
Safe Flyways
F O R T H E S I B E R I A N C R A N E

A flyway approach conserves some of Asia’s most beautiful wetlands and waterbirds

By James Harris
International Crane Foundation

Safe Flyways
F O R T H E S I B E R I A N C R A N E

A flyway approach conserves some of Asia’s most beautiful wetlands and waterbirds

By James Harris

Terminal Report of the UNEP/GEF Siberian Crane Wetland Project:

Development of a Wetland Site and Flyway Network for Conservation of the

Siberian Crane and Other Migratory Waterbirds in Asia, GF/2712-03-4627

SIBERIAN CRANE
PRO ECT

WETLAND

Produced by:
UNEP/GEF Siberian Crane Wetland Project
Regional Coordination Unit
International Crane Foundation
PO Box 447
E-11376 Shady Lane Road
Baraboo, Wisconsin 53913 USA

Design by:
NextLevel Communications, www.nextlevel-com.com
We would like to thank NextLevel for donating a major portion of their design
services for this report.

Printed by:
Title Design Malaysia, www.titledesign.my

Disclaimer:
The contents of this volume do not necessarily reflect the views of ICF or
contributory organizations. The designations employed and the presentations
do not imply the expression of any opinion whatsoever on the part of ICF
or contributory organizations concerning the legal status of any country,
territory, city or area in its authority, or concerning the delimitation of its
frontiers or boundaries.

To request copies of this publication:
A PDF version of this Terminal Report and the report annexes may be
downloaded from the SCWP website at www.scwp.info, or you may
request a copy on CD by contacting the International Crane Foundation at
scwp@savingcranes.org or +1-608-356-9462.

Copyright © 2009 by the International Crane Foundation. All rights reserved.
No part of this book may be reproduced without written permission.

Cover photo: Siberian Cranes rest during migration at Huanzidong
Reservoir in Liaoning Province, China. Photo by Zhou Haixiang

Siberian Crane. Photo by I. Gavrilova
Red-breasted Geese. Photo by Crawford Prentice Department of Environment

Above: Siberian Cranes begin migration south from Huanzidong Reservoir
in northern China. Photo by Su Liying

Right: Maya River and wetlands of Chabda Republic Resource Reserve in
southern Yakutia provide important resting habitat for migrating Siberian
Cranes. Photo by Crawford Prentice

Dedication

Dedicated to Professor Wang Qishan

Who has tirelessly worked for cranes, wetlands, and conservation,

Who has taught so many of us so much,

Who continues to inspire.

Professor Wang Qishan is an outstanding teacher, researcher, and
conservationist. Through his teaching career in Anhui University,
spanning more than 50 years, and through his active support of the China
Ornithological Society, he has helped many young people become effective
scientists and conservationists.

He has actively studied cranes and storks since the 1980s, starting from the
early period of crane research in China. By leading the Crane and Waterbird
Group of China and editing the China Crane News since 1996, he has touched
almost all people involved in crane study and wetlands conservation in China
and many from overseas. He has served as an ICF Advisor for many years.

Professor Wang has a strong sense of social responsibility. When there
is need for scientific opinion on issues of conservation, he always uses
straightforward, clear, and articulate language to explain the impacts human
activities will have. He demonstrates for all of us a commitment to good
science and to our environment.

D E D I C AT I O N vi.v. S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E

Left: Dawn on the Maya River, Yakutia, Russia.
Photo by Crawford Prentice

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E viii.

 Foreword from the United Nations Environment Programme (UNEP) and ix.
 Global Environment Facility (GEF) Secretariat

 Foreword from the Convention on Migratory Species (CMS) x.

 Acknowledgments xi.

 Learn More About Siberian Cranes xii.

I. Introduction 1
 Can a flyway approach to conservation benefit wetlands scattered across a continent
 as well as the cranes and waterbirds that depend upon them?

PART 1: Background and Development of the UNEP/GEF
 Siberian Crane Wetland Project

II. Story of the Great White Crane 4
 Can we bring this “lily of birds” back from the brink of extinction?

III. Eleven Nations Come Together 12
 Creation of the Siberian Crane Memorandum of Understanding, under the Convention of
 Migratory Species, and the genesis of the Siberian Crane Wetland Project

IV. Introducing the Siberian Crane Wetland Project 16
 How this project was designed to coordinate action across two flyways, four countries,
 and three scales of activity (regional, national, and site)

PART 2: Experience and Practices of the Project

V. Threats and Our Strategies to Overcome Them 24
 How can a single project best achieve impacts across large parts of Asia?

VI. Safeguarding the Waters that Give Life to Wetlands 30
 Restoring water supply and wetland function in the Songnen Plain of northeast China

VII. Science as a Guide to Management 36
 Applied research into the linkages among cranes, water levels and food plants at
 Poyang Lake, China

 VIII. Strengthened Management for the Sites 44
 A process that links learning and action

 IX. Working With the People Who Live With Cranes 50
 Our project involves communities with wetland management and protection

 X. Talking Together 56
 Education and outreach efforts support conservation at the sites and along the flyways

 XI. Improving Capacity 66
 How we worked to strengthen the readiness of institutions and individuals to implement
 effective conservation along our flyways

 XII. Traveling the Flyways 72
 Monitoring and exchange along flyways of the Siberian Crane

PART 3: The Way Forward

 XIII. Lessons Learned 81
 Recommendations for future efforts for flyway, wetland, and waterbird conservation

XIV. Does the Flyway Approach Succeed? 88
 What we have accomplished, how these achievements will live into the future

XV. Challenges and the Commitment Ahead 96

 List of Annexes 99

Contents

vii. C O N T E N T S

Eagle Owl. Photo by Zhao Jun Grey Herons. Photo by Zhao Jun

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E

Foreword from the United Nations Environment Programme (UNEP)
& Global Environment Facility Secretariat

The Secretariat of the Convention on Migratory Species has long been associated
with efforts to protect the Siberian Crane, which is a flagship species for what this
intergovernmental agreement strives to achieve: conservation of essential habitats
for migratory species, development of innovative strategies to deal with recognised
threats, exchange of vital scientific knowledge, and fostering cooperation among
nations with a common natural heritage.

Beginning in the early 1970s, researchers and conservationists from Eurasia
and North America forged ties to try to conserve the endangered Siberian Crane.
These efforts were drawn together and given a more solid framework with the
adoption in 1993 of a dedicated Memorandum of Understanding concerning
Conservation Measures for the Siberian Crane. The so-called “Siberian Crane
MoU” was the first instrument of its kind developed under CMS. Its pragmatic
conservation approach was designed to stimulate practical cooperation among all
of the countries that hosted these majestic birds.

Over the years, regular meetings of the 11 Siberian Crane Range States made
important progress towards understanding the myriad of threats to this critically
endangered species and designing remedial actions to address them. It became clear,
however, increased emphasis was needed on the conservation and management of
critical wetlands within an integrated flyway approach, and that more substantial
resources were needed to reverse the populations’ decline.

In response to these needs, CMS encouraged and supported the International
Crane Foundation to apply through the United Nations Environment Programme
for funding from the Global Environmental Facility. At a historic Siberian Crane
MoU Range State Meeting held in the Islamic Republic of Iran in 1998, ICF began
collaboration with the Governments of China, Iran, Kazakhstan, and Russia to
develop this joint initiative, focusing on the Siberian Crane and a network of
globally important wetlands along the species’ flyways in Eurasia. These early
discussions, underpinned by the CMS MoU, ultimately led to the creation of the
UNEP/GEF Siberian Crane Wetland Project (SCWP).

Ten years later, this report recognizes and celebrates the accomplishments of

this landmark project, which was showcased at the CMS Conference of Parties in
Rome in December 2008. Indeed, the SCWP has achieved much in the course of
its six-year operational phase. China demonstrated excellent progress throughout
the project, with good prospects for internalizing and continuing many activities
after formal completion of the SCWP. Iran made important breakthroughs in
community involvement and participatory management at its SCWP sites, and
plans to apply these approaches at other locations. Kazakhstan made very good
progress in the designation of reserves, development of a vast array of public
education materials, and very successful public participation initiatives. Some
of these activities will continue through a newly created non-governmental
organization. Russia created an important new protected area, developed strong
community-based management plans, and has implemented monitoring activities
carefully coordinated with other countries.

CMS takes pride in having been associated with this successful UNEP/GEF
Siberian Crane Wetland Project since its inception. We must ensure that the
project’s important results are sustained, advanced and applied elsewhere. To that
end, CMS is committed to working with the Siberian Crane Range States and
other partners to strengthen and promote the long-term goals of the Siberian
Crane MoU. Many challenges remain and it will only be through a redoubling
of our efforts that the future of the Siberian Crane will be assured throughout its
historical range.

Elizabeth Mrema
Executive Secretary

 Convention on Migratory Species

Foreword from the Convention on Migratory Species (CMS)

ix. x.F O R E W O R D S

More than ever in human history, people need secure sources of water to survive.
Civilizations have risen by the water’s edge and wetlands in particular teem with
life. Yet where water has been abused and lost, civilizations too have vanished.

As we highlight 2010 as the International Year of Biodiversity this publication
highlights the inter-connections between water, wetlands, wildlife and our own
welfare by showcasing an innovative project that has protected some of the world’s
most majestic creatures.

Cranes, a flagship species of waterbirds, have great cultural significance—and in
particular the Siberian Crane. They delight us with their ritual dances, stunning
plumage, and distinctive calls that resonate across miles of marshes. However,
by the 1970s, seven of the world’s fifteen crane species were threatened with
extinction. Even with decades of conservation efforts, cranes remain threatened
with 11 species at risk. Similar negative trends appear among other waterbird
groups: in Asia 59% of known waterbird populations are declining, 27% are stable
and only 10% increasing. Meanwhile escalating human demand on limited water
supplies and land is accelerating the loss and degradation of wetlands on which
both humans and waterbirds depend.

To help reverse these trends, the UNEP/GEF Siberian Crane Wetland Project
was the first project of its kind to take a “flyway” approach to conservation. We
looked to secure the ecological integrity of a network of 16 critical wetlands
that stretched across two continents to protect the Siberian Crane and other
migratory waterbirds. Through unparalleled international cooperation project
managers tracked annual migration routes from breeding to wintering sites,
across four countries: the Russian Federation, China, Iran and Kazakhstan for
close to a decade.

Over this period the GEF invested $10 million which countries and other
partners matched this commitment with another $37 million. What did we get
in return? A pioneering new approach to help people thrive without generating
further risks to habitat.

The list of those to be thanked is long, but we would like to single out the
International Crane Foundation as well as country executing agencies for
their dedicated and professional leadership of the project. The way forward is
complex, and there remain persistent and emerging challenges ranging from
climate change to continued human-induced pressures on these wetlands.
However, this project has demonstrated that even in the face of seemingly
insurmountable odds, transformational change is possible. It is our shared hope
that our experience in flyways-based approaches to conservation will lead to
further investments and impact.

Monique Barbut
Chief Executive Officer
Global Environment Facility
Washington, USA

Achim Steiner
Executive Director
United Nations Environment Programme
Nairobi, Kenya

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E

The project would not have been possible without the
contributions of a network of diverse and dedicated
organizations and individuals. Although we cannot
acknowledge each of you here, please accept our deep
appreciation for all you have given to fulfill this shared
dream. The contributions of the project will live on
through your continued work.

The significant accomplishments under this project
would not have been possible without the generous
support of our donors. This project received $10,350,000
in funding through the United Nations Environment
Programme and the Global Environment Facility. The
project secured about $17 million in cash and in-kind
co-financing during preparation and implementation,
a total well exceeding our original co-financing budget
of $13,334,370. In addition, the project had over $20
million in associated financing. A complete list of
co-financing is provided in Annex 2. Sources of co-
financing in excess of $10,000 are listed below. We are
very grateful for this support.

We wish to thank staff of the Division of GEF
Coordination, United Nations Environment
Programme, for their support, and in particular
the mentoring and constructive insights of our task
managers Mark Zimsky (during preparation and
during the first two years of the project) and Max
Zieren (from 2004-2010). Sandeep Bhambra steered us
through the complex financial aspects of the project.
During project preparation Sheila Aggarwal-Khan
provided invaluable guidance.

The vision and experience from the Convention

on Migratory Species has been highly significant for
this project and for Siberian Crane conservation more
generally. We are grateful to everyone at CMS and
particularly to Douglas Hykle for his commitment
and leadership for the CMS MoU for the Siberian
Crane and his insights throughout the project.

The executing agencies for the four countries played
essential and important roles. The national executing
agencies and national project directors during the
project included: State Forestry Administration of
China, Mr. Wang Wei; Department of Environment
of Iran, Mr. Anoushirvan Najafi, Mr. Mohammed
Ayatollahi and Dr. Delavar Najafi Hajipour; the Forest
and Hunting Committee of the Ministry of Agriculture
of the Republic of Kazakhstan, Mr. Khairbek
Mussabaev and Mr. Bakytbek Duisekeyev; and the All
Russian Research Institute for Nature Protection of
the Ministry of Natural Resources, Russia, Mr. Andrey
Peshkov and Mr. Valery Tikhomirov.

Staff members of the Regional Coordination
Unit (RCU) and the four National Coordinating
Units worked tirelessly toward the success of project
operations and implementation. The individuals
serving at the end of the project are listed in Annex
3. In particular, we wish to credit the four national
project managers: Qian Fawen (China), Sadegh
Sadeghi-Zadegan (Iran), Vera Inyutina (Kazakhstan),
and Julia Gorelova (Russia). The national technical
coordinators at the end of the project were: Jiang
Hongxing (China), Azin Fazeli (Iran), and Alexei
Blagovidov (Russia). Project activities in Yakutia in
far eastern Russia were coordinated by the Institute
for Biological Problems of the Permafrost Zone/
Cryolithozone and led by Nikolai Germogenov. Within
the RCU, Claire Mirande served as Project Director,

Crawford Prentice as International Technical Advisor,
and Patricia Gleason served as Operations Manager.
We also wish to recognize the many dedicated people
who served as staff in different functions in the NCUs,
RCU and other parts of the project structure, some of
whom moved on before the end of the project.

We wish to thank members of the Project Steering
Committee and Project Advisory Committee and the
National Project Steering Committees from the four
countries. The project could not have been effective
without the strong support from staff serving at
the project sites, numerous consultants in all four
countries, and conservation and other relevant staff
at national, provincial and local levels of government.
We regret that we cannot list all of them by name, but
many of them appear in narratives of this report, in
the proceedings for the Project Completion Workshop,
and as authors of outputs that are listed in Annex 4.
Many of these individuals assisted with preparation
of this report, including Crawford Prentice and other
technical and management staff of the RCU and
National Coordinating Units. Sara Gavney Moore
served as Photo and Graphics Editor and coordinated
the design work with Next Level, Inc., of Baraboo,
Wisconsin. We appreciate the generosity of many
photographers in allowing us to use their images.

Finally, George Archibald, Co-founder of ICF, played
a key role in initiating this project and in supporting
conservation efforts, particularly along the Western
and Central Flyways.

List of co-financing contributions over
$10,000:

China: Heilongjiang Water Resource Department and
Qiqihar City Government, Hungriness Prevention

Acknowledgments List of Websites

 Visit the following websites to learn more
 about Siberian Crane conservation:

 www.scwp.info
 UNEP/GEF Siberian Crane Wetland Project
 Information on national and flyway-level project activities

 www.sibeflyway.org
 Siberian Crane Flyway Conservation
 Clearinghouse for information on Siberian Crane conservation in Eurasia

 www.savingcranes.org
 International Crane Foundation
 Siberian Crane fact sheet and information on international conservation
 programs for Siberian and other crane species and their habitats

 www.cms.int
 Convention on Migratory Species
 Information on the Siberian Crane Memorandum of Understanding

 www.unep.org
 United Nations Environment Programme
 Information on international environment and development programs

 www.redlist.org

 IUCN Red List of Threatened Species
 Information on globally threatened species, including the Siberian Crane

xi. L I S T O F W E B S I T E S xii.

and Cure Center, Jiangxi Finance Bureau, Jiangxi Forestry Department, Jilin
Forest Bureau, Jioujiang City Government, Keerqin Finance Bureau, Keerqin
National Nature Reserve (NNR), Meteorological Bureau of Zhenlai County,
Momoge NNR, National Bird Banding Center, Nanchang City Government,
Poyang Lake NNR, Qiqihar Finance Bureau, State Development and Reform
Committee, State Forestry Administration, Wildlife Protection Management
Bureau of Jiangxi Province, Xianghai NNR, and Zhalong NNR.

Iran: Department of the Environment, and UNDP/GEF Small Grants
Programme at UNDP-Tehran.

Kazakhstan: Ecosanitary-Energy-Ecology Project and Empowerment and
Local Action Project, and Kostanay Region Society of Hunters and Fishermen/
Kazakhstan Hunters Society.

Russian Federation: All Russian Research Institute for Nature Protection
and Reserves (Moscow), “Birds and People” Club (Moscow), Department
of Biological Resources of Sakha Republic / Yakutia, Institute for Biological
Problems of the Cryolithozone (Yakutsk), Ministry for Nature Protection
of Sakha Republic / Yakutia, Northern Forum Academy (Yakutia), Sterkh
Foundation (Salekhard), Tyumen Region Department of Hunting, and
Yamalo-Nenetsky Autonomous Region Administration.

ICF/Regional Coordination Unit: Charlotte and Walter Kohler Charitable
Trust, ConocoPhillips SPIRIT of Conservation Migratory Bird Program,
Convention on Migratory Species, Cracid Breeding and Conservation Center,
Doris Duke Foundation, Felburn Foundation, Henry Luce Foundation, ICF,
Lufthansa Airlines, Moscow Zoo, National Committee on US-China Relations,
National Fish and Wildlife Foundation, National Science Foundation-
Integrative Graduate Education and Research Traineeship Program, North
East Asia Crane Site Network, Terry and Mary Kohler, Trust for Mutual
Understanding, and the Windway Foundation. Special thanks to:

Figure 1. Waterbird population trends in the
Asia Ramsar region

This chart illustrates data for the populations with
known trends (44%) and does not represent trends for the
remaining 56% of waterbird populations with insufficient
data. Data compiled from Waterbird Population Estimates
– Fourth Edition, Wetlands International (2006).

Swan Geese take flight at Xianghai Nature Reserve, China. Photo by Zhao Jun

 Humanity has great need of water, and our civilizations
have risen by the shores of seas, where rivers come
together, and upon the marshy edges of lakes. Wetlands,
at the interface of land and water, are remarkably
productive ecosystems. Yet where water has been abused
and lost, civilizations too have dried up and vanished.

As people have lived in, around and near water, our
companions for millennia have been waterbirds that in
their size, diversity, and magnificence have stirred our
love at the same time they have fed us. Waterbirds have
great cultural significance, and none more so than the
cranes that stand upright on two legs, as tall as many
people. The cranes delight us with their threat displays
and ritual dances, their simple but stunning plumage.
Some species have long trachea coiled inside the sternum,
giving the calls a resonance and power that carries miles
across the marshes. These birds are voices and spirits of
the wetlands.

Despite their special roles in culture, cranes, like most
waterbirds, have declined dramatically. By the 1970s,
seven of the world’s fifteen crane species were threatened
with extinction. Despite decades of conservation effort,
the number of threatened cranes has now risen to eleven.
Similar trends appear among the ducks, geese, swans,
shorebirds, and other waterbird groups. Globally, 40%
of known waterbird populations are declining, with 34%
stable and only 17% increasing. For Asia the statistics
are worse: 59% of known populations are declining,
with 27% stable and 10% increasing (see Figure 1). The

ratio of decreasing to increasing populations for Asia
is 6:1, the worst of any region in the world (Wetlands
International 2006).

While the causes for these declines are diverse and
vary among species, the common and dominant threat
has been loss and degradation of the wetland habitats
on which cranes and other waterbirds depend. Across
vast portions of Asia, human populations have risen
dramatically and placed escalating demands on limited
water supplies and other natural resources. Rapidly
developing economies, while they have expanded
humanity’s accumulations of wealth, have placed
further demands on water. In Asia, where some 85% of
the wetlands of international importance are threatened,
rice cultivation has claimed 40 million hectares in the
central plains of India and significant portions of natural
wetland areas in Thailand, Vietnam, and China (Moser
et al. 1996). Jiang (2009) indicates that 50% of wetlands
in the Yangtze River Basin have been lost, while Zhang et
al. (2009) reported that the area of marsh and meadow
in Small Sanjiang Plain of northeast China decreased
from almost 1 million hectares in 1976 to about 206,000
hectares in 2005. Even where wetlands remain, whether
or not they have protected status, they are especially
vulnerable to changes humans bring to the landscape.
Changes in hydrology have occurred as the result of
impoundments, water diversions and flood protection
embankments, as well as land use changes in the
catchment areas that feed the wetlands. These changes

 I. Introduction

Can a flyway approach to conservation benefit wetlands scattered across a
continent as well as the cranes and other waterbirds that depend upon them?

l	Extinct/ Possibly Extinct l	Fluctuating
l	Increasing l	Stable
l	Decreasing

C H A P T E R I . I N T R O D U C T I O NS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 1

2 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 3C H A P T E R T I T L E

to natural seasonal fluctuations in water supply can severely degrade the ecological
functions of wetlands and their capacity to sustain diverse life. Intensifying use of
the remarkable productivity of the wetlands themselves–harvesting of fish and reeds,
the grazing of cattle, sheep, or domestic ducks, crab-farming, and mining of peat or
sand–can also reduce biodiversity and affect overall wetland health.

The UNEP/GEF Siberian Crane Wetland Project1 arose out of concern for the
widespread loss of wetlands and the precarious status of numerous waterbird
populations across Asia. The migratory habits of most waterbird species add great
complexity to conservation tasks where wetlands essential for breeding, migratory
stopovers, and wintering all need to be sustained as vital links in the annual cycle
of these birds. Conservation of the Siberian Crane Grus leucogeranus is especially
challenging due to its isolated populations that until the last decade undertook
three separate migration routes thousands of kilometers in length; furthermore, the
species is the most highly aquatic of cranes and the least flexible in terms of food and

habitat requirements. The species is strikingly beautiful and beloved in traditions
of all countries where it has occurred, and it has raised conservation awareness and
concern among a remarkable range of people, from herdsmen and fishermen living
on the land to the highest levels of government.

This project therefore has focused on the critically endangered Siberian Crane as
a flagship species, and has taken a flyway approach to the protection of a network
of wetlands along two of the Siberian Crane flyways. The complexity of the project
required an unusually long period for development and design (2000-2003), and
project implementation has lasted almost seven years (2003-2009). This project,
the first GEF Full-Size project to take a flyway approach to conservation, has thus
provided new experience regarding the effectiveness of this strategy to conserving an
array of globally important wetlands. In turn, can a flyway approach that focuses on
key wetlands bring tangible benefits to threatened species such as the Siberian Crane
and at least 27 other waterbird species of global conservation concern that use these
same wetland sites and flyways?

This report describes the successes and challenges experienced during the Siberian
Crane Wetland Project, and shares lessons learned that may benefit other efforts to
safeguard wetlands, waterbirds, and the long flyways across Asia and other parts of
the world.

REFERENCES

Jiang J. 2009. Recommendations on the ecological water needs for the wetlands of national
nature reserves in Songnen Plain, North-East China. In: Prentice C, editor. Conservation
of Flyway Wetlands in East and West/Central Asia. Proceedings of the Project Completion
Workshop of the UNEP/GEF Siberian Crane Wetland Project, 14-15 October 2009, Harbin,
China. Baraboo (Wisconsin): International Crane Foundation.

Moser M, Prentice C, Frazier S. 1996. A global overview of wetland loss and degradation. In
Proceedings of the 6th Meeting of the Conference of Contracting Parties, Brisbane, Australia,
Papers, Technical Session B, Vol 10/12B, 19.27 March 1996. Gland (Switzerland): Ramsar
Convention Bureau.

Wetlands International. 2006. Waterbird population estimates – fourth edition. Wageningen,
the Netherlands: Wetlands International.

Zhang S, Na X, Kong B, Wang Z, Jiang H, Yu H, Zhao Z, Li X, Liu C, Dale P. 2009. Identifying
wetland change in China’s Sanjiang Plain using remote sensing. Wetlands 29(1): 302-313.

Fires sweep across wetlands in May 2005 at Zhalong Nature Reserve, China, destroying
waterbird nests and habitat. Photo by Wang Wenfeng

Part 1
Background and Development of the UNEP/GEF

Siberian Crane Wetland Project

1 Full project title: Development of a Wetland Site and Flyway Network for
Conservation of the Siberian Crane and Other Migratory Waterbirds in Asia,
GF/2712-03-4627

4 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 5

tundra, flew them back to Moscow (kept warm in special boxes with
hot water bottles) and handed them over to ICF. The eggs flew all the
way to Wisconsin for hatching, and began a captive flock that within
a few years ICF was able to breed. Using similar techniques, the
Russians started their own captive flock at Oka State Nature Reserve
not far from Moscow.

As these captive flocks matured, ICF, Flint, his former student Dr.
Alexander Sorokin, and other crane specialists experimented with
release of captive-bred birds into the wild. A full-scale reintroduction
could not be undertaken until the team gained experience with
techniques in a daunting landscape with vast distances for birds to
travel, no roads for the scientists, and minimal other facilities. Cranes,
unlike many birds, learn where to migrate from their parents. The
hope was to learn how to release chicks so that the young birds could
join the remnant flocks wintering at Keoladeo, follow the older birds,
and learn the ancestral migration pathways. If the remnant flocks
vanished, the ancient knowledge would be lost.

During the mid 1970s, Ron Sauey did his Ph.D. research on the
Siberian Cranes wintering at Keoladeo. The birds tolerated close
observations so that Sauey, from 20 to 30 meters distance, was
able to watch the cranes select food and eat. Their diet consisted
primarily of tubers of aquatic plants. Unlike cranes of other
species at Keoladeo, the Siberian Cranes spent all their time in

 II. Story of the Great White Crane

Can we bring this “lily of birds” back from the
edge of extinction?

 The Siberian Crane historically bred over a wide swath of tundra
and northern taiga across the breadth of Asia. Onset of winter forced
long migrations south, where human populations were large and
even a thousand years ago pressure on wetlands in places like the
Ganges Plain and Yangtze River Basin had become intense.

During the 1970s, when the International Crane Foundation
(ICF) was established, communication was extremely limited
among scientists across this vast range, and political tensions
prevented travel. Both numbers and distribution of the species had
shrunk dramatically, compared with early reports in the 1800s, but
information was sparse and fragmented. A small flock wintered at
Keoladeo in northern India, apparently the only Siberian Cranes
surviving in central and west Asia, but their breeding grounds were
unknown. A larger flock nested far to the east on the tundra of
Yakutia, but the wintering grounds were unknown.

ICF recognized the species needed urgent help. ICF’s Co-founder
Dr. George Archibald first visited Moscow in 1976, where he met
one of the Soviet Union’s leading ornithologists, Dr. Vladimir Flint.
A major part of their discussions centered on the Siberian Crane.
Flint estimated only 300 birds survived in the eastern population.
Since the number wintering in India had gradually decreased to less
than 70 birds, that meant the world population was probably well
under 500, making the species the second rarest of all cranes after
North America’s Whooping Crane Grus americana.

Flint, Archibald, and ICF’s other Co-founder Ronald Sauey soon
concocted an ambitious plan to save this imperiled species. Their
first step was to establish a captive population and develop reliable
breeding techniques for a species that had never bred in captivity.
In 1977 and 1978, Flint collected eggs from nests on the Yakutian

Dr. Vladimir Flint (Russia), Ronald Sauey (ICF Co-founder), and Ali Ashtiani (Iran) start long-term
cooperation on Siberian Crane conservation. Photo from ICF archive

Previous page: Siberian Crane family. Photo by Zhou Haixiang

Ron Sauey helped build partnerships among scientists in western Asia
studying the Siberian Crane, while at the same time he worked to start
a captive Siberian Crane population. This letter from 1983 details Ron’s
inquiry to the Director of the Naurzum Reserve, today an SCWP site, about
possible sightings of migratory Siberian Cranes. Letter from ICF archives

C H A P T E R I I . S T O R Y O F T H E G R E AT W H I T E C R A N E

the wetlands, with a highly restricted plant diet. This
highly specialized ecology of the species has made it
especially vulnerable to habitat loss.

In 1979, George Archibald made his first visit to
China, where he met Professor Cheng Tso-shin and
colleagues at the Institute of Zoology in Beijing.
They talked about the Siberian Crane: where in
China did the species survive? Old reports from the
mid Yangtze River Basin suggested where the search
should begin. Archibald had brought color prints
made from photographs of a Siberian Crane family at
Keoladeo–prints donated by a friend, Danny Weaver,

who specialized in photographing dairy cows in rural
Illinois, but who had become intrigued by ICF and the
cranes and the countries where they journeyed. The
Chinese sent the photographs to contacts within the
historic range. Several reports of cranes proved, upon
investigation, to be other white birds. Finally, they
received a response from Jiangxi Province.

 The mid Yangtze Basin held vast spaces of lake,
mud, water and potential crane habitat. The Chinese
searched during three winters before finally seeing
about 100 Siberian Cranes at Poyang Lake in Jiangxi
Province. The next year, in 1981, they found 230 birds

In 1981 researchers discovered the breeding grounds for the central Siberian Crane population at Kunovat in the Ob River
Basin of western Russia. Photo by Yuri Markin

thrive during winter.
At this time waterbird hunting was a major threat.

While geese were the main target (five species winter
at Poyang, including most of the world’s Swan
Geese Anser cygnoides), cranes also fell victim. Not
surprisingly, cranes and waterbirds were extremely
wary at Poyang, in marked contrast to Keoladeo and
Fereydoon Kenar.

In 1978, Ron Sauey had arranged to quickly move
north as soon as the small flock of Siberian Cranes

set out from Keoladeo on their northward migration.
Reports indicated that Lake Ab-i-Estada in southern
Afghanistan was a key link in the migratory chain of
wetlands used by this species and many others. Fifty-
seven Siberian Cranes had left Keoladeo, and within
10 days Sauey had reached Ab-i-Estada and counted
57 Siberian Cranes! But war in Afghanistan soon
followed, and the small flock continued its steady
drop. Too many firearms and too many desperate
people lived where this flock journeyed to and from
Siberia. By winter 2001-02, there was just one pair of
Siberian Cranes left. Then a single bird was sighted on
the Kunovat breeding grounds in August 2002. At the
end of 2002, no Siberian Cranes returned to Keoladeo
(Sorokin et al. 2009).

In addition to hunting, the loss and degradation of
habitat appeared to be a severe threat for the species.
Keoladeo itself included artificially impounded
wetlands built by the Maharaja to support duck
hunting. The last years for the Siberian Crane at
Keoladeo experienced water shortages and shrinking
wetlands within the sanctuary, to the extent that some
experts thought the last Siberian Cranes may have
sought wetland habitat elsewhere in the Ganges Plain.
And again, to the north, the flocks were all the more
vulnerable to hunters due to the scarcity of wetlands.

In Iran, while several wetlands had been protected
along the Caspian Sea, the remnant flock journeyed

In fall 2001, the last Siberian Crane pair returned to
Keoladeo National Park, the central population’s wintering
grounds in India. Photo by Ralph Arwood

Table 1. IUCN Threat Categories

The IUCN Red List Categories are a system for
categorizing species at risk of extinction. The
following definitions come from the Red List website,
http://www.redlist.org/technical-documents/
categories-and-criteria/2001-categories-criteria. This
website provides detailed information on the criteria
used for the classifications.

