UNEP/CMS/ScC18/Doc.X

11e SESSION DE LA CONFÉRENCE DES PARTIES

Quito, Équateur, 4-9 novembre 2014

Point 24.1.1 de l’ordre du jour
	[image: image4.jpg];-»
4-9 NOV 2014
cM QUITO, ECUADOR

TIME FOR ACTION!

 [image: image2.png]&

CMS

	[image: image3.wmf]

	CONVENTION SUR

LES ESPÈCES

MIGRATRICES
	Distribution: Générale
PNUE/CMS/COP11/Doc.24.1.6

11 août 2014
Français

Original: Anglais

PROPOSITION POUR L’INSCRIPTION

DU BÉCASSEAU DE L’ANADYR (Calidris tenuirostris)

À L’ANNEXE I DE LA CMS
[image: image1.png]

PROPOSITION POUR L’INSCRIPTION D’ESPÈCES AUX ANNEXES DE LA

CONVENTION SUR LA CONSERVATION DES ESPÈCES MIGRATRICES

APPARTENANT À LA FAUNE SAUVAGE
A.
PROPOSITION : Inscription du Bécasseau de l’Anadyr Calidris tenuirostris à l’Annexe I
B.
AUTEUR DE LA PROPOSITION : Gouvernement des Philippines
C.
JUSTIFICATION DE LA PROPOSITION :
1.
Taxon
1.1
Classe

Aves
1.2
Ordre

Charadriiformes
1.3
Famille

Scolopacidae
1.4
Espèce

Calidris tenuirostris
1.5
Noms vernaculaires
Great Knot, Eastern Knot, Bécasseau de l'Anadyr, Correlimos Grande
2.
Données biologiques
Calidris tenuirostris est la plus grande espèce du genre Calidris.
2.1
Répartition
Il se reproduit en Fédération de Russie, dans le nord-est de la Sibérie.
Plus de 80% de la population mondiale fait étape sur les bords de la mer Jaune en République populaire démocratique de Corée, République de Corée et en Chine, en particulier lors de la migration vers le nord. La répartition autour de la mer Jaune est dispersée, et il est probable que certaines haltes migratoires importantes n’aient pas encore été identifiées. La plupart des oiseaux migrent vers le nord sans s’arrêter, depuis leurs zones d’hivernage jusqu’aux haltes migratoires de la mer Jaune, mais un passage important est signalé au Japon (50-10 000 individus), aux Philippines (3700), en Thaïlande, en Malaisie, ainsi qu’au Vietnam et en Indonésie. Les déplacements depuis la mer Jaune jusqu’aux zones de reproduction sont directs. Après la période de reproduction, certains oiseaux fréquentent la mer Jaune, et d’autres migrent vers le sud par la mer d’Okhotsk, en Fédération de Russie, où ils séjournent avant d’entamer un vol non-stop vers les quartiers d’hivernage.
La plus grande partie de la population hiverne en Australie (probablement > 90 % ; Chatto 2003, Bamford et al. 2008, Rogers et al. 2011), principalement sur les sites de la côte nord. Il existe également des populations hivernantes sur le littoral d’Asie du Sud-Est, notamment en Thaïlande (environ 5000 ; P. Round in litt. 2013), aux Philippines (7000 ; WBCP 2011), en Malaisie (3000 à Selangor ; D. Bakewell in litt. 2014.), en Papouasie-Nouvelle-Guinée, sur les côtes de l’Inde, du Bangladesh (moins de 600 individus ; S. Choudhary in litt. 2014) et du Pakistan, ainsi que sur la côte orientale de la péninsule arabique (Ali & Ripley 1969, del Hoyo et al.1996).
Sur les 41 sites d’importance internationale connus pour la population de l’est du Bécasseau de l’Anadyr, 12 se situent en Chine (en particulier Yalujiang, estuaire du Shuangtaizi et baie de Bohai avec plus de 10 000 oiseaux au printemps 2013 et/ou 2014 ; Z. Ma in litt. 2014), 10 en République de Corée, 10 en Australie, 5 en Fédération de Russie (Jaensch 2013), et 1 respectivement au Japon, aux Philippines, en Malaisie (centrale de Kapar, Selangor ; D. Bakewell in litt. 2014), et en Thaïlande (golfe intérieur ; P. Round in litt. 2013). Pour la petite population de la mer d’Arabie, 3 sites d’importance internationale connus se situent dans l’ouest de l’Inde (S. Balachandran in litt. 2014), 2 aux Émirats arabes unis et 1 respectivement en Oman, en Iran et en Arabie saoudite (Delany et al. 2009).

