

CMS Vulture MsAP International collaboration to conserve African-Eurasian Vultures


Nick P. Williams

Head of the Coordinating Unit of the CMS Raptors MoU

February 2017 – Middle East Regional Workshop, Sharjah, United Arab Emirates

Vulture Multi-species Action Plan

Why vultures?


- Vultures under extreme pressure from a range of human activities
- One of the most threatened groups of birds on earth
- Drastic and widespread vulture population declines in recent decades
 - catastrophe in Asia in 1990s and African Vulture Crisis now
- IUCN Red List categorizes many species as 'Critically Endangered'
- Multiple threats: poisoning (direct and indirect), electrocution on power poles, habitat loss, decreasing food availability, fragmentation of remaining populations, illegal killing and taking, human disturbance, collisions with wind turbines and overhead lines, etc.
- Vultures provide critically important ecosystem services by cleaning up carcasses and other organic waste in the environment, thus reducing the spread of dangerous diseases such as anthrax and rabies – resulting in highly significant economic and human health benefits.

We really can't afford to lose them!

Vulture MsAP – species covered


15 (of 16) species classified as Old World vultures

Bearded Vulture (Gypaetus barbatus) Near Threatened	Himalayan Griffon (Gyps himalayensis) Near Threatened	Cape Vulture (Gyps coprotheres) Endangered
Egyptian Vulture (Neophron percnopterus) Endangered	White-rumped Vulture (Gyps bengalensis) Critically Endangered	Rüppell's Vulture (Gyps rueppelli) Critically Endangered
Red-headed Vulture (Sarcogyps calvus) Critically Endangered	White-backed Vulture (Gyps africanus) Critically Endangered	Cinereous Vulture (Aegypius monachus) Near Threatened
White-headed Vulture (Trigonoceps occipitalis) Critically Endangered	Indian Vulture (Gyps indicus) Critically Endangered	Lappet-faced Vulture (Torgos tracheliotos) Endangered
Hooded Vulture (Necrosyrtes monachus) Critically Endangered	Slender-billed Vulture (Gyps tenuirostris) Critically Endangered	Griffon Vulture (Gyps fulvus) Least Concern

Vulture MsAP – Geographic scope


Vulture MsAP Range States and Regions


Vulture MsAP – Aim and Objectives


The overall aim: to develop a comprehensive strategic Action Plan covering the whole geographic ranges of 15 species of Old World vultures to promote concerted, collaborative and coordinated international conservation actions

Objective 1: To rapidly halt current population declines in all species covered by the Vulture MsAP

Objective 2: To reverse recent population trends to bring the conservation status of each species back to a favourable level

Objective 3: To provide conservation management guidelines applicable to all Range States covered by the Vulture MsAP

Key challenges


- Massive geographic scope 124 Range States
- Need for governmental and broad political support throughout
- Importance of securing engagement from a wide and representative spectrum of stakeholders
- Significant knowledge gaps in terms of populations status and specific threats, particularly regarding species in Africa
- Requirement to attract significant financial resources and in-kind contributions to develop and, ultimately, to implement, the MsAP
- Timeline very tight aiming to finalise Vulture MsAP for presentation at CMS COP12, scheduled to be held in October 2017

Feedback on the Regional Workshops and Vulture MsAP Draft 1 – February 2017

André Botha
Overarching Coordinator – Vulture Multi-species Action
Plan

Middle East Regional Workshop, Sharjah, UAE

Vulture Multi-species


Vulture Multi-species Action Plan


Workshop purpose, methodology and outcomes

José Tavares, Workshop facilitator

Agenda

Day 1

- Opening presentations, MsAP, methodology and objectives of the workshop
- Context presentations Middle East vultures Status, distribution and threats

Day 2

Group work 1 - Categorisation and prioritisation of threats

Day 3

- Group work 2 Action planning
- Field trip

Day 4

- Group work 3 Action planning (cont.)
- Implementation, conclusions and next steps

Middle East Regional Workshop

- We are here to validate and qualify the Middle East component of the Vulture MsAP
- All input received from questionnaires and during discussions at the Workshop will be considered and consolidated.
- Vulture MsAP Draft 1 will be updated for the Overarching Workshop (16-18 February 2017)

Vulture Multi-species Action Plar


Status, research and conservation of vultures in Oman

Dr Mike McGrady Raptor Biologist

Vulture Multi-species Action Plan

Challenges of flyway conservation The case for the Egyptian Vulture


Dr. Stoyan Nikolov

Bulgarian Society for the Protection of Birds

BirdLife Bulgaria


LIFE+ project "The Return of the Neophron" (LIFE10 NAT/BG/000152) www.LifeNeophron.eu

Status of Vultures in the Middle East with detailed studies of Lappet-faced and Griffon Vultures in Saudi Arabia


Mohammed Shobrak
Biology Department, Taif University,
Saudi Wildlife Authority, Saudi Arabia

VULTURE STATUS AND THREATS IN THE MIDDLE EAST

(QUESTIONNAIRE RESULTS)

Bearded Vulture

(Gypaetus barbatus)

Cinereous (Black) Vulture

(Aegypius monachus)

Egyptian Vulture

(Neophron percnopterus)

Griffon Vulture

(Gyps fulvus)

Lappet-faced Vulture

(Torgos tracheliotos)

Jovan Andevski European Regional Coordinator: CMS Vulture MsAP

Vulture Multi-species Action Plan


Vulture Multi-species Action Plan