CRITICALLY ENDANGERED (CR). A taxon
is Critically Endangered when it is facing an
extremely high risk of extinction in the wild in the
immediate future.

ENDANGERED (EN). A taxon is Endangered when
it is not Critically Endangered but is facing a very
high risk of extinction in the wild in the medium-
term future.

VULNERABLE (VU). A taxon is Vulnerable when
it is not Critically Endangered or Endangered but
is facing a high risk of extinction in the wild in the
medium-term future.

LOWER RISK (LR). A taxon is Lower Risk when
it has been evaluated, does not satisfy the criteria
for any of the categories Critically Endangered,
Endangered or Vulnerable.

C H A P T E R I I . S T O R Y O F T H E G R E AT W H I T E C R A N E

near the northwest corner of the lake, a number
consistent with Flint’s population estimate from
the breeding grounds (Zhou and Ding 1987).

A second major discovery in 1981 revealed the
breeding grounds of the central flock of Siberian
Cranes at Kunovat in the Ob River Basin in western
Siberia, where cranes nested where taiga mingled
with wetland. This land belonged to the Khanty
people, for whom the Siberian Crane was sacred.
Just three year s earlier, in 1978, the Iranians
had reported on the discovery of a third but tiny
wintering flock of a dozen birds, located on the
south shore of the Caspian Sea near the town of
Fereydoon Kenar (Ashtiani 1987).

Discoveries of two “new” wintering grounds
provided opportunity to learn much more about the
species’ ecology and conservation needs. Conditions
at Poyang Lake were dramatically different than in
Iran and India, although all three locations had
wide expanses of shallow water. Poyang Lake itself
extends across 400,000 hectares, and water levels
drop as much as 11 meters from summer floods to
the winter dry season. By the mid 1980s, hundreds
of kilometers of dikes had been constructed around
Poyang, but the tremendous fluctuation in water
levels prevented reclamation of much of the lake
basin for agriculture. For this reason, the cranes
and dozens of other waterbird species had space to

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E6 7

 While the Siberian Crane is our flagship species, many other threatened bird
species share the same wetlands. Satellite tracking has revealed that the Lesser
White-fronted Goose migrates along much the same flight paths as the Siberian
Crane in both East and West Asia. In contrast to its widespread sister species, the
Greater White-fronted Goose A. albifrons, the Lesser White-fronted Goose has a
limited, although scattered breeding range and winters in only a few places. Its
population has steadily declined primarily due to hunting along both flyways.
Aside from autumn hunting, in Russia spring hunting is also popular, a practice
which has a greater impact on waterbird populations (Reed et al. 2004). The
world population is estimated at 28,000 to 33,000 and declining (Wetlands

International 2006). Additional threats include loss of habitat and human
disturbance. Climate change is expected to affect the tundra breeding grounds.

Improved protection of wetland habitats for Siberian Cranes will benefit Lesser
White-fronted Geese and many other species. Yet habitat protection will not be
sufficient. A future for this species-and for many other waterbirds, especially in
West Asia-depends on awareness and support for conservation from hunters,
and much better control of hunting seasons, methods, and harvest numbers.
Even relatively numerous species like the Greater White-fronted Goose and Bean
Goose A. fabilis have experienced 85% and 60% declines respectively for their
East Asian populations since the mid-1980s (Syroechkovskiy 2006).

to another set of artificial impoundments, locally
called damgahs, near Fereydoon Kenar amidst
large areas of cultivated rice. At the damgahs, duck
trappers kept away more traditional hunters with
their firearms and disturbance to birds. The trappers
kept domestic ducks that served as decoys, luring
wild ducks into the damgahs. When the wild birds
tried to fly out, they were captured in nets. Siberian
Cranes and other rare birds such as Red-breasted
Branta ruficollis and Lesser White-fronted Geese
Anser erythropus found refuge from disturbance
and good feeding conditions.

The situation appeared better in the east. In 1984,
800 Siberian Cranes were counted at Dahu Chi to
the northwest of the main lake in the Poyang Lake
Basin. In 1985, a group from ICF counted 1,350.
Additional counts in later years confirmed a total
population of 3,000 (Meine and Archibald 1996;
ICF unpublished data).

Such was the charisma of the cranes that Chinese
authorities had declared the small lakes and wetlands
at the northwest edge of the basin as Poyang Lake
Nature Reserve. This period of the 1980s was an
exciting time of discovery, or rediscovery, as Chinese
and cooperating foreign scientists explored wetlands
across the country, finding numerous waterbirds
and setting up nature reserves.

The Siberian Crane migrated across the densely
populated plains of eastern China relying upon a
network of wetland reserves that gradually became
established. Many cranes paused and rested on
migration at Zhalong Nature Reserve. Other
reserves were created in nearby Jilin Province
(Xianghai and Momoge Nature Reserves) and
Inner Mongolia (Keerqin).

The threatened Lesser White-fronted Goose shares similar
flyways with the Siberian Crane in both West and East
Asia. Photo by Zhou Haixiang

Lesser White-fronted Geese Share Flyways with the Cranes

C H A P T E R I I . S T O R Y O F T H E G R E AT W H I T E C R A N ES A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E8 9

Naurzum Lake System, Kazakhstan. Photo by Crawford Prentice

Siberian Crane chicks often beg food from their parents during fall migration and winter. Photos by Zhou Haixiang

Siberian Cranes, like most other cranes, build a bulky nest out of wetland plants over
or beside standing water. They lay two eggs, the second a couple days after the first.
Incubation lasts about 30 days and begins as soon as the first egg is laid. Thus one
chick hatches before the other and has a head start on growth and life. During the
early weeks, the chicks fight ferociously. The older chick often gets most of the food.
If food is scarce, as happens regularly in wetlands with their fluctuating waters and
productivity, the older chick may get all, so that the younger chick starves. In addition,
spring comes late to the tundra and weather can turn cold any time during summer,
reducing available foods. Unlike Red-crowned Grus japonensis and Hooded Cranes G.
monacha also of East Asia, Siberian Cranes seldom succeed in raising two chicks.

Shortly after the chick’s first flight, the family starts the arduous migration south,
the chick still with brown juvenile feathers and a weak voice that will distinguish it
during early winter until the feathers gradually lighten and the voice changes in late
winter. Chicks frequently beg food from their parents. Unless the chicks get separated,
the family will migrate north together the following spring. Once back on the tundra
breeding grounds, the parents no longer tolerate the chick, and start over again. One of
the mysteries of the species is where the one-year-old birds spend their second summer.
Do they or the lands they inhabit have special conservation needs?

The Siberian Crane’s First Year

C H A P T E R I I . S T O R Y O F T H E G R E AT W H I T E C R A N E

Also during the 1980s and 1990s, scientists from the Soviet Union undertook expeditions
across sparsely populated expanses of Siberia where so many of the waterbirds of the Asian
flyways breed. Altogether, six million hectares were designated as protected areas, benefitting
cranes and multitudes of other waterbirds. In 1996, from a satellite radio transmitter attached
to a crane on the wintering grounds in Iran, the migration route was traced along the west
side of the Caspian Sea to breeding grounds in western Siberia, about 1,000 km directly south
of the breeding grounds at Kunovat. On migration both populations rested at the Naurzum
wetlands in northwest Kazakhstan. Also in 1996, the main breeding grounds in the east were
designated as Kytalyk Resource Reserve.

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E10 11

Most of the world’s Swan Geese, a vulnerable species, winter at Poyang Lake where they often feed with
cranes on tubers of Vallisneria spiralis. Photo by Ji Weitao

REFERENCES

Ashtiani MA. 1987. Siberian Crane as a wintering bird in Iran. In: Archibald
GW, Pasquier RF, editors. Proceedings of the 1983 International Crane
Workshop. Baraboo (Wisconsin): International Crane Foundation. p 135-37.

Barzen J. 2008. Phase 1 report: How development projects may impact
wintering waterbirds at Poyang Lake. Unpublished report submitted to
Hydro-ecology Institute of the Yangtze Water Resources Commission.
Baraboo (Wisconsin): International Crane Foundation.

Johnsgard PA. 1983. Cranes of the world. Bloomington: Indiana University
Press.

Meine CD, Archibald GW, editors. 1996. The cranes. Status survey and
conservation action plan. Gland (Switzerland) and Cambridge: IUCN, the
World Conservation Union.

Reed ET, Gauthier G, Giroux J-F. 2004. Effects of spring conditions on
breeding propensity of Greater Snow Geese females. Animal Biodiversity and
Conservation 27(1):35-46.

Sorokin A, Mirande C, Ilyashenko E, Archibald G. 2009. The current status
of the Siberian Crane Grus leucogeranus. In: Prentice C, editor. Conservation
of Flyway Wetlands in East and West/Central Asia. Proceedings of the Project
Completion Workshop of the UNEP/GEF Siberian Crane Wetland Project,
14-15 October 2009, Harbin, China. Baraboo (Wisconsin): International
Crane Foundation.

Syroechkovskiy, Jr. EE. 2006. Long-term declines in arctic goose populations
in eastern Asia. In: Boere GC, Galbraith CA, Stroud DA, editors. Waterbirds
around the world. Edinburgh (UK): The Stationary Office. p 649-62.

Wetlands International. 2006. Waterbird population estimates – fourth
edition. Wageningen, the Netherlands: Wetlands International.

Zhou F, Ding W. 1987. Siberian Cranes wintering in the lower Yangtze
in China. In: Archibald GW, Pasquier RF, editors. Proceedings of the 1983
International Crane Workshop. Baraboo (Wisconsin): International Crane
Foundation. p 171-72.

 III. Eleven Nations Come Together

Creation of the Siberian Crane Memorandum
of Understanding, under the Convention on
Migratory Species, and the genesis of the Siberian
Crane Wetland Project

It is difficult to imagine the immensity of the Siberian Crane’s
overland journeys. Asia is vast indeed. The western population
migrates 3,000 kilometers each spring and fall, and the eastern
population 5,000 kilometers. The cranes must cross some of the
highest mountains on Earth, and some of the bleakest deserts.

They cross lands inhabited by vastly different peoples. Any unified
effort to address conservation of these small flocks must somehow
involve all these nationalities, cultures and outlooks. As difficult as
the challenges could be for a small organization, the International
Crane Foundation recognized the future of this species depended on
a concerted effort that would involve entire flyways. While Keoladeo
and Fereydoon Kenar had significant threats that needed to be
addressed, the decline in these flocks did not seem due to conditions
on these wintering grounds per se, nor were immediate, significant
threats evident on the remote breeding grounds where few people
lived. The long journeys themselves, and the dangers these birds
encountered as they migrated, seemed to underlie the declines.

The network of concerned scientists and government officials
was thus one of the great accomplishments of the first two decades
of work for this species. Yet there were important gaps, with no

Diverse people–from indigenous groups in northeastern Russia (the left photo
shows the Head of the Evenk Nation, Ivan Atlasov, with an Evenk maypole,
near Chabda Republic Resource Reserve) to students at Xianghai Nature
Reserve in Northeast China (right)–are linked through Siberian Crane
conservation efforts. Photos by Crawford Prentice and James Harris

C H A P T E R I I I . E L E V E N N AT I O N S C O M E T O G E T H E RS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E12 13

14 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 15

representation from significant countries like Afghanistan. Even where our colleagues
were active and strongly committed, as in Russia, a strong government role would be
necessary to tackle the hunting threat.

The Convention on Migratory Species (CMS) was concluded in 1979 expressly for
the purpose of conserving migratory species across their ranges. This objective is
achieved in large measure by developing and implementing specialized international
agreements for particular migratory species, with a secretariat administered under the
United Nations Environment Programme. By the early 1990s, various agreements were
under consideration, and the time was opportune to consider what might be done for
Siberian Cranes.

The turning point came at a wetland symposium held in Karachi, Pakistan, in December

updated, new issues discussed and revised plans created
to guide and coordinate action over the coming three
years (see UNEP/CMS 2008, or visit http://www.cms.
int/species/siberian_crane/sib-meetings.htm).

The MoU has effectively served to unite all the
range states and cooperating organizations in a
common purpose, and has indirectly helped to
secure substantial resources for essential conservation
measures. Over the years, innovative techniques have
been developed and employed to reintroduce Siberian
Cranes into the wild and to enhance public awareness
and education in many of the range states. Enormous
strides have advanced the rearing of Siberian Cranes
in captivity, to the extent that the availability of chicks
for reintroduction is no longer a limiting factor.

A major obstacle to implementation of the
Conservation Plans has been lack of funding.
Beginning in the late 1990s, ICF and CMS began
discussing the possibility of developing a major project
through the United Nations Environment Programme
(UNEP) and the Global Environment Facility (GEF).
Through contacts Douglas Hykle made at UNEP, we
learned that GEF would be interested in a project
using the Siberian Crane as the flagship for protecting
a network of wetland sites of international importance
to migratory waterbirds and other biodiversity. Since
its beginning, ICF had placed priority on using the
charisma of cranes to implement broad protection
measures significant to thousands of other wetland
species. Hence, we embraced the exciting opportunity

C H A P T E R I I I . E L E V E N N AT I O N S C O M E T O G E T H E R

Yuri Martin and Anastassia Shilina demonstrate the “Sibe in a Suitcase” education kit at the sixth
meeting of the CMS MoU in Almaty, Kazakhstan. The crane model is used to introduce the public
to Siberian Crane conservation projects along the western flyway. Photo by Crawford Prentice

Siberian Cranes, Poyang Lake Basin, China. Photo by Crane Wu

1991, which brought together many like-minded conservationists including
ICF’s George Archibald and CMS’ Douglas Hykle, who promoted the idea
of developing an agreement under CMS that would bring all of the range
states together under a common umbrella.

In 1992 ICF collaborated with CMS to produce a first draft of a legally-
binding agreement. Somehow, this formal approach didn’t seem to suit
the urgent need to get the countries working together without political or
bureaucratic delay. A more practical, pragmatic formulation was needed.
Douglas Hykle led a small working group of the CMS Scientific Council to
produce an alternative text of a simpler ‘memorandum of understanding’ in
May 1993, which was further refined, and ultimately the Memorandum of
Understanding Concerning Conservation Measures for the Siberian Crane
(Siberian Crane MoU) was concluded on June 16, 1993, in Kushiro, Japan.

The Siberian Crane MoU was the first instrument of its kind developed
by CMS and has since served as a model for numerous other agreements
that guide international action for migratory species. Significantly, for the
very first time, the new CMS agreement provided for the participation of
a non-CMS Party (the Russian Federation), as well as a number of non-
governmental partners. When it took effect on July 1, 1993, the Siberian
Crane MoU initially covered only the central and western flocks, but its scope
was eventually modified in 1998/99 to incorporate the eastern flyway.

Since 1995 six meetings of the range states have been organized (see UNEP/
CMS 1995, 1996). The number of Signatory States to the Siberian Crane
MoU has grown from four in 1995 to a full complement of 11 (including
Afghanistan, Azerbaijan, China, India, Islamic Republic of Iran, Kazakhstan,
Mongolia, Pakistan, Russian Federation, Turkmenistan and Uzbekistan). In
recent years steady progress has been made towards implementation of the
Conservation Plans for the Western, Central and Eastern populations of
Siberian Cranes. These Conservation Plans have become a central feature
of the MoU. At each meeting of the range states, progress on the plans is

to design a project that would address one of the two major types of threat identified through the conservation
plans–loss and degradation of habitat needed by Siberian Cranes along their flyways.

Other work under the CMS MoU–concerning hunting, and development of reintroduction methods to
bolster the remnant flocks in central and west Asia–would continue in parallel with the UNEP/GEF project
that began to take shape in 2000-2001.

REFERENCES

UNEP/CMS. 1995. Memorandum of understanding concerning conservation measures for the Siberian Crane: report of
the first meeting of range states. Moscow, 15-18 May 1995. UNEP/CMS Secretariat, Bonn, Germany.

UNEP/CMS. 1996. Siberian Crane memorandum of understanding. CMS Bulletin 5: 5.

UNEP/CMS/ICF, eds. 2008. Conservation measures for the Siberian Crane, fourth edition. UNEP/CMS Secretariat,
Bonn, Germany (CMS Technical Series Publication: 16).

flyway. For these countries, activities on behalf
of migratory cranes and their wetlands would
continue under the CMS MoU.

Concurrent with SCWP, ICF and partners in
Asia have continued to work on reintroduction
techniques that would enable the western, and
perhaps eventually the central flock, to be restored.

While the recovery of the critically endangered
Siberian Crane was an important objective for
the project, SCWP primarily used the crane as a
flagship species for inspiring concerted action to
safeguard a network of wetlands along the two
flyways to the benefit of all migratory waterbirds.
The eastern flyway had a viable population of
over 3,000 Siberian Cranes and would receive
the greater part of the project’s resources. But

the western flyway also had extremely important
wetland sites. Our project would develop networks
of sites essential for waterbird conservation in
both flyways, with success measured in terms of
the improved protection status of the sites and a
mix of threatened waterbird species rather than
simply numbers of Siberian Cranes (see Table 2).
The results of this project would provide a basis
for the expansion of the wetland site networks
and wider application of the approaches that have
been developed in each participating country.

The project area thus targeted the flyways
and key wetland sites located in China, Iran,
Kazakhstan and Russia (see Table 3 and Figure
2), and the governments of these four countries
would have the central roles in executing the

 IV. Introducing the Siberian
 Crane Wetland Project

How this project was designed to coordinate action
across two flyways, four countries, and three scales
of activity (regional, national, and site)

The UNEP/GEF project, “Development of a Wetland Site and
Flyway Network for Conservation of the Siberian Crane and Other
Migratory Waterbirds in Asia,” was developed with support of a
project preparation (PDF-B) grant during 2000-2001. Revisions
to the project documents took place during 2002, with the final
document submitted to the GEF Secretariat CEO on 6 February
2003. The project was launched in March 2003 and scheduled to
end in March 2009. A project extension was granted in July 2009, so
that the project officially concluded in December 2009.

The opportunity for GEF funding offered those concerned with
the Siberian Crane MoU a scale of support far beyond anything
previously available. Yet this Siberian Crane Wetland Project (SCWP)
involved great complexities of biology (the cranes and the wetlands),
of geography (including the immense length of the flyways), and
politics (the countries were extremely different from one another).

One of the first decisions during project design concerned how
many flyways to include. If the project undertook all three flyways,
it would involve 11 range state countries as well as the International
Crane Foundation as the International Executing Agency in
cooperation with CMS. Yet even as project design commenced under
the preparatory grant from GEF, the central flock had dwindled to
a single pair–that vanished before the project formally began. The
western flock was precariously small.

To simplify a complex project, and to focus resources on two
immense flyways rather than three, only the eastern and western
flyways were included. We did not believe we could address the
severe hunting threats to the few birds remaining along the central

V

EN

Table 2. Globally significant migratory bird species

occurring at project sites*

Globally Threatened Waterbirds at SCWP Sites (19)
l Siberian Crane Grus leucogeranus CR
l	Sociable Lapwing Vanellus gregarious CR
l	Slender-billed Curlew Numenius tenuirostris CR
l	Oriental Stork Ciconia boyciana EN
l	Black-faced Spoonbill Platalea minor EN
l	Baer’s Pochard Aythya baeri EN
l	Red-crowned Crane Grus japonensis EN
l	Red-breasted Goose Branta ruficollis EN
l	White-headed Duck Oxyura leucocephala EN
l	Lesser White-fronted Goose Anser erythropus V
l	Swan Goose Anser cygnoides V
l	Hooded Crane Grus monacha V
l	White-naped Crane Grus vipio V
l	Swinhoe’s Rail Coturnicops exquisitus V
l	Saunders’s Gull Larus saundersi V
l	Dalmatian Pelican Pelecanus crispus V
l	Marbled Teal Marmaronetta angustirostris V
l	Baikal Teal Anas formosa V
l	Steller’s Eider Polysticta stellerii V

Globally threatened wetland related birds
(not waterbirds) at SCWP sites (8)
l	Saker Falcon Falco cherrug EN
l	Imperial Eagle Aquila heliaca V
l	Greater Spotted Eagle Aquila clanga V
l	Great Bustard Otis tarda V
l	Japanese Marsh Warbler Megalurus pryeri V
l	Aquatic Warbler Acrocephalus paludicola V
l	Streaked Reed Warbler Acrocephalus sorghophilus V
 (this species is potentially present)
l	Jankowski’s Bunting Emberiza jankowski V

 *See Table 5 of the Logframe Tracking Form in Annex 1
 to this report for more information on populations

C
R

IT
IC

A
LL

Y
E

N
D

A
N

G
E

R
E

D
E

N
D

A
N

G
E

R
E

D
V

U
LN

E
R

A
B

LE

CR

Figure 2. Locations of project sites (see Table 3 for site information)
Map by Zoë Richenbach

Whooper Swans take flight at Naurzum in northern Kazakhstan. Photo by Vladimir Potansky

C H A P T E R I V. I N T R O D U C I N G T H E S I B E R I A N C R A N E W E T L A N D P R O J E C TS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E16 17

Table 3. International significance of wetlands selected as project sites

 Country Site Name Selected List of Rare or Threatened Bird Species of International Importance
 (nos. refer to (see Table 2 for scientific names of threatened species)
 location in Figure 2)

 China-1 Poyang Lake Basin Oriental Stork, Black-faced Spoonbill, Lesser White-fronted Goose, Swan Goose,
 Mandarin Duck Aix galericulata, Baer’s Pochard, Siberian Crane, Hooded Crane, White-naped
 Crane, Swinhoe’s Rail, Grey-headed Lapwing Microsarcops cinereus, Saunders’s Gull, Great
 Bustard, Japanese Marsh Warbler

 China-2 Keerqin Nature Reserve Oriental Stork, Swan Goose, Baer’s Pochard, Siberian Crane, Hooded Crane,
 Red-crowned Crane, White-naped Crane, Grey-headed Lapwing, Far Eastern Curlew Numenius
 Madagascariensis, Asian Dowitcher Limnodromus semipalmatus, Great Bustard

 China-3 Xianghai Nature Reserve Oriental Stork, Swan Goose, Baer’s Pochard, Siberian Crane, Hooded Crane,
 Red-crowned Crane, White-naped Crane, Grey-headed Lapwing, Far Eastern Curlew,
 Asian Dowitcher, Great Bustard, Jankowski’s Bunting

 China-4 Momoge Nature Reserve Oriental Stork, Swan Goose, Baer’s Pochard, Siberian Crane, Hooded Crane,
 Red-crowned Crane, White-naped Crane, Grey-headed Lapwing, Far Eastern Curlew,
 Asian Dowitcher, Great Bustard

 China-5 Zhalong Nature Reserve Oriental Stork, Black-headed Ibis Threskiornis melanocephalus, Swan Goose, Baer’s Pochard,
 Siberian Crane, Hooded Crane, Red-crowned Crane, White-naped Crane, Grey-headed Lapwing,
 Far Eastern Curlew, Asian Dowitcher, Japanese Marsh Warbler

 Russia-6 Middle Aldan Siberian Crane, Hooded Crane, Baikal Teal

 Russia-7 Kytalyk Resource Reserve Siberian Crane, Lesser White-fronted Goose, Baikal Teal, Spectacled Eider Somateria fischeri,
 Steller’s Eider, White-tailed Eagle Haliaeetus albicilla

 Russia-8 Kunovat River Basin Wetlands Siberian Crane, Lesser White-fronted Goose, Red-breasted Goose

 Russia-9 Konda and Alymka Rivers Basin Siberian Crane, Lesser White-fronted Goose, Red-breasted Goose, Slender-billed Curlew,
 Great Snipe Gallinago media, White-tailed Eagle, Imperial Eagle, Aquatic Warbler

 Russia-10 Trans-boundary Wetlands in Tyumen Dalmatian Pelican, Siberian Crane, Lesser White-fronted Goose, Red-breasted Goose,
 and Kurgan Regions White-headed Duck, Corncrake Crex crex, Sociable Lapwing

 Kazakhstan-11 Tantegir Hollow – Zhanshura Lake Siberian Crane, Dalmatian Pelican, Lesser White-fronted Goose, Red-breasted Goose,
 White-headed Duck, Ferruginous Duck Aythya nyroca, Little Bustard Otis tetrax, Sociable
 Lapwing, Black-winged Pratincole Glareola nordmanni, Imperial Eagle, Great Spotted Eagle

 Country Site Name Selected List of Rare or Threatened Bird Species of International Importance
 (numbers refer to (see Table 2 for scientific names of threatened species)
 location on Figure 2)

 Kazakhstan-12 Naurzum Lake System (including Siberian Crane, Dalmatian Pelican, White Pelican Pelecanus onocrotalus, Lesser White-fronted
 Sarykopa Lake System and Lake Kulagol) Goose, Red-breasted Goose, White-headed Duck, Ferruginous Duck, Sociable Lapwing, Black-
 winged Pratincole

 Kazakhstan-13 Zharsor and Urkash Lakes Siberian Crane, Lesser White-fronted Goose, Red-breasted Goose, White-headed Duck,
 Ferruginous Duck, Little Bustard, Sociable Lapwing, White-tailed Eagle, Imperial Eagle,
 Great Spotted Eagle and Saker Falcon.

 Kazakhstan-14 Kulykol Lake Siberian Crane, Lesser White-fronted Goose, Red-breasted Goose, White-headed Duck,
 Ferruginous Duck, Sociable Lapwing, Black-winged Pratincole, Little Bustard, Imperial Eagle,
 Great Spotted Eagle, Saker Falcon

 Iran-15 Bujagh / Sefid Rud Delta Dalmatian Pelican, Pygmy Cormorant Phalacrocorax pygmeus, Lesser White-fronted Goose,
 White-headed Duck, Ferruginous Duck, Great Spotted Eagle, and Sociable Lapwing

 Iran-16 Fereydoon Kenar, Ezbaran Dalmatian Pelican and Pygmy Cormorant (occasional visitors), Siberian Crane, Lesser White-
 & Sorkhe Rud Damgahs fronted Goose, Red-breasted Goose, White-tailed Eagle, Imperial Eagle, Greater Spotted Eagle,
 Great Snipe, Ferruginous Duck

 Iran* Amirkelayeh & Rud Posht Pygmy Cormorant, Marbled Teal, Ferruginous Duck, White-tailed Eagle

 * This site was withdrawn after the project Mid Term Review

C H A P T E R I V. I N T R O D U C I N G T H E S I B E R I A N C R A N E W E T L A N D P R O J E C T 19S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E18

20 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 21

priority. Site activities included strengthening legal protection and enforcement,
developing and implementing site management plans, capacity building for site
management, environmental education and public awareness programs and
alternative livelihood projects. Due to the critical importance of securing essential
water inflows to our project sites in semi-arid regions, assessments of water needs,
water planning, and development of agreements with river basin authorities were
undertaken for sites at risk. These measures were significant in setting national
precedents related to water management.

(b) National level
The project undertook specific actions to strengthen the national legislative,
policy and planning framework for wetland and waterbird conservation, enhance
capacity for international cooperation, and undertake national activities that
support site conservation such as monitoring, training, education and public

awareness programs. These activities were coordinated with other national wetlands
projects and programs and have strengthened mechanisms for integrated wetland
management through inter-sectoral collaboration. In China, flyway coordination
within the country was also a priority.

(c) Regional level
The project focused on building capacity for the coordination of flyway networks
of wetlands along the Western/Central and East Asian flyways for migratory
waterbirds, led by sites of importance for the flagship species. These networks

project. The western flyway also passed through Azerbaijan, but at the time we were
developing this project Azerbaijan had not joined the Convention on Biological
Diversity (CBD) and therefore was ineligible for GEF funding. Azerbaijan has
since joined CBD, and has been active under the CMS MoU.

The project intervention strategy reflected the life history of the Siberian
Crane, in that selection of project sites covered the main breeding, wintering
and staging areas for both western and eastern populations. Those sites that were
of greatest importance for the species (the eastern population’s main breeding
grounds in Kytalyk and main wintering site at Poyang Lake) and/or sites under
most immediate threat (staging areas at Zhalong and Xianghai in China), and the
western population’s main wintering site at Fereydoon Kenar in Iran, staging areas
at Naurzum and Zharsor-Urkash in Kazakhstan, and breeding grounds in Konda-
Alymka Rivers Basin Wetlands and Kunovat River Basin) were given priority in the
first three-year phase of the project. Targeted research designed to fill gaps in our
knowledge of migration routes and identify further significant sites would also
happen in the first phase. Less urgent sites and activities would be addressed in a
second three-year phase.

The wetlands identified as sites for project intervention all met the Ramsar
Convention’s criteria for Wetlands of International Importance and many had

existing international designations. The flyways used by the Siberian Cranes were
shared with many other species of migratory birds, including at least 27 globally
threatened species, and thus had significance far beyond conservation of the
Siberian Crane alone (see Table 2). These flyway site networks sustain millions of
migratory waterbirds along their migration routes, which span the Asian continent
between northern breeding grounds and southern wintering areas. These wetlands
are also of considerable socio-economic and cultural importance, supporting the
livelihoods of local communities as well as contributing to regional and national
economic development in many cases.

The project was designed to operate at three levels, all considered essential to
successful flyway conservation.

(a) Site level
The project addressed threats to wetlands of international importance that are of
major importance for the conservation of the Siberian Crane and other migratory
waterbirds (see Table 3). A range of measures was undertaken at each site in relation
to its specific conditions in order to ensure its future ecological integrity. These
measures involved stakeholder participation, and contributed to local community
development through pilot sustainable livelihood projects where these were a

SCWP activities targeted conservation action at three levels, focusing on site (Crane
Celebration in Russia, near left), national (waterbird survey at Zhalong Nature Reserve,
China, above), and regional activities (launch of the Western Central Asian Site Network
in Almaty, Kazakhstan, far left). Photos by Elena Efimova, Alexander Sorokin and
Wang Wenfeng

C H A P T E R I V. I N T R O D U C I N G T H E S I B E R I A N C R A N E W E T L A N D P R O J E C T

22 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 23C H A P T E R T I T L E

have been carefully coordinated with other flyway
conservation initiatives–such as the Asia Pacific
Migratory Waterbird Conservation Strategy 2001-
2005 (APMWCS) and the ensuing East Asian -
Australasian Flyway Partnership, Central Asian Flyway
initiative, African – Eurasian Waterbird Agreement
(AEWA) under CMS, and the Crane Working Group
of Eurasia. We thus sought to form an integrated
program, contributing significantly towards the
implementation of international conventions and in
delivering activities under the Conservation Plans of
the CMS Memorandum of Understanding Concerning
Conservation Measures for the Siberian Crane. The
regional component was accompanied by applied
field research in support of flyway conservation.

More specifically, a regional coordination center
was established in Moscow, which has linked with
the above-mentioned initiatives. The project also
strengthened capacity for coordination of the North
East Asia Crane Site Network’s activities in China and
Yakutia, and facilitated an enhanced level of flyway
conservation activities in line with existing plans and
institutional frameworks.

SCWP was the first GEF Full-sized Project with a
flyway focus, and hence had to address several design
issues for which little precedent existed. For example,
given the strong emphasis under GEF on ecosystem
approaches to conservation and the lack of inclusion
of species-oriented projects within the GEF portfolio,
we put major emphasis on interventions at 16 major
wetland sites along the two flyways. It is often said
that a flyway is only as strong as its weakest links.