Le Bécasseau de l’Anadyr est un visiteur régulier en hiver et au printemps aux Philippines, où plus de 7000 individus, soit environ 2,4 % de la population mondiale, sont signalés en hivernage, principalement dans les zones humides côtières du Negros Occidental (Tibsoc & Ilog-Hilabangan) qui sont d’importance internationale pour l’espèce, et en moins grand nombre dans le sanctuaire de faune de l’île d’Olango (Olango Island Wildlife Sanctuary), Cebu (DENR-PAWB 2014, WBCP 2011). Il est également signalé sur 13 autres îles : Batan, Cuyo, Loran, Luzon, (Magsalay et al. 1989), Masbate, Leyte, Samar, Palawan, Mindanao, Tawi-Tawi, Sibutu, Tres Islas et Tumindao (Dickinson et al. 1991, Kennedy et al. 2000, WBCP 2014).

Le Bécasseau de l’Anadyr est un visiteur non-nicheur régulier bien que peu commun (octobre à mars) sur toute la côte est de l’Inde et surtout sur la côte sud-est, dont la pointe Calimere (Ali & Hussain 1981, Daniel & Balachandran 2002), Chennai (Ali & Ripley 1969), le lac Pulicat (Mohapatra & Rao, 1993) et le Parc national marin dans le golfe de Mannar, Tamil Nadu (Balachandran 1997). Il est également signalé dans l’Assam, dans l’Odisha, aux Sundarbans et au Bengale occidental (Balachandran & Sathiyaselvam 2007, Zockler et al. 2005), ainsi qu’aux îles Andaman (Ali & Ripley 1969). Sur la côte ouest, il est signalé dans le Gujarat (Naik et al. 1991), avec de forts effectifs enregistrés au cours des dernières années (1500 à l’île Pirotan, Uran dans le Maharashtra (Balachandran, in litt. 2014) et aux îles Laquedives (Ali & Ripley 1969)).
2.2
Population
Sur la Liste rouge de l’UICN, le Bécasseau de l’Anadyr est classé dans la catégorie Vulnérable en raison du déclin rapide de la population provoqué par l’assèchement de sites de halte migratoire, et dans l’hypothèse où de nouveaux projets d’assèchement causeront dans le futur des baisses supplémentaires (BirdLife International 2014). Il a été reclassé en 2010 de la catégorie Préoccupation mineure à la catégorie Vulnérable.
La population mondiale (qui est monotypique) est maintenant estimée à environ 295 000 individus (selon les données des dénombrements 2007), mais compte tenu des baisses signalées, l’effectif réel est probablement plus faible (Wetlands International 2014, BirdLife International 2014). Deux populations biogéographiques sont reconnues : la principale population non nicheuse autour de l’Australasie et de l’Asie du Sud-Est (environ 290 000 individus) et une plus petite population le long de la côte nord de la mer d’Arabie (environ 5 000 individus) (Wetlands International 2014).
La population était précédemment estimée à 380 000 individus, et il était supposé que < 45 % faisaient étape en République de Corée lors de la migration vers le nord (Wetlands International 2006), et que 360 000 individus hivernaient en Australie (Bamford et al. 2008). Bamford et al. (2008) ont utilisé des données remontant à 1986, c’est pourquoi un déclin de la population depuis cette date peut ne pas avoir été détecté dans l’estimation.

La poldérisation et l’aménagement des vasières intertidales en République de Corée a conduit à des déclins spectaculaires d’environ 90 000 individus depuis les travaux d’assèchement menés en 2006 à Saemangeum, où environ 25 % de la population mondiale faisait précédemment étape (Rogers et al. 2006, 2009). Les oiseaux ne se sont pas simplement déplacés vers d’autres sites en République de Corée (Moores et al. 2008). Les effectifs sur des sites d’hivernage majeurs dans le nord-ouest de l’Australie ont diminué d’environ 20 % au cours de la même période, coïncidant avec une baisse évidente du taux de survie annuel des adultes. Cela laisse fortement supposer que la plupart des individus utilisant précédemment Saemanguem soient morts plutôt qu’ils ne se soient déplacés (Rogers et al. 2009).

Aucun déclin n’a été observé dans les principales zones humides d’hivernage de Negros aux Philippines, et, au cours de la dernière décennie, les effectifs ont été multipliés par 25, pour atteindre 5000 individus dans le golfe de Thaïlande (P. Round in litt. 2013), et par 5 en Malaisie (en Malaisie péninsulaire comme au Sarawak (Malaisie orientale)) (D. Bakewell in litt. 2014), tandis qu’un déclin a de nouveau été noté au Japon sur des sites de halte migratoire moindres ainsi qu’en Australie et en Inde sur les principaux sites d’hivernage.

