

[bookmark: _Hlk21535259]ACTION PLAN FOR MIGRATORY LANDBIRDS
IN THE AFRICAN-EURASIAN REGION (AEMLAP)
UNEP/CMS/COP13/Doc. 26.1.2/Annex3

(Prepared by the Avian Working Group)

[bookmark: _Hlk33090846][bookmark: _GoBack]UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP(Doc.Nº)

UNEP/CMS/COP13/CRP(Doc.Nº)

2

2

African-Eurasian Migratory Landbirds Action Plan (AEMLAP)

Improving the Conservation Status of Migratory Landbird Species
in the African-Eurasian Region
(Prepared by the African-Eurasian Migratory Landbirds Working Group)
Adopted by the 11th Meeting of the Conference of the Parties to CMS, November 2014[footnoteRef:1]. [1: In implementing Decision 12.22 c), the AEMLAP species lists in annex 3 were updated based on the relevant adopted taxonomic reference Handbook of the Birds of the World - BirdLife Version 3.0, November 2018, and IUCN Red List of birds (BirdLife International 2018) and the IUCN Species Information Service (SIS) database (2018). In the Executive Summary, the figures of species contained in each category A, B and C were updated accordingly in response to changes in the IUCN Red list status and global population trend.
]

EXECUTIVE SUMMARY
The African-Eurasian Migratory Landbirds Action Plan (AEMLAP) is aimed at improving the conservation status of migratory landbird species in the African-Eurasian region through the international coordination of action for these species, and catalysing action at the national level. The overall goal is to develop an initial overarching, strategic framework for action at the international level to conserve, restore and sustainably manage populations of migratory landbird species and their habitats.

This complements the work of the Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) and the Memorandum of Understanding on the Conservation of Migratory Birds of Prey in Africa and Eurasia (Raptor MOU) to restore the status of other African-Eurasian bird species.

This Action Plan covers 42 globally threatened migratory landbird species, 138 Least Concern migratory landbird species with decreasing global population trends and 373 Least Concern migratory landbird species with increasing, stable or unknown global population trends. Consult Annexes 1 and 3 for the background information and species list, respectively1.

The thematic areas of the AEMLAP focus are habitat conservation, taking and trade, research and monitoring, and education and information, as well as ‘other issues’ covering diseases and collision. The most important identified threat to migratory landbird species is habitat loss and degradation at breeding and non-breeding sites, as well as at the network of sites these species depend on during migration. Taking and trade for economic and cultural purposes can also negatively influence some populations. Other threats include the risk of disease and collision.

In response to these threats, there is an urgent need for research and monitoring as well as education and information to provide useful data that directs conservation efforts and increases public awareness and support, respectively. All of these threats and responses are covered by the various actions contained in this Action Plan.

[bookmark: _Toc346486089]AFRICAN-EURASIAN MIGRATORY LANDBIRD SPECIES ACTION PLAN

INTRODUCTION
The Convention on the Conservation of Migratory Species of Wild Animals (CMS), signed at Bonn on 23 June 1979, calls for international co-operative action to conserve migratory species. Article IV.4 of the Convention encourages Parties to conclude agreements, including non-legally binding administrative agreements, in respect of any populations of migratory species.

Accordingly, at the 10th Conference of the Parties (COP) of CMS, Resolution 10.27 on Improving the Conservation Status of Migratory Landbirds in the African Eurasian Region was adopted. It urges Parties to develop an Action Plan for the conservation of African-Eurasian migrant landbird species and their habitats throughout the flyway and calls for the establishment of a working group to steer the production and implementation of the Action Plan.

To this end, the African-Eurasian Migratory Landbird Working Group (AEML-WG) and Steering Group (AEML-SG) were set up. The AEML-WG is established under the CMS Scientific Council and comprises technical and policy experts nominated by the Scientific Council, from across the African-Eurasian flyway region, contributing to the development and implementation of the Action Plan. The AEML-SG is a closed subset of the AEML-WG, coordinating the Action Plan development and implementation process.

Migratory landbird species constitute an important part of the global biological diversity which, in keeping with the spirit of the Convention on Biological Diversity (1992) and Agenda 21, should be conserved for the benefit of present and future generations. Many populations of migratory landbird species that migrate over long distances between and within Africa and Eurasia are particularly vulnerable because they cross the territory of different countries and make these annual and cyclic movements on a broad front – having a widely dispersed distribution across habitats.

There is increasing concern regarding the considerable number of African-Eurasian migratory landbird species, especially those that spend the non-breeding season south of the Sahara, that have declining population trends at a national, regional and/or global level. There is also concern over the lack of knowledge of the status and trends of many migratory landbird species in Africa and Asia. Urgent action is needed to reverse significant and potentially significant population declines.

Among the factors which contribute to the unfavourable conservation status of many African-Eurasian migratory landbird species, the loss, degradation and fragmentation of habitats resulting from human economic activities and land-use practices with negative effects on biodiversity is of high priority. Climate change is likely to have an exacerbating effect, causing a temporal and spatial ecological dyssynchrony that adversely influences migratory landbird populations.