Accordingly, SCWP aimed to strengthen management
of key sites for Siberian Cranes and other waterbirds,
as a strategy to enhance the integrity of the flyway as
a whole. This approach also reflected the very hands-
on nature of previous decades of conservation effort
on behalf of the Siberian Crane, where field activities
had taken strong precedence.

Given the central role of the national governments
in site management, SCWP also had strong national
components, with a National Coordination Unit
(NCU) in each country that administered funds
provided to that country and supervised the site
work. The NCUs also worked on important policy
matters at the national and international levels.

The regional component received $2 million out
of the $10 million GEF part of the budget, and
these funds included ICF’s costs as the International
Executing Agency responsible for managing the
project. Thus funding for the regional component
of the flyway work was relatively small compared to
the site and national levels, although ICF did raise
significant co-financing and the project achieved
significant regional outcomes.

The situation for the flyways we had chosen
also favored strong emphasis on national and site
interventions. Despite the length of the flyways, only
four countries were involved. We were able to invest
in the more intensive and expensive work that site
conservation entails, and these project sites served
as important models and test cases for methods
applicable to many other sites along the flyway within
the same countries.

Our project situation was vastly different from a
second flyway project developed during the same
period as our project through UNEP/GEF funding,
“The African-Eurasian Flyways Project” (GEF ID
1258) that is being implemented directly in 18
countries, with benefits to all 118 countries within the
range of the African Eurasian Waterbird Agreement.
This project is in late stages of implementation.
Given the scale and number of countries involved,
a larger share of resources have been allocated
in that project at the regional level, and site level
interventions could only occur within a limited
number of participating countries. Because of these
differences in context and in design, the two projects
offer interesting, comparative lessons with regard to
flyway conservation (Zandri and Prentice 2009).

REFERENCES

BirdLife International. 2004. Important bird areas in Asia:
key sites for conservation. BirdLife Conservation Series
No. 13. Cambridge: BirdLife International.

Chan S. 1999. Atlas of key sites for cranes in the North East
Asian Flyway. Tokyo: Wetlands International.

Evans MI. 1994. Important bird areas in the Middle East.
Cambridge: BirdLife International.

Scott DA, editor. A directory of Asian wetlands. Gland,
(Switzerland). IUCN, the World Conservation Union.

Zandri E, Prentice C. 2009. The experience of UNEP GEF
and partners in flyway conservation. UNEP GEF portfolio
and evolution. UNEP GEF Biodiversity Issue Paper
BD/001. Nairobi: UNEP.

Part 2
 Experience and Practices of the Project

and wetland resources are essential to local human
livelihoods. Heilongjiang Province has a population
of nearly 38 million, with a density of 84 people/
km2. Average rural income in Heilongjiang was
about US$300 per capita in 2002, and somewhat
less in Jilin and Inner Mongolia (Simonov and
Dahmer 2008). Nearly eight million people live
within Poyang Lake Basin, where almost the entire
eastern population of Siberian Cranes winter
(Jiujiang City 2008, Nanchang City 2008, Shangro
City 2008).

Our project in Iran focused on wetlands in the
South Caspian Lowlands, along a narrow coastal
plain intensively used for rice and other cultivation.
Fereydoon Kenar City is part of Fereydoon Kenar
District, with an area of 9.03 km² and a population
of 30,489 persons (density of 3,376 persons/ km²)
(Department of Environment in preparation).
Nevertheless, important wetlands remain with

outstanding numbers of wintering waterbirds.
The crucial area for Siberian Cranes consists of
artificial wetlands at Fereydoon Kenar in the
midst of elaborate trapping operations, but where
disturbance and shooting of waterfowl is strictly
controlled. The cranes themselves are not caught
and seem able to avoid the gauntlet of nets.

The project sites in Kazakhstan lie among major
steppe lake systems in the north of the country.
These wetlands are highly important for waterbirds
during migration and are quite remote, so that
human pressure is relatively low. The economy for
decades had relied on state-supported intensive,
large-scale grain production that collapsed with
the Soviet Union. Without subsidies, cultivated
areas shrank rapidly, many people were forced
to move away, and entire villages abandoned.
Although reduced, hunting remains a significant
issue. Long-term drought and variations in annual

 V. Threats and Our Strategies
 to Overcome Them

How can a single project best achieve impacts across
large parts of Asia?

From a broad perspective, the primary threat to Siberian Cranes and
other migratory waterbirds arises from destruction and degradation
of the wetlands upon which these birds depend. The growth in
human populations across Asia, coupled with escalating economic
development, have placed great pressure on almost all wetlands in
tropical and temperate parts of Asia, while oil and other development
even affect the particularly fragile wetlands of the far north where
few people live.

As waterbirds find fewer places available to them for breeding,
migratory stopovers, and wintering–and as remaining places, often
degraded, offer less food and safety–their populations become
increasingly vulnerable to direct causes of mortality such as disease
and severe weather. Hunting has been a major threat to cranes and
other waterbirds for the past two centuries at least, and continues
to be a major factor in central and western Asia, and in far eastern
Russia. Other human-related causes of mortality can be significant
especially for bird populations already in decline, including collisions
with powerlines and poisoning by agricultural and industrial
chemicals and lead shot.

This project has aimed to safeguard or restore a network of
ecosystems essential to migratory waterbirds. The four countries
within this project offer remarkable diversity of wetlands and of
human activity affecting those wetlands. The crane flyway across
eastern China, for example, and the five project sites in China lie
within rural areas heavily populated, where subsistence agriculture

As human populations increase throughout Asia, remaining wetlands
face greater development pressure. In Songnen Plain of northeast
China, livestock grazing can degrade wetlands and disturb nesting or
feeding cranes. To address these threats, pilot community programs
have been established to help herdsmen better manage the numbers
of animals on the grassland, and give natural forage a rest by feeding
goats or sheep within enclosed yards for parts of the year. Photos by
Hao Bing and Sara Gavney Moore

Left: Wetlands along both flyways endure intense development pressure.
Photo by Su Liying
Previous page: Large numbers of waterbirds pause on migration at the
Naurzum Lake System, Kazakhstan. Photo by Crawford Prentice

C H A P T E R V. T H R E AT S A N D O U R S T R AT E G I E S T O O V E R C O M E T H E MS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E24 25

26 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 27

water levels required protection of a complex of
wetlands to provide migratory birds with safe haven
in different years. Our project came at an opportune
time, with human pressures low and the chances good
to strengthen and expand protected areas.

The Russian sites include breeding areas in the far
north where human populations and pressures are
minimal compared to other parts of Asia. The breeding
sites in the north of Tyumen Oblast in western Siberia,
however, lie within the most important oil and gas
regions in the Russian Federation, with more than
95% of Russian gas and 80% of oil production, so
continued exploration and development is a priority.
Climate change likely presents the greatest threat to
wetland habitat suitable for nesting Siberian Cranes in
Yakutia (see Pshennikov and Germogenov 2008). The
staging areas to the south lie in the forest-steppe zone
with rich black soils that formerly supported major
agricultural production before the economic changes
with the end of the Soviet Union. Recent years have
presented a special opportunity for conservation,
although economic development will increasingly
impact wetlands in years to come. As lands have
changed from state to private ownership, conflicts
have grown over waterbird damage to crops.

In designing the project, we also examined carefully
the planning and policy framework within each
country. All four countries have completed national
biodiversity strategy and action plans that highlight
the importance of conserving wetlands and migratory
waterbirds. China has a strong legal and policy basis
for wetland protection. Catastrophic flooding in 1998
in both the Songhua River Basin in the northeast
and in the Yangtze Basin in the south (all our project
sites lie within these two basins) led to major support

for wetland restoration for both regions. China also
has recognized the importance of involving local
communities with sustainable use of resources and
biodiversity protection, and seeks to develop successful
demonstrations in nature reserve settings. For China,
Iran and Kazakhstan, concurrent GEF projects have
supported broader wetlands conservation measures
including development of national policies, strategies
and plans for each country. By integrating our work
with these national wetlands projects, our sites and
activities have provided demonstrations to promote
best practice more widely in these countries. In Russia,
with its vast wetland resources, we designed our
project to complement the National Wetland Strategy
developed in 1999 together with its Action Plan draft.

In all cases, our flagship species the Siberian
Crane provided a dramatic story highlighting the
importance and threats for wetland resources.
This tall, white crane served to interest people in
conservation initiatives to the benefit of wetlands
and other wildlife that lack charisma and the strong
cultural significance attached to cranes throughout
Asia and much of the rest of the world.

Our threat analysis during the preparation of this
project identified three major classes of threat to
the wetlands, which applied to the diverse situations
found in these four countries:

• unsustainable use of water resources

• unsustainable use of biological resources

• global and regional environmental changes

For these major classes of threat, our project
identified root causes and developed activities to
mitigate those threats.

For water, three root causes have been addressed:

lack of integrated approaches to water resource
management, including consideration of biodiversity
conservation interests; lack of coordination between
relevant agencies regarding water resource
management; and lack of capacity for water pollution
control. These root causes did not apply to all sites,
nor did they all apply to each country. We worked on
water issues primarily at the site level, but in so doing
set national precedents for how to solve such issues.
A major effort in northeast China for securing water
supplies to maintain ecological functions for wetlands
in four national nature reserves will be described in
the next chapter. We also made an analogous effort to
secure water needed to sustain Naurzum, a complex
of lakes and wetlands in Kazakhstan that provide
stopover habitat for cranes and a remarkable array of
other waterbirds.

For biological resources, we identified multiple root
causes that this project has addressed through a variety
of activities. One root cause was lack of information
available for conservation management. In some cases,
targeted research involving multiple organizations
over a decade or longer has been necessary. The largest
research effort, supported in part by this project, has
involved a study of the relationships linking cranes,
their aquatic food plants, and water levels at Poyang
Lake. Poyang Lake is the largest lake in China, key to
the provincial economy, and of major significance to
water management and flood control for the Yangtze
River Basin. Given the confluence of high economic
and biodiversity values of Poyang, understanding the
ecological significance of changing water levels for
waterbirds and for wetland function is an essential
condition for integrating wetland conservation with
development for this region in the heart of China. We

Oil exploration threatens Siberian Crane breeding habitat in West Siberia, where the majority of Russia’s known oil and
gas deposits are located. In response to this threat, Russian scientists worked to have this exploration rig (right) near a
Siberian Crane breeding site removed and the site cleaned up. The Sterkh Foundation, with support from the SCWP, has
successfully built support for conservation efforts in this region through a public awareness program (above) targeting
students, local communities, and government decision makers. Photos by Crawford Prentice and Elena Ilyashenko

C H A P T E R V. T H R E AT S A N D O U R S T R AT E G I E S T O O V E R C O M E T H E M

economic strategies can be essential to reduce resource
conflict and to motivate communities to work
together to solve some of their resource problems
(often development of cooperation and community-
wide solutions to problems is more important than
any initial economic assistance that helped start
the process). We developed pilot projects at sites in
all four countries, with mixed results. Chapter IX
describes our most successful and unusual effort with
the duck-trappers at Fereydoon Kenar, while Chapter
XIII summarizes lessons learned from this and other
components of the project.

Lack of awareness of the importance of the
functions and values of wetlands and their
biodiversity is another root cause of wetland loss.
We undertook diverse education and awareness
programming in all four countries. The most
successful and innovative of these efforts are
described in Chapter X. Perhaps the biggest challenge
has been to change the perspectives of protected areas
leadership and staff so that they make the connection
that education programming is not simply tourism
and public relations but a vital component of solving
resource management problems.

Lack of capacity and financial resources for
protected area management and species protection,
as well as inadequate legal protection for sites
and national legislation for the conservation and
sustainable use of wetland resources, were identified
as additional root causes, and led to multiple activities
under SCWP. Capacity-building efforts are summarized
in Chapter XI. This chapter and Chapter XII deal
in part with national and regional activities under
SCWP. During the period when SCWP was designed
and approved, the flyway approach–especially regional

scale projects to address flyway issues–was new and
untested through GEF. For that reason, and because
of ICF’s strong involvement and experience with site-
level conservation efforts, SCWP put most resources
into site-level interventions. Support for activities at
the national level, and the regional component of the
project, were relatively small.

Chapter XII will assess some of the successes and
limitations with this approach. Effective flyway
conservation needs multiple scales of action. SCWP
has occurred at the same time that sizable undertakings
at national and regional levels were occurring within
these same parts of Asia, and our site orientation
helped us to complement these broader-scale efforts.
As one example, our project and the CMS MoU for
Siberian Cranes provided the mechanism for the
Central Asian Flyway (CAF) initiative to develop a
Western/Central Asian Waterbird Site Network, as
the MoU had already been signed by all the countries
in the region and could thus provide a platform for
setting up this network-which initially includes sites
that have been important to Siberian and other crane
species but will later be expanded to other sites and
species. The site approach thus can link closely with
regional initiatives, and the concerns and challenges
shared by sites form a strong basis for discussion and
collaboration at the international level.

The third class of threats-global and regional
environmental changes-primarily concerned
impacts of climate change on wetland ecosystems.
Our project did not implement activities specifically
designed to respond to this root cause, but climate
change concerns affected many of our efforts
(especially those related to water management) and in
particular our strategies to mainstream our activities

and to sustain project outcomes into the future. We
will discuss these issues in Chapters XIV and XV.

The primary focus of this central section of the report
is the presentation of a series of case studies that illustrate
the challenges, successes, and lessons learned through
SCWP. The annexes to this report provide a more
comprehensive listing of project accomplishments.

REFERENCES

Blagovidov A, Ermakov A, Klimov Y. 2009. Optimization
of the protected area system around Kunovat Federal
Zakaznik in Yamalo-Nenetsky Autonomous Region,
Russian Federation – an example of successful cooperation
with local administration. In: Prentice C, editor.
Conservation of Flyway Wetlands in East and West/Central
Asia. Proceedings of the Project Completion Workshop
of the UNEP/GEF Siberian Crane Wetland Project, 14-
15 October 2009, Harbin, China. Baraboo (Wisconsin):
International Crane Foundation.

Department of the Environment. In preparation. Site
conservation management plan, Fereydoon Kenar Non-
shooting Area. Mazandaran, Iran.

Jiujiang City. 2008. Statistical yearbook of Jiujiang. Jiujiang,
Jiangxi, China [in Chinese].

Nanchang City. 2008. Statistical yearbook of Nanchang.
Nanchang, Jiangxi, China [in Chinese].

Pshennikov A, Germogenov N. 2008. Changes in landscape
elements on the Siberian Crane eastern population breeding
grounds and their long-term dynamics according to aerial
and remote sensing data. Siberian Crane Flyway News 10:6-
7. www.sibeflyway.org

Shangrao City. 2008. The economic and social statistical
yearbook of Shangrao. Shangrao, Jiangxi, China [in
Chinese].

Simonov EA, Dahmer TD, editors. 2008. Amur-Heilong
River Basin reader. Hong Kong: Ecosystems, Ltd.

describe this effort in Chapter VII.
For many areas, especially along segments of the

migration corridors, conservation authorities have
lacked the most basic of information about where birds
stop and for how long. As with most wetlands, water
conditions vary among years, and hence this monitoring
during breeding, migration and winter periods spanned
multiple years and diverse hydrologic conditions, and
will now serve as a basis for protected areas expansion
and management. Select results of our monitoring
efforts are summarized in Chapter XII.

Additional root causes for wetland loss have included
lack of integrated approaches to wetland conservation
and development planning, and lack of sustainable
alternative economic opportunities for communities
that depend on wetland resources. We have responded
to the first of these root causes with several strategies,
including demonstration efforts that minimize impacts
where transportation or oil development, for example,
impinge on protected areas. But our main effort has
been development of management plans for protected
areas that address cross-sectoral activities and local
communities. The plans we created for the Yakutian
Republic in far eastern Russia, for example, are being
used as models for development of similar plans for
all protected areas within Yakutia. In Chapter VIII, we
feature our management planning effort for Naurzum
in Kazakhstan.

Local community involvement is especially vital
for safeguarding wetlands, given the significance of
wetlands for water needs of people, livestock, and crops,
and given the vulnerability of wetlands to changes in
their catchment areas. We have set up Site Management
Committees and other mechanisms for community
input at our project sites. Development of alternative

Unforeseen problems arose during implementation of
our project that forced us to devise new strategy and
actions for Kunovat Federal Reserve (zakaznik), one
of our 16 project sites. Responsibility for the federal
system of zakazniks in Russia was transferred from
one ministry to another; in the process of transfer, all
funding for the federal nature reserves was stopped
and the staff dismissed indefinitely. In addition,
project monitoring indicated that no Siberian
Cranes were breeding within the Kunovat Federal
Reserve, although regular sightings came from nearby
unprotected areas.

Project staff had a long-standing cooperation,
preceding SCWP, with the local NGO Sterkh
Foundation, based in Salekhard, and with the
Administration of Yamalo-Nenetsky Autonomous
Region (Sterkh means Siberian Crane in Russian).
Based on this collaboration, several important
measures were successfully implemented to secure
the protection of this breeding area (Blagovidov et al.
2009).

Additional territory was added to the planned
regional Synsko-Voikarsky Nature Park, located
along the Kunovat Federal Reserve boundary (see
Figure 3). This territory functioned as a buffer for
the reserve. When the Nature Park was established in
2008, the local Administration was able to monitor
and effectively protect the Kunovat Federal Reserve
through management of the new park.

Three new regional reserves were created to protect
the most important and promising sites near existing
reserves at Kunovat, including the areas with recent
sightings of Siberian Cranes.

Through support of the Yamalo-Nenetsky
Autonomous Region, a habitat selection model

was developed for the Siberian Crane. The model
helped to guide proposals to optimize protected areas
boundaries, including Kunovat itself.

The project, together with the local Administration,
developed a management plan for the Kunovat project
site. This plan was approved by the Russian Ministry
of Natural Resources.

Figure 3. Kunovat protected area system
Map by Dorn Moore, Green Space GIS

New Kunovat Reserves

O
b

Riv
er

0 25 50 75 100 Kilometers

C H A P T E R V. T H R E AT S A N D O U R S T R AT E G I E S T O O V E R C O M E T H E MS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E28 29

30 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 31

such as Tumuji, and have been protected. The value of most unprotected wetlands
for waterbirds is now greatly limited by human disturbance, as for areas just north
of Daqing City in Heilongjiang.

The Chinese Government has shown remarkable commitment to wetland and
waterbird conservation, establishing a network of protected wetlands across the
country, yet effective management of wetlands is particularly challenging because
the wetlands are so vulnerable to changes in hydrology originating outside the
protected area. This challenge is especially great in northeast China, where water
resources are scarce and human needs have rapidly been growing. The catastrophic
floods in 1998 in both north and south China highlighted the high value of wetlands
for flood control and water management generally, but the past decade especially
has seen an escalation of engineering projects designed to reduce flood dangers and
also supply human needs.

By the time SCWP began, all four of the national nature reserves in Songnen,
and most other wetlands here and to the west, were receiving such dramatically
reduced waters as to threaten the many waterbird species that depend on these
wetlands at the midpoint in their migrations to the tundra. The effect was even
more devastating on birds with breeding ranges centered on northern China such

Diversion of floodwaters creates an opportunity to restore wetlands at Xianghai Nature
Reserve. Photo by Crawford Prentice

 VI. Safeguarding the Waters That
 Give Life to Wetlands

Restoring water supply and wetland function in
the Songnen Plain of northeast China

The greatest threat to waterbirds across Asia is loss or degradation
of wetlands essential to the birds. For flyway conservation, the
challenge is multiplied many times. Highly migratory species like
Siberian Cranes, many geese and shorebirds depend on wetlands for
rest, food and safety all along their long journeys.

Wetlands are especially sensitive to changes in water, for water
is the lifeblood of wetlands, and transforms dry ground into an
extraordinary mix of moisture, nutrients and sunlight–wetlands are
among the most productive ecosystems on earth, with waterbirds
one part of that productivity. While wetlands in some high rainfall
areas receive most of their water from precipitation, most wetlands
depend on run-off from their catchments either directly over the
land or more often by the inflow of streams or rivers. This intimate
relationship between wetland and upland has made wetland protected
areas especially difficult to manage since the vital ingredient of water
comes from elsewhere, usually outside the control of protected
area managers. The most crucial factor is the amount of water. But
timing is also critical, since major flood events sweep through river
and wetland systems, with water levels soon falling; the impact on
wetland ecology is far different than the steady intermittent flow
from numerous rainfalls. Water quality is also highly significant.
Changes in watersheds–for example, conversion of grasslands to
croplands–can greatly increase erosion and send sediments into
wetlands with impacts that grow with time. Industrial development
results in chemicals, many of them poisonous, degrading the waters
even within protected areas.

For the eastern flock of Siberian Cranes, Poyang is the only winter
home. As the crane flocks move north in March–in time to escape

Siberian Cranes depend on wetlands at Keerqin Nature Reserve and elsewhere
on the Songnen Plain in northeastern China during both spring and autumn
migrations. Photo by Yu Youzhong

C H A P T E R V I . S A F E G U A R D I N G T H E WAT E R S T H AT G I V E L I F E T O W E T L A N D S

the rising of waters with spring rain across southern China-the cranes are
opportunists, using multiple sites along their route that tend to change with time
and fluctuating water depths that are so characteristic of wetlands. Yet the cranes
cannot travel too quickly, as their tundra nesting grounds will be frozen until
June. Even then, aquatic life is still blocked by the melting ice. Newly arriving
cranes forage for dried berries from the previous year and hunt lemmings.

Close to halfway north along the flyway, 2,000 km north of Poyang, the crane
flocks cross Songnen Plain where Heilongjiang, Jilin and Inner Mongolia come
together. Historically, Songnen Plain was rich in wetlands that graded into
grasslands. Songnen has for millennia been a frontier between farming and
nomadic ways of life. Rainfall declines dramatically as one moves east to west
across northern China, and this plain lies where farming is difficult and risky.
Livestock and herdsmen dominate the western parts of the plain.

Historically, the crane flocks descended on Songnen wetlands and stayed for
weeks at a time, refueling for the second half of their journey north and preparing
for the arduous effort of breeding. For many birds, foraging conditions during
winter and migration and the accumulation of fat tissues within adult birds are
a major determinant of breeding success (Krapu et al. 1985, Graf et al. 2005).
This link may be especially true for species that must breed on tundra that is just
thawing. In 1988, for example, Li Fangman observed as many as 800 Siberian
Cranes in Lindian, in the marshes on the east side of Zhalong during the first half
of May (Li and Li 1991). Just south, at Momoge, 300 to 400 cranes stopped for 30
to 40 days in the mid-1980s (Wu et al. 1991).

Much of northeast China was settled more recently than other parts of the
country, during the twentieth century. As pressures grew to convert wetland to
farmland, there was still opportunity to set aside large areas to protect wetlands
and their abundant wildlife. Six species of cranes can be found here and in
surrounding areas, the greatest diversity of cranes on Earth. The largest and most
famous of these nature reserves is Zhalong, which extends across 210,000 hectares
in western Heilongjiang. In developed countries, very few wetlands of such great
size remain. Other major reserves include Momoge (144,000 hectares), and
Xianghai and Keerqin Nature Reserves, adjacent to each other at the border of
Jilin and Inner Mongolia (with a combined area of 232,000 hectares). As human
development has intensified, large areas of former wetlands now grow crops.
Some additional remaining wetlands still have considerable value for biodiversity,

32 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 33

given the task of developing a water management
plan for Zhalong, and also for the Huolin River that
historically provided most water for Keerqin and
Xianghai Nature Reserves. One of the commission’s
senior hydrologists agreed to work with us. He could
provide a long period of experience based on extensive
hydrological data while we could provide ecological
expertise that the agency was eager to acquire.

During the early years of the project, we involved
international consultant Ton Geensen, as we wished
to ensure that ecological perspectives helped to guide
water management–with an emphasis on maintaining
or restoring natural flows rather than constructing
water control mechanisms that further disrupted the
natural hydrology in order to place water where it
was needed, and when. One such example had just
occurred at Xianghai Nature Reserve, where funding
had been provided to build a dike across the Huolin
River as it crossed from Keerqin into Xianghai. High
waters would flow over the dike and fill the extensive
wetlands down river. But the first waters would be
diverted into a canal running to a reservoir at the
center of the reserve, managed not by the reserve but by
another agency to produce fish. While water released
from the reservoir could feed marshes important to
waterbirds, these releases were dependent on the other
agency that wished to maximize fish production.

We also involved an outstanding hydrologist from
the Northeast Institute of Geography and Agro-
ecology, located in Jilin, and two wetland ecologists,
from the China Forestry Academy in Beijing and the
Institute of Limnology in Nanjing. The interaction
between Ton and his Chinese counterparts was highly
important in setting directions for maintaining and
restoring wetland function. Later parts of the project

have been conducted solely by the Chinese scientists
with NCU and Regional Coordination Unit (RCU)
oversight (ICF formed and led the RCU to manage
the overall project).

For Zhalong, the major cause for drying of the
marsh appeared evident. In 1958, a small dam was
constructed at the upper end of the marsh, holding
back waters of the Wuyuer River into Dongsheng
Reservoir. A canal directly across the north part of
the marsh carried water from nearby Nen River to the
reservoir, and from the reservoir southeast to Daqing
City. In the 1990s, the dam and canals were enlarged.
In addition, Canal #8 was constructed along the entire
west side of Zhalong. Again, the purpose was not to
drain the marsh itself, but simply to carry water from
the Nen River past Zhalong to distant human uses.
But the canal, 30 meters wide, had a dike with road
on either side and formed an impermeable barrier;
–no water could cross these obstructions to feed the
marsh from the west. During the time our project
was commencing, a third canal (Canal #9) was being
constructed along the east side of the marsh–with the
ultimate result that the marsh was surrounded on all
sides by barriers impenetrable to water flow. The one
exception was a small, heavily polluted stream that was
able to enter the marsh by passing under the canal.

While this system of canals had not been designed
to drain Zhalong, in combination they meant that the
historic flows of water across the landscape, from the
Wuyer River and the flooding of the much larger Nen
River, could no longer occur. Zhalong would depend
on rainfall. Yet the average annual rainfall of 419 mm
was far less than the annual evapotranspiration of
1,308 mm (Liu et al. 2007).

Fortunately, the system of canals surrounding

Zhalong included five water gates located on the upper
parts of the marsh, on its northern and northwest
sides. Construction would not be needed to facilitate
water releases into the marsh. The scientists had
simply to determine the amounts of water needed. So
many people thought.

The spring of 2005 was a turning point for our
work on water. Aside from the devastating spring
fires and national attention the media brought for
the changes needed at Zhalong, project staff had
opportunity to fly over Zhalong, conducting aerial
counts of breeding Red-crowned Cranes. ICF’s Dr. Su
Liying accompanied the team. In the 1980s, she had
worked as a biologist at Zhalong and knew conditions
of the marsh intimately. From the plane, she observed
numerous roads, dikes and ditches extending across
the marsh and extensively through the core area
where no construction was supposed to occur. Much
of this construction had happened in the 1990s, long
after the reserve was established.

As a result, the marsh was heavily fragmented,
so that water could not flow freely from the north
spreading south across the wetland. The aerial survey
occurred as water was being released into Zhalong, a
large release of water in response to the very dry spring
conditions and fires. Due to the network of ditches
and roads, this water flooded some areas deeply, no
doubt washing out nests of birds; other adjacent areas
received no water at all. The water management plan
would need to take into account the flows of water
around these obstructions.

These events highlighted the need for on-going
monitoring of conditions of the wetland. Water is
valuable and in heavy demand. Therefore data are
needed from the ground to demonstrate the need

as the Red-crowned Crane, charismatic and beloved among cultures of
East Asia. The problem reached national news when Zhalong Marsh,
the most famous of the crane reserves in China, burned for months
beginning in fall 2001. And in May 2005, fires swept across the marshes
of Zhalong at the height of the breeding season, destroying nests of
cranes and most other birds.

Given the significance of Songnen Plain, the threats from water
scarcity were more than site threats but undermined the entire mid-
point stopover region for cranes and many other waterbirds traveling
from the Yangtze Basin to the tundra. SCWP identified water supply for
these four national nature reserves as one of the central issues we would
address. Our objective was to restore the natural or environmental flows
to all four nature reserves through development of water management
plans, based on study of the hydrology of these wetlands and historic
water flows, and through creation of mechanisms to deliver water to
maintain the global value of these wetlands for biodiversity. In this way
also, the entire array of ecosystem services of the wetlands could be
restored, with considerable benefit to local communities that depended
on the wetlands for fish, reeds, and other harvests.

As with many countries, in China responsibilities for water reside in
a different agency than responsibilities for nature reserves, wildlife, or
wetlands, which fall to the State Forestry Administration. In the early
stages of our project, the China NCU (within the National Bird Banding
Center, and acting under auspices of the State Forestry Administration)
contacted the Songliao Water Resources Commission, which operates
under the Ministry of Water Resources and is responsible for planning
use and development activities related to water in the northeast part of
the country.

The timing was good for our project. Recently, the Ministry of Water
Resources had expanded the scope of its water management efforts, so
that ecological values of water should have equal consideration with
economic values. The Songliao Water Resources Commission had been

Water releases help to sustain the wetlands of Zhalong Nature Reserve. Photo by
Sara Gavney Moore

C H A P T E R V I . S A F E G U A R D I N G T H E WAT E R S T H AT G I V E L I F E T O W E T L A N D S

for and impact of the water releases. We established on-going programs of water,
plant, and waterbird monitoring so that managers could evaluate conditions of
the marsh, changes in these critical components of Zhalong, and provide guidance
on effectiveness of water releases and adjustments in those releases. In addition,
Su Liying with colleagues and students has conducted walking transects across the
entire marsh each May from 2007 through 2009. See Su et al. (2009) and posters
on the monitoring at Zhalong in Prentice (2009) for preliminary results.

During the latter part of SCWP, ICF worked with the Northeast Institute of
Geography and Agro-ecology to map fragmentation of the wetland, as a baseline
for enforcing a ban on further encroachments. Based in part on this mapping,
a wetland restoration plan has been developed, with specific recommendations
for measures to reduce fragmentation, such as putting culverts under roads, or

enlarging those present, and breaking down dikes that serve little purpose or that
have been built illegally.

The Songliao Water Resources Commission adopted features of our water
management plan for inclusion within regional water management plans that have
since been endorsed by the State Council of China, the top decision-making body.
A remaining challenge, the lack of funding to pay for the water to be released, has
been met by the Heilongjiang Provincial Government that has allocated 2 million
yuan annually for water for Zhalong. In addition, the cities of Qiqihar and Daqing
have each committed 1 million yuan annually. These decisions, and the provision
of environmental (e-) flows of water for Zhalong, provide a national precedent
and represent a major contribution by this project.

Water management plans have also been adopted for Xianghai and Keerqin
Nature Reserves. For Keerqin, however, additional water is not readily available.
Furthermore, the heavy flooding of 1998 dumped sediments into the wetlands
along Huolin River, reducing their water-holding capacity. Now they will be
seasonal wetlands and unsuitable for crane breeding in most years, because steady
flows on the Huolin River cannot be maintained. Xianghai also has yet to solve
its water supply problem. With support from the Jilin Government, Xianghai was
able to purchase rights to the smaller of two reservoirs at the center of the reserve
and thus can manage its water to benefit adjacent wetlands. Options exist to send
water from the Taoer River to Xianghai. But the canals need to be repaired to
reduce water loss, the reservoirs need reconstructed water gates to allow water
releases to the wetlands even when well below full capacity, and an agreement is
needed with the larger reservoir to ensure that water sent to restore the wetlands is
actually released at the proper times.