Australie : Une baisse de 23,9 % a été notée entre 2001 et 2008 sur le plus grand site d’hivernage à Eighty-mile Beach (Rogers et al. 2008). Une analyse nationale distincte a mis en évidence une tendance à la baisse de 48 % sur 20 ans, avec des intervalles de confiance de 95 %, plaçant le taux de déclin entre 65 % et 24 % (C. Studds in litt. 2014). Wilson et al. (2011) ont estimé un déclin annuel de 4,5 % dans la baie de Moreton, Queensland, entre 1992 et 2008, et la présence de l’espèce n’est plus régulière sur certains sites de la côte sud qui auparavant accueillaient constamment de petits effectifs (Australasian Wader Study Group database: Birds Australia in litt. 2011). Des relevés récents sur les zones humides côtières du nord et du nord-est n’ont pas montré de déplacement des sites d’hivernage de l’espèce en Australie (R. Chatto comm. pers.).

Avec un taux de survie annuel de 0,63 en 2011-2012 et un taux annuel de reproduction de 0,15, il est estimé que la population mondiale du Bécasseau de l’Anadyr va diminuer de moitié dans les quatre ans à venir. Seule la disponibilité immédiate de sites favorables pour les haltes migratoires dans la région de la mer Jaune, au cours de la migration à la fois vers le nord et vers le sud, pourrait désormais aider à éviter l’extinction (Piersma et al. in prep.).

Inde : Dans le parc national marin du golfe de Mannar, Tamil Nadu, un déclin d’environ 60 % a été enregistré, les effectifs étant passés de 350 individus en 1985-1986 à 140 en 2006-2007 (Daniel & Balachandran 2002), avec une augmentation atteignant 450 en 2012, peut-être due à une redistribution des individus depuis les sites de l’est de l’Inde. De même, au cours des dernières années, les effectifs ont augmenté sur la côte est (300 individus au lac Chilika, 1200 à la Pointe Calimere en 2012). Cependant, ils demeurent plus élevés sur la côte ouest avec plus de 1500 individus dans le golfe de Kutch.

Philippines : Les dénombrements menés depuis 2005 au Sanctuaire de faune de l’île d’Olango, Cebu, font état d’une baisse de 9 % avec une population hivernante de 650 individus pour la période 2005-2009 et de 590 individus pour la période 2010-2014 (Arne Jensen, Wild Bird Club of the Philippines in litt. 2014). Suite à l’intensification des suivis des zones humides côtières d’importance internationale du Negros Occidental, une augmentation substantielle de la population en milieu d’hiver a été mise en évidence, les effectifs passant d’environ 3000 individus en 2013 à 6590 individus en 2014 (DENR-PAWB 2014, G. Jakosalem comm. pers.). Cependant, cette augmentation reflète probablement une meilleure couverture des comptages plutôt qu’elle ne suggère un changement possible des quartiers d’hivernage (C. Custodio in litt. 2014).

