implementation Priorities 2006-2008.

2) To support the Secretariat in fundraising for these projects
.

	REPORT ON THE PERFORMANCE OF THE AEWA INTERNATIONAL IMPLEMENTATION PRIORITIES PLAN

	
	
	
	
	

	No.
	Name of project
	Funded by:
	Executed by:
	Remarks:

	1.
	Implementation of existing international single species action plans (SSAP)
	
	
	

	
	Implementation of the Northern Bald Ibis SSAP

· Identification of migration route of the Northern Bald Ibis (NBI) population in Syria

· Survey of possible breeding areas of the NBI in Somalia / survey of wintering areas of the Moroccan population of NBI

· Second meeting of International Advisory Group on NBI to review the current conservation status and to review the implementation of the NBI Species Action Plan will take place end of September 2006 in Spain.
	AEWA

AEWA

IAGNBI
	RSPB

SEO/RSPB

IAGNBI
	In 2006 three birds from the Syrian population were trapped and tagged with satellite transmitters. Data received so far showed that they migrated from Syria, over Jordan, Saudi Arabia and Yemen and then reached Central Ethiopia where they are to date.

Due to the political situation in Somalia, the project could not be executed, so instead funds were used to install satellite transmitters on NBI in Morocco. Several birds were trapped, but they did not migrate.

	
	Implementation of the Sociable Lapwing SSAP

· Identifying the factors determining the breeding habitat requirements and breeding success of Sociable Lapwing at 3 sites in Kazakhstan.

· Developing effective mechanisms and capacity to improve the conservation status of the Sociable Lapwing

· Recruitment of a full-time Coordinator for the implementation of the SSAP
	AEWA

UK Darwin

AEWA (grant from Switzerland) and RSPB
	BirdLife European Div.

RSPB and partners (incl. AEWA Secretariat)

ACBK (Kazakhstan)
	Study was carried out in 2004; BirdLife submitted final report in 2005. Results from the project were published in scientific journals.

The Darwin project was launched in April 2006 and already had one very successful field season.

A full-time coordinator for the Sociable Lapwing (and the Black-winged Pratincole) SSAP entered on duty as of 1 September 2006.

	
	Implementation of the Black-winged Pratincole (SSAP)

· Recruitment of a full-time Coordinator for the implementation of the SSAP
	AEWA (grant from Switzerland) and RSPB
	ACBK (Kazakhstan)
	A full-time coordinator for the Black-winged Pratincole (and the Sociable Lapwing) SSAP entered on duty as of
 1 September 2006.

	
	Implementation of the Red-breasted Goose (SSAP)
· Recruitment of a full-time Coordinator for the implementation of the SSAP
	AEWA (grant from Switzerland), RSPB, VBN, WWT
	SOR (BirdLife Romania)
	A full-time coordinator for the Red-breasted Goose SSAP entered on duty as of 1 July 2006.

	
	Implementation of the Dark-bellied Brent Goose (SSAP)

· Estimating annual survival rates over the period 1955-2003 and the impact of hunting until 1972
	AEWA (grant from UK) and the Netherlands
	Alterra (NL) and NERI (DK)
	No progress has been made.

	2
	Development of new international Single Species Action Plan (SSAP)
	
	
	

	
	· Dark-bellied Brent Goose
	AEWA, Netherlands
	AEWA
	Finalisation of this SSAP depends on receiving comments from all key countries.

Special page on the AEWA website on the Dark-bellied Brent Goose Action Plan will be created in 2007.

	
	· Maccoa Duck
	AEWA (grant from Switzerland)
	AGRED (South Africa)
	The final draft was commented by the Range States and will be submitted for approval by the Standing Committee in November 2006 after AGRED has reflected all comments received.

	
	· Lesser Flamingo
	AEWA (grant from Sweden)
	IUCN/WI Flamingo Specialist Group
	An action planning workshop took place in Nairobi from 25-29 September 2006. First draft of the SSAP to be ready by end of March 2007.

	
	· Multi Species Action Plan for Southern African coastal seabirds
	AEWA
	ADU
	It is expected that the first draft of this Action Plan will be ready by the end of 2006.

	
	· Black-tailed Godwit
	VBN, AEWA
	
	Recently agreement was reached with VBN on funding of this SSAP. To be contracted out in the next weeks.

	
	· Eurasian Spoonbill
	VBN, AEWA
	
	Recently agreement was reached with VBN on funding of this SSAP. To be contracted out in the next weeks.

	3.
	Identifying all sites of international importance to AEWA species
	
	
	Will be part of the GEF project.

	4
	Creating an interactive tool to present information on important sites for migratory waterbirds
	
	
	Will be part of the GEF project.

	5.
	Identifying priority areas for further survey work
	
	
	Will be part of the GEF project.

	6.
	Identifying priority areas for improved protection
	
	
	Will be part of the GEF project.