Based on the progress for Zhalong and the other two reserves, SCWP extended
this activity at the time of the mid-term review (2006) to include development of a
water management plan for Momoge, which is now the main stopover for Siberian
Cranes in spring and fall due to the better water conditions. Numbers of Siberian
Cranes, and many other water birds, at Zhalong are far less than in previous years.

More work is needed to ensure the major successes for Zhalong can be converted
and sustained, to result in a healthier marsh over the long term. A further tool for
monitoring has been the availability of high frequency satellite images (MODUIS,

two per day if there is no cloud cover) free-of-charge over the internet. This
system has been designed to assist in fire control around the world. The images
are highly suitable for detecting active fires and areas recently burned. The images
also allow simple mapping of water distribution in the marshes. They provide the
opportunity to evaluate the impact of fire, which is essentially a symptom of water
shortage, and of the effectiveness of water releases.

Out of the last five years, fires have burned Zhalong extensively during the
bird breeding season in three years. At least in 2005 and 2009, water releases have
occurred that have substantially improved conditions in late May (for a small area)
and summer (larger parts of the marsh). But the releases have come after fires have
destroyed most nesting attempts, and water releases from just one or two water
gates have filled small parts of the marsh-about 10% of Zhalong, for example-by
mid June in 2009.

Based on these monitoring results, we have the following recommendations
for water management at Zhalong. These comments are also highly relevant for
Xianghai and the other sites.

• The timing of water releases is critical. It should occur in autumn, in August
and September so that water can disperse through the marsh before temperatures
reach freezing; spring water releases come too late for nesting birds and can
actually flood nests.

• Water releases should occur at multiple locations to provide a more balanced
flow through the wetland.

• Additional construction in all parts of Zhalong Marsh should be stopped (no
new roads, canals, ditches, polders, etc).

• Existing construction should be removed, or its impact mitigated, by placing
or widening culverts under roads, breaking dikes, and providing alternate ways
for water flow, thus restoring connectivity between fragmented compartments of
the marsh.

• Monitoring is essential to future success of water management at Zhalong, and
should include water, fire, plants and birds, with special attention to breeding of
cranes and other key species.

• Annual meetings should be convened with relevant agencies to evaluate
monitoring results, the water releases, and restoration of the marsh, as a guide to
next year’s releases of water and other actions.

REFERENCES

Graf WL, Barzen JA, Cuthbert F, Doremus H, Butler Harrington LM, Herricks EE, Jacobs
KL, Johnson WC, Lupi F, Murphy DD, Palmer RN, Peters EJ, Shen HW, Thompson JA.
2005. Endangered and threatened species of the Platte River. Washington, DC: National
Academies Press.

Krapu GL, Iverson GC, Reinecke KJ, and Boise CM. 1985. Fat deposition and usage by
arctic-nesting Sandhill Cranes during spring. Auk 102:362-368.

Li F, Li P. 1991. The spring migration of Siberian Cranes at Lindian County, Heilongjiang
Province, China. Harris J, editor. Proceedings 1987 International Crane Workshop.
Baraboo (Wisconsin): International Crane Foundation. p 133-34.

Liu J, Li Z, Qin X, editors. 2007. Natural history and study on human activity impacts in
Northeastern (China). Beijing: Science Press. [In Chinese].

Prentice C, editor. 2009. Conservation of Flyway Wetlands in East and West/Central Asia.
Proceedings of the Project Completion Workshop of the UNEP/GEF Siberian Crane
Wetland Project, 14-15 October 2009, Harbin, China. Baraboo (Wisconsin): International
Crane Foundation.

Su L, Harris JT, Zhang G, Tong S, Li F, Yang X, Zhang Y. 2009. The ecological monitoring
program at Zhalong National Nature Reserve, an essential tool for guiding restoration of
the wetlands. In: Prentice C, editor. 2009. Conservation of Flyway Wetlands in East and
West/Central Asia. Proceedings of the Project Completion Workshop of the UNEP/GEF
Siberian Crane Wetland Project, 14-15 October 2009, Harbin, China. Baraboo (Wisconsin):
International Crane Foundation.

Tong S, Lu X, Zhang M, Cao B, Yao Y. 2009. Water management and water supply restoration
design for Zhalong wetlands. In: Prentice C, editor. Conservation of Flyway Wetlands
in East and West/Central Asia. Proceedings of the Project Completion Workshop of the
UNEP/GEF Siberian Crane Wetland Project, 14-15 October 2009, Harbin, China. Baraboo
(Wisconsin): International Crane Foundation.

Wu Z, Han X, Wang L. 1991. Observations of migratory Siberian Cranes at Momoge
Nature Reserve. In: Harris J, editor. Proceedings 1987 International Crane Workshop.
Baraboo (Wisconsin): International Crane Foundation. p 135-37.

C H A P T E R V I . S A F E G U A R D I N G T H E WAT E R S T H AT G I V E L I F E T O W E T L A N D S

Canals surrounding the Zhalong Nature Reserve, which carry water around the wetland and
away for human uses, have caused an increase in spring fires that destroy crane nests in the
drying wetlands. Photo by Su Liying

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E34 35

36 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 37

Yet in the summer flood season, Wucheng is an island. Looking out
to the north and west, open water stretches infinitely, all the way to
mountains. To the east, moving waters surround the diked polders.
Two different worlds exist here: dry winter and flooded summer.

This dramatic fluctuation in water levels from winter to summer
can amount to as much as 11 meters under normal conditions. The
scale of change, and the strength of summer flooding, has prevented
reclamation of major parts of this wetland. In 1998, especially severe
floods damaged or destroyed many of the villages and reclaimed
farmlands, and the Chinese Government invested millions of yuan
in relocating people out of the lowest areas. The flooding itself is
complex, because the five tributary rivers from the south flood early
in summer while the Yangtze River floods in late summer. At that
time, the Yangtze flows back into Poyang Lake and waters continue
to rise. By mid autumn the rains have stopped both to the south and
west, and Poyang waters gradually drop, with mud flats emerging
just as the Siberian Cranes and other bird hosts begin arriving from
the north. Water continues to drop through the winter season until
March, as the birds leave and spring rains begin.

The changes in water, and the vast extent of shallow wetlands in
winter, have provided abundant habitat for wintering waterbirds.
Water levels change within winter, and wind literally pushes the
shallows across the lake basins, so the habitats shift week by week. The
birds always seek new feeding places. Variation between years can be
as great as within years. The terrifying floods of 1998 came five years
after severe drought left major stretches of waterbird habitat utterly
dry, the tubers buried in hard mud and inaccessible to the birds. Yet
under both flood and drought, the birds had other suitable places to

 VII. Science as a Guide
 to Management

Applied research into the linkages among cranes,
water levels and food plants at Poyang Lake, China

Effective conservation requires a sound foundation in science. Decades
of work by conservationists in a dozen countries had already taught
much about the ecology of Siberian Cranes and other waterbirds relying
on wetlands of the Asian flyways, although many of the threats listed in
Chapter V have awaited political support and funding to be addressed.
Yet in those cases, we knew what needed to be done. Other threats–for
example, the problem of lead shot poisoning in Yakutia, and hunting
on the wintering areas at Fereydoon Kenar in Iran–could only be
addressed by developing understanding and support among the people
involved–conservationists must know how and why people hunt, and
must consider numerous feelings and constraints regarding what people
do, before an effective conservation response can be devised.

Conservation programs should include a carefully crafted means of
monitoring–to set a baseline for current conditions–and should regularly
collect comparative data over time so that impacts of conservation actions
(or no action) can be documented. The previous chapter explored the
role of monitoring in the case of restoring water to Zhalong Marsh.

To understand some threats, however, in-depth research is needed.
This chapter summarizes our work at Poyang Lake as an example for how
research becomes integrated with conservation planning and policy.

Poyang Lake is an extraordinarily complex system. A tourist who
strayed from the normal destinations and arrived at Poyang Lake in
winter would find extensive meadows of grass and sedge surrounding
shallow lakes and wide mudflats. Boat traffic is limited to the rivers
and the shrunken main body of the lake, while vast shallows cannot be
navigated and may be too submerged for walking. One can drive all the
way from the capital city of Nanchang to Wucheng, on the high ground
where the Gan and Xiu Rivers meet in the northwest corner of the basin.

The water levels within the Poyang Lake Basin fluctuate by as much as 11
meters between high water levels in summer (left) and low water levels in
winter (right). Maps by Mike Engels, International Crane Foundation

C H A P T E R V I I . S C I E N C E A S A G U I D E T O M A N A G E M E N T

38 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 39

reserves, waterbirds would often fly and feed outside
their boundaries. While these species were protected
everywhere by law from hunting, wildlife agencies
needed much greater capacity for enforcement. Finally,
it was evident that surveys and aerial counts could
not tell us why the birds moved, or what conditions
were necessary for their survival. Urgently needed was
a research program to determine the linkages among
winter bird distribution and movement, water levels,
and distribution of the aquatic food plants on which
many of the birds depended.

SCWP took shape through years of effort for
the Siberian Crane, and for Poyang Lake and other
sites along the flyways. The Chinese Government
had already taken major steps to address these
conservation needs. By the time SCWP began, 14
nature reserves had been established, and 15 county
level wildlife protection stations, one for each county
around the entire lake basin.

During 1997-98, ICF developed a research project in
collaboration with PLNR to determine those linkages
among cranes, water levels, and aquatic food plants.
While the cranes do eat a variety of foods during winter,
studies in India and Poyang indicate the primary food
is tubers of aquatic plants that the birds dig from the
mud with their long, powerful beaks. With the coming
of winter, these plants store starch in the tubers buried
in the bottom mud with the plant roots. A group of
birds, what scientists call the tuber-foraging guild, feed
on these tubers at Poyang, including Siberian, White-
naped and Hooded Cranes, Swan Geese, Tundra Swans,
and others (Barzen 2008). The most important of the
food plants is Vallisneria spiralis. While this species has
not been carefully studied, its close relatives in Europe

and North America have; they are all highly important
as food for many waterbirds.

ICF began this research in 1999, focusing on four
representative lakes, three of them within PLNR
and one just outside the reserve boundaries. Unlike
many research projects, this project was designed to
last a decade or longer due to the highly fluctuating
environment. We were concerned about the growing
conditions for Vallisneria in summer. Turbidity, or the
amount of particulates in the water, was a key variable,
for it determines how deeply sunlight penetrates the
water, and thus the depths at which Vallisneria can grow.
Water cloudy from soil erosion prevents the plants
from growing in deep water, while flooding with turbid
water might make large areas of lakebed unsuitable
for the plant. Yet winter water conditions also would
determine where cranes and other birds would feed.
The birds could not access the buried tubers in deep
water, nor could they dig in hard, dry mud. Cranes
need shallow water or soft mud to access their food.
This need explains the importance of wind in winter.
As it blows the shallow waters around, different areas
become wet and new beds of tubers are available.

Starting in 1999 and every winter since, ICF has
supported PLNR in collecting weather and water level
data, turbidity, water plant abundance (in the growing
season) and tuber abundance (in the dormant period),
and bird numbers and distribution. Transects across
each of the four study lakes have allowed us to relate bird
distribution to abundance of Vallisneria. We collected
data on diverse members of our foraging guild, to
provide a more complete picture of the significance of
Vallisneria and other tuber-producing plants.

The SCWP has provided stable funding for most

of those years, supporting the field work and data
purchase at PLNR. It has also provided staff and travel
support during the data collection phases, and during
the last two years as we have begun to analyze and
disseminate our results. ICF, for example, has worked
with other organizations actively studying wetlands at
Poyang Lake to convene two meetings of researchers
to compare information, enhance collaboration,
and identify research gaps and future needs. The last
meeting, in 2007, involved 18 different institutions.

The various species of the tuber foraging guild
require different water depths in winter. Tundra
Swans–most of the East Asia flyway populations winter
at Poyang–forage at depths of up to two meters. Their
winter distribution within lakes correlated closely with
distribution of Vallisneria. Siberian Cranes, in contrast,
usually forage at depths no more than 30 cm, although
they will go into water up to 50 cm in depth. Our
initial analysis did not find a significant correlation
between winter water depth and crane distribution.
Yet when we analyzed crane distribution with water
depth together with Vallisneria distribution, we found
a strong relationship. Thus the cranes depend on
suitable water depths for foraging in winter, and also
need suitable water in summer so that Vallisneria can
grow abundantly. The cranes can only find suitable
feeding areas where both these conditions are met in
a given year.

The eleven years of data collection have included
summer drought and wet winters, summer floods and
winter droughts and other combinations of winter-
summer conditions. Given the importance of Poyang
Lake to the economy of Jiangxi Province, and to the
water management system for the Yangtze Basin as

go within Poyang Lake Basin.
Poyang Lake and the other wetlands in the Yangtze

River floodplain have extraordinary importance
for cranes, waterfowl, and other waterbirds. Recent
counts indicate that about 1.1 million individuals of
24 species of ducks, geese and swans are known to
winter in eastern China, with about 80% in the Yangtze
floodplain (Cao et al. 2008). Poyang Lake is by far the
most important of these wetlands for waterbirds. Over
five years (1997-2001), Poyang Lake had the largest
winter count in all of East Asia, according to the Asian
Waterbird Census: its 1997 count of 353,737 birds
was 73% higher than any other location during this
five-year period (Li et al. 2004). Counts conducted
by this project in 2005, 2006, and 2008 have exceeded
400,000 waterbirds (Qian et al. 2009).

Poyang is irreplaceable for threatened and declining
waterbird species. With loss or near loss of the central
and western flocks of Siberian Cranes, the future of

the species depends on safeguarding the eastern flock.
Over 98% of the eastern flock winters at Poyang Lake.
More than half of the world populations of endangered
Oriental Stork Ciconia boyciana, vulnerable White-
naped Crane, and vulnerable Swan Goose have
wintered here in recent years. Poyang Lake is truly a
keystone for conservation of East Asia’s waterbirds.

Beginning in the early 1980s, Chinese and other
researchers have been counting waterbirds in the
Poyang Lake Basin. ICF began work at Poyang early
in 1985 and has done fieldwork most winters ever
since. Waterbird numbers were significantly higher
than today (most waterbirds have declined across Asia
during this time), but even in the mid 1980s the feeling
of vast space and shallow habitats stretching beyond
horizons truly meant that finding these “huge” flocks
could be very difficult. Accurate, complete counts
were impossible. The distances were daunting to hike,
even within the Poyang Lake National Nature Reserve

(PLNR) that covered just 6% of the lake basin. When
water was low, the largest of lakes within the reserve,
Dacha Hu, was too shallow for boating and impossible
to see across; sometimes sizable flocks of cranes simply
vanished from human observation.

Through repeated ground and aerial surveys, we
know the world population is roughly 3,500 Siberian
Cranes. But by the mid 1990s, and especially after the
1998 flood, these treks and surveys made clear several
conservation needs. PLNR has global importance for
its cranes, geese and other wintering waterbirds, but
in any given moment large numbers of the waterbird
flocks are outside the nature reserve. Often, one cannot
find any Siberian or White-naped Cranes, and few Swan
Geese. During the drought of winter 1992-93, there
were no cranes within the reserve (Harris et al. 1995).
For the waterbirds to be effectively conserved, a much
larger part of the wetlands of Poyang needed protection.
In addition, even with an expanded network of nature

Over 98% of the eastern Siberian Crane population winters in the Poyang Lake Basin, along with more than half of the world populations of endangered Oriental Stork, vulnerable White-
naped Crane, and vulnerable Swan Goose. Photo by Ji Weitao

C H A P T E R V I I . S C I E N C E A S A G U I D E T O M A N A G E M E N T

Figure 4. Siberian Crane
foraging areas in the
Poyang Lake Basin

This series of maps illustrates
projected maximum Siberian
Crane foraging areas (water level
0-50 cm, shown in light blue)
at 12, 14 and 16 m (Wu Song)
minimum water elevations in the
Poyang Lake Basin. The dark blue
water is deeper than 50 cm. Maps
by Mike Engels, International
Crane Foundation, from Barzen
et al. (2008)

12 m

14 m

16 m

a whole, water management that in turn determines conditions for waterbirds has become
increasingly complex and pressured by diverse interests. ICF and PLNR intend to continue the
basic monitoring in future years, and also to work together with other institutions to extrapolate
results from within PLNR to the Poyang Lake Basin as a whole. While PLNR has the greatest
concentration of wintering waterbirds, it lacks certain features found elsewhere within the lake
system–specifically the main lake itself that always retains a sizable extent of water, and the
river delta in the south part of the lake where Nanjishan Nature Reserve is located.

Inclusion of ICF’s long-term research within SCWP was predicated upon its practical
significance in guiding decisions concerning the management of water and other resources
at Poyang. Early in 2007, ICF contacted senior officials in the Yangtze Water Resources
Commission, responsible for planning water management and development throughout the
river basin. Under this commission, the Hydro-Ecology Institute in Wuhan wished to have
assistance from our project in evaluating impacts of a dam proposed for the outlet to Poyang
Lake. The dam would be open during the high water seasons but closed during winter to
prevent the waters of Poyang Lake from going below a certain elevation. ICF was asked to
assess impacts of the dam on waterbirds if the dam were operated to maintain minimum water
levels at 16 meters above sea level (Wu Song system), or at14 meters or 12 meters. The latter
number is close to the average minimum water depth of 11.7 m in recent years.

Based in large part on the SCWP-supported study of water levels, food plants and crane
distribution, ICF prepared two reports for the Hydro-Ecology Institute (Barzen 2008, Barzen
et al. 2009). The first report evaluated the sensitivity of the diverse foraging guilds at Poyang
to changes in water level. Even within guilds, water level changes would have varying impacts
because of specific foods required for each species. This report indicated that the grazing
guild, consisting primarily of five species of geese as well as Hooded and White-naped Cranes
and some duck species, would be especially vulnerable because they feed on the perennial,
emergent communities dominated by grasses and sedges that grow out of water in winter.
These communities extend in narrow bands running around the upper edges of the lake basin,
and would be flooded if high water levels were maintained by a dam.

Our second report evaluated impacts of the proposed management scenarios for the outlet
dam. Aside from our long term study, we relied upon mapping vegetation communities and
zones of water depth corresponding to suitable foraging depths for different species on a
highly detailed elevation map for the northwest part of Poyang Lake including PLNR (see
Figure 4). Our research indicated that construction of an outlet dam would have major,

Left: Large numbers of Tundra Swans winter at Poyang Lake. Photo by Ji Weitao

C H A P T E R V I I . S C I E N C E A S A G U I D E T O M A N A G E M E N TS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E40 41

Figure 5. Locations of Siberian Crane breeding pairs at Kytalyk 1999-2009

IBPC researchers have identified
over 100 Siberian Crane breeding
sites in the main Kytalyk study area,
where the breeding density reaches
five crane pairs per 100 km2. Studies
on the breeding grounds indicate
that lakes are expanding, reducing
adjacent wet meadows that serve
as nesting habitat for Siberian
Cranes (below). These lake changes
appear to result from warming
temperatures, increased wave action
eroding shorelines, and soil ice thaw.
Map data provided by Nikolai
Germogenov, IBPC; Map by Dorn
Moore, Green Space GIS; Photo by
Crawford Prentice

0 10 20 30 40 Kilometers

Since the early 1990s, the Institute of Biological Problems of the
Cryolithozone (IBPC) in Yakutia has conducted monitoring at the Siberian
Crane breeding grounds. Thanks to the SCWP, during the most recent
years the annual monitoring of breeding grounds has been expanded
(Germogenov et al. 2008). Currently the monitoring system includes a model
study area (36 x 36 km); they call this area “square 42,” with the highest
Siberian Crane densities within Kytalyk Republic Resource Reserve (RRR).
Due to logistical constraints, the annual observation takes place only in two
areas within square 42: Yelon Camp and Jukarskoe Lake environs, covering
about 20-25% of the model study area. Annual ground survey coverage
of the entire study area is nearly impossible due to difficult landscape
conditions, whereas annual air surveys would be too expensive to sustain.
Meanwhile, there are numerous, although not regular, data on the adjacent
territories in Kytalyk, some of which demonstrate the same Siberian Crane
abundance as the model study area (Stishov and Bysykatova 2008).

By 2006, within the main study area in Kytalyk RRR, the individual sites
for 102 crane pairs had been located within an area totaling 7,884 km².
Figure 5 shows locations of breeding pairs for a part of the core area of
Kytalyk. In 2008, 11 and 5 new pairs of the Siberian Crane were discovered in
model areas 41 and 42, respectively. The breeding success of the population
varies broadly (from 6% to 70%) and depends primarily on the weather
conditions during the beginning of the egg-laying stage (late May-early June)
(Stishov and Bysykatova 2008).

The breeding grounds of the East Asian population are relatively
undisturbed, but one of the main threats is the reduction of Siberian Crane
nesting habitats. Long-term monitoring and analysis of satellite imagery for
Kytalyk RRR have revealed an increase in the area of large lakes, inundating
surrounding lowland used as breeding habitat by the Siberian Crane. As a
result, some breeding habitats located near the lakes have disappeared and
this process is continuing (Pshennikov and Germogenov 2008). While this
process is natural due to annual thawing of permafrost and movement of
water in the lakes, researchers from the Institute believe habitat deterioration
has been increasing, as a result of warmer temperatures in recent years.

Research Expands at Kytalyk

C H A P T E R V I I . S C I E N C E A S A G U I D E T O M A N A G E M E N T

negative impacts on wintering waterbird populations, potentially irreversible. If
minimum water levels were maintained at 16 m (Wu Song) most shallow water
areas historically used by waterbirds would be inundated so deeply that they would
be lost as waterbird habitat. Consequently, many species could no longer access food
resources within the lake basin. Of the remaining shallow water areas at 16 m, plant
communities would be forced to shift extensively across elevation gradients where
historically they were not found. During this period of vegetation change, that would
take several years if it could happen at all, entire populations of birds that depend
upon emergent plant communities (e.g., geese and other grazers) would be severely
impacted, and might be extirpated.

Impacts with minimum water levels at 14 m would be similar and almost as
severe. With minimum water levels at 12 m, extensive areas of foraging habitat
would remain, but the areas now utilized during drought years would no longer
ever be available. More importantly, the system would lose a significant element
of diversity and flexibility, in terms of habitats available to the waterbirds. The
abundance of waterbirds, and the remarkable biological productivity of the entire
wetland, derive in good part from strong fluctuations in water within and between
years. Reducing that fluctuation could cause profound changes to the entire
wetland complex, fundamentally altering its ecological character.

This assessment of dam impacts on waterbirds has been a significant contribution
as the Chinese Government evaluates this proposal that is strongly advocated by
the Jiangxi Province Government. A presentation based on our research led to
an article in Science regarding the dam and its impacts (Li 2009). Our research
provides the best quantitative basis for understanding waterbirds in the basin,
their ecology, and needs for conservation. Yet the dam proposal also reveals a great
need for further research addressing waterbirds and the entire ecology of this lake
system, unique in Asia.

REFERENCES

Barzen J. 2008. Phase 1 report: How development projects may impact wintering waterbirds
at Poyang Lake. Unpublished report submitted to Hydro-ecology Institute of the Yangtze

Water Resources Commission. Baraboo (Wisconsin): International Crane Foundation.

Barzen J, Engels M, Burnham J, Harris J, and Wu G. 2009. Potential impacts of a water
control structure on the abundance and distribution of wintering waterbirds at Poyang
Lake. Unpublished report submitted to the Hydro-Ecology Institute of the Yangtze Water
Resources Commission. Baraboo (Wisconsin): International Crane Foundation.

Cao L, Barter M and Li G. 2008. New Anatidae population estimates for eastern China:
implications for current flyway estimates. Biological Conservation 141:2301-2309.

Germogenov NI, Solomonov NG, Pshennikov AG, Sleptsov SM, Yegorov NN, Vladimirtseva
MV, Bysykatova IP, Okoneshnikov VV. 2008. Eastern population of Siberian Crane:
structure, habitats, nesting and migration. Integrative Zoology. Tenth International
Congress of Zoology, 26-29 August 2008.

Harris JT, Goroshko O, Labutin Y, Degtyarev A, Germogenov N, Zhao J, Zeng N, and
Higuchi H. 1995. Results of Chinese-Russian-American investigation of cranes wintering
at Poyang Lake Nature Reserve, China. In: Halverson CH, Harris JT, and Smirenski SM,
editors. Cranes and Storks of the Amur River, Proceedings of the International Workshop
Khabarovsk-Poyarkovo-Khabarovsk July 3-12, 1992. Moscow: Arts Literature Publishers.
p 57-72.

Li D, Wei Z, and Mundkur T. 2004. Numbers and distribution of waterbirds and wetlands
in the Asia-Pacific Region. Results of the Asian Waterbird Census: 1997-2001. Kuala
Lumpur: Wetlands International.

Li J. 2009. Scientists line up against dam that would alter protected wetlands. Science 326:
508-509.

Pshennikov A, Germogenov N. 2008. Changes in landscape elements on the Siberian
Crane eastern breeding grounds and their long-term dynamics according to aerial and
remote sensing data. Siberian Crane Flyway News 10:6-7. www.sibeflyway.org

Qian F, Yu C, Jiang H. 2009. Ground and aerial surveys of wintering waterbirds in Poyang
Lake Basin. In: Prentice C, editor. Conservation of Flyway Wetlands in East and West/Central
Asia. Proceedings of the Project Completion Workshop of the UNEP/GEF Siberian Crane
Wetland Project. 14-15 October 2009, Harbin, China. Baraboo (Wisconsin): International
Crane Foundation.

Stishov M, Bysykatova I. 2008. Monitoring of the Siberian Crane breeding sites in Kytakyk,
Yakutia, Russia. Siberian Crane Flyway News 10:4-6. www.sibeflyway.org

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E42 43

K a z a k h s t a n

0 500 1000 km

West Siberian/
Caspian/Nile Population

European Siberia/ Black
Sea-Mediterranean Population

SCWP Sites

Siberian-Kazakhstan/
Pakistan-India Population

Figure 6. Waterbird flyways in northwest Kazakhstan

As identified by Isakov in 1967, Kazakhstan is a crossroads for waterfowl flyways, linking Siberian
breeding grounds and wintering areas to the south and west. Isakov’s work laid the foundation for
current research on waterbird flyways in this region. Map adapted by Dorn Moore, Green Space GIS
from UNEP/CMS Secretariat (2008)

ecosystem services upon which humanity as well as wildlife depend.
So essential are management plans to long-term protection of the
landscapes within protected areas that our project aimed to develop
or expand the scope of management plans for most of the project sites.
These activities usually began during the early years of the project.

All these problems confronting nature reserve managers are
compounded in arid regions. The margin between water availability
and water needs is slight. Such landscapes experience great fluctuations
in rainfall month by month and year by year (or even among decades
or longer cycles of wet and dry that span 30 years or more). Growing
human communities have generally not recognized the constraints of
limited or fluctuating water supply. Confronted with water shortages,
they turn to dams, canals, and other engineering solutions that degrade
natural systems that include rivers, lakes, wetlands, and vast regions
downstream that include protected areas.

The long migrations of Siberian Cranes traverse extensive arid
regions, dotted with wetland staging areas, along both flyways. In
northeast China, as we have seen, all wetlands within a critical mid-
point region of the flyway face severe threats of water shortage and
ecosystem change. As vital as water is to the future–even to the survival
of these sites and their waterbirds–these sites lacked any planning that
addressed their ecological water needs. Our project undertook to fill
these gaps, as described in Chapter VI.

The West and Central Asian Flyways converge on the vast steppes of
northwest Kazakhstan (see Figure 6), where millions of waterbirds of
115 species rely on lakes and wetlands that nourish these dry landscapes
(three species of migrating cranes occur here, and 70 waterbird
species that breed). The Kazakhstan portion of SCWP has had major
achievements for four project sites within the Kostanay Region. We shall
describe this work as an outstanding example of how the project has

A process that links learning and action

Managing nature reserves is a complex and ever-changing task. Reserve
management is especially challenging for wetlands.

The ecology and functions of wetlands derive from water. Change
the inflow of water, and the wetland itself changes. As we found while
working on water at the northeast China sites and at Poyang Lake,
water issues extend far beyond the amounts of water the wetland
receives within a year. The timing of water is vital as well, as are its
fluctuations within and between years, and from where the water
comes. While local rainwater can be significant for some wetlands, for
most the primary sources of water are incoming streams and rivers
that empty from large catchment areas. Changes to the vegetation and
land use of the watersheds, usually beyond boundaries of the nature
reserves, can transform the hydrology for the protected wetlands. Even
groundwater is affected by changes in the catchment.

The most extensive or biologically diverse wetlands that have survived
development are often in remote areas where human livelihoods have
lagged behind. The local communities, often poor and with limited
opportunities, rely heavily on the wetland for water and often for
its harvests of fish and plants–and for waterbirds in regions where
hunting is common.

Hence, wetland managers are coping with a management task where
they usually cannot control the determining factor–water–and where
the areas they protect are often vital to local economies; perhaps these
natural resources were used by people for decades or centuries before
any nature reserve existed.

For all these reasons, management planning is basic to the success
of nature reserves at effectively safeguarding biodiversity and the

 VIII. Strengthened Management
 for the Sites

Karazhar Lake in the Naurzum Lake System, Kazakhstan. Photo by
Timoshenko Aleksey

Wetlands of northwest Kazakhstan attract
a high diversity of threatened waterbirds,
including the critically endangered
Sociable Lapwing. Photo by Torsten

C H A P T E R V I I I . S T R E N G T H E N E D M A N A G E M E N T F O R T H E S I T E SS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E44 45

46 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 47

formal designation on 11 June 2008, a step that could
not have happened without strong scientific basis.

The fourth objective was to expand Naurzum
Nature Reserve. This expansion occurred early in the
project and added 103,687 ha, bringing the total area
to 191,381 ha. A buffer zone was added to connect the
three core areas, a sizable expanse of steppe (116,726
ha) in order to safeguard the lakes and wetlands from
degradation of surrounding uplands by controlling
the numbers of livestock and other human activities.
Reserve boundaries moved out and away from lake
shores and forest edges. Expansion enabled the
reserve to protect the full range of steppe, wetland
and other ecosystems with their remarkable array of
biodiversity. The southernmost lakes of Naurzum
came under protection, including Kulagol Lake,
which provides critical habitat for Siberian Cranes
and other waterbirds during low-water periods
when large water bodies shrink or dry up. These
lakes had been removed from the reserve during the
agricultural expansion.

Noteworthy was the careful process of consultation
with local residents and governmental bodies during
the development of plans for expansion. Discussion
within Naurzum District alone occurred over the
course of a year, and only after this year of dialogue
were negotiations started with other stakeholders
and the regional government. Preliminary plans for
protection zones and their management guidelines
were discussed and agreed upon with each land user
before official maps were prepared. Such involvement

of the people provided a new model for protected
area establishment for Kazakhstan. The experiences at
Naurzum have already been applied to the expansion
of Barsa-Kelmes and Aksu-Dzhabagly Reserves, and
to the preparation of proposals elsewhere.

The fifth objective was to develop management
plans for Naurzum Reserve and Zharsor-Urkash
Zakaznik according to Kazakhstan’s regulations and
international standards. The management plans
provide clear objectives and strategies for the managing
agencies, the long-term integrity of ecosystems and
their functions together with recovery from past
human activity and integration of biodiversity.