Ces données montrent clairement que la population est en déclin au niveau mondial (Moores et al. 2008, Amano et al. 2010, R. Clemens in litt. 2010). La poldérisation des rivages de la mer Jaune ne se limitant pas à Saemangeum, et de nombreux autres projets de poldérisation étant proposés dans la région (MacKinnon et al. 2012), il est raisonnable de supposer que la baisse se poursuivra dans l’avenir, d’où une estimation prudente du déclin de 30-49 % sur 22 ans (trois générations).
2.3
Habitat
Reproduction : Le Bécasseau de l’Anadyr niche dans la région subarctique, sur les plateaux ou les versants aux pentes douces de la toundra de montagne, à une altitude allant de 300 à 1600 m (del Hoyo et al. 1996).
Hors période de reproduction : Il est inféodé aux habitats côtiers, et la grande majorité de la population fréquente des sites présentant des systèmes de vastes étendues intertidales, où l’espèce (malacophage spécialisé) se nourrit principalement de bivalves. Ces habitats côtiers abrités comprennent des îlots, des baies, des ports, des estuaires et des lagunes avec de grandes zones intertidales vaseuses et sableuses, ainsi que des plages de sable océaniques proches de vasières. À marée haute, il utilise des reposoirs tels que des plages baignées par les vagues, des zones d’eau peu profonde sur des sites abrités ou sur des vasières salées au sein des mangroves. Il se repose également sur les pointes et les îlots sableux, et occasionnellement sur les plates-formes rocheuses ou les récifs exposés (del Hoyo et al. 1996, Higgins & Davies 1996, Rogers et al. 2006). Il fréquente rarement les zones humides intérieures.
Halte migratoire : Estuaires et vasières intertidales (Moores 2006, Tomkovich 1997). Également les zones humides intérieures (p. ex. Pong Dam, Himachal Pradesh, Inde) (S. Balachandran in litt. 2014).
2.4
Migrations
C’est un migrateur longue distance qui se déplace généralement le long des côtes, en faisant peu de haltes, mais en utilisant des voies différentes à l’automne et au printemps (Higgins & Davies 1996). Il niche de fin-mai à fin-juin, et quitte les zones de nidification en juillet pour arriver sur ses quartiers d’hivernage entre août et octobre. La migration de retour vers les zones de reproduction a lieu de mars à avril, bien que les individus immatures non reproducteurs restent souvent dans les régions tropicales des quartiers d’hivernage pendant la saison de reproduction. Pour rechercher leur nourriture, les oiseaux se rassemblent en grands groupes, comptant de cent à plusieurs milliers d’individus, sur des sites particuliers situés sur leur trajet (del Hoyo et al. 1996).
3.
Menaces
3.1
Menaces directes
Dans les régions de la mer Jaune de Chine, République populaire démocratique de Corée et de la République de Corée, et en Australie, notamment à l’est et au sud, l’espèce est menacée par le dérangement (véhicules hors-pistes, touristes et chasseurs) (Tomkovich 1997, Kelin & Qiang 2006). Une augmentation des dérangements dus au tourisme de plage est également notée en Inde (Rahmani in prep.).
3.2
Destruction de l’habitat
L’espèce utilise un petit nombre de haltes migratoires où elle atteint des concentrations très élevées, ce qui la rend particulièrement vulnérable à la perte de sites. Elle est surtout menacée par la perte et la dégradation des zones humides bordant la mer Jaune où environ 80 % de la population fait étape lors de la migration vers le nord (Barter 2002, Bamford et al. 2008, Van de Kam et al. 2010). La surface des vasières intertidales de la mer Jaune a diminué de 65 % en 50 ans (Murray et al. 2014). En République de Corée, après la perte de l’importante halte migratoire de Saemangeum, et de la quasi-totalité des zones intertidales de la baie d’Asan et d’une grande partie de la baie de Namyang, il pourrait ne rester à l’échelle nationale que cinq sites d’importance internationale. Seul l’un d’entre eux, l’estuaire de Geum, ne court actuellement qu’un faible risque de poldérisation, les quatre autres étant menacés par des projets de construction d’usines marémotrices et de barrages, d’utilisation industrielle et d’expansion urbaine (Moores 2006).
Dans les régions de la mer Jaune de Chine, République populaire démocratique de Corée et de la République de Corée, l’espèce est également menacée par la dégradation et la perte des habitats des zones humides dues à la pollution de l’environnement (telle que la contamination des vasières intertidales par les hydrocarbures) et à la réduction des débits des cours d’eau (Kelin & Qiang 2006, MacKinnon et al. 2012).
Aux Philippines, les menaces sont dues à l’augmentation du boisement de la mangrove sur ses zones d’alimentation dans les vasières de Negros Occidental, ainsi qu’à la dégradation générale de l’environnement côtier en raison d’importantes activités de pêche, et notamment de la récolte de mollusques et de bivalves (G. Jakosalem comm. pers. 2014).
En Inde, les menaces proviennent du développement des ports de l’Orissa et de l’Andhra Pradesh, de la dégradation/perte potentielle de l’habitat dans le golfe de Mannar en raison du projet de canal de Samudhram Sethu, de l’augmentation du risque de pollution par les hydrocarbures due à l’exploration pétrolière sur la côte du Gujarat (Balachandran & Sathiyaselvam in prep.), de la perte d’habitats au lac Chilika en raison de l’extension des élevages de crevettes et de l’invasion de plantes halophiles et de graminées (Balachandran et al. 2014), ainsi que de la dégradation générale de l’environnement côtier par la pollution, les déchets et les activités de pêche (Rahmani in prep.).