This document constitutes a unifying international plan of action to focus implementation and delivery to address the key pressures facing migratory landbird species within the African-Eurasian flyway. It details specific actions; however, the mode of implementation is dependent on strategies and resource availability in and across Range States in the African-Eurasian flyway region. This Action Plan complements the work of the Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) and the Memorandum of Understanding on the Conservation of Migratory Birds of Prey in Africa and Eurasia (Raptor MOU), also encompassing the CMS MOUs on Aquatic Warbler and Middle European Great Bustard, as well as identify areas of synergy with other instruments that have the potential to contribute to the conservation of migratory bird species, such as the Bern Convention.

There is the need for immediate and concerted international actions to conserve African-Eurasian migratory landbird species and to maintain and/or restore their populations to a favourable conservation status. The effective implementation and enforcement of the actions listed in this Action Plan depends on the involvement of, and cooperation between, all Range States in the region, as well as relevant international and national intergovernmental, non-governmental and private sector organisations, with the aim of encouraging research, training and awareness-raising to maintain, restore, manage and monitor migratory landbird species. Consult Annex 1 for further details on the introduction and background information.

[bookmark: _Toc341449191][bookmark: _Toc346486090]The aim of this Action Plan is to improve the conservation status of migratory landbird species in the African-Eurasian region through international coordination of action for these species and catalysing necessary actions at the national level.

[bookmark: _Toc341449192]The overall goal is to develop an initial overarching and common strategic framework for action at the international level to protect, conserve, restore, and sustainably manage populations of migratory landbird species and their habitats in the African-Eurasian region.

SCOPE OF ACTION PLAN
The geographic scope of this Action Plan is the area of the migration systems of African-Eurasian landbird species, hereafter referred to as the ‘Action Plan area’. This includes Africa, Europe, the Middle East, Central Asia, Afghanistan and the Indian sub-continent. Consult Annex 2 for the map of the Action Plan area and list of Range States.

The taxonomic scope comprises populations of Galliformes, Gruiformes, Charadriformes, Columbiformes, Caprimulgiformes, Apodiformes, Cuculiformes, Coraciiformes, Piciformes and Passeriformes, which are principally ecologically dependent on terrestrial habitats and for which the entire population, or significant proportions of the population, cyclically and predictably cross one or more national jurisdictional boundaries.

The migratory landbird species covered by this Action Plan are further classified into three categories:
· A (globally threatened and near-threatened),
· B (Least Concern, but with decreasing global population trends), and
· C (Least Concern, with increasing, stable or unknown global population trends).

Migratory landbird species covered by AEWA, the Raptor MoU or other instruments have been included, but indicated as such in Annex 3 of this Action Plan. Consult Annex 3 for the detailed species list.

[bookmark: _Toc346486091]THREATS TO MIGRATORY LANDBIRD SPECIES
Migratory landbird species depend on a variety of terrestrial habitats throughout the flyway. Factors that limit population trends may occur in breeding, stop-over or non-breeding sites and landscapes. Habitat loss and degradation poses the most important threat to migratory landbird species. Taking[footnoteRef:2] and trade for economic, subsistence, recreational and cultural purposes may also negatively influence their populations. Other threats include the risk of disease and collision. [2: ‘Taking’ means taking, hunting, fishing, capturing, harassing, deliberate killing, or attempting to engage in any such conduct – CMS Convention Text, 1979.]

Besides direct action to address these pressures, there is an urgent need for research and monitoring as well as education and information to provide useful data that directs conservation efforts and increases public awareness and support, respectively.

All of these threats and responses to them are covered by the various actions contained hereafter. Consult Annex 4 for a matrix indicating how implementing each action can aid in the achievement of other policy frameworks and regulations.

LIST OF ACTIONS
Unless otherwise stated, the actions following are for implementation by the CMS Parties and other Range States (consult Annex 2 for list of Range States), in liaison with competent national and international organisations and other relevant stakeholders. Consult Annex 5 for a matrix highlighting parties and/or institutions responsible for the implementation of each action.

Actions are categorised into thematic groups, and though some actions are cross-cutting, effort has been made to limit the repetition in this Action Plan. Consult Annex 1 for further details under each thematic section and Annex 6 for a reference list of documents referred to in this Action Plan.

[bookmark: _Toc346486092]Classification key for actions
Anticipating immediate or early commencement of all actions, each is classified according to when results are expected (reporting timeline) and the priority for the action as determined by likely influence on the achievement of the overall goal of this Action Plan.