The early stages, already described, included the
gathering of past data and records of the natural
components of these areas, completion of additional
studies, and a listing of priorities for further work. The
community involvement process for the expansion
of Naurzum and establishment of Zharsor-Urkash
Zakaznik included discussion of the resource concerns
of local people and other stakeholders. As these
landscapes are important for livestock production,
impacts of reserve management on herders’
livelihoods received much attention. One need was
to create awareness among the grassland users of the
importance of maintaining appropriate numbers
and mixes of the different types of livestock, to avoid
damaging the grassland so that soil and water would
be lost. Without such restraint, the reserve ecosystems
would suffer, and so would the herdsmen.

The management plan at Naurzum includes a

workplan for protection activities, a system for efficient
patrolling and enforcement of regulations, provision of
financial, technical, and human resources for fulfilling
management objectives, improvement of the technical
capacity of staff through training, and a framework
for facilitating tourism compatible with nature reserve
management and raising awareness among local
communities and visitors about conservation needs.
The plans for both the reserve and the zakaznik are
supported by GIS maps of the protected areas, with
layers including surrounding land use, the hydrological
systems, ecosystems, and so on.

This process recognized the importance of
monitoring to measure progress in implementing the
plan, further management needs, and identification of
corrective measures and adjustments where needed.
Specific recommendations guided development
of the monitoring program, while inspectors and
technical staff were trained in ecosystem monitoring
methods. In 2008, the reserve developed a database
for holding the accumulating information on
ecosystems and waterbirds.

The Zharsor-Urkash Zakaznik has limited staff and
field capacity at present. The zakaznik is now being
administered and protected by staff of the Naurzum
Reserve, an innovation between these adjacent sites
that may have applicability to other protected areas in
Kazakhstan where staff numbers may otherwise limit
effective protection. Naurzum is also administering
two other nearby reserves.

A substantial part of the planning process has

any protection status, and remained vulnerable to
many human activities including fire and hunting
in autumn.

During our project, five major objectives have
served to strengthen management of wetland,
steppe and migratory waterbird conservation in
Kostanay (see Figure 7). The first objective was to
raise the national and international status of all
four sites. These designations would directly lead
to stronger mandates and protection authority for
the management agencies, and open up new sources
of funding for conservation. Equally important,
national and international recognition would
demonstrate the significance of local landscapes
in the eyes of local communities and government,
heightening the prestige of Naurzum and other sites.
This recognition would inspire more support for the
protected areas and more visitors from outside that
could lead to creation of tourism income.

Over the past five years, our project has succeeded
in raising the profile of Kostanay wetlands. In May
2007, all four sites were designated by the Kazakhstan
Government to be part of the newly formed
Western/Central Asian Site Network for the Siberian
Crane and Other Waterbirds, under the auspices of
the Convention on Migratory Species. Two months
later, all four sites were officially included within
the international network of Important Bird Areas
(IBAs). In 2009, all four sites were nominated and
accepted for inclusion in the Ramsar Convention’s
List of Wetlands of International Importance. These

included Kulykol-Taldikol Lake System (8,300 ha),
Koibagar-Tyuntyugur Lake System (58,000 ha),
Zharsor-Urkash Lakes (41,250 ha), and Naurzum
Lakes (139,714 ha).

Most remarkably, Naurzum was a major
component of the “Saryaka Steppe and Lakes of
Northern Kazakhstan” that joined the List of the
World Heritage Sites under UNESCO on 7 July
2008. Naurzum and Korgaldzhin National Nature
Reserves, within this site, became the first reserves
in Central Asia to receive this global recognition.

These successes depended upon progress
toward the second objective: to conduct scientific
studies for all the project sites, to review existing
information, identify gaps in our knowledge, and
develop strategies that would implement research to
fill those gaps.

The third objective resulted successfully in the
establishment of a new protected area encompassing
Zharsor-Urkash State Natural Zakaznik. The
zakaznik protects 29,334 ha of sand-feather grass
steppe including many hollows that contain fresh
and saltwater lakes attracting tens of thousands of
shorebirds on migration, large numbers of geese,
and up to 15,000 Eurasian and Demoiselle Cranes.
Four reliable reports of Siberian Cranes have come
from Zharsor Lake in the past seven years (Yerokhov
et al. 2009). Nesting species include Demoiselle
Cranes, Little Bustard, White-headed Duck and
the critically endangered Sociable Lapwing. The
national government of Kazakhstan provided this

C H A P T E R V I I I . S T R E N G T H E N E D M A N A G E M E N T F O R T H E S I T E S

Figure 7. The five major objectives to strengthen
site management in Kazakhstan

1. Raise national and international status of sites

2. Conduct scientific studies for all project sites

3. Establishment of a new protected area encompassing

 Zharsor-Urkash State Natural Zakaznik

4. Expand Naurzum Nature Reserve

5. Develop management plans for Naurzum Reserve and

 Zharsor-Urkash Zakaznik

enhanced protected status and management planning
for protected areas (Inyutina and Bragin 2009).

These landscapes had long been recognized for
their biodiversity, and Naurzum Nature Reserve had
been established in 1931, one of the oldest reserves in
central Asia. Yet during the period of virgin and fallow
lands development in the 1950s and 1960s, the reserve
boundaries were redrawn, fragmenting the reserve into
four isolated components and removing 76,800 hectares
from the reserve’s territory. Nearly all steppe and a group
of globally important lakes were left out of the reserve.
The other three SCWP project sites in Kazakhstan lacked

Evaporation increases once the riverbed is raised,
and shallower lake depth is a major problem for fish
survival in winter when the lakes freeze over.

The water plans for Naurzum brought together
human concerns and needs for water with
strategies to restore and safeguard the shallow
waters vital to waterbirds. In order to involve local
people in conservation, support Naurzum Reserve
and attract additional funding, the “White Crane
Resource Center” was established by SCWP. This
center in turn helped organize a non-governmental
organization of water users, under the name
Burevestnik. This group has already received
funding and completed rehabilitation work on a
dam; including removal of silt from its associated
impoundment in Burevestnik Rural District, and
installation of water release facilities.

Based on consultations and technical assessments,
an inventory has been created of dams that serve
important human needs and must remain (and in
many cases, be reconstructed or repaired) and other
dams that serve little good use and should be removed.
The reserve recognized that while it might be easier
to remove all the damaged dams than to repair some
dams, that order of activity might result in public
opposition to the reserve and the water management
process. A balanced approach has instead been chosen,
which has involved removing a few dams that were
of little use to local people, and building capacity
among local water users to repair and maintain the
remaining dams and impoundments so they can be
utilized, while minimizing risks to the lake system
from erosion and downstream sedimentation during
spring floods.

The measures adopted for implementation show
ingenuity and diversity in approach. The plans
attempt to reduce obstacles to the natural flow of
waters to fill the lakes. Considerable attention has
focused on optimizing efficient use of water, and on
looking at the system as a whole when considering
individual dams and ponds. Operators of the dams
have been trained in strategies to minimize soil
erosion. Users are learning ways to rely more on
surface water sources rather than groundwater. A
basin agreement has been negotiated for water users,
through the work of the Tobol-Torgay Basin Council
that was established in 2006 (the Naurzum Lakes
Basin was immediately included in its workplan). A
representative of the water users NGO Burevestnik
has been included on the Basin Council. The basin
agreement comprehensively addresses human
and ecological water needs, and ensures on-going
monitoring of the condition of water bodies, changes
in hydrological regime, and observance of compliance
within the basin. The agreement allows Naurzum
Nature Reserve to participate in the decision-making
process for all surface-water projects within the
Naurzum Lake Basin.

The management planning for Naurzum has
introduced new strategies to Kazakhstan, particularly
the processes for involving resource users. Yet the
effectiveness of this process, and the resulting
management plans, will only be realized to the extent
that these plans are living documents, informed and
modified through the monitoring of ecosystem change
and the results of management activities. Through
our project, all participants have had opportunities
to learn as they talked with other stakeholders whom

they have never listened to before, and together they
have identified solutions. The effort to implement
these shared ideas will continue the learning, so that
limits and flaws within the original solutions become
clear. Planning and action are an iterative process. If
successfully fulfilled, this process will steadily improve
the management of protected areas.

REFERENCES

Inyutina V, Bragin Ye. 2009. Conservation of flyway
wetlands in northern Kazakhstan: improvement of
conservation status, establishment of new protection areas,
and strengthening of management capacity. In: Prentice
C, editor, Conservation of Flyway Wetlands in East and
West/Central Asia. Proceedings of the Project Completion
Workshop of the UNEP/GEF Siberan Crane Wetland
Project, 14-15 October 2009, Harbin, China. Baraboo
(Wisconsin): International Crane Foundation.

Inyutina V, Smbaev I, Sabitov R, Bragin Ye. 2009. Solution
of hydrological problems at Naurzum lake system through
integrated water resources management. In: Prentice
C, editor, Conservation of Flyway Wetlands in East and
West/Central Asia. Proceedings of the Project Completion
Workshop of the UNEP/GEF Siberan Crane Wetland
Project, 14-15 October 2009, Harbin, China. Baraboo
(Wisconsin): International Crane Foundation.

UNEP/CMS Secretariat. 2008. A bird’s eye view on flyways:
a brief tour by the Convention on the Conservation of
Migratory Species of Wild Animals. Bonn (Germany):
UNEP/CMS Secretariat.

Yerokhov S, Inyutina V, and Salemgereyev A. 2009.
Consolidated analysis: main monitoring results of seasonal
migration of the Siberian Crane and other waterbirds
on the project sites and surrounding areas of Kostanay
Region, North-Western Kazakhstan, in 2005-2008. Astana,
Kazakhstan: SCWP National Coordination Unit.

these lakes provided highly variable habitats for
migratory birds. Some lakes, such as Kulagol, were
primarily important during dry periods; as Kulagol
was fed by springs, it retained shallow water while
many other wetlands became dry.

Kostanay appears affected by gradually drying
conditions associated with climate change, but other
transitions to the wetlands result from the construction
of many small earth dams and creation of ponds and
watering holes for livestock–vitally important to the
herdsmen and small agricultural settlements. In the
absence of active maintenance, the small dams on
the streams feeding the Naurzum lake system have
resulted in significant downstream erosion taking
place during extreme spring floods, with the sediments
being deposited along river stretches and on lake beds.

C H A P T E R V I I I . S T R E N G T H E N E D M A N A G E M E N T F O R T H E S I T E SS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E48 49

focused on water resources. Due to the significance
of water, its interconnections and economic role
within the larger region, and the need for specialized
expertise, development of water management plans
for the Naurzum Lakes Basin was a major, separate
activity for SCWP in Kostanay (Inyutina et al. 2009).
Again, the planning effort depended on careful,
expert assessment of past hydrology, gathering
of current information, estimation of changes
through time, cataloguing and evaluating impacts
of past water control projects, and identification of

information gaps.
The lakes in the Naurzum Basin rely heavily on

spring flooding from snow melt, and have experienced
high natural variability in the past. Such fluctuations
are vital to the ecosystem health of the wetlands, and
the dry periods allow for decomposition of material
on the lakebed and germination of many plants that
need air to begin life but that will continue growth
underwater as an important source of food for
waterbirds. Due to variations in rain and snowfall,
and the different sources of water feeding the lakes,

The Naurzum Water Management Plan provides
guidance for removing or repairing damaged dams that
are not operating correctly and may cause significant
erosion (right). The repaired dams provide vital sources
of water for both wildlife and nearby communities
(above). Photos by Crawford Prentice

50 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 51

traditions or widespread experience with involving stakeholders or
local communities as participants in nature reserve management.
Since our project aimed to strengthen management at all of the
project locations, we also introduced stakeholder involvement and co-
management. We emphasized community processes throughout our
work on management planning and implementation.

In all four countries, we introduced stakeholder committees,
comprised of representatives of local agencies and organizations with
interests or influence over wetlands. For each site, composition of the
committees was uniquely tailored to the resources and to the players
relevant to wetland use. At Momoge in northeast China, for example,
oil companies have a significant role within the experimental zone of
the reserve and hence are important players–whether we wished it or
not–in land management.

These committees met at least twice a year, and offered the opportunity
for nature reserves to explain activities to be conducted with SCWP
funding in order to gain support, or at least understanding, of the
interventions intended. Reserve managers for the most part have been
well practiced at telling others what will be happening, but they haven’t
had such extensive experience with listening to others, particularly
those with less power or education. Effective communication requires
both skills.

Listening is one of the simplest but most difficult skills to acquire,
and only one aspect of a participatory process. Our project offered
training in community involvement and participatory process at our
sites in Iran, Kazakhstan, and China (Russia also implemented effective
stakeholder committees, but did not provide formal training sessions).

At Fereydoon Kenar local trappers use trained ducks (above) to lead wild ducks
into net traps. The trappers use flooded rice fields, or damgahs, landscaped with
trees, shrubs and reed screens to attract the wild ducks. Shooting is not permitted
in the damgahs, where Siberian Cranes and other waterbirds find refuge during
the winter. Photos by Crawford Prentice and George Archibald

Our project involves communities with wetland
management and protection

Few of the visitors to the great crane marshes have ever lived beside a
wetland. Even if they have visited repeatedly, or have had professional
training in ornithology, ecology, or management, they do not know
the wetlands in the deep ways experienced by communities residing
by the water. The same is true, for the most part, of wetland managers
and professional staff of nature reserves. Many of them are new to
the wetlands.

The productivity of wetlands, which makes them havens for so
many bird species, has likewise served humanity well for longer
than we have recorded history. Even the oldest protected areas are
remarkably new, relative to the human history of the sites, and are
often almost a surprise to people who struggle to make a living
in places difficult to access, which also flood at inconvenient times
and are far from markets.

As incomes have grown through many parts of Asia, the tasks
of wetland protection and how to address needs and concerns of
wetland users have become more difficult and complex. Urban
people have money to invest, and wetlands can make attractive
locations for creating fishponds, or tourist resorts. Thus the peoples
relying upon wetlands for making their livelihoods have become
highly diverse as well. Often interests of these diverse stakeholders-
individuals or groups who use the wetland’s resources or whose
actions impact the wetlands-are conflicting. Stakeholders who lack
understanding of conservation, and who pursue their own interests,
can undermine or completely negate the best intended efforts by
managers of wetland reserves.

Our project recognized this fundamental challenge to protecting
the sites along the flyways. None of our project countries had

 IX. Working with the People
 Who Live With Cranes

Trappers Associations were developed at Fereydoon Kenar in northern Iran to encourage participation of
community members in the management of the FDK Non-Shooting Area, promote improved livelihoods for the
trappers, and support conservation of the Siberian Crane and other rare waterbirds. Photo by Crawford Prentice

C H A P T E R I X . W O R K I N G W I T H T H E P E O P L E W H O L I V E W I T H C R A N E S

52 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 53

had sufficient success that we can now expect the
project will be long lasting, while another village at a
second site itself provided leadership almost despite
nature reserve involvement. At the other sites in
northeast China, the process seemed to go top down
– antithetical to participatory process–or the most
vocal and persuasive of the villagers happened to be
the richest and most powerful, and thus benefitted
most although they had least need.

Nevertheless, in each country participatory
approaches and community involvement enabled
significant achievements. Fereydoon Kenar is perhaps
the least likely place for success, given a history
of conflicts between local communities and the
government, yet our project made significant progress
that provides an essential foundation for conservation
of this site (Neshat 2009).

Fereydoon Kenar is the last known wintering site
for Siberian Cranes in Central or West Asia. At the
time of its discovery in 1978, the tiny flock had only a
dozen birds. Numbers have shifted up and down but
then mostly down until only a single bird has been
present the last two winters (Sorokin et al. 2009).

Fereydoon Kenar is located in Mazandaran
Province along the lowlands on the south side of the
Caspian Sea. The area protected as Fereydoon Kenar
Non-shooting Area consists of four main damgahs,
a Farsi word meaning, “trapping site.” Damgahs
are rice fields that have been specially landscaped
with trees,shrubs and reed screens, and are flooded
through the winter to attract waterfowl. While the
site is globally famous for its Siberian Crane, other

rare species such as Red-breasted Goose occur here
together with internationally significant numbers of
more common species.

This valuable site exists for wildlife precisely
because of the peculiar form of trapping that
has been practiced for five to six centuries. This
traditional method utilizes trained ducks released
from the trappers’ hides, so that tame ducks lead
wild ducks into net traps where they are taken for
eating and for sale on the local market. The success
of this method depends on the peace and tranquility
of the damgahs, for otherwise the wild birds will not
approach. Therefore the trappers strictly prevent any
use of firearms, although firearms are abundantly
employed throughout the surrounding rice fields for
duck hunting.

The Siberian Cranes, various raptors and other
birds find refuge within the damgahs where they avoid
the waterfowl traps. Even the waterfowl reside in large
numbers, flying out by night to feed on the rice fields
and resting by day in the quiet of the damgahs.

The damgahs are privately owned and operated by
the local community of damgah owners and trappers,
who maintain these sites as wetlands and rigorously
exclude outside poachers or disturbance. Without
the damgahs, the Siberian Cranes would have no
safe place for winter, and likely the flock would long
ago have gone extinct. Yet the damgah operators are
known to use legal and illegal methods for catching
their birds, and in any event their hunting should be
overseen by the Department of Environment (DOE)
that has jurisdiction. The damgah operators, however,

are reclusive and suspicious of outside interference.
Relations between them and the DOE staff have not
been easy.

As in most rural areas, change is sweeping across
the Caspian lowlands, and the delicate balance at
Fereydoon Kenar that links trapping, local livelihoods,
tradition and a safe haven for the cranes and other
birds could easily be upset. A major objective for the
Iran component of our project has been to stabilize
the favorable situation at the damgahs by providing
more formal means of protection while safeguarding
local practice and the traditional role of the trappers.
Yet any intervention would carry high risk, for a single
mis-step could lead any one of the trappers to kill the
last crane, as well as other protected birds, and plunge
the global biodiversity value of the site.

A careful dialogue was needed, a gradual set of
conversations involving SCWP personnel, local
officials and the trappers to enhance communication
and build trust. It became apparent the damgah
operators faced significant challenges. The economics
that favored traditional trapping within the rich
ricelands of northern Iran were changing, with
growth in tourism and other development. Here
was common ground, between the local residents
who loved their tradition and the DoE staff and
international participants who also wanted the
damgahs to survive and prosper – although a little
less independently than before. In addition, the
trappers wanted the area more effectively protected
by DOE from shooters from surrounding lands. This
mutual discovery of common interest is a pivotal

Good communication with local stakeholders – also
vital to achieve–often depends on visual elements, such
as mapping resources with simple drawings, rather than
abstract talk. Managers need to find alternative ways to
communicate that can enable villagers to express their
knowledge and views. Another element for success
depends on planning joint activity with truly open-
ended outcomes; one cannot engage the community in
meaningful discussion if the managers already have the
endpoint set. Yet effectiveness with all of these necessary
skills comes with experience. The fundamental change in
relationships comes only through time if at all.

Reserve managers achieve their positions with a
variety of backgrounds, sometimes technical but
often they have risen through the local government
and acquired the adeptness and habits important for
complex bureaucracies, such as having a good sense
of power relationships and of alliances. Few nature
reserve managers have the inclination for empowering
the poorest residents within their reserves, or have clear
ideas on how to do so.

Given this challenge, and the lack of strong, living
traditions for participatory management in the four
countries of the project, it is not surprising that this
component of SCWP was perhaps the most challenging.
We met with mixed success, especially in China where we
started pilot efforts for changing the economic activities
of residents to reduce impacts on wild resources at four
of our five sites. Indicative of the lack of local experience
with participatory approaches, the consultants for the
work in northeast China had to be imported from the
far southwest of the country. Only one of the four sites

Public awareness activities targeting local communities at Fereydoon Kenar support programs to involve local people in
wetland management and protection in Iran. The local NGO Ayandegane Sabz (Green Future) developed this poster.

C H A P T E R I X . W O R K I N G W I T H T H E P E O P L E W H O L I V E W I T H C R A N E S

54 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 55

reduced through a strengthened community process.
Since people other than trappers in the nearby

villages can have an important influence on
conservation, Dr. Neshat facilitated the start of other
community based organizations in the surrounding
villages such as Sooteh and Roudbast. Young
educated people initially formed groups interested in
integrated pest management as well as conservation
and educational activities which can later evolve
into broader concerns. In addition a group of local
artists named themselves Friends House, and they
also work on environmental issues.

The success of this unusual joint protection
effort by the government and the local community
provides an example for wildlife protection that is
new to Iran. A core activity has been the participatory
effort to develop a management plan for the site, and
written agreements between the trappers associations
(representing the land owners and users) and the
DOE that legally controls the Non-Shooting Area.
Through the experience at Fereydoon Kenar, DOE
staff members have seen the value of participatory
approaches that they plan to use in working with
communities near other protected areas.

DOE is investing in the Non-Shooting Area,
constructing an office, education center, and guard
quarters. Community members have been trained
as guards and will now become employees of DOE,
a tangible way to secure the partnership between
the community and government for this special
waterbird refuge.

Participatory process takes time to achieve results
and requires a different mindset among all involved.
Given that protected areas interact with so many
other stakeholders at local and provincial levels, the
government agencies responsible and the communities
themselves must continually re-examine and improve
their skills and practice. Just as management plans
should be a living process that grow and improve
through learning by doing, so community management
is a dynamic process that must be re-iterated over and
over so that vision and objectives among the different
players can better align, and so that all become more
adept and articulate practitioners.

Thus process and practice at Fereydoon Kenar will
need continued nurturing and support after SCWP
ends. Co-management also depends on other aspects
of a comprehensive approach to wetland conservation.
Vital are efforts to raise public awareness of the
ecological values and vulnerabilities of the site that
relate directly to their biodiversity significance, and to
their values for local livelihoods. At Fereydoon Kenar,
these awareness programs have been closely linked
to community management, perhaps one reason for
the success here in comparison with some of our
other locations along the flyways. Management and
awareness activities depend on a strong science basis
for management, something that the local community
is not well equipped to provide. Application of
science, and implementation of on-going monitoring
of birds and other key parameters of the wetlands
will be essential, and effective only as trust among the

different players continues to grow. Opportunities
should be developed for the community to participate,
and be paid for, implementing significant parts of
wetland monitoring.

While conservation programs developed at local or
national scales can effectively promote participatory
management at wetland sites, this effort at Fereydoon
Kenar benefitted from its place in a flyway program
extending thousands of kilometers to the north.
The awareness and attitudes of trappers and local
officials, broadened beyond immediate concerns.
They developed a sense of pride, because birds that
traveled thousands of kilometers, and the interests of
concerned people all along the flyway, all depended on
the future of four damgahs outside Fereydoon Kenar.

REFERENCES

Neshat SN. 2009. Community participation and
development of local environment programmes through
community-based organizations at Fereydoon Kenar, Iran.
In Prentice C, editor. Conservation of Flyway Wetlands
in East and West/Central Asia. Proceedings of the Project
Completion Workshop of the UNEP/GEF Siberan Crane
Wetland Project, 14-15 October 2009, Harbin, China.
Baraboo (Wisconsin): International Crane Foundation.

Sorokin A, Mirande C, Ilyashenko E, and Archibald. G 2009.
The current status of the Siberian Crane Grus leucogeranus.
In Prentice C, editor. Conservation of Flyway Wetlands
in East and West/Central Asia. Proceedings of the Project
Completion Workshop of the UNEP/GEF Siberan Crane
Wetland Project, 14-15 October 2009, Harbin, China.
Baraboo (Wisconsin): International Crane Foundation.

moment in any such project, although only the beginning of an on-going effort to
achieve shared vision and cooperation.

The project wanted to provide economic benefits, but to realize some of the
hopes of the trappers, and of DOE, the ability of the trappers to work together
and take on new activities had to be enhanced. Furthermore, while DOE had legal
authority to control the different types of trapping, external control could easily
lead to conflict and heightened risk to the birds. The project needed to involve
the trappers themselves in managing their sites and in particular their hunting
practices. Thus the project set out to establish “Trappers Associations” and “Trust
Funds” for each damgah. These associations provided a mechanism especially for
communication and for educating the trappers about wetland management and
the conservation values of the sites. Each association had a charter or constitution
outlining its objectives and ways for operating, including conservation among
its priorities. These charters were negotiated with the members and had their
agreement. The official registration of these associations enabled them to access
loans, insurance, and other benefits not available otherwise.

C H A P T E R I X . W O R K I N G W I T H T H E P E O P L E W H O L I V E W I T H C R A N E S

Siberian Crane family at Fereydoon Kenar, Iran. Photo by Sadegh Sadeghi Zadegan

In 2007, DOE brought in experienced consultants, Dr. Saeid Nouri Neshat to
guide the community participation, and Mr. Mohammad Reza Shafiee to facilitate
the growth of the trappers associations. Mr. Shafiee led the groups through a
participatory assessment of needs and problems from the community’s point
of view, and provided relevant training in establishing and managing the trust
funds. The consultants also helped strengthen management of the associations
themselves. During this time, Dr. Neshat also worked with DOE officials at local
and provincial levels so they could support the participatory strategies for co-
management of the sites, and effectively interact with the associations.

The goals of establishing the Trappers Associations and Trust Funds included:

• to encourage local duck trappers to be involved in the management and
development of the Non-Shooting Area (a formal government designation for
protecting the site);

• to support the work of DOE in managing the Non-Shooting Area especially by
developing a management plan and establishing a Site Management Committee;

• to create sustainable development opportunities for the local community, and
help the reserve achieve co-management with the local community;

• to support improved livelihood for the trappers and to improve the sustainability
of traditional duck trapping practices; and

• to support conservation of the Siberian Crane and other endangered waterbirds.

Through these efforts, two of the associations are now fully functioning and their
trust funds have become operational, providing their first loans for small business
development or personal needs, while the other two associations are approaching
readiness to begin. The project is helping the associations review proposals for
income generating projects and services such as purchasing wheat or rice for the
damgahs, and identifying feasible investments that might include duck rearing or
agricultural products produced through integrated pest management. Continued
assistance to the associations has been essential in promoting democratic structures
to ensure full participation. Conflicts within the communities are now being

 X. Talking Together

Education and outreach efforts support
conservation at the sites and along the flyways¹

Yakutia is a vast land and forms the Sakha Republic in the northeast
of Siberia. It is the largest sub-national entity in the world, with a land
area similar to India’s, but with a population of less than 1 million
compared to more than a billion. Yakutian tundra is famous among
crane people as the breeding grounds for the eastern population
of Siberian Cranes. In July 2008, a group of children set out from
Chockurdakh (in central Allaikhovski Ulus) by boat, traveling down
the Indigirka River across the tundra toward the crane breeding
grounds within Kytalyk Resource Reserve. They soon had lessons
about life on the tundra. Despite it being midsummer, they needed
wood for warmth and for cooking, but the land where they would
camp near the breeding cranes had neither trees nor wood. So the
boat paused again and again along the Indigirka and small children
wrestled with the trunks of trees that the river’s strong current had
carried from the south, to drag the timber onto the boat. When the
boat reached the camp site, the children again hauled the wood up
onto the land because the boat would continue on its way.

Due to bad weather, the children waited a couple days within the
warmth of the cabin. They felt delighted to receive gifts of crane art
sent from China. The children hung the art on their walls. Later they
would make their own art, during rainy hours, to send to China and
to America, too. Scientists talked with them about the strange world
they had entered, with its permafrost and short summers, harsh
autumns ahead for the young cranes. Many of the children did not

Through SCWP education activities, students from Yakutia, Russia (above), and Xianghai Town in
northern China (right) have learned how others are conserving cranes and wetlands along their shared
flyway. Photos by Maria Vladimirtseva and James Harris

C H A P T E R X . T A L K I N G T O G E T H E RS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E56 57

¹A portion of this chapter is adapted from, “Regional flyway education
programs: increasing public awareness of crane conservation along
the crane flyways of Eurasia and North America,” by Sara Gavney
Moore and Elena Ilyashenko, in the proceedings for the Project
Closing Workshop of this project.

58 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 59

that need protection. In the examples that began this
chapter, education activities directly led to action:
more people became involved in helping cranes and
wetlands. Action is ultimately what education aims
for, and action in turn strengthens understanding
(one learns by doing) and strengthens commitment
to a future for cranes and their wetlands.

Ideally, education is closely integrated with
comprehensive programs for conservation, in
particular at the sites where our project chose to work.
But such is the excitement of cranes, and the eagerness
with which teachers and other volunteers seized
opportunity for new experience, that our education
programming reached much farther across the
Eurasian flyways than other components of our work.

Crane Celebrations
The most successful of these efforts have been called
Crane Celebrations. The idea to organize Crane
Celebrations came from a few Russian sites that have
conducted annual spring or autumn crane events
since the 1990s, including Crane Homeland Wildlife
Refuge in the Moscow Region and Khinganski Nature
Reserve in Amur Region. In 2002, the Crane Working
Group of Eurasia (CWGE) decided to spread this
activity widely and started Crane Celebrations at
11 sites in three countries: Kazakhstan, Russia and
Ukraine. Crane Celebrations spread to new sites almost
annually. Uzbekistan joined the Crane Celebrations
in 2003, Turkmenistan in 2004, Azerbaijan and
Kyrgyzstan in 2005, Iran in 2006, and Armenia in
2008. By 2009, this event had expanded to more than
120 sites in nine countries (see Figure 8). Seven of
the 11 Siberian Crane Range States, including three
SCWP countries are involved in Crane Celebrations.

It is very important that Crane Celebrations have a

flexible date and the organizers plan the celebrations
to coincide with the crane migrations. Most events
take place in September and October to see the cranes
off on their migration south. But in Iran, Uzbekistan
and Turkmenistan, where Siberian or Eurasian Crane
wintering areas are located, Crane Celebrations greet
the cranes after their arrival in December and during
January, the middle of winter.

The purpose of the Crane Celebrations is to draw
attention to the conservation problems of cranes and
their habitats. Every year CWGE announces different
themes such as Rare Crane Species, We Live Together
with Cranes, Wetlands as Crane Habitats, Crane
Count, and Children’s Art Exchange.

Different groups are involved in the work of
organizing Crane Celebrations including mainly
students, teachers, but also hunters, frontier guards,
and local government staff. Many diverse agencies,
including zoos, nature protected areas, local schools,
young biologists’ organizations, and colleges and
universities help run the Crane Celebrations. The
events are mostly attended by children of pre-school
to high school age, but in some areas local authority
representatives also participate and support the event.
Almost everywhere, Crane Celebrations receive wide
coverage in local press and television as well as in
central mass media.

Through the media of music, art, songs, plays,

Reserve, precisely at the time of the annual Crane Day celebrations in
the settlement of Okhotski Perevoz in southern Yakutia, the Siberian
Cranes were passing south. The scientists counted 798 Siberian Cranes
during those days. Practically every child in Okhotski Perevoz could
watch the cranes out the windows of their homes. Many children
joined the counts and some sent their own reports to the scientists. In
several communities, local Nature Protection Inspectors have taken the
lead for education outreach about the cranes.

That same year, almost 2,000 kilometers to the south, one twelve-
year old Chinese girl went on a hunger strike, to protest her father’s
scheme to convert wild lands into cropland. She felt aghast that the
destruction of crane habitats near her home beside Xianghai Nature
Reserve had come into her own family. Her hunger strike lasted just
one meal before her father relented. Other children were taking action
as well. Another girl who persuaded her family to grow corn without
pesticides (the corn tastes better now, her mother said) had interviewed
township officials about waste disposal (not properly done, and thus a
threat to waters on which cranes and people depend), and joined with
other children in painting a mural seven meters long for public display,
to spread the children’s vision of the beauty of Xianghai and its cranes
through the four seasons.