En Australie, les menaces comprennent l’empiètement sur la mangrove au niveau local, comme dans la baie de Roebuck (Australian Government 2009, D. Rogers in litt. 2014) et, notamment dans l’est et le sud, la perte et la dégradation de l’habitat par la pollution, les changements du régime hydraulique et les plantes envahissantes (Garnett et al. 2011).
3.3
Menaces indirectes
L’espèce est aussi potentiellement menacée par le changement climatique, car sa répartition est géographiquement limitée : son aire de reproduction est restreinte à une région couvrant environ 10° de latitude à partir de la limite polaire du continent, au sein de laquelle 20 à 50 % du type de végétation actuel devrait disparaître en raison du doublement des taux de CO2 (BirdLife International, données inédites). L’élévation du niveau de la mer représente également une menace latente, l’espèce pouvant perdre de 15 à 60 % de son habitat d’importance internationale, et de 20 à 90 % de sa population pour une élévation du niveau de la mer atteignant respectivement 50 cm et 300 cm (Iwamura et al. 2013).
3.4
Utilisation aux niveaux national et international
Le Bécasseau de l’Anadyr est chassé dans de nombreux pays lors de la migration (Barter et al. 1997, Ming et al. 1998), et notamment en Inde par exemple, où il est capturé avec d’autres limicoles par les Narikurvas de la côte du Tamil Nadu (Balachandran 1999).
En Chine, les prélèvements ont constitué une menace sérieuse pour le Bécasseau de l’Anadyr et pour d’autres espèces sur certains sites à l’est du pays (p. ex. sur l’île de Chongming). À l’embouchure du Yangzi, au début des années 1900, 33 000 à 63 000 limicoles étaient piégés chaque année par les agriculteurs locaux à l’aide de clap nets (Tang & Wang 1995). Le Bécasseau de l’Anadyr était l’espèce la plus communément capturée, représentant entre 22 % et 30 % des prélèvements en 1991 et 1992 (Barter et al. 1997). À Chongming Dao en 1996, les niveaux de piégeages étaient similaires (Barter et al. 1997). L’usage de clap nets a également été signalé dans le delta de Hunaghe au début des années 1990 (Wang et al. 1991, 1992) avec un piégeage annuel estimé à 30 000 limicoles en 1991. Cependant, à l’exception de Chongming Dao, aucune chasse n’a été détectée au cours de vastes suivis menés sur les zones intertidales chinoises entre 1996 et 2001 (Barter 2002).
Contrairement à l’utilisation des clap nets, l’usage de filets japonais sur les étangs (et quelques zones intertidales) a augmenté - sans doute davantage pour éviter la prédation de la production aquacole des étangs plutôt que pour attraper les oiseaux afin de les vendre (D. Watkins in litt. 2014). De plus, les limicoles recherchant leur nourriture à marée basse sont parfois capturés accidentellement dans des filets destinés aux poissons, comme par exemple dans la baie de Bohai (D. Rogers in litt. 2014).
Alors que certains sites font encore l’objet de braconnage, le nombre de chasseurs a diminué au cours des trois dernières décennies et les prélèvements ne constituent pas une menace majeure pour les limicoles par rapport à la perte et la dégradation rapides des habitats des zones humides (Z. Ma in litt. 2014).
4.
Statuts et besoins de protection
4.1
Statuts de protection nationaux
Espèce protégée au niveau national en Australie par son inscription en tant qu’espèce migratrice et marine au titre de la loi intitulée Environment Protection and Biodiversity Conservation Act 1999. Désignée comme Vulnérable en Nouvelle-Galles du Sud, dans le Territoire du Nord et en Australie occidentale, Rare en Australie du Sud, et Menacée dans l’État de Victoria
. Également protégée en vertu de la législation australienne des États et Territoires.
Espèce protégée aux Philippines en vertu de la loi intitulée Republic Act No. 9147 du Wildlife Resources Conservation and Protection Act de 2001.
Espèce protégée en Inde en vertu de la loi intitulée Indian Wildlife Protection Act, 1972 (telle que modifiée en 2006). Fréquente surtout les zones protégées (Golfe de Mannar, pointe Calimere, lac Chilika, lac Pulicat, marais de Pallikaranai (Chennai), Parc national de Bhitarkanika, Sundarbans, et golfe de Kutch incluant l’île Pirotan).
4.2
Statuts de protection internationaux
Cette espèce a été reclassée en 2010 dans la catégorie Vulnérable par BirdLife International (2010) et l’UICN, en raison d’un déclin récent et en cours de 30 à 49 % en trois générations, dû à la poldérisation des haltes migratoires, et dans l’hypothèse où de nouveaux projets d’assèchement causeront des baisses supplémentaires dans le futur.
Le Bécasseau de l’Anadyr est actuellement inscrit à la colonne A du tableau 1 du Plan d’action de l’Accord sur la conservation des oiseaux d’eau migrateurs d’Afrique-Eurasie (AEWA).
4.3
Besoins de protection supplémentaires
4.3.1
Protéger tous les sites importants pour cette espèce et actuellement non protégés, et en particulier les zones intertidales vaseuses et sableuses restantes autour de la mer Jaune.
4.3.2
Actualiser la planification de la gestion des aires protégées pour renforcer la sécurité des habitats clés des haltes migratoires du Bécasseau de l’Anadyr autour de la mer Jaune.