	7.
	Habitat priorities for waterbirds, particularly in Africa and South-west Asia
	
	
	

	8.
	Restoration and rehabilitation techniques for waterbird habitats, particularly in Africa
	
	
	

	
	
	
	
	

	9.
	Conservation programme of migratory bird roosting sites located in the Albertine
Rift region (Eastern Africa)
	
	
	

	10.
	Evaluation of waterbird harvest in the Agreement area
	
	
	

	11.
	Review of the use of non-toxic shot for waterbird hunting
	
	
	Secretariat will do this review in 2006/2007

	12.
	Regional workshops on sustainable harvesting
	
	
	

	
	· Workshop to promote sustainable hunting in the Middle East
	EU Life Fund, AEWA
	AEWA/ BirdLife
	Workshop has been postponed due to the political situation in Lebanon and will probably take place in 2007

	
	· Workshop to promote sustainable hunting in North Africa
	EU Life Fund, AEWA
	AEWA/ BirdLife
	Workshop took place in Tunisia in September 2006.

	13.
	Evaluation of socio-economic impacts of waterbird hunting
	
	
	

	14.
	Evaluation of waterbirds as agricultural pests in Africa
	
	
	

	15.
	Guidelines on minimising/ mitigating the impacts of infrastructural (and disturbance-related) developments affecting waterbirds
	
	
	

	16.
	Survey of poorl -known areas
	
	
	Will be a part of the GEF project.

	17.
	International Waterbird Census - special gap-filling survey
	
	
	Will be part of the GEF project.

	18.
	Publication of flyway atlases for gulls, terns, herons, ibises, storks and Rallidae
	
	
	

	19.
	Atlas of ringing recoveries
	
	
	

	20.
	Coordination of waterbird ringing schemes, particularly in Africa

	EU and AEWA
	ADU
	So far funds have been received for two years for this project from France and in 2006 from the EU. Project is developing well but funding for the next three years might become a problem.

	21.
	Guideline on the use and best application of satellite tracking and other telemetric tracking for migratory waterbirds
	
	
	

	22.
	Actions for the conservation of colonial waterbirds
	AEWA (grant from France)
	Wetlands International
	Contract released in early 2005.

	23.
	Causes of population changes in migratory waterbirds
	
	
	

	24.
	Migratory waterbirds and climate changes
	
	
	

	25.
	Compiling flyway information (in digital format) for use in conjunction with existing waterbird count data and site information
	
	
	Will be part of the GEF project

	26.
	The use of wetland sites by migratory waterbirds
	
	
	Will be part of the GEF project.

	27.
	Migratory waterbirds as indicators
	
	
	

	28.
	Analysis of training needs for migratory waterbird conservation
	
	
	Study has been done in GEF preparation and development facility (category B) Flyways project. Further analysis, development of sub-regional programmes and their implementation will take place in the full GEF project.

	29.
	Improving survey and monitoring capacity for migratory waterbirds
	
	
	Will be part of the GEF project.

	30.
	Regional training programmes in Africa for implementation of the Agreement
	
	
	Will be part of the GEF project

	31.
	Field guide for Central Asia and adjacent countries
	
	
	Will be part of the GEF project

	32.
	Training course on migratory waterfowl conservation and waterfowl habitatmanagement
	
	
	

	33.
	Publication of waterbird monitoring manuals
	
	
	Will be part of the GEF project.

	34.
	Establishing a clearing house for training materials for the Agreement
	
	
	

	35.
	Regional workshops for promotion of the Agreement
	
	
	Will be part of the GEF project

	
	· Workshop in Moscow
	The Netherlands
	Wetlands International
	Wetlands International received funds for a workshop in Moscow to promote AEWA. So far date for this workshop has not been set.

	36.
	Communicating the importance of a network of critical sites for migratory waterbirds
	
	
	Will be part of the GEF project

	PROJECTS FROM THE PREVIOUS AEWA INTERNATIONAL PRIORITIES

	1
	Review of the use of agrochemicals in Africa and their impacts on migratory waterbirds
	France, Switzerland, FAO and AEWA
	CERES/ FAO
	Final report, which will include comments of the TC not received so far.

	2
	Study on potential impacts of marine fisheries on migratory waterbirds
	Netherlands and UK
	ADU
	Final draft of the report is expected by end of 2006.

	3.
	Rehabilitation of important migratory waterbird sites that have been degraded by invasive aquatic weeds
	UK and AEWA
	IUCN (regional offices in Africa)
	Final report received end of 2004. The Secretariat is drafting a set of guidelines based on this report and will submit it in the next months to the TC for review.

	4.
	Exchange of know-how on traditional approaches to wetland and waterbird management in Africa
	Netherlands and AEWA
	IUCN (regional offices in Africa)
	First results presented at the Global Flyway Conference in 2004. Final report was submitted and the TC commented on it.

	5
	Guideline on National Legislation for Migratory Waterbird Conservation (IIP ’00-’04; project 1)
	Netherlands and AEWA
	IUCN-ELC; AEWA
	Finalisation will be done by Secretariat before end of 2006.

	6.
	Guideline on avoiding the introduction of Non-native Migratory Waterbird Species
	UK, WAZA, AEWA
	Just Ecology/ AEWA
	Published in June 2006.

	7.
	Publication of an Atlas of Wader Populations
	Belgium, Netherlands, France, EU and AEWA
	Wetlands International
	Pending

	8.
	Pilot study/ review of potential from waterbird ringing recovery analyses for the Agreement area
	France and AEWA
	ADU
	Pending

Agenda item 10

Doc TC 7.7

7 October 2006

� Please note this SSAP has not been finalised and adopted by MOP/ StC.

PAGE
1