The threats posed to cranes and wetlands in almost all cases arise
from the actions of individual people, whether children robbing nests
of eggs, farmers trying to farm marginal soils, local officials allowing
waste and chemicals to be dumped into wetlands, or higher officials
routing highways or canals through nature reserves. Especially
urbanized societies become so separated from nature, and the natural
connections among waters, land, forest and wildlife that they make
many of the decisions in ignorance of their impacts. What one doesn’t
see, or glimpses only in the distance, hardly matters. People have lost a
feeling for nature that makes it easy to destroy.

Thus raising awareness and providing understanding of wetland
values, functions and vulnerabilities are powerful first steps toward
conservation. For this need, the charisma of the Siberian Crane and
the other crane species well suit them as flagships for the ecosystems

Crane Celebrations have inspired numerous theatrical performances, here at Oka State Nature Reserve in Russia and
elsewhere across Eurasia. Photo by Elena Ilyashenko

Figure 8. Locations of Crane Celebration sites from 2002-2009
Map by Dorn Moore, Green Space GIS

C H A P T E R X . T A L K I N G T O G E T H E R

know that Sandhill Cranes from North America shared the same tundra nesting grounds as
the Siberian Crane though occupying a different niche.

At last they followed the scientists onto the tundra, finding the nest of a Sandhill Crane left
from last year and a Rough-legged Hawk nest with two downy chicks. When they came to the
far end of the hill they could see four Siberian Cranes and two Tundra Swans. “We could not
imagine before our land is so beautiful”, said one girl, Shura.

Yakutia also has a long part of the crane flyway south through the taiga zone, open plains
south of the tundra with forests of larch, pine and fir. As Chapter XII will describe, our project
has established crane monitoring along this flyway, the early part of the journey south for
chicks that are just three months old. A few months after the education camp at the Kytalyk

60 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 61

dances, and games, people of all ages have learned
about Siberian Crane behavior, ecology, and habitat,
and have acquired a better understanding of the
threats to crane survival and the need for conservation
measures. Winners of competitions as well as more
active and creative organizers received certificates.

Thanks to the financial support of the Convention
on Migratory Species (CMS), SCWP, and Lufthansa
Airlines, educational materials such as pins, stickers,
brochures, calendars, posters, and bookmarks are
produced and distributed among Crane Celebration
sites annually. Included in these materials is the booklet
“101 Questions about Cranes” with information on
the seven crane species of Eurasia (Flint 2009). This
book was written by the late Professor Vladimir Flint
especially for these events. Professor Flint had been
a central figure for crane research and conservation
for decades, and developed the close, long friendship
between Russian crane conservationists and ICF. We
also distribute “Materials for Crane Celebration”
including, short stories, legends, poems, songs, plays
and games (Ilyashenko and Kiseleva 2004). Thus, the
Crane Celebrations are also celebrations of culture,
and of people’s own relationship to nature. This
connection is reflected in the book by I. Smirnov
(2009), Birds, Shamans, People: Siberian Cranes and
other Migratory Birds in Eastern Siberia Folklore, which
was prepared and published through the support

of SCWP. Some materials have been translated into
national languages (Yakutian, Farsi, Azerbaijan,
Turkmen, Uzbek, Pashto and Dari) and are accessible
to rural people in those countries.

The Kazakhstan National Coordination Unit
(NCU) created a remarkable array of awareness
materials, with consultants developing 20 versions
for different audiences and topics, more than 50
versions of calendars, and an atlas on landscape
and biological diversity. Four films were produced
and shown in workshops and festivals to more than
30,000 people. Kazakhstan integrated wetland and
bird conservation into local school curricula, and
produced sculptures, theatrical performances, and
even a crane ballet! During the period 2006 through
2009, four Crane Festivals were organized in Naurzum
Distric of Kostanay Region (11 villages located in the
project area): more than 14,000 schoolchildren, plus
representatives from seven cities and several countries,
took part in the Ecological Holiday in 2008 (Inyutina
et al. 2009).

The NCU organized Regional Athletics Games, under
the symbol of the Siberian Crane, and more than a
thousand participants received Siberian Crane athlete
stickers. Two billboards each 20 meters high depicted
Siberian Cranes in the stadium. There is now a crane
museum in Karamendy Village near Naurzum.

The Kazakhstan NCU arranged for awareness
surveys among populations near the project sites in
Kostanay. In 2008, 100% of the local population was
aware of the value and importance of their home
areas, and that loss of these natural lands would result
in reduction in biodiversity and in climate change for
northern Kazakhstan. In 2005, 99% of respondents

couldn’t answer the questions.
Crane Celebrations seem to have a life of their own,

since the caring and energy to run them come entirely
from local volunteers. Our project has provided
ample materials and encouragement, and also helped
communicate to local groups how their events are
part of a continent-wide movement. To encourage
continuance and further spread of the celebrations,
SCWP has prepared a handbook of suggestions and
materials for organizers of these events (Ilyashenko
and Kiseleva 2004). The materials supporting the
Crane Celebrations are relatively inexpensive, so that

The Three White Cranes, Two Flyways, One World project
has linked students in Russia, China and the United States
through art and educator exchanges (left), a project website,
and a shared responsibility for the future of cranes. Photo by
Joan Garland

This Siberian Crane education logo was designed by local
art educator Aitalina Golikova in Yakutia, Russia.

C H A P T E R X . T A L K I N G T O G E T H E R

In some sites the Crane Celebrations are organized not as one-day events,
but have quite complicated programs lasting for one or even two weeks,
called Crane Festivals. In Russia, for example, the Sterkh Foundation
in Salekhard, just north of the breeding grounds of Siberian Cranes in
western Siberia, is committed to the recovery of the central population
in West Siberia through widespread and effective public education.
In 2005 and 2009, the Sterkh Foundation, led by Alexander Ermakov,
organized major Siberian Crane Festivals. They included a brilliant
exhibition of more than 300 pieces of children’s art, photos, handicrafts,
poems, carvings, and sculptures. There was even a captive Siberian Crane
on display from Oka Nature Reserve. An indication of the great public
interest in the Siberian Crane and its habitats was the age of visitors:
from seven to 70. Another indicator was the range of organizations
represented: schools, local communities, a fish factory, the regional
administration, the district administrations, hunting departments, and
mass media. While hundreds of local people appreciated the exhibits and
the crane, the crane specialists gathered in a conference room to share

reports and to make plans for the restoration
of the Siberian Crane. The Sterkh Foundation
arranged a vast image and conservation slogan
for the Siberian Crane, stretched upon a building
nine stories tall, and a monument for Salekhard
with the Siberian Crane over the globe. Annually
the Sterkh Foundation has organized children’s
art competitions and the best pictures have been
exhibited in the city airport. In 2006, the Sterkh
Foundation published a colorful book containing
children’s artwork.

The Sterkh Foundation supported the development of a nine-story high
billboard in Salekhard, Russia, promoting Siberian Crane conservation. Photo
by Alexander Ermakov

 Sterkh Foundation Promotes
Public Awarenss

from local perspectives, relying heavily upon local
expertise especially teachers in creating the materials.
Teachers thus find themselves becoming conservation
leaders as they include local experience and needs,
and local culture, into the curricula that have been
printed and distributed. Summer camps provide
teachers the opportunity to practice new skills that
emphasize experiencing nature and taking action for
conservation, thus fostering citizen skills. Here also
they meet other teachers from along the flyway and
American teachers who have journeyed to China as
part of the Three White Cranes project.

Teachers near three of the reserves have developed
their own curricula, to supplement the curricula

developed through BBEC, and one of these has
been published.

There are inspiring stories from children who
are learning the power of what they can do. Three
White Cranes, for example, has connected Chinese,
Russian and American teachers and students who
share knowledge and caring for cranes, and who
learn about life for children and wildlife in the other
countries. A Wisconsin boy, Farit, worried so much
about the future of cranes, he used his art to make
note cards. He and other children from his school
sold the cards to raise money, and sent it through the
International Crane Foundation to Xianghai Town,
beside Xianghai Nature Reserve in northeast China.

The money helped students of Xianghai learn about
nature through field trips and their art. Artwork
created in China was carried back ICF to make new
note cards in America that have been sold to further
support art activities in Xianghai.

The Xianghai students wanted to help the cranes.
Their art teacher Shi Yanqiu and New York artist
Val DuBasky helped them create a mural seven
meters long, to express their love for cranes and
wetlands, their homeland. The mural (mentioned at
the beginning of this chapter) will hang in the new
museum for Xianghai Nature Reserve.

The students wanted to do more to raise awareness
among their neighbors and community leaders.

C H A P T E R X . T A L K I N G T O G E T H E R

even with reduced budgets the CWGE hopes to continue making and distributing at
least single copies of materials that can be reproduced locally. Materials can also be
downloaded from the CWGE and Siberian Crane Flyway Conservation websites. We
expect many organizers to find local support.

Crane Celebrations are simple and flexible enough to allow local creativity and
opportunity. In Yakutia, support from WWF-Germany and ICF enabled staff members
of the Institute for Biological Problems of the Permafrost Zone/Cryolithozone in
Yakutsk to develop a “tracking cranes” website that links to parallel websites in China
and the United States (see below). Extensive education materials are available on
the website on the biology of cranes, threats, what people can do to help cranes,
and profiles of people and communities that have already become involved in
conservation. Much material has been translated from the Chinese and English
websites into Russian. While the Yakutian government is investing in internet capacity
for remote schools across this vast republic, many of the participating schools could
not access the project website. Website materials were therefore prepared in printed
form and distributed by hand as chance allowed or sent by mail. These booklets have
been highly prized by teachers and students alike.

Three White Cranes, Two Flyways, One World
The Yakutian project, and its education website, are part of a related project called
Three White Cranes, Two Flyways, One World that aims to involve children in
conservation of the three rarest of the world’s cranes, all white (the Siberian, Red-
crowned, and Whooping Cranes) along the east Asian and eastern North American
crane flyways. This project aims to show children how conservation challenges and
solutions are similar in distant places, that children can make important contributions
to conservation, and that we are all world citizens who can help one another to solve
seemingly huge problems. The websites for each of the three languages can be accessed
through www.trackingcranes.org.

For the China part of the eastern flyway, activities have been coordinated by
Beijing Brooks Education Center (BBEC), a small non-profit organization. Although
an education website has been developed and effectively helped to disseminate
materials and news, effort in China has focused on developing materials and teacher
training for communities near important wetland reserves for cranes. For each
SCWP location, BBEC has developed curriculum books that address resource issues

Children in Milwaukee, Wisconsin, and Xianghai Nature Reserve, China, love to meet educators from crane flyways on the other side of the world. Photos by Joan Garland

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E62 63

Students learn about cranes and wetlands at ICF and at Xianghai Nature Reserve.
Photos by Zhang Juan and James Harris

They painted another mural on the outside wall of a
building in the middle of the town. Everyone passes
the mural daily. The students have learned that by
working together they can do more than any of them
could do alone. They have learned how to participate
in conservation, and they have experienced the courage
and leadership conservation requires. They have made
a big difference in raising community awareness of the
problems facing Xianghai’s wetlands and cranes.

Our education work has had many successes,
although challenges also remain. Our activities have
generated considerable passion and commitment that
we believe will long outlive SCWP. Many teachers, and
other community members, have caught the excitement
and realized what is possible to change for the better
in their communities. At most of the Chinese sites,
however, the nature reserve staff members have been
more passive, fulfilling requirements for organizing
and holding events but showing little leadership
or ownership of the process. They have done little
to carry the work forward. In part, the solution to
this challenge is to look at the problem differently;
leadership can and should come from the community
to protect the wild resources on which wildlife and
people depend. The extent of community leadership,
and how they work with reserve staff, can be unique to
each location and each opportunity.

Unfortunately, there has been a tendency for many
of those involved, from SCWP staff to consultants
to the reserves and teachers themselves, to view
education as a separate activity from the rest of
conservation. There is a great need to use education
programming strategically to discover and gain

support for solutions to the most intractable
problems facing wetlands, often dependent on
community solutions. At Keerqin Nature Reserve in
Inner Mongolia (China), the reserve leadership saw
these connections, and education programming has
been closely integrated with efforts to involve villages
in grassland management and to reduce the damage
from water shortage and over-grazing. A Mongolian
language curriculum has been developed, and the
county education bureau has determined it should
be taught in schools throughout the county.

At some sites where the project completed Public
Education Plans, however, these documents seemed
more oriented to a tourist audience and a happy
experience with nature without raising awareness
of conservation needs or opportunities for people
to help. But for Fereydoon Kenar and our project’s
other site in Iran, Bujagh National Park, a Public
Awareness Strategy did succeed in identifying urgent
needs, in selecting activities to address those needs,
and especially in guiding implementation of those
actions. Enhanced public awareness was an integral
part of the project’s approach in working with the
duck trappers and developing the co-management
agreements between the local community and the
Department of Environment.

In western Siberia, as a result of public education
programming and stakeholder participation,
informed scientists, officials and community
members contributed to the removal of an oil
exploration drilling platform that was too close to a
Siberian Crane nesting site. To foster similar alliances
and community involvement, ICF will be working

with national and local partners in development
and implementation of a Public Education Strategy
for Poyang Lake Nature Reserve with new funding
for 2010-11. Programming at the north end of the
flyway, in Yakutia, will continue with funding from
Foundation Wetlands of Germany.

REFERENCES

Flint V. 2009. 101 questions about cranes. Mini-encyclopedia,
the second edition. Moscow: Crane Working Group of
Eurasia and International Crane Foundation [in Russian].

Ilyashenko E, Kiseleva N, compilers. 2004. Materials for
crane celebration. Moscow: Crane Working Group of
Eurasia and International Crane Foundation [in Russian].

Inyutina V, Sabitova T, Salyutina E, Smbayev I. 2009. A new
approach to ecological-information dissemination for the
public at large at the local level in Kazakhstan. In: Prentice
C, editor. Conservation of Flyway Wetlands in East and
West/Central Asia. Proceedings of the Projet Completion
Workshop of the UNEP/GEF Siberian Crane Wetland
Project, 14-15 October 2009, Harbin, China. Baraboo
(Wisconsin): International Crane Foundation.

Moore SG, Ilyashenko E. 2009. Regional flyway education
programs: increasing public awareness of crane
conservation along the crane flyways of Eurasia and North
America. In: Prentice C, editor. Conservation of Flyway
Wetlands in East and West/Central Asia. Proceedings of the
Projet Completion Workshop of the UNEP/GEF Siberian
Crane Wetland Project, 14-15 October 2009, Harbin, China.
Baraboo (Wisconsin): International Crane Foundation.

Smirnov I. 2009. Birds, shamans, people. Siberian Cranes
and other migratory birds in Eastern Siberia folklore
Moscow: Kovcheg Publishing House [in Russian].

C H A P T E R X . T A L K I N G T O G E T H E R

 The co-financed project Three White Cranes, Two Flyways, One World has
linked children from China, Russia, and the United States with one another,
and helped them learn about the crane flyways of East Asia and eastern North
America. The similarities among the cranes of these two flyways engaged
students and their teachers, as well as their communities, in a global sense of the
challenges facing our environment and provided a more intimate sense of the
role caring people can have in solutions. ICF developed an exhibit on the Three
White Cranes project that was displayed at its Wisconsin headquarters from June
to October 2009. The exhibit will then show elsewhere in Wisconsin and along
the crane flyway in eastern North America.

Three White Cranes, Two Flyways,
One World

 65S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E64

In retrospect, the Regional Coordination Unit (RCU; run directly by ICF) and
the newly established National Coordination Units all needed more training and
mentoring than expected during project design. Almost all individuals involved
were technical people who did not have experience with implementing projects of
this scale. For future flyway projects, support and training in project procedures
from the implementing agency should be planned as a major component of the
inception phase.

One of our first steps was to employ an Operations Manager with extensive
work experience with international agencies. Paul McVey, who worked for the
project during its first year, developed an operations manual that has served us
well. This document has grown when needs arose and we wrote new sections,
and it has served as a model for other projects. Having such a project-tested
operations manual as a starting point is essential. In assisting the national
executing agencies for the countries in setting up their National Coordinating
Units, we put attention properly on the Project Director, Project Manager, and
the lead Technical Officer but the importance of the role of a national Operations
Manager was under-estimated by the countries and by the RCU–due to our
technical backgrounds–and we later faced difficulties due to weak or insufficient
staff for these functions.

Our project implemented a very active training program during the early
years of the project. Development of capacity actually proceeded along three
lines (see Figure 9). First, the formal training provided background and essential
information. Second, our project relied on many consultancies for management
planning, research, community involvement, and so on. These experts worked
closely with site and national staff on implementing or evaluating activities, and
this practical work was at least as important as the formal training sessions in
giving staff at junior and mid levels the skills and awareness to continue these
activities on their own. Third, the annual workplans and budgets, which allowed
for adjustments at each stage–meant that project implementation happened
on an iterative basis. A period of implementation was followed by evaluation.
Consultants and NCU technical staff–and technical staff from the RCU and
ICF–provided correction and instruction for the next steps.

China had by far the most ambitious program of work, with multiple activities
occurring at multiple sites. The NCU developed an effective system where NCU
staff with national level consultants–without specific deliverables to prepare but

 XI. Improving Capacity

How we worked to strengthen the readiness
of institutions and individuals to implement
effective conservation

The other chapters in this central part of the final report all pertain
to threats and our actions in response to those threats. Each chapter
has introduced an activity component of our project, with outcomes
that are tangible conservation achievements. We can measure the
results. This chapter considers a less tangible quality nevertheless vital
to success of the project or to sustaining its results into the future.
All aspects of the project have depended upon the capacity of the
individuals and agencies involved to take a complex project design,
ample financial resources, the guidance of workplans, and transform
them into effective conservation with lasting results. This intangible
called capacity is something people cannot sense unless they already
have it, or have taken the steps to nurture and develop it.

The complexity of this project–four countries together with an
international executing agency; regional, national and site scales of
action; diverse disciplines and tools for tackling problems, which all
must be integrated at each scale–made capacity more of an issue for
SCWP than for most GEF projects. In addition, our project needed
to find a way to make all of the individual actions, deliverables, and
outcomes add up to something larger: an effective flyway program
spanning the largest of continents, diverse cultures, daunting distances
and landscapes, and a flagship species that is critically endangered.

Regional projects are especially difficult to develop, and ours took
a very long time to pass from its earliest conceptual stages – first
discussed at a meeting of the CMS MOU in Iran (in the town of
Ramsar, appropriately) in 1998–through to project approval and
then inception in March 2003. This period was much longer than
nine months. Yet as it finally became time to begin, we felt like
parents coming home from the hospital with our new babies and

A GIS training workshop at the Ak Tyrna (White Crane) Information and Resource Center, a local NGO,
targeted nature reserve staff, employees of the national Forestry and Hunting Committee, and local NGO
leaders. Both the GIS for the project sites and the training facility were developed through the SCWP.
Photo by Igor Smbayev

Figure 9. Capacity development occurs in three ways: through
formal training, working with expert consultants, and an
iterative process of doing, evaluating, and adjusting activities.

C H A P T E R X I . I M P R O V I N G C A P A C I T YS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E66 67

the uncomfortable feeling of wondering what to do next. Chapter XIII will list many
lessons from this project related to technical aspects of SCWP. But some of the most
important lessons have related to capacity. See Zandri and Prentice (2009) for lessons
related to project operations and capacity from GEF’s earliest two flyway projects,
implemented by the United Nations Environment Programme.

Given the complexity of flyway projects, the project inception period when the project
design is adjusted and made operational is a crucial time. Because of the project’s long
development period certain specific objectives and certainly the context for the work had
changed, so those plans needed adjustment. For example, we had aimed to encourage the
establishment of additional nature reserves at Poyang Lake in China and to set up county
wildlife protection stations to enhance wildlife status outside protected areas. Much of
this work had already happened by March 2003 (the number of nature reserves had
grown from 1 to 14, and all 15 counties had their protection stations, at least on paper).
We adjusted our efforts toward strengthening the effectiveness of those new reserves and
protection stations – in other words, developing their capacity for conservation.

68 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 69

the Phase 2 sites to begin their work. This gradual initiation of activity helped them
with gaining capacity to manage their parts of the project. We noticed that the Phase
2 sites tended to get better work done more quickly. Perhaps this happened because
they had learned from watching the Phase 1 sites and because staff members had
participated in training activities from SCWP’s beginning. With a smaller number
of activities, these sites had less complex agendas. And finally, these sites had tended
to receive less national and international attention prior to SCWP and likely were
hungrier and more eager to put resources to the best possible use. Keerqin Nature
Reserve in China, for example, started its education and community co-management
activities after the Phase 1 sites but achieved the best outcomes and integrated the
two activities more closely than at other sites.

Our project emphasized enhanced management and protection for specific
wetlands along the flyways, so that much of our effort depended on involvement
and leadership of the sites. Our experience varied widely with how successfully the
sites engaged and performed. At Zhalong, for example, site leadership showed weak
interest that did not improve during the six years, yet some of our most effective
achievements occurred because the major threats to Zhalong were external. We
engaged city and provincial leadership in solving these issues, as well as the water
sector of government that previously had minimal contact with nature reserve
authorities even though the latter were charged with maintaining wetlands dependent
on water managed by the former. This lack of coordination was one major reason
Zhalong Marsh was in such trouble. Through the use of consultancies, SCWP had
considerable success at strengthening links between the reserves and nearby institutes
and universities. Similarly, for the community work, our efforts helped to develop
local leadership among villagers and teachers for managing natural resources at the
community level (see Chapters IX and X). At Fereydoon Kenar in Iran, for example,
the project started from a very low level of capacity but worked with the trappers/
landowners in order to create a viable system for managing the damgahs; while this
necessary work to strengthen participation and empowerment will take years, results
thus far are promising.

In Kazakhstan, the project took the approach of developing initiative groups on
various themes relevant to local concerns, assisting them to become registered as
non-governmental organizations, and then building their capacity to apply for grants
to fund their activities. No fewer than seven such NGOs are now active in Naurzum
district (two from before the project) with more in neighboring districts, focused

on community resource centers, alternative livelihoods (such as handicrafts, and
biogas), environmental education, crane festivals, water management, handicapped
children and bird monitoring. These NGOs have been connected through national
NGO Ecoforum activities while Naurzum Bionet provides an electronic network.
The main challenge remaining is effectively to link these civil society initiatives with
the formal government processes related to the management of the reserves and
rural development.

Another measure of improved capacity was the extent to which the project
supported individuals in securing additional education. Six graduate students
working on northeast water issues in China have or will soon receive Ph.D.s, and
the project manager for China somehow managed to finish his Ph.D., on Siberian
Cranes, while implementing our project. The research at Poyang Lake has supported
eight staff members from Poyang Lake Nature Reserve to complete M.S. degrees,
Bachelor’s degrees, or two-year college.

Our project during Phase 1 under-estimated the importance of communications
and media involvement, for disseminating our results. We thus lost opportunities
to influence solutions to similar challenges elsewhere within our countries. Again,
this shortcoming likely reflected the biases of the technical staff that ran our project.
A strong exception was Kazakhstan, which began the project late (in January 2005)
due to government reorganization. Its technical outputs were excellent, due to
highly experienced consultants, but the project manager had strong management
experience, understood the importance of communication, and developed a
remarkable array of tools and activities for raising public awareness. The mid-term
review for the project pointed out the weakness in communications. After the review,
the RCU employed a communications specialist, and retained consultants within
China to assist with media work, and this component improved. For example, nine
reporters from national media attended our Project Closing Workshop and field
trips. Professional communications experts were hired in Moscow, Yakutsk and
Kazakhstan to write articles on the project’s work on a long term basis to good effect
during the last years of the project, and an environmental awareness NGO was
tasked with this role in Iran.

In China, the project made significant investment in two Geographic Information
Systems (GIS), one for the Poyang Lake Basin and the other for the four northeast
sites in Songnen Plain. The Poyang Lake system includes maps with boundaries for
all the protected areas in the Poyang Lake Basin, the first time that basic but essential

charged with ensuring high quality of all the project’s
outputs–toured the four northeast Chinese sites where
at each location local staff and consultants reported
progress and their draft documents were critiqued by the
entire group. This process helped project components
to develop in an integrated fashion, and strengthened
the inter-disciplinary grounding of our work. These site
visits happened twice a year, and were supplemented by
visits of individual consultants as needed.

Within the country budgets, only very limited
funding went to international consultants. Three of
the four countries had considerable technical capacity
within country, and we considered it more cost
effective and more strategic to use consultants from
within the countries in part as a way of developing
domestic experience and skills. For China, because of
the new directions we sought for the hydrological work
needed to sustain protected wetlands, we did engage an
international hydrological consultant for early years of
the project. We wanted to be confident that solutions
to water shortages at the northeast sites emphasized
retaining or restoring natural flows and timing of
water to the extent possible–with minimal use of
engineering solutions, and even then designed to mimic
the natural situation. This team approach between
international and national consultants worked well.
Past the third year, we relied upon national hydrology
consultants only. We were fortunate that highly
qualified consultants working at the sites interacted
with a national consultant from another part of the
country, a scientist highly respected, very sensitive to
the dangers of over-engineered projects, and ready to
speak his mind. In retrospect, however, it would have
been useful to have the international hydrologist make
a last visit late in the project to help assess our results

and envision next steps after project completion.
International consultants were also brought in to

support the program in Iran, where locating local
expertise on some progressive aspects of wetland
management was a challenge. In particular, a series of
training courses linked to the development of wetland
management and monitoring plans was undertaken,
which then enabled provincial level technical staff
to lead the completion and implementation of these
plans in association with national experts.

As mentioned in other chapters, the integration
of programs on management planning, community
participation and environmental awareness was
essential for sustainable results. In Iran and Kazakhstan,
strong teams of very experienced national experts

provided input over several years to achieve these
outcomes. The Iran NCU convened monthly meetings
of these consultants to monitor and fine-tune their
activities, resulting in greater shared vision and more
effective integration of their work.

During the design phase of our project, we were
asked to revise our project to have two phases. While
this adjustment was necessitated in part by cash flow
requirements, a phasing approach meant that we
started our work during Phase 1 (the first three years)
at only some of the sites while postponing work at the
other sites until the second half. The lesser scope of
activities at the beginning, while we were all learning
how to work together, was extremely helpful. In reality,
toward the end of Phase 1, we provided small budgets to

C H A P T E R X I . I M P R O V I N G C A P A C I T Y

An interdisciplinary team learned how to work together as they developed a monitoring program at Zhalong Nature Reserve.
The box mounted on the pole records water data at one place where water enters the marsh. Monitoring is essential for
evaluating and adjusting the effectiveness of water releases into Zhalong. Photo by James Harris

Cranes and who did accomplish important work during the early
years of the project. Yet they could not enlarge that passion to include
fulfilling the considerable management and reporting requirements
necessary in a GEF project. On the other hand, despite early struggles,
the younger and less experienced crane specialists from China
performed very well and demonstrated adaptive management under
challenging circumstances. Kazakhstan relied upon a project manager
who was hard working and soon passionate about our cause although
entirely new to this waterbird/wetland conservation endeavor.
Kazakhstan started late but was the only country to have finished all
its original objectives by the end of the six-year timeframe designed
for the project.

The mid-term evaluator and several other outside observers
commented on the warmth and caring evident during our
meetings. Participants cared for the project and for the other
individuals on our team. This atmosphere seemed natural to
those involved but apparently is unusual for such a project. Such
feeling, and personal commitment, may not have direct bearing
on project outputs but does bode well for sustainability of the
project’s outcomes in future years.

REFERENCES

Heidari H. 2005. Development of integrated pest managment in Non-
Shooting Area. Unpublished report to the SCWP National Coordination
Unit, Department of Environment, Tehran. English summary translated from
full report in Farsi. Available from the International Crane Foundation.

Liu C, Sun Y, Liu L, Zhang S. 2009. 3S-based wetland habitat information
management system in Songnen Plain, China. In: Prentice C, editor.
Conservation of Flyway Wetlands in East and West/Central Asia. Proceedings
of the Project Completion Workshop of the UNEP/GEF Siberian Crane
Wetland Project, 14-15 October 2009, Harbin, China. Baraboo (Wisconsing):
International Crane Foundation.

Zandri E, Prentice C. 2009. The experience of UNEP GEF and partners in
flyway conservation. UNEP GEF portfolio evolution and outlook. UNEP
GEF Biodiversity Issue Paper BD/001. Nairobi: UNEP.

C H A P T E R X I . I M P R O V I N G C A P A C I T Y

Rice is the major crop in the Fereydoon Kenar Non-
Shooting Area, providing habitat for many migratory
waterbirds, including the Siberian Crane. Once
harvested, the rice fields in the damgahs are flooded.

The farming methods practiced in these fields,
however, pose serious threats to the health and
survival of waterbirds. The farmers apply pesticides,
herbicides and fungicides more than 10 times a year
on some of these fields. Some of the pesticides used
are banned but obtained from the black market.
Upon entering the irrigation water, the pesticides are
highly toxic, threatening aquatic life.

In response, pilot projects conducted since 2002
with support from SCWP and the UNDP/GEF
Small Grant Program (SGP) near these fields has
demonstrated how the Non-Shooting Area could
be cleaned of these pesticides through integrated
pest management (IPM). During several cropping
seasons, participating farmers eliminated the use
of pesticides from their farming, while largely
maintaining yields (see Heidari 2005).

This project emphasized the farmers’
empowerment through the Farmer Field School
(FFS) approach, in which the participating farmers
were trained through informal adult education
techniques by IGRA, an Iranian NGO. During
one farming season the farmers improved their
knowledge through exploring the facts about pests
and their life cycles through experimental plots,
with assistance from a facilitator. As an output, they
learned how to replace herbicides with mixed rice
cropping and ducks to control weeds, particularly

Azolla (an invasive aquatic plant). Other cropping
combinations, like fish-rice, fish-rice-duck and fish-
rice-duck-Azolla have also been carried out. The
overall FFS approach proved extremely efficient
in eliminating the hazardous chemicals, while
increasing the farmers’ income.

When mixed cropping is used, the application
of pesticides for other pests should be stopped or
limited. Based on this principle, for controlling
the leaf-feeder worm that farmers usually spray
chemicals two times against each season, they used
a microbial agent, Bacillus thuringiensis, which is
harmless for other living animals. The result was
wonderful. The farmers said that they have managed
to control this worm without the need to use
chemicals. They have felt encouraged to try other
similar environmentally-friendly practices, such as
using Azolla compost as an alternative to fertilizers.

These methods can be extended through farmer-
to-farmer techniques. The fact that staff members
of the relevant government agencies supported this
project was another important achievement. Now,
the local extension office is ready to collaborate
with the Department of Environment and other
organizations to support the expansion of the
project’s outcomes throughout the Non-Shooting
Area and to other parts of the country. The group of
farmers at one of the pilot sites has been linked with
local groups and NGOs in Kiashar to transfer their
experience in setting up a new IPM project along
the Sefid Rud River near Bujagh National Park, the
second SCWP site in Iran.

Through pilot Integrated Pest Management projects, farmers in
northern Iran learned how to grow rice without pesticides, while
ducks controled weeds and provided additional income. Photos by
Hossein Heidari

Russian educators (center) exchange experiences with Chinese teachers at a primary school near important
wetlands in Liaoning Province. Such face-to-face contact empowers teachers and creates an exciting
international context for flyway education at participating schools. Photo by James Harris

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E70 71

Integrated Pest Management in Fereydoon Kenar

information has been easily available to the provincial office in charge, the Jiangxi Wildlife Protection
and Management Bureau. This office has the staff trained and motivated to maintain and continue
to use the system we have provided. In the northeast, the future of the GIS for Songnen Plain has
also been secured (see Liu et al. 2009). It was developed by the Northeast Institute of Geography
and Agro-ecology, which remains actively involved in research on wetlands in the region and can
provide technical support to the reserves, but it will not be using the system on an on-going basis.