4.3.3
Améliorer les capacités du personnel des aires protégées autour de la mer Jaune, pour mettre en œuvre une gestion appropriée des haltes migratoires du Bécasseau de l’Anadyr.

4.3.4
Restaurer les habitats situés à proximité des zones humides poldérisées pour compenser tout ou partie de la perte actuelle et future.

4.3.5
Gérer les reposoirs et les sites d’alimentation dans les zones utilisées par l’espèce en dehors de la période de reproduction pour réduire au minimum les dérangements (Rogers et al. 2006).

4.3.6.
Accorder à l’espèce une protection juridique dans tous les États de son aire de répartition, en attirant l’attention des chasseurs sur la question des espèces ressemblantes.

4.3.6
Veiller à ce que les programmes d’étude et de suivi des oiseaux d’eau soient suffisants pour suivre les tendances et les changements dans la répartition de la population du Bécasseau de l’Anadyr, identifier les zones de reproduction clés encore inconnues et évaluer l’efficacité des mesures de gestion ci-dessus.

4.3.7
Entreprendre des programmes de baguage, de marquage coloré et de suivi, par exemple aux Philippines et en Inde, afin d’améliorer la compréhension des voies de migration et d’aider à identifier les sites clés.
4.3.8
Entreprendre le baguage, le marquage couleur et des études d’observation, par exemple aux Philippines et en Inde, pour améliorer la compréhension des voies de migration et aider à identifier les sites clés.
5.
États de l’aire de répartition
ARABIE SAOUDITE, AUSTRALIE, BANGLADESH, Brunei, Chine, Émirats arabes unis, ESPAGNE, Etats-Unis d'Amériques (Guam, Îles Mariannes du Nord), Fédération de Russie, INDE, Indonésie, IRAN, Japon, Koweït, Malaisie, Myanmar, Oman, PAKISTAN, Papouasie-Nouvelle-Guinée, PHILIPPINES, République de Corée, République populaire démocratique de Corée, Seychelles, Singapour, Sri Lanka, Thaïlande, Timor-Leste, Vietnam. Et en tant qu’espèce erratique : ALLEMAGNE, Bahreïn, DANEMARK, Djibouti, IRLANDE, ISRAËL, MAROC, MAURICE, Micronésie, France (Nouvelle-Calédonie), NOUVELLE-ZÉLANDE, NORVÈGE, PALAU, PAYS-BAS, Qatar, ROYAUME-UNI, Yémen. (Les Parties à la CMS figurent en capitales).

6.
Commentaires des États de l’aire de répartition
7.
Remarques supplémentaires
8.
Références
Ali, S. & Ripley, S. D. 1969. Handbook of the birds of India and Pakistan. Vol. I. Oxford University Press, Bombay.
Ali, S. & Hussain, S. A. 1981. Studies on the movement and population structure of Indian avifauna. Annual Report 1. BNHS, Bombay. Pp 98.
Amano, T., Székely, T., Koyama, K., Amano, H. & Sutherland, W.J. (2010) A framework for monitoring the status of populations: an example from wader populations in the East Asian-Australasian flyway. Biol. Conserv., 143, 2238-2247.
Australian Government. 2009. Draft Significant impact guidelines for 36 migratory shorebirds Draft EPBC Act Policy Statement 3.21. Canberra, Australia. Downloaded from: http://www.environment.gov.au/epbc/publications/migratory-shorebirds.html on 25/02/2011.

Balachandran,S 1997. Populations, status moult,and measurementosf GreatK not Calidris tenuirostris winteringi n south India. Stilt 30: 3-6.

Balachandran, S.1999. (Co‑Investigator) In; Daniel, J.C. et al Community participation in conservation of the waterbird sanctuary of Vedaranyam Swamp- A case study on the bird trappers Final Report. Salim Ali Wild Wings Trust”. Mumbai

Balachandran, S. & Sathiyaselvam, P. 2007. Further records of Great Knot Calidris tenuirostris and Red Knot Calidris canutus from the north-east coast of India. J. Bombay Nat. His. Soc 104 (3): 351-351.
Balachandran, S, Gangaiamaran,P. & Tarunsingh 2014. Studies on the waterbird population monitoring and Avian Disease Surveillance at Chilika Lake with special emphasis for habitat Management. III Interim Report submitted to the Chilika Development Authority, Govt of Odisha, Bhubaneswar, Bombay Natural History Society, Mumbai
Bamford, M., D. Watkins, W. Bancroft, G. Tischler, & J. Wahl. 2008. Migratory shorebirds of the East Asian - Australasian flyway: Population estimates and internationally important sites. Wetlands International – Oceania, Canberra.
Barter, M. Fawen, Q., Sixian, T., Xiao, Y. & Tonkinson, D. 1997.Hunting of Migratory Waders on Chongming Dao: a Declining Occupation? Stilt 31: 19-22.
Barter, M.A. 2002. Shorebirds of the Yellow Sea: importance, threats and conservation status. Wetlands International Global Series 9, International Wader Studies 12, Canberra, Australia.
BirdLife International. 2014. Species factsheet: Calidris tenuirostris. Downloaded from http://www.birdlife.org on 25/04/2014. Recommended citation for factsheets for more than one species: BirdLife International (2014) IUCN Red List for birds. Downloaded from http://www.birdlife.org on 25/04/2014.
Chatto, R. 2003. The distribution and status of shorebirds around the coast and coastal wetlands of the Northern Territory. Parks and Wildlife Commission of the Northern Territory, Technical Report 2003.
Daniel, J.C. & Balachandran, S. 2002. Bird Banding Training Programmes. Final Report of the Project. Bombay Natural History Society, Mumbai
Delany, S., Scott, D., Dodman, T. & Stroud, D. 2009. An Atlas of Wader Populations in Africa and Western Eurasia. Wetlands International.