Instead, the system will be maintained in the National Bird Banding Center (NBBC) of China,
that has housed the China NCU, due to continuing research and conservation interests in these
wetlands. Each of the northeast reserves has copies of the system, and staff members have been
trained in its use. Our Phase 2 sites used GIS to prepare the maps presented in their publications for
this project, through the work of their own staff. This achievement, and the availability of technical
support from both the Northeast Institute of Agro-ecology and the National Bird Banding Center,
bode well for continued utility of the system.

Unlike many GEF projects, SCWP began through the efforts of conservationists who had already
long been involved in the places and issues addressed by the project, and who had known each other
for years through the CMS MOU for Siberian Cranes. One has to ask if passion and experience
with the work resulted in superior performance during this project. Curiously, our experience was
decidedly mixed. The Russian NCU was led by scientists who had devoted their careers to Siberian

72 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 73

situation in that major populations of waterbirds not
only migrate across eastern China but also breed and
winter within the country.

China then had the most elaborate and dramatic
effort at flyway monitoring–on a scale never before
attempted for the country (Qian et al. 2009). Beginning
in 2004, the China NCU signed waterbird monitoring
agreements with 18 partners in 10 provinces of China
(see Figure 10). The objectives of the site network were
to monitor the distribution and migration of Siberian
Cranes and other globally significant migratory
waterbirds, in order to improve the management
capacity for conservation of migratory waterbirds on
this flyway. Given that millions of waterbirds, including
over 99% of the world’s Siberian Crane population,
must cross one of the most densely populated and
rapidly developing regions on earth, this monitoring

effort would be an essential foundation for successful
flyway management.

A total of 158 locations were included within the
monitoring plan, and the flyway was divided into four
sections with a coordinator assigned for each section.
The first section included the wintering grounds and
staging areas in the middle and lower reaches of the
Yangtze River, with the provinces of Anhui, Jiangsu,
Hubei and Hunan. The second section covered staging
areas in northern China. The third section covered
staging areas in Jilin and Liaoning (some of these also
serve as breeding areas for Red-crowned and White-
naped Cranes and other waterbirds). Fourth, in the
far northeast, were staging and breeding areas in Inner
Mongolia and Heilongjiang.

This effort has involved considerable coordination
and planning. Each year, the participants have met to
put their results together, assess the data, discuss ways
to improve methods, and other adjustments. The
coordinators of each section compile the year’s work
into reports that a national level consultant reviews
and submits to the NCU. While cranes are the main
focus, numbers of other large waterbirds are recorded
including, for example, the endangered Oriental Stork
that flies the same path as the cranes. In addition,
based on these discussions, a monitoring plan is
developed for the next year. Year by year, adjustments
have occurred including more advanced methods
for field monitoring and for statistics, adjusted lay-
outs for monitoring sites, adjustments in monitoring
dates, increased flexibility in monitoring of sites based

on conditions, and addition of the spring/autumn
monitoring site at Beidaihe. Special effort has been
devoted to this latter site, as a major part of the cranes
along this flyway pass within sight of Liangfengshan
where the mountains come down close to the sea and
the birds are funneled through the narrow coastal
strip of lowland.

 XII. Traveling the Flyways

Monitoring and exchange along flyways of the
Siberian Crane

A decade ago, when this project was first discussed in the context of
GEF funding, GEF had a strong record of supporting comprehensive
conservation efforts for ecosystems and landscapes but had not
undertaken flyway or species-oriented projects. As mentioned
earlier, 80% of the SCWP budget was therefore allocated to site level
activities. Yet the site work always was undertaken in the context of the
flyway–how that wetland link in the long journeys of the cranes had
significance for waterbird populations spanning large parts of Asia.

A key aspect of protecting essential links in the flyway depends
on knowing where those links are, how significant they are and
when they are significant. Our project made special effort to answer
these questions for little known or unknown sites that had not been
selected for more intensive effort. And thus, during the past six
years, not only have the cranes made annual journeys up and down
the flyways, but so have researchers from the four countries.

Despite the long track record of international cooperation
for the Siberian Crane, this flyway research has most easily been
accomplished by national teams working within their own countries
and sharing results with the larger, international team. As three of the
four countries–Russia, China, and Kazakhstan–have long expanses
of flyway within their own boundaries, these national level activities
covered major parts of the two flyways. China has the special

With support from the SCWP, researchers from the Institute for Biological
Problems of the Cryolithozone intensified detailed monitoring on the
Siberian Crane breeding grounds in the Kytalyk Republic Resource Reserve,
Sakha Republic, Russia. The surveys were conducted in June when portions
of the tundra are still frozen, sometimes requiring long and dangerous
walks across the ice between survey locations (left). Ross’ Gulls also nest on
wetlands of Kytalyk(right). Photos by Inga Bysykatova

Figure 10. China waterbird monitoring sites

Map data provided by the National Bird Banding Center of
China; Map by Dorn Moore, Green Space GIS

C H A P T E R X I I . T R AV E L I N G T H E F L Y WAY S

This monitoring effort has continued through spring 2009, providing five years
of spring and fall data. While results are quite variable from year to year, as one
might expect given differences in water supply for the wetlands, significant findings
related to all parts of the flyway, including new information on the distribution
of Siberian Cranes during migration. In the 1980s, Siberian Cranes primarily
used Zhalong Nature Reserve, and to a lesser extent Momoge Nature Reserve,
for long stopovers especially during spring migration. Distribution of cranes has
changed dramatically since then, with Zhalong attracting far fewer birds. Momoge
has grown in importance (see Figure 11) while two sites in Liaoning Province,
Huanzidong and Wolong Reservoirs, now host large number of cranes and other
waterbirds in both spring and fall.

At the project closing workshop in Harbin in October 2009, Professor Wang
Qishan of Anhui University well summarized the situation to the south of Liaoning.
All the cranes must pass down the western side of Bohai Bay, where development
pressures continue to change the coastline and reduce wetlands available to the
cranes. Bohai needs great attention as a weak and threatened link in the flyway.
During SCWP, with co-financing secured by ICF, several wetlands were surveyed
during spring and fall in Tianjin–one of the largest cities in China and located on
the coast of Bohai–and both professional training and public education activities
were organized. Our partners at Beijing Normal University will be continuing
these efforts.

To the south, from Bohai, the monitoring effort has uncovered stopover
locations used briefly by passing cranes but none with the size and good
protection that offers the birds security for longer rests. As Professor Wang

summarized, “The cranes cannot fly from Bohai to the Yangtze in one flight,
they need stopovers to survive.”

The flyway monitoring has provided a new, more dynamic perspective on
waterbird conservation for all scientists and agencies involved, where protection
involves an ever-changing matrix of sites rather than focused on a few, best sites
that in themselves cannot sustain the flyway. Success of the monitoring will lead to
an extended effort after our project, supported by the State Forestry Administration
of China, to organize monitoring of a larger variety of waterbirds.

The monitoring has drawn attention to problems along the flyway, and already
led to conservation actions. For example, the planting of poplar trees was
eliminating important habitat for White-naped and Hooded Cranes as well as
geese in the middle and lower reaches of the Yangtze River, so the State Forestry
Administration is now adjusting this practice. In North China, nature reserve
management and soil and water conservation have received increased priority
from local governments.

SCWP researchers banded two Siberian Crane chicks in Yakutia, Russia, in August
2008. One of the banded cranes (above) was sighted at Huanzidong Reservoir in
Liaoning Province, China, during the 2009 spring migration. Photos by Zhu Ying

0

500

1000

1500

2000

2500

3000

2006 2007 2008 2009

Spring Fall

Siberian Cranes at Momoge NNR
from 2006-2009

Figure 11. Changing numbers of Siberian Cranes
at Momoge Nature Reserve from 2006-2009.
Data provided by the National Bird Banding Center of China

C H A P T E R X I I . T R AV E L I N G T H E F L Y WAY SS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E74 75

76 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 77

number was low due to poor breeding success that
summer). We successfully tracked both chicks (these
families traveled separately) south down the Middle
Aldan, across the Amur Region and then northeast
China. With the use of satellite images available
almost daily over the internet, we were able to
determine habitat and water conditions at stopover
sites that in many cases had not been known before
for Siberian Cranes. Wolong Lake in Liaoning was
one of these sites; as mentioned above, a protected
area is being established here.

We encountered a problem of interference with
signals once the birds passed from Russia south
across China. We know that both birds wintered at
Poyang Lake (although one of the signals stopped in
December), and we have locations from around the
lake showing their movement. But the signal quality

is too poor to provide precise locations, which was
the need for our winter study. We did follow the
remaining chick all the way north to its natal area,
where it left the territory of its parents but spent most
of the summer 200 km to the west.

Poor signal quality is a major and new obstacle
to satellite tracking in eastern China, and likely will
necessitate use of an alternative technology. ICF is
currently working with colleagues to test a new cell
phone transmitter on Sandhill Cranes in Wisconsin,
as a first step toward using the devices at Poyang.

A big part of creating a sense (and reality) of a flyway
scale program has been engaging the relevant officials
and scientists and educators with one another, and
this process of relationship building has happened at
annual meetings of the SCWP Steering Committee,
and at the CMS MoU meetings that occur roughly

every three years, as well as at training workshops
organized at the regional level on monitoring and
data management (held in Kostanay, Kazakhstan) and
nature reserve management (held at Poyang Lake).

With support from SCWP, researchers from the
project have also been able to visit distant wetlands
along their flyways. The Chinese have been on the
breeding grounds of the Siberian Crane, where their
vehicle, specially designed to travel over tundra, got
stuck and they spent a long, cold night. The Yakutians,
and others from the East Asia flyway in Russia, have
been to crane sites in China. They had sufficient time
at Momoge in fall 2007 to collect extensive behavior
and feeding data.

In Kazakhstan, following years of collaborative
surveys involving Scandinavian ornithologists in
search of Lesser White-fronted Geese, Russian experts
joined field surveys in Kostanay that fulfilled several
objectives (Yerokhov et al. 2009). Training was provided
for local reserve staff, equipping them with the

The two Liaoning sites have now been designated
nature reserves but, as so often in China, management
authority, resource rights and tenure are complex.
Waterbird protection must be integrated with
management of these reservoirs that supply water to
the cities in a region that is stressed for water–which
is a major reason these sites have not been filled to
capacity and thus have crane habitat around extensive
shallows and drying edges.

A parallel effort at migration monitoring has
occurred along the northern part of the eastern flyway
in Yakutia (Germogenov 2009). During Phase 1 of
this project, the Yakutian Coordination Unit secured
co-financing from the Yakutsk Power Company to
monitor migration at these sites. Results indicate
the high importance of these floodplain wetlands
for cranes and other waterbirds, new information
of considerable importance for our flyway program.
As in China, the Siberian Cranes migrate along a
narrow corridor, following the middle Aldan River
through the taiga zone of southern Yakutia. The birds
use shallow lakes with rich plant and invertebrate
foods in Kuoluma-Chappanda, Kyupski, and Chabda
Resource Reserves, established by the Sakha Republic
Government to protect these critical habitats. As
much as 30% of the world Siberian Crane population
can be seen in transit from these sites. The mass
migration of Siberian Cranes in autumn often occurs
during conditions of poor visibility, when birds are
only dimly glimpsed through mist and low cloud.
The voices of others pass overhead.

Although the Mid Term Review for our project
recommended consolidating and reducing the number
of activities in Russia for Phase 2, we did add limited
but significant agendas for these migratory stopovers

along the Middle Aldan. Aside from continued
monitoring, our project has developed management
plans for these three Middle Aldan reserves and
equipment to assist reserve management. The project
prepared a review of ecotourism possibilities for this
area, and we undertook training and public education.
Together these steps have provided such emphasis and
such a foundation that continued support from the
Yakutian and local governments are expected here.

A crucial element of the monitoring has been to
develop mechanisms for pulling all the data from
so many sources and locations into one system
accessible to all. The RCU has taken the lead on a
regional database that will be maintained after our
project by ICF, as a service to the CMS MoU. This
database has had glitches due to its complexity,
and involvement of multiple languages. Another
obstacle has been the timely submission of data
from all of the project countries. The Chinese in
particular have held their data back, explaining that
it is highly fragmented, in need of organizing, and
much of the information requires translation. Part
of their delay has been a higher priority effort (for
them) to develop a Chinese database for their own
use in analyzing the data they have collected and to
support on-going monitoring and research within
the country. They wish to build on their flyway scale
monitoring program. At project’s end, their database
is functional and the data now have also come to the
RCU. The regional data have been used to compile an
atlas of Siberian Crane sites in West/Central Asia as
one of the final project outputs.

SCWP also wished to answer two sets of questions
related to the eastern flyway, through the use of
satellite transmitters (PTTs). First, where do young

birds go after the end of their first winter? While some
yearlings appear on the breeding grounds, their small
numbers suggest that many others summer at places
unknown, where their conservation needs also are
unknown. For this reason, we wished to capture chicks
on the nesting grounds, fit them with PTTs and follow
them through both migrations to learn where the
northward journeys ended. Second, in order to help
in extending our studies at Poyang Lake from Poyang
Lake Nature Reserve to the much larger lake basin, we
wished to mark chicks or adults and gather data on
their movements and habitat use during winter.

Despite great effort over multiple years, we had
limited success. While satellite tracking had been
successfully accomplished in the 1990s in Yakutia,
conditions now were not so supportive. Permit
processes had become more complicated, especially
regarding foreign-made equipment and researchers.
The costs for helicopter rental had escalated and few
helicopters were available for this work of chasing
down the chicks before they could fly or adults during
deep molt. In August 2005 we successfully caught
and color banded eight chicks but were unable to
attach PTTs due to an unexpected change in permit
requirements. We failed for several years, and turned
instead to the wintering grounds. Cranes had never
been caught (alive) here. Poyang Lake is too vast, too
wet, too muddy and the birds are wary and restless
and unexpectedly move from wetland to wetland. We
used foot-snares that had been successful in North
America for Sandhill Cranes and in southwest China
for Black-necked Cranes–and completely failed
during two different winters.

The Russians finally did succeed in capturing and
placing PTTs on two chicks in August 2008 (the

In Liaoning Province of northeast China, flyway monitoring documented the importance of Huanzidong and Wolong
Reservoirs as migration stopover sites, with sizable numbers of cranes and other birds using these wetlands for weeks in both
spring and autumn. Photo by Zhou Haixiang

C H A P T E R X I I . T R AV E L I N G T H E F L Y WAY S

78 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 79

skills to continue monitoring in the future. Also the
methodology for the monitoring was improved,
tested and prepared for long-term use in the form of
a manual. The results of the surveys confirmed the
outstanding importance of the wetlands in this region
for endangered goose species in particular. These water
bodies are visited by not less than 70% of the western
population of Lesser White-fronted Goose and not
less than 80% of the Red-breasted Goose. Observers
visited on average 41 wetlands and lakes each spring
and autumn. In total during the seven field seasons
from 2005-08, the teams recorded 1,640,309 birds of
126 waterbird species (see Table 4). Six bird species
new to Kostanay were recorded. While these intensive
surveys have worked well for most waterbird species,
they are not sustainable. Networks of observers will be

needed on the ground to cover these vast remote areas
for the Siberian Crane and other rare birds. The data
collected so far are being used in national and regional
databases in support of the CMS MoU, and to support
the conservation management of these areas.

For the Siberian Crane and other waterbirds,
Kostanay is an intersection between two flyways
coming south from Siberia. Some birds continue
southeast toward India (for example, at least formerly,
the central flock of Siberian Cranes) while others go
west and south toward the Caspian (as does the single
Siberian Crane still journeying to Fereydoon Kenar in
northern Iran).

Kostany wetlands have highly important breeding
bird populations, including the Dalmatian Pelican
Pelecanus crispus, the White-headed Duck Oxyura

leucocephala, the Ferruginous Duck Aythya nyroca,
and the Sociable Lapwing Vanellus gregarious
(about 50 pairs of Sociable Lapwings breed here, the
second largest known population for this critically
endangered species).

In Kostanay, biologists and field staff regularly see
more than a single white crane. At Astrakhan on
the mouth of the Volga River and at other locations
including Azerbaijan, small flocks have been reported,
and even on the breeding grounds. These reports are
frequent enough, and from credible observers, so that
we now believe there are additional wintering sites for
the western flock and potentially for the central flock,
with perhaps 10-20 birds now occurring in western
and central Asia (Sorokin et al. 2009).

Russia and Iran have also been active with exchanges,
including Russian participation in searching for
alternate wintering sites in Iran and Azerbaijan. This
collaboration has mostly centered on experimental
releases of captive-produced Siberian Cranes with the
birds (now one bird) wintering at Fereydoon Kenar.
Their urgency is understandable, as the knowledge of
the flyway is passed down the crane generations, with
parents teaching their chicks rather than by instinct.
Once the last cranes are gone, it will be more difficult
to re-establish the flight paths. Current work in North
America, starting a new Whooping Crane flock along
a preselected flyway in eastern United States, shows
promise but is still years away from success.

The releases in Iran have been intended to bolster

his friend Mr. Zakariayi (a trapper and fisherman who spoke some English) to
travel together to see the Siberian Cranes. They had a delightful five days at Oka
Nature Reserve (the captive breeding center for Siberian Cranes, not far from
Moscow) then continued to Tyumen looking for Yuri, who was out in the field.
After two days of patience and waiting, Yuri returned. Together they went to the
crane release site at Armizon for fifteen days that the Iranians will never forget.
Nor will the Russian hosts.

REFERENCES

Germogenov NI. 2009. Monitoring of Siberian Crane flyways in Yakutia. In: Prentice C,
editor. Conservation of Flyway Wetlands in East and West/Central Asia Proceedings of the
Project Completion Workshop of the UNEP/GEF Siberian Crane Wetland Project, 14-15
October 2009, Harbin, China. Baraboo (Wisconsin): International Crane Foundation.

Ilyashenko EI, compiler. 2009. Atlas of the Siberian Crane Sites in Western/Central Asia.
UNEP/GEF Siberian Crane Wetland Project. Baraboo (Wisconsin): International Crane
Foundation.

Qian F, Jiang H, Wu Z, Li X. 2009. Waterbird monitoring along flyway of Siberian Cranes
in China. In: Prentice C, editor. Conservation of Flyway Wetlands in East and West/Central
Asia Proceedings of the Project Completion Workshop of the UNEP/GEF Siberian Crane
Wetland Project, 14-15 October 2009, Harbin, China. Baraboo (Wisconsin): International
Crane Foundation.

Sadeghi-Zadegan S, Ilyashenko E, Prentice C. 2009. Western flyway of the Siberian Crane
Grus leucogeranus: further releases of captive-reared birds in Iran. Sandgrouse 31(2):
112-121.

Yerokhov S, Inyutina V, Salemgereyev A. 2009. Consolidated analysis: main monitoring
results of seasonal migration of the Siberian Crane and other waterbirds on the project
sites and surrounding areas of Kostanay Region, North-Western Kazakhstan, in 2005-
2008. Astana, Kazakhstan: SCWP National Coordination Unit.

Mr. Azadi, a trapper from Fereydoon Kenar, worked with Russian colleagues to care for
Siberian Cranes before release on the crane’s wintering grounds in northern Iran. While caring
for the cranes, he and his son Yaser (shown above), who is also a conservation guard at the site,
developed strong ties to the cranes and the visiting scientists from Russia. Photo by Azin Fazeli

Table 4. Monitoring data from waterbird surveys in Kostanay, northwest Kazakhstan

Year Season Number of Total number Total number of
 sites surveyed of waterbirds species observed

2005 Fall 20 186,307 80

2006 Spring 17 101,649 80

 Fall 39 329,420 91

2007 Spring 15 30,858 74

 Fall 39 383,718 89

2008 Spring 23 424,056 61

 Fall 34 181,301 62

Data compiled from Yerokhov et al. 2009

C H A P T E R X I I . T R AV E L I N G T H E F L Y WAY S

the remnant flock and to raise public awareness and support for crane conservation
(Sadeghi-Zadegan et al. 2009). This work has also led to strong friendships. Mr.
Azadi, a damgah owner from Fereydoon Kenar, and his family became very involved
in the project over the years, helping take care of captive Siberian Cranes sent from
Russia for release to the wild. The birds were released in his damgah. Although he
traps wild birds for the market, Mr. Azadi developed a strong interest and affection
for the Siberian Crane and was very hospitable to Yuri Markin (Director of Oka
Nature Reserve) when he visited from Russia, sometimes for as long as a month.
Yuri invited Mr. Azadi to visit him in Russia. After a time, Mr. Azadi persuaded

 81

Part 3
The Way Forward The SCWP was the first flyway project to receive funding

under the GEF Full-sized Project portfolio, with a second
project, the African-Eurasian Flyways Project (“Wings Over
Wetlands” or WOW), starting shortly after. Both projects
cover multiple flyways that extend thousands of kilometers
north to south, but the Siberian Crane’s two flyways include
only four countries that participated in the project. WOW in
contrast covers 118 countries. Accordingly, the two projects
took somewhat different approaches to flyway conservation,
with most activities and funding for WOW directed at
regional activities (at a multi-country scale), with a relatively
small part of funding devoted to site activities–12 sites in
as many countries. SCWP put most funding into site level
activities–80% of funding was allocated to support work at 16
sites in four countries–with much smaller but still significant
national and regional components.

Lessons from the two projects have been summarized in
the UNEP GEF Issue Paper, “The Experience of UNEP GEF
and Partners in Flyway Conservation,” (Zandri and Prentice
2009). Given the major differences between the two projects,
they offer somewhat different, and complementary, lessons
on how to develop effective flyway conservation initiatives.

Many but not all of the lessons listed below have been
identified through the process of preparing this flyway
overview paper. Additional lessons, more concerned with
development and implementation of GEF projects, are

omitted from this report but can be found in that paper.

This chapter groups the lessons learned into two categories,
but actually there is considerable overlap.

• related primarily to flyway-scale conservation initiatives

• related more generally to effective wetland and waterbird
conservation

Lessons related primarily to
flyway-scale initiatives
For flyway conservation, long-term projects and long-term
commitment are needed. The length of our project (six
years plus a nine-month extension) was highly important to
achieving successful outcomes. Particularly for developing
shared understanding and common objectives, within and
among countries, activities need to be spaced over time
so that there is ample opportunity for learning, action,
evaluation, and adjustment for the next round of activity. It
was also significant that the International Crane Foundation
(ICF) had been working in the region, and at many of the
sites, for a long period before the project was developed, and
hence already had familiarity with needs and challenges,
and knew many of the players involved. Another favorable
factor was that ICF had staff members already part of the
organization from the two countries with the largest share of
project activities, and was able to utilize their knowledge and
language skills during project implementation.

Due to their complexity, flyway projects require a
long start-up time. SCWP, like WOW, required years for
design and preparation before the Full Project funding
could be secured and project implementation could begin

 XIII. Lessons Learned

Recommendations for future efforts for flyway, wetland, and waterbird conservation

Summer rains filled these wetlands at Keerqin Nature Reserve in
Inner Mongolia. Rainfall has been erratic in recent years, with
drought drying up many marshes during breeding season. Photo
by James Harris

C H A P T E R X I I I . L E S S O N S L E A R N E D

White-naped Cranes and other breeding
waterbirds are vulnerable to sudden changes in
water levels during spring. An ill-timed release
of water into this wetland could easily flood this
nest. Photo by Crane Wu

82 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 83

(considerably longer than for other GEF projects of
comparable size). As one consequence of this long
process, there is a special need to re-evaluate budgets,
logframe indicators, and activities at the onset to
project implementation. Ample time is needed
for an inception phase, as an opportunity to make
significant adjustments.

Due to their geographic scope and complexity,
flyway projects need to put considerable emphasis into
strategies for sustaining conservation impacts after
project completion. Threats to migratory waterbirds
at the flyway scale require prolonged efforts in terms
of monitoring, management and education of diverse
audiences. Planning for sustainability of activities should
begin in early stages of the project. These activities
will need to be incorporated into national workplans
and budgets. In addition, conservation strategies
and actions should be included in resolutions and
workplans of multilateral environmental agreements
such as CMS, Ramsar, and the East Asian - Australasian
Flyway Partnership. Because such activities transcend
international boundaries, on-going institutional and
financial support may be more difficult to obtain but
is essential.

Successful flyway conservation requires diverse
components that complement one another. The
design for SCWP included site, national, and regional
scales of activity. Even within these three levels, diverse
types of activities were needed given the array of threats
present. Interventions at single sites, for example, often
included research, management planning, community
involvement, and public education plus action targeted
at one or more specific threats. For some locations,
SCWP lacked effective involvement at the provincial
level, making sustainability of outcomes more
difficult. Careful balancing is needed between targeting
resources and effort, and yet involving all players who

are important to the outcomes.
This complexity of flyway conservation makes

project management and technical oversight
correspondingly complex. Ample resources are
needed for these management tasks, both within the
international executing agency and within the national
executing agencies; again, the longer time frame favors
successful implementation. Selection of staff with
appropriate skills is a crucial step in order for the NCUs
effectively to provide the oversight, organization, and
detailed reporting needed for GEF projects.

Phasing of flyway projects provides opportunity to
pace the work, to adjust plans between phases, and

to respond to early successes or new findings. Due to the scale and diversity of
activities envisioned for SCWP, we designed two phases for the project and held
involvement of some sites back until Phase 2. Project staff at all levels thus could
focus on fewer activities during early years of SCWP, while we strengthened capacity
and completed baseline studies. We could then apply that learning successfully to
Phase 2 activities. Interventions in Phase 2 tended to be more efficient and, at some
sites, more quickly effective.

While many site level activities may be appropriately undertaken through
single-country projects, certain sites or clusters of sites may be critical to the
viability of the flyway itself and therefore deserve significant attention in flyway
scale projects. Poyang Lake, for example, is the only or the primary wintering
destination for several threatened species including the Siberian Crane, Oriental
Stork and Swan Goose, and threats to its integrity would have substantial impact
on the entire East Asia flyway. Similarly, the wetlands of Songnen Plain in northeast
China or the steppe lakes region in northwest Kazakhstan have vital functions as
major staging areas at mid points along their migration routes. Where single threats
(or the same suite of threats) affect all wetlands in a key portion of the flyway, flyway
conservation efforts do need to address these challenges.

Where site level activity is planned in flyway projects, priority should be given to
strategies or demonstrations that can be replicated elsewhere, and to supporting
similar interventions within multiple countries while ensuring that exchange
of staff members and information fosters learning across sites and countries.
Although threats are often similar among different countries of the flyway, different
contexts (ecological, institutional and cultural) can lead to different challenges or
solutions, while exchange leads to new learning opportunities and to flyway level
thinking that transcends single country perspectives.

While flyway projects emphasize transboundary and multi-country aspects,
flyway-scale activity within countries can be highly important to strengthening
flyway protection. Three of our four countries have long segments of the flyways
within their national boundaries, and were able to coordinate monitoring effort
at multiple sites to a degree not accomplished previously. As described in Chapter
XII, China’s flyway monitoring involved 18 partner organizations and 158 sites,
and found numerous new locations of significance to cranes and other waterbirds.
This internal aspect to flyway conservation should not be neglected, especially in
countries like China that have many waterbird populations nesting, migrating and

wintering all within the nation’s boundaries.
Do not underestimate the importance of fostering support at the national level by

taking into account the common issues and interests of stakeholder groups. At the
national level, the enabling environment for project implementation is an important
factor for success. For example, within the framework of the SCWP in China, the
central government has increasingly recognized the importance of environmental
protection and biodiversity conservation, manifested in terms of policies and related
budget allocations for wetland restoration, watershed rehabilitation and ecological
water demand considerations in water resource management. This change was
largely achieved when waterbird and flyway conservation issues were effectively
combined with a dialogue on common issues such as on water use or socio-
economic concerns affecting the sustainable use of the wetland sites. These common
issues provided the basis for integrated wetland management. These policies and
political support have provided the conditions for effective project implementation
(e.g., the water management plans for sites in northeast China) and the delivery of
substantial co-financing and associated financing. In contrast, the Russian Ministry
of Agriculture’s decision to abandon management of all federal zakazniks (wildlife
refuges) under its control was a severe setback for project implementation at sites
in West Siberia. Stronger support from the federal Ministry of Natural Resources
could have significantly enhanced impacts of this project, for example through
official approval for the extension of flyway site networks, support for Ramsar site
designations, and proactive support for site conservation.

Lessons related more generally to effective wetland and
waterbird conservation
As the UNEP/GEF project had a rather large scale investment at the site level, we
were able to develop demonstration activities at multiple sites and then continue
to support those that proved to be most successful. For example, we found both
community work and the education program were most effective at Keerqin due
to leadership from the nature reserve, even though our project design did not
emphasize such work at Keerqin. In the project extension, we shifted resources to
Keerqin. ICF plans to find new sources of support for Keerqin to maintain a strong
demonstration of community-based conservation in the vulnerable mid-point of
the flyway.

Leadership in community conservation and environmental education can

Long-eared Owls. Photo by Zhao Jun

Little Tern. Photo by Zhao Jun

C H A P T E R X I I I . L E S S O N S L E A R N E D

84 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 85C H A P T E R T I T L E

1998 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

• First discussion on
developing a GEF project
at meeting of the CMS
MoU on the Siberian
Crane in Ramsar, Iran

• UNEP/GEF Project
Preparation (PDF B) Phase
started – March

• Extension of Kytalyk
Republic Resource Reserve
in Yakutia, Russia – May

• First Crane Celebrations
held in Russia, Ukraine and
Kazakhstan
• Last Siberian Crane pair
leaves its winter home at
Keoladeo National Park
in India; Siberian Cranes
have not been seen again in
India. – spring

• Fereydoon Kenar Non-
Shooting Area established
in Iran in cooperation
with local hunters and
land owners, building
foundation for local
support of protected area
• SCWP formally launched
as a Full-Sized UNEP/GEF
Project – March
• Fereydoon Kenar,
Ezbaran, Sorkhrood Ab-
Bandans designated as
Ramsar site, Iran – March

• SCWP China program
begins five year migration
monitoring program
involving 158 sites – fall

• Illegal oil drilling rig
removed from Konda-
Alymka Rivers Basin,
western Russia
• Fires burn much
of Zhalong Marsh in
northeast China – spring
• H5N1 Highly Pathogenic
Avian Influenza outbreak
at Qinghai Lake in China
causes major mortality of
wild waterbirds, leading
to concerted international
action and response from
SCWP – May
• Expansion of Naurzum
Nature Reserve, Kazakhstan
– October
• Public awareness
campaign organized by
Sterkh Foundation at
Salekhard Airport achieves
major outreach for the
project in West Siberia
– November

• Launch of the East
Asian-Australasian Flyway
Partnership – November

• SCWP Mid Term Review
adds activities at Middle
Aldan sites in Yakutia,
Russia – January
• Kazakhstan joins CMS
– May
• Western/Central Asian
Site Network for Siberian
Cranes and Other
Waterbirds launched
– May
• Third North Pacific
Migratory Birds
Conference convened in
Yakutsk provides strong
support for project
implementation – August

• Synsko-Voikarsky/Kunovat
protected area system
established, providing a
buffer around Siberian
Crane breeding areas in
Kunovat Nature Reserve
• Nanjishan designated a
national-level nature reserve,
Poyang Lake, China
• Iran joined CMS
– February
• Zharsor-Urkash
designated a national-
level nature reserve in
Kazakhstan, providing
increased protection for the
site – June
• Naurzum Nature Reserve
together with Korgalzhyn
listed as Saryaka Steppe
and Lakes of Northern
Kazakhstan UNESCO World
Heritage Site – July
• Satellite transmitters
placed on two wild Siberian
Crane chicks in Yakutia,
Russia, leading to an
increased understanding of
the eastern flyway – August
• H5N1 Highly Pathogenic
Avian Influenza risk
reduction guidelines
approved in Ramsar
Resolution X.21 at Ramsar
COP10 – October
• Only one wild Siberian
Crane returns to wintering
area in Fereydoon Kenar,
Iran – fall

• Crane Celebrations grow
to over 120 sites in nine
countries
• All four SCWP sites in
Kazakhstan designated
Wetlands of International
Importance under the
Ramsar Convention,
increasing international
recognition of sites
• Water supply funds
committed by Heilongjiang
government for Zhalong
Nature Reserve, China
– September
• SCWP Completion
Workshop participants
view over 2,000 Siberian
Cranes at Momoge Nature
Reserve, China – October
• Caspian shore Ramsar
sites expanded to include
Bujagh National Park, Iran
– December
• SCWP formally ends
– December

• CMS MoU meeting
scheduled for Tehran, Iran
to plan future Siberian
Crane conservation
activities – March
• UNEP Terminal Project
Evaluation

Timeline of project milestones and achievements

Photo by Zhou Haixiang

86 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 87

come for places other than the nature reserves. Much
of our most successful work on these components
came from community members and consultants
from technical institutions in China, while in Iran and
Kazakhstan, the empowerment and strengthening of
local community-based organizations was a highly
effective approach. Provincial and local government is
another potential source for leadership and support,
as demonstrated in various locations, but especially
in Russia. Training workshops were important for
empowering nature reserve staff members for roles
in these activities, yet the experience of working with
communities and of exchanging ideas with others
engaged in this work proved to be more significant.
Without strong involvement and support of protected
areas staff, however, these interventions will be more
difficult to sustain after project completion. Therefore,
the establishment and official recognition of permanent
mechanisms for consultation and involvement of
stakeholders, such as site management committees, is
highly important.