DENR – PAWB (2014) AWC Philippines data-base 1990-2014.
Dickinson, E. C., Kennedy, R. S. and Parkes, K. C. 1991. The Birds of the Philippines: An annotated check-list. British Ornithologists’ Union Checklist No. 12.
Garnett, ST, Szabo, JK and G Dutson, (2011). The action plan for Australian birds 2010. CSIRO Publishing, Collingwood

Higgins, P. J. & Davies, S. J. J. F. 1996. Handbook of Australian, New Zealand and Antarctic birds vol 3: snipe to pigeons. Oxford: Oxford University Press.

del Hoyo, J., Elliott, A. and Sargatal, J. 1996. Handbook of the birds of the world, Vol 3:
Iwamura, T., Possingham, H.P., Chadès, I., Minton, C., Murray, N.J., Rogers, D.I., Treml, E.A. & Fuller, R.A. 2013. Migratory connectivity magnifies the consequences of habitat loss from sea-level rise for shorebird populations. Proceedings of the Royal Society B, 281, 20130325.

Jaensch, R. 2013. New tools for development of the Flyway Site Network: An integrated and updated list of candidate sites and guidance on prioritisation. Report to Partnership for the East Asian – Australasian Flyway.

Kelin, C. and Qiang, X. 2006. Conserving migratory shorebirds in the Yellow Sea region. Pp. 319 in Boere, G. & Galbraith, C., Stroud, D., eds. Waterbirds around the world. Edinburgh, UK: The Stationery Office.
Kennedy, R. S., Gonzales, P. C., Dickinson, E. C., Miranda, Jr., H. C., & Fisher. A, T.H. 2000. A Guide to the Birds of the Philippines. New York City: Oxford University Press Inc.
MacKinnon, J., Verkuil, Y.I. & Murray, N. 2012. IUCN situation analysis on East and Southeast Asian intertidal habitats, with particular reference to the Yellow Sea (including the Bohai Sea). Occasional Paper of the IUCN Species Survival Commission No. 47. IUCN, Gland, Switzerland and Cambridge, UK. ii + 70 pp.
Magsalay, P.M., Rigor R. P., Gonzales , H. I.& Mapalo, A. M.. 1989. Survey of Olango Island, Philippines with recommendations for ature conservation. Asian Wetland Bureau Philippines Foundation, Inc, Cebu City.
Ming, M., L. Jianjian, T. Chengjia, S. Pingyue & H. Wei 1998. The contribution of shorebirds to the catches of hunters in the Shanghai area, China, during 1997-1998. Stilt. 33:32-36.
Mohapatra, K.K. & Rao,P. 1993. Some waders records from coastal Andhra Pradesh. J. Bombay Nat. His. Soc. 89: 250-251.
Moores, N. 2006. Republic of Korea's shorebirds: a review of abundance, distribution, threats and conservation status. Stilt 50: 62-72.
Moores, N., Rogers, D., Kim R-H., Hassell, C., Gosbell, K., Kim S-A & Park, M-N. 2008. The 2006-2008 Saemangeum Shorebird Monitoring Program Report. Birds Korea publication, Busan.
Murray, N.J., Clemens, R.S., Phinn, S.R., Possingham, H.P. & Fuller, R.A. 2014. Tracking the rapid loss of tidal wetlands in the Yellow Sea. Frontiers in Ecology and the Environment.