Conservation solutions need to involve diverse
stakeholders who have very different priorities and
needs. In building such involvement and enlarging
alliances, care is needed in communicating about
conservation threats and conflicts in order to engage
multiple players in the solutions. Zhalong is a good
example, where we have important accomplishments
from SCWP. Nevertheless, considerably more work
is needed to restore the marsh successfully. We have
found it best to emphasize positive achievements and
clearly express the needed improvements as positive
opportunities – in other words, honest assessment of
continuing challenges can be communicated in large

consultants over the life of the project for the sake of
continuity, as these activities require time to mature.

Given the length of this project, we had important
opportunities to develop co-financing as the work
progressed that complemented the GEF-funded
activities. In this way, we were able to respond to gaps
we found between the education work and community
involvement activities in the eastern flyway by securing
new resources, and to fund research in response to a
significant threat of wetland fragmentation at Zhalong,
a problem we had not recognized at the project
initiation. While the operational procedures for UNEP/
GEF did allow for rephasing budgets, co-financing
enabled us to add important work without taking away
from other planned activities.

For longer projects, it is important to be able
to adjust workplans and budgets in response to
emerging threats or opportunities. Results of co-
financed monitoring at Middle Aldan sites in Yakutia,
for example, revealed the significance of these wetlands
to migrating Siberian Cranes, and a relatively small
amount of funding allowed us to increase capacity of
protected areas here. On the other hand, a change in
national policy within Russia made it impossible to
implement some planned activities at regional level
game refuges in Western Siberia. Funds and staff time
could be put to good use elsewhere.

Given the diverse audiences who must be involved
in solutions to waterbird and wetland conservation,
communications must be a vital component. We under-
estimated the resources (staff and funding) needed for
effective communications in Phase 1 of SCWP, and
adjusted in Phase 2. For multi-country projects where

language differences exist, communication must be
an even higher priority. Professional communications
staff or partners should be engaged, but technical
staff need to allocate time for writing and editing. A
Communications Strategy, at regional and national
levels, should be created at the beginning of the project
to guide activity, and the strategy should be re-assessed
and revised at intervals. Communications need to rely
on diverse media to be effective, given the diversity of
audiences to be reached. Our tools need to be adapted
to suit message, audience, and local circumstances.

Use of the Internet and project websites was less
effective than we had anticipated in some cases,
but valuable in others. Language differences and
our priority of reaching rural audiences, with
poor Internet access, contributed to this challenge.
Conversely, in the remote and sparsely populated
settlements at the project sites in Kazakhstan, the
project enabled the creation of a resource center that
provided an internet connection for local communities
and businesses. The “Naurzum Bionet” was also
created to strengthen the network for conservation
among civil society groups in this region. In Russia,
the internet was used to communicate with students
across enormous distances for environmental
education activities. Yet in Yakutia in far northeast
Russia, our partners created hard copies of educational
website materials and mailed or hand delivered them
to remote schools.

Opportunity for project participants to travel to
other sites within their flyways was highly effective
for learning about project successes and challenges
and gaining a flyway perspective. Thus, face-to-face

contact succeeded in ways not attained via our web-
based efforts. These exchanges happened more easily
within countries than between countries, due to
logistical and communications issues. Failure to allow
sufficient time for visa processing, in countries sending
delegations as well as countries receiving delegations,
caused cancellation of several significant exchanges.
Also, some NCUs demonstrated the benefits to be
realized by collaborating with other similar GEF
projects, such as in Iran, where regular coordination
meetings convened by the UNDP/GEF office helped
to share problems and build synergies among projects.
Several UNDP/GEF Small Grant Programme projects
directly contributed towards SCWP objectives in Iran
as a result of effective collaboration.

An active and balanced Steering Committee should
be established early on. Involvement of a wide range
of stakeholders, with sometimes differing agendas
and priorities, adds significantly to the complexity of
project implementation. A well-balanced and closely
engaged Steering Committee is essential for such multi-
stakeholder and multi-donor initiatives. The project
aimed to coordinate with a wide range of other national
governmental and non-governmental organizations
through National Project Advisory Groups. It was
difficult to sustain these linkages in reality, however,
underlining the real challenges of achieving effective
intersectoral cooperation at the national level.

REFERENCES

Zandri E, Prentice C. 2009. The experience of UNEP GEF
and partners in flyway conservation. UNEP GEF Portfolio
Outlook and Evolution. Biodiversity Issue Paper BD/001.
Nairobi: UNEP.

Iris at Muraviovka Park, far eastern Russia. Photo by James Harris

C H A P T E R X I I I . L E S S O N S L E A R N E D

part by promoting the positive, achievable remedies.
Close partnership between international and

domestic specialists led to better results than
either side working alone. The countries in our
project have many technically strong institutions
and scientists. Through involvement of ICF staff
and international consultants, SCWP strengthened
collaborations and brought certain international
perspectives and strategies–for example, related to

wetland management–that helped inform strong
efforts for planning, monitoring, and implementation
by specialists from within the countries. Yet too great
a reliance on international expertise, without strong
domestic involvement, is not sustainable and runs
significant risk of attempting unrealistic solutions to
conservation challenges within the national contexts.
For water management and community participation
tasks especially, it is advantageous to retain the same

What we have accomplished, and how these
achievements will live into the future

For those of us involved at the beginning of this project, the six years
of work–close to a decade when you count the preparation and the
project extension at the end–and twenty-two million dollars of GEF
and co-financed support felt like a long opportunity to make these
flyways safe for the cranes. Yet a decade is short in the memory of
a flyway, short for the long future that we hope these spring and
autumn traditions will have.

In these past pages, we have looked at many successes and
achievements, some small but others highly significant for large
countries and a region rich with an immense diversity of waterbirds
and wetlands. The timeline in Chapter XIII lists a small number of
the project’s achievements–highlights from the SCWP, as our work
has been immensely wide in scope, with large numbers of activities.

We have also seen challenges and obstacles, some of them overcome
and others the sort of troubles that we may have to live with, or that
future projects will tackle. Overall, however, the steps forward have
taken us a long way from where we began.

For our flagship species, these years have not been kind for the
Central and West Asian populations. The last known pair migrated
through Afghanistan in fall 2001, through the upheaval that sent the
Taliban out of power. They wintered in Bharatpur and went north
again in spring 2002; a single bird was seen during an aerial survey
of Kunovat in August 2002. We have no record of Siberian Cranes
from India since then. To the west, the small flock of Siberian Cranes
at Fereydoon Kenar has dwindled to a single bird for these recent
winters. We awaited its return this autumn, and the bird did return.
Although other reports suggest small numbers of birds are wintering
elsewhere, these populations are very close to extinct, with recent

White-naped Cranes share many of the same wetlands used by Siberian Cranes
across eastern China. They often feed on uplands, including farmlands where they
find waste grain. Thus they are less specialized than the Siberian Cranes, which feed
and roost only in wetlands. Photo by Zhou Haixiang

 XIV. Does the Flyway
 Approach Succeed?

Siberian Cranes feed in shallow mud at Huanzidong Reservoir, where they
leave footprints that help researchers identify exact feeding locations. The
cranes probe in the mud for tubers. Photos by Zhou Haixiang

losses probably due to hunting uncontrolled along major parts of
both the Western and Central Asian flyways (Sorokin et al. 2009).

The eastern population, which from the beginning of this project
represented the major hope for the species, has held stable numbers
and has possibly increased. A count from the relatively small
wetlands at Momoge Nature Reserve in April 2009 indicated that
2,616 birds came together on this one staging area for a brief time.
This number, and the network of protected areas that has expanded
under this project and looks likely further to expand, as well as the
active networks of conservationists within and outside government
working on behalf of cranes and other waterbirds of this flyway, all
bode well for the security of this flyway.

Flyway scale conservation of course is never a finished task. The
distances birds travel across the human-dominated landscapes and
the growing intensity of development, growing numbers of people

C H A P T E R X I V. D O E S T H E F L Y WAY A P P R O A C H S U C C E E D ?S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E88 89

network, because it formally involves all countries
along the West and Central Asian Flyways and thus
could immediately function as the umbrella for this
undertaking. Now and in the near future, it would be
extremely difficult to develop a new agreement that
could secure each of the country’s signatures. Following
the launch of the West/Central Asia Site Network in May
2007, five countries have nominated ten sites with an
additional twelve sites preparing nominations. Further
development of this network, and steps to address the
hunting issue, will be significant topics for the Seventh
Meeting of the CMS MoU.

Though circumstances have changed over the years, the
rationale behind the CMS Siberian Crane MoU remains
the same: to encourage participating governments and
partner organizations to make and fulfill individual
and collective commitments that contribute to the
conservation of Siberian Cranes, to facilitate exchange
of information and expertise across the Western, Central
and Eastern flyways, and to create a platform for countries
and experts to learn from one another–from Azerbaijan,
Iran and Russia in the west, through Uzbekistan, India
and the other range states to China in the east.

A recently created East Asian - Australasian Flyway
Partnership offers additional opportunities for
communication and coordination among the countries
of the East Asia Flyway. In 2009, the Partnership accepted
the offer from the Republic of Korea to host the secretariat,
an offer that came with substantial support for the staff
and operations of the secretariat and even seed money
for flyway work of the Partnership. Our project’s work
had from its beginning been closely integrated with
the North East Asia Crane Site Network and the Crane

C H A P T E R X I V. D O E S T H E F L Y WAY A P P R O A C H S U C C E E D ?

Figure 12. Western flyway site network

The SCWP sites in western Asia are part of a broader network of protected wetlands under the Western/
Central Asian Site Network for Siberian Cranes and Other Waterbirds (WCASN) and the Ramsar List
of Wetlands of International Importance. Map by Dorn Moore, Green Space GIS

Table 5. Changes in national protection status of
protected areas at SCWP sites during project implementation

 Site Name New or Upgraded Protected Areas

 Poyang Lake Basin, China Nanjishan Provincial Nature Reserve upgraded to
 national-level reserve (33,300 ha)

 Duchang County Nature Reserve upgraded to
 provincial-level reserve (41,100 ha)

 HeXi County Nature Reserve established (4,000 ha)

 Fereydoon Kenar, Ezbaran Fereydoon Kenar Non- Shooting Area
 & Sorkhe Rud Damgahs, Iran established (5,427 ha)

 Bujagh / Sefid Rud Delta, Iran Bujagh Non-shooting Area upgraded to Bujagh
 National Park (3,276 ha)

 Zharsor and Urkash Lakes, Kazakhstan Zharsor-Urkash Nature Reserve designated (53,350 ha)

 Kunovat River Basin Wetlands, Russia Zuravliny Division of Synsko-Voykarsky Natural
 Park(317,100 ha) established as a buffer around
 existing Kunovat Zakaznik (147,000 ha)

 Sobty-Yugansky (217,030 ha), Poluisky (48,260 ha)
 and Verkne-Poluisky (92,040 ha) regional-level
 Zakazniks established in adjacent areas

and growing need for water, all mean that threats and crises will
continue. Flyway conservation is a process that depends upon highly
diverse but interlocking activities at site, national and international
levels. SCWP has created a vibrant process on all these fronts, and
multiple ways to respond to future needs.

For West Asia, a future for the Siberian Crane will depend
on addressing the hunting issues and likely on application of
sophisticated and expensive reintroduction methods, now being
developed in North America with the Whooping Crane, to return
the charismatic Siberian Crane to its West Asia flyway. Already,
breeding facilities produce ample young birds for such an effort
that would become possible if the hunting threat can be mitigated.
Success of such an effort is uncertain, however, given that over a
hundred birds have been released to date in West and Central Asia
without adding birds to the known flocks (Sorokin et al. 2009).
For the flyway itself in West Asia–and this project concerned itself
with the wide array of waterbirds and wetland sites that together
embodied this flyway–SCWP has made the journey safer through
securing major waterbird habitats.

An important sign for the future is the multiple, well established
mechanisms to carry on the integrated, broad-scale perspective
necessary for flyway conservation. The last activity under SCWP will
be the 7th Meeting of the Range States of the CMS Memorandum
of Understanding concerning Conservation Measures for the Siberian
Crane. This coordinated effort involving all 11 range states, ICF, and
several other non-governmental organizations will resume a larger
role in facilitating joint activity and coordinated strategy. One legacy
of SCWP is a West/Central Asian Site Network, that initially has
focused on places important for Siberian and other crane species
but that can be expanded to cover wetlands important to waterbirds
more generally in collaboration with the developing Central Asian
Flyway Initiative (see Figure 12).

The CMS MoU offered a unique opportunity to initiate this

Working Group. The Crane Working Group
continues to be active under the Partnership, met
in Harbin immediately before SCWP’s Project
Completion Workshop in October 2009, and
participated in our events.

Bi-lateral migratory bird agreements are also
important, and China and Russia have just begun
activities under their new agreement.

Another important measure of the long-term
outcomes of SCWP is the sustainability of specific
activities. Our achievements in developing new,
expanded, or upgraded status for protected areas
(see Tables 5 and 6) is one measure of governmental
commitment. Many of our achievements appear
to have influenced priorities or approach by the
managing agencies within the countries. For

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E90 91

example, the participatory planning process will be
used at other protected areas in Iran and Kazakhstan.
Monitoring also seems to be embedded within
institutional arrangements within the countries–for
example, that Naurzum will oversee monitoring (and
management) at Zharsor-Urkash Zakaznik. China
has established a network of wetland monitoring
sites across the country, including several SCWP
sites. China will also maintain the national database
developed under SCWP at the National Bird Banding
Center, with the aim of developing a similar flyway
monitoring approach with other species.

Just as flyway conservation consists of many small
steps, so sustainability relies on upon many small
achievements such as relationships developed within
SCWP–for example, between nature reserve staff
and experts from nearby institutions. Our partners
have more capacity now. The Institute for Biological
Problems of the Permafrost Zone/Cryolithozone
in Yakutsk, for example, has now integrated

environmental education with its more traditional
research expeditions, and works closely with a
network of educators across the country. In China,
Beijing Brooks Education Center introduced a small
activity near the end of SCWP, offering small grants
of 1,500 rmb (about $225) to school teachers near
wetland nature reserves to implement environmental
education activities. The intent was to give teachers
experience with developing and managing their own
projects, so that they become capable of creating new
opportunities in the future. Response was enthusiastic;
all 13 grants were completed, most with excellence.

A dramatic example of sustainability came on the
field trip to Momoge following the Project Completion
Workshop in October 2009. Momoge had been a
Phase 2 site and added a water management plan to
its activities late in the project, following the success
with creating water management plans for the other
three sites in Songnen Plain. This plan was completed
early this year. Unknown to field trip participants, the

reserve had already started to implement one part of
the plan, spending 300,000 rmb for water to flood two
of three wetlands traditionally used by Siberian Cranes
for weeks during both spring and fall migrations. This
year, without the water releases these wetlands would
have been dry. We visited both. The first had many
hundreds of geese and a few Siberian Cranes. The
second had thousands . . . no time to count, maybe as
many that day as the recent count by Momoge Nature
Reserve of 2,600 Siberian Cranes. We also found one
Hooded Crane, swans, and geese of four species. We
had the chance to walk down a hillside with poplars
and look over them–more Siberian Cranes than most
of us had ever dreamed of seeing.

The head of wildlife for Jilin Province accompanied
us and said the province has committed 10 million
rmb ($1.5 million) to provide water to Momoge over
the next three years. Our minds already were busy
with next steps: to have this money written into the
regular provincial budget for the province to secure

Left: These Siberian Cranes are beginning the next stage of
their migration, departing from Huanzidong Reservoir in
Liaoning Province, China. As the cranes start a day’s flight,
the flocks spiral upward to gain altitude and then will glide
south. At intervals, they will ride thermals upward to regain
altitude and often rise out of sight. Photo by Su Liying

C H A P T E R X I V. D O E S T H E F L Y WAY A P P R O A C H S U C C E E D ?

Table 6. Increases in size of protected areas at SCWP sites during project implementation

 Site Name Area ha (2002) Area ha (2009)

 Naurzum Nature Reserve, 60,694 191,381 ha, plus new
 Kazakhstan buffer zone of 116,726

 Kytalyk Resource Reserve, 1,607,000 (plus 1,037,960 ha 2,598,590 (plus 1,472,004 ha
 Russia of contiguous local level reserves) of contiguous local level reserves)

 Bujagh Non-hunting Area / 2,000 3,276
 National Park, Iran

S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E92 93

94 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 95C H A P T E R X I V. D O E S T H E F L Y WAY A P P R O A C H S U C C E E D ?

a long-term funding mechanism for Momoge (as it is now for Zhalong). We
also have in mind ecological studies, about water management and food plants/
invertebrates that provide food for cranes and other birds. These experiences
would have wide applicability elsewhere in China where water management will
need to become more active at protected areas and yet require a strong scientific
basis to be successful.

Vibrant flyway programs depend on coordinated effort, but also on diverse,
surprising successes that come from multiple organizations and leadership at
many levels, who have learned through their own activity, or through activities
of sites elsewhere along the flyway–a creative process now underway, as our view
from the hillside at Momoge attested for all of us.

The steps taken for water management at Momoge, Zhalong, Naurzum and
other flyway sites, and the experience with developing water supply mechanisms
and with monitoring programs to evaluate these efforts and guide adjustments–
even the experience gained with participatory management and with linking
environmental education to priority conservation needs – have further significance.
They are all important preparations for the adaptations necessary to respond to
climate change impacts on the flyways, their wetlands and the waterbirds. These
impacts will primarily affect the waterbirds through the changing availability
of water, including more frequent periods of water scarcity, as many of the sites
already are experiencing. In addition, climate change will impact the human
communities living with the birds and wetlands, and the human efforts to adjust
will determine the health of wetlands and their catchment areas. As always, the
fates of waterbirds and human communities are intertwined. While our project
has not directly addressed the threat of climate change, it has laid foundations for
effective action. ICF is now working with partners in China and Russia to extend
the successes of SCWP to programs that would reduce vulnerability of wetlands

along the flyway to climate change.
Thirteen days after the bus load of participants from our Project Completion

Workshop watched the cranes at Momoge, ICF’s Su Liying traveled to the two
reservoirs to the south in Liaoning that our project monitoring has confirmed
as major stopovers for the Siberian Cranes. Her guide was Zhou Haixiang, a
bird enthusiast and volunteer conservationist who discovered the importance
of Huanzidong for cranes and has made major contributions to protecting the
birds at both sites. She was accompanied by a graduate student Sha Jianbin, one
of many young Chinese biologists growing up with a love for wetlands and field
research. They were digging for tubers that are food for the cranes and many other
migrants, as the beginning of a food study at these sites. Close to mid day, while
they worked, flocks of Siberian Cranes were soaring overhead on the thermals, to
gain altitude and then begin their long glide south. It is a rare moment, to witness
these departures on migration.

Less than 30 minutes later, when Liying and Sha again bent toward the mud,
they heard more bugling of the cranes. They looked all across the sky but could
not see birds. Back to work. Then the voices were closer. Small specks against the
blue were cranes, they had been too high to see before. The cranes descended with
rapid, surprising speed, finally with legs extended to drop into the water shallows.
Likely they had just completed the stage in migration from Momoge.

Liying has often watched the grace of dancing Red-crowned Cranes on the
ground. In the air, the Siberian Cranes are lighter, the black feathers of the wingtips
spread like fingers and the outer wings delicate and swift, as if these timeless birds
were dancing in the sky.

REFERENCES

Sorokin A, Mirande C, Ilyashenko E, Archibald G. 2009. The current status of the Siberian
Crane Grus leucogeranus. In: Prentice C, editor. Conservation of Flyway Wetlands in East
and West/Central Asia. Proceedings of the Project Completion Workshop of the UNEP/
GEF Siberian Crane Wetland Project, 14-15 October 2009, Harbin, China. Baraboo
(Wisconsin): International Crane Foundation.

Left: Red-crowned Cranes feed by picking food from shallow water or the surfaces of plants.
They walk while feeding. In contrast, Siberian and White-naped Cranes dig for food,
moving less distance as they feed. Photo by Wang Keju

northernmost island in Japan. Believed to be extinct a
hundred years ago, a handful of birds were rediscovered
in the 1930s; they had hidden in remote marshes and
had survived because they did not migrate but lived
year round in landscapes too cold for croplands. Yet
winters were fiercely cold, and the cranes resorted to
swift moving streams that did not freeze.

In 1952, the streams did freeze, and the cranes
survived only because farmers fed them grain. So
responsive and so beautiful were the cranes that the
people continued to feed them in later years. It turned
out that winter food had limited growth of this
population. With winter feeding, the island population
steadily grew over the decades. As numbers climbed,
crane scientists were astounded that the small expanses
of wetland in southeastern Hokkaido could support
so many birds, far more than anyone had expected.
By the close of our project, the island population has
exceeded 1300 birds, all from 33 birds alive in 1952.

For ecologists studying behavior of the Red-
crowned Crane, the two populations behave like
distinctly different species. On the mainland, where
people have until recently killed birds and taken eggs–
and still disturb the wetlands at all times of year–the
cranes will only nest in large expanses of wetland
with minimal human presence. We used to believe
they needed these huge territories to breed. But in
Hokkaido, as the population grew, pairs crowded into
smaller and smaller territories and started breeding
on the smallest of wetlands slipping among forest
and pasture. Strictly protected by everyone, the cranes
were not afraid of the human places, coming close to
farm yards, even into farmyards and onto roads. This
familiarity has its problems, but also offers hope for
the mainland population – as well as other cranes and

Time is relative. Not long ago, the cranes and geese, the storks and
spoonbills and other waterbirds of Asia were flying over and around
great sheets of ice. Cranes are ancient birds, we hear those lost
wilds in their voices, in the swoosh of their long wings as they pass
overhead. In the history of Siberian Cranes, the Ice Ages happened
just moments ago, and somehow these birds survived the ice
flickering across their flyways time and time again. Not all species
survived, we know only those that did.

While humanity has changed Asian landscapes for millennia, the
crisis of change rose less than a century ago. Transformation of the
flyways–in particular of wetlands morphed into farmlands, cities,
even desert–challenges the survival of almost all waterbirds. From
these perspectives, SCWP seems extraordinarily short.

Our project is not just about the flagship species, but has aimed
to benefit a wide variety of waterbird species. Each one has its story.
Not quite so ancient as the Siberian Cranes, but still old indeed are
the Red-crowned Cranes, a second white and rare crane that shares
the East Asian flyway with the Siberian. For China, this project has
been as much about the Red-crowned Crane, a bird of extraordinary
cultural significance. In nearby Korea and Japan, they are literally
“national monuments”.

The Red-crowned Crane now has two entirely separate
populations (Meine and Archibald 1996). The mainland population
shares Zhalong, Momoge, Xianghai and Keerqin with the Siberian,
and formerly came to Poyang but now winters in China only on
the coast of the Yellow Sea. This species has benefitted from most
of the activities undertaken by the China portion of our project.
The island population survives only in southeastern Hokkaido, the

 XV. Challenges and the
 Commitment Ahead

Siberian Cranes have been protected from disturbance at Huanzidong
Reservoir, and become more tolerant of livestock, people, or cars than at
many other locations. Photo by Zhou Haixiang

Red-crowned Cranes linger in the vast marshes of Zhalong in autumn. In Hokkaido, Japan, Red-crowned Cranes have
learned to use small wetlands for nesting, and to tolerate human activity nearby, due to strict protection for decades.
Changing awareness for wildlife on the mainland may allow the cranes to use many wetlands that are now too disturbed by
human activity. Photo by Wang Keju

C H A P T E R X V. C H A L L E N G E S A N D T H E C O M M I T M E N T A H E A DS A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 9796

waterbird species.
If our combined efforts can save the fragments of

wetland we now have, and if the people learn that
safeguarding the cranes will at the same time safeguard
resources that humanity needs to survive (such a
change in attitude has begun in many countries)
the birds will respond by using the wetlands more
intensively. Even the cranes have flexibility, they will

respond if we humans change.
Perhaps the Asian flyways are like human patients

in the crisis of disease. If science and care and
coordinated effort can enable these patients to pass
through perilous times, the future opens out again.
Full and long life is possible. The Hokkaido cranes
give us the living example of what is possible. This
project has not solved the entire cascade of threats for

98 S A F E F L Y WAY S F O R T H E S I B E R I A N C R A N E 99

the Red-crowned eats much animal food. Research in
Hokkaido has found significant levels of mercury in
these birds (Teraoka et al. 2007).

Climate change presents a special challenge in Asian
countries with high human populations and extensive
arid landscapes. Unlike many threats that act locally, one
site at a time, climate change affects all portions of the
flyways–although in different ways difficult to predict.
The lessons and achievements of SCWP have helped
prepare decision-makers, managers, and scientists
along the flyways to understand the challenges posed by
climates. We have a sound basis for developing effective
strategies for responding to the changes ahead.

Hope for the future–for the flyways, the wetlands along
the way and the waterbirds that journey each spring and
fall–depends on long-term commitment by multiple
players with a flyway perspective and the passion to
communicate and recruit others to the effort. By this
measure, this project in its closing stages offers strong
reason to hope.

REFERENCES

Masatomi H. 1981. The red-crowned crane. In: Lewis JC,
Masatomi H, editors. Crane research around the world. Baraboo
(Wisconsin): International Crane Foundation. p 81-85.

Meine CD, Archibald GW, editors. 1996. The cranes. Status
survey and conservation action plan. Gland, Switzerland and
Cambridge: IUCN, the World Conservation Union.

Teraoka H, Kumagai Y, Iwai H, Haraguchi K, Ohba Y, Nakai
K, Satoh H, Sakamoto M, Momose K, Masatomi H, Hiraga T.
2007. Heavy metal contamination status in Japanese cranes
(Grus japonensis) in East Hokkaido, Japan – extensive mercury
pollution. Environmental Toxicology and Chemistry 26(2):
307-312.

L I S T O F A N N E X E S

waterbirds and wetlands across Asia, but the positive changes we have described will grow and magnify if
they are sustained and expanded as we hope and expect.

As the project nears completion, ICF and its partners have started attending to other threats, less imminent
but nevertheless significant. And growing. We are studying the impacts of powerlines and wind farms, and
the measures needed to avoid mortality to migrating birds. Water quality has been a very small part of
activity under SCWP but the contamination of waterways has grown so perilous it threatens human health
as well as wildlife in large parts of Asia. While the Siberian and most other cranes are primarily vegetarian,

Red-crowned Cranes are hardy birds. They migrate later than other cranes and winter farther north than Siberian
Cranes. Photo by Wang Keju

Back cover: Photo by Zhou Haixiang

P.R. China
Mr. Wang Wei,
National Project Director
State Forestry Administration
Department of Wildlife
 Conservation
No. 18 Hepingli Dongjie,
Beijing 100714
Tel: +86-10-8423-8532
wangwei@forestry.gov.cn

I.R. Iran
Mr. Mohammad-Baher Sadoogh,
National Project Director
Department of Environment
PO Box 15875*5181,
Hemmat Highway,
Pardisan Eco-Park
Tehran, Iran
Tel: +98 21 88269913

Republic of Kazakhstan
Mr. Bakhytbek Duisekeyev,
National Project Director
Chief of Fauna Department,
Ministry of Agriculture of RK
Orynbor Street 8, Ministry House,
Entrance No. 5, 6 Floor, Office 619
Republic of Kazakhstan, 010000
Tel: +7(7171) 743324
cites@miniagri.kz

Russian Federation
Ms. Julia Gorelova,
National Project Manager
20 Chaikovskogo St, Apt 33
Lobnya, Moscow Region
Russian Federation
Tel: +7(495) 952-35-54
jgorelova@birder.ru

Nikolai Germogenov,
Yakutia Project Director
Institute of Biological Problems of
 the Cryolithozone
2 – Prospect Lenina
Yakutsk, Republic Sakha (Yakutia)
677891, Russian Federation
8-4112-445690
sterkh-yrcu@mail.ru

SCWP National Executing Agencies Information on GEF Programs
Division of GEF Coordination
United Nations Environment Programme
PO Box 30552
00100 Nairobi, Kenya
Tel: +254 20 7621234
Fax: +254 20 7624489
unepinfo@unep.org

Annex 1. Final Logframe Tracking Form (LTF)

Annex 2. Complete list of donors and co-financing sources

Annex 3. SCWP staff contact list

Annex 4. List of SCWP outputs

The SCWP outputs listing includes technical reports and public
awareness materials developed by SCWP staff. The outputs are
available in their national languages (Chinese, Farsi, Russian or
English), with select non-English outputs fully or partially translated
into English. Key outputs will be available to download from the
SCWP website at www.scwp.info, or you may request digital copies by
contacting the International Crane Foundation at scwp@savingcranes.
org or +1-608-356-9462.

List of Annexes

Produced by:
UNEP/GEF Siberian Crane Wetland Project :
Development of a Wetland Site and Flyway Network
for the Conservation of the Siberian Crane and Other
Migratory Waterbirds in Asia, GF/2712-03-4627
Terminal Report 2003-2009
Regional Coordination Unit
International Crane Foundation
PO Box 447
E-11376 Shady Lane Road
Baraboo, Wisconsin 53913 USA
Tel: +1-608-356-9462
scwp@savingcranes.org

SIBERIAN CRANE
PRO ECT

WETLAND

Department of Environment