Naik, R. M., Murthy, M.S., Mansuri, A.P., Rao, Y.N., Pravez, R., Mundkur, T., Krishnan, S., Faldu, P. J., & Krishna, T.S.V.R. 1991. Coastal Marine Ecosystems and Anthropogenic Pressure in the Gulf of Kachchh. Final Report. WWF-India Sponsored Research Project. Department of Biosciences, Saurashtra University, Rajkot.
Piersma, T., Lok, T.,Chen, T., Hassell, C.J., Yang, H-Y. Boyle, A., Slaymaker, M,. Chan, Y-C., Melville, D.S., Zhang, Z-W. & Ma Z. In prep. Simultaneous Declines in Survival of Three Shorebird Species Signals a Flyway at Risk
Rogers, D.I., Moores, N. and Battley, P.F. 2006a. The migration of shorebirds through Saemangeum, the Geum Estuary and Gomso Bay, Republic of Korea in 2006. Stilt 50: 73-89.

Rogers, D. I., Piersma, T. & Hassell, C. J. 2006b Roost availability may constrain shorebird distribution: Exploring the energetic costs of roosting and disturbance around a tropical bay.. Biol. Conserv. 133: 225-235.
Rogers D, Hassell C, Oldland J, Clemmens R, Boyle A & Rogers, K. 2009. Monitoring Yellow Sea Migrants in Australia (MYSMA): North-western Australian shorebird surveys and workshops, December 2008. Unpublished Report, June 2009. Downloaded from http://www.awsg.org.au/pdfs/Report_on_MYSMA_surveys.pdf on 21 Feb 2011
Rogers, D.I., C.J. Hassell, A. Boyle, K. Gosbell, C. Minton, K.G. Rogers & R.H. Clarke. 2011. Shorebirds of the Kimberley Coast – Populations, key sites, trends and threats. Journal of the Royal Society of Western Australia 94: 377-391

Tang, S & Wang, T. 1995. Waterbird Hunting in East China, Asian Wetland Bureau. Publication No. 114. Kuala Lumpur.
Tomkovich, P. S. 1997. Breeding distribution, migrations and conservation status of the Great Knot Calidris tenuirostris in the Russian Federation. Emu 97: 265-282.

van de Kam, J., P.F. Battley, B.J. McCaffery, D.I. Rogers, J. –S. Hong, N. Moores, J.-Y. Ki, J. Lewis & T. Piersma. 2010. Invisible connections. Why migrating shorebirds need the Yellow Sea. Melbourne: CSIRO Publishing.
Wang, T.H., Tang, S.X. & Ma. J.S. 1991. Survey of shorebirds and Coastal Wetlands in the Yellow River Delta, Shandong Province, Autumn 1991. East China Waterbird Ecology Group, East China Normal University, Shanghai.

Wang, T.H., Tang, S.X., Sai, D.J., & Fu, R.S.. 1992. Survey of shorebirds and Coastal Wetlands in the Yellow River Delta, Shandong Province, Spring 1992. East China Waterbird Ecology Group, East China Normal University, Shanghai.

Wetlands International. 2006. Waterbird Population Estimates. Fourth Edition. Wetlands International, Wageningen, The Netherlands
Wetlands International. 2014. Waterbird Population Estimates. Retrieved from wpe.wetlands.org on Wednesday 28 May 2014

Wild Birds Club of the Philippines. 2011. “Philippine Bird List.” The official website of the Wild Birds Club of the Philippines. Edited by Arne Jensen, & Desmond Allen. Aegypiu://www.birdwatch.ph/ html/checklist/checklist.html (accessed December 2012).

Wild Bird Club of the Philippines 2014. Wild bird records data-base 2004-2013.
Wilson, H., B.E. Kendall, R.A. Fuller, D.A. Milton & H. Possingham. 2011. Analyzing variability and the rate of decline of migratory shorebirds in Moreton Bay, Australia. Conservation Biology DOI: 10.1111/j.1523-1739.2011.01670.x
Zöckler, C., Balachandran, S., Bunting, G.C., Fanck, M., Kashiwagi, M., Lappo, E.G., Maheswaran, G., Sharma, A., Syroechkovski, E.E. & Webb, K. 2005. The Indian Sunderbans: an important wintering site for Siberian waders. Wader Study Group Bull. 108: 42–46.
Résumé

Le Gouvernement des Philippines a soumis une proposition pour l’inscription du Bécasseau de l’Anadyr (Calidris tenuirostris) à l’Annexe I de la CMS pour examen à la 11ème session de la Conférence des Parties (COP11), 4-9 Novembre 2014, Quito, Equateur.

La proposition est reproduite sous cette note pour décider de son adoption ou rejet par la Conférence des Parties.

� http://www.environment.gov.au/cgi-bin/sprat/public/publicspecies.pl?taxon_id=862

Pour des raisons d’économie, ce document est imprimé en nombre limité et ne sera pas distribué en la réunion. Les délégués sont priés de se munir de leur copie et de ne pas demander de copies supplémentaires.