Timeline:
S = results expected in short-term and actions that are already ongoing, (within one CMS CoP intersessional period (i.e. three years));
M = results expected in medium term, (within two CoP intersessional periods (i.e. six years));
L = results expected in long term, (within three CoP intersessional periods or more (i.e. nine years or more)).
Priority:
1 = high (an activity needed to prevent the extinction of a migratory landbird species within the Action Plan area),
2 = medium (an activity needed to prevent or reverse population declines in any globally threatened or near threatened migratory landbird species, or the majority of other migratory landbird species with a declining population trend within the Action Plan area),
3 = low (an activity needed to restore populations of a globally threatened or near threatened migratory landbird species, or to prevent population declines in any migratory landbird species).
[bookmark: _Toc346486093]
1.0	HABITAT CONSERVATION
[bookmark: _Toc346486095][bookmark: _Toc346486096]1.1	Land-use changes
1.1.1	Agriculture
1.1.1.1	Intensive agriculture
1. Develop and implement new policies or review existing policies that maintain and manage natural and semi-natural habitats of value for migratory landbird species within otherwise wide-scale and/or intensively managed, or cropped, agricultural landscapes including the promotion of agri-environment schemes and, where these exist, the removal of perverse incentives and subsidies – [M / 1].

2. Promote types of biodiversity-friendly farming systems that are favourable to migratory landbird species – [S / 1].

3. Develop landscape design principles and guidance to mitigate the negative consequences of large-scale and/or intensive forms of agriculture on migratory landbird species and their habitats and share relevant experiences and good practices through collaboration between Range States – [S / 2].

4. Undertake Strategic Environmental Assessments, as far as possible, to determine overall policies and plans for agriculture that fully consider migratory landbird species, their habitats and other biodiversity – [M / 2].

5. Develop land-use planning strategies, using an ecosystem approach, for the conservation of the habitats of importance to migratory landbird species, and ensure the integration of environmental considerations within national agricultural policies – [M / 1].

[bookmark: _Toc346486097]1.1.1.2	Traditional agriculture including pastoralism and small-scale cropping systems
6. Promote agricultural policies that support participatory, sustainable natural resource management practices, e.g. small-scale agriculture and traditional farming methods (including pastoralism), that benefit populations of migratory landbird species and other biodiversity, including the promotion of appropriate measures within agri-environment schemes and the removal of perverse incentives and subsidies, where these exist – [M / 1].

7. Work with and empower local communities to advocate, develop and implement participatory approaches and incentives aimed at integrated, sustainable management of natural resources. This should encourage sustainable small-scale agriculture and woodland management, zonation of grazing, alternative income generation including habitat restoration where appropriate, improving both human livelihoods and the quality of habitat for migratory landbird species – [M / 1].

8. Facilitate the sharing, internationally, of relevant pastoralist and small-scale agricultural experiences and good practices, which employ land-use systems that are ecologically sustainable and support populations of migratory landbird species. Support the documentation of case studies – [S / 2].

9. Endeavour to include migratory bird habitat requirements into existing initiatives that work with farmers and local communities, such as the World Initiative for Sustainable Pastoralism[footnoteRef:3] (WISP) insofar as they cater for the needs of migratory landbird species, including by encouraging the development and implementation of interdisciplinary strategies for sustainable pastoralism based on traditional institutions for regulating resource use, but informed by seasonal or longer-term climatic forecasts – [M / 2]. [3: The IUCN World Initiative for Sustainable Pastoralism (WISP) is a global initiative that supports the empowerment of pastoralists to sustainably manage drylands resources.]

1.1.2	Timber and non-timber forest products
10. Include the habitat requirements of migratory landbird species in the development and implementation of national integrated woodland management plans. Where appropriate, woodlots or plantations of timber trees and/or sustainably-managed community forest initiatives should be promoted to reduce pressures on natural forest habitats. Contribute to the implementation of the Work Programme on Forests of the CBD – [M / 1].
1.1.3	Water management
11. Implement, and promote widely, the Ramsar Convention’s guidance on wetlands and river basin management (Resolution X.19), especially, but not restricted to, the need to maintain natural river flows that maintain the ecological character of associated wetlands – [S / 1].

12. Regulate anthropogenic threats liable to cause degradation and/or loss of wetlands important for migratory landbird species and initiate rehabilitation or restoration programmes, where feasible and appropriate. This will involve the introduction or the enforcement of appropriate regulations or standards and control measures at important wetland sites, as well as at sites that have already suffered degradation as a result of the impacts of factors such as unsustainable use, agriculture, uncontrolled fires, spread of aquatic invasive non-native species, hydrological change, climate change, natural succession, eutrophication and pollution – [L / 1].

1.1.4	Energy
13. Ensure that new energy developments likely to have a significant impact on migratory landbird species adopt early-stage and high-level strategic planning processes involving Strategic Environmental Impact Assessments (SEA) and stakeholder consultation and where possible and appropriate, advocate for alternative renewable energy sources – [S / 1]

14. Ensure that a strategic approach is adopted with respect to the location of alternative renewable energy developments. This should include mapping renewable energy potential and overlaying this information with maps of key sites and habitats for migratory landbird species and other relevant biodiversity, as well as migration corridors – [M / 1].

15. Institute sustainable land-use and energy management policies that consider biodiversity, including migratory landbird species, their habitats and other biodiversity – [L / 1].

16. Seek to reduce the dependence on wood fuel, as appropriate, through policies and by supporting initiatives that promote, and make available, alternative renewable sources of energy for heating, lighting and cooking – [S / 1].

17. Ensure that planned new hydro-electric reservoirs and other schemes modifying natural hydrology are subject to rigorous Environmental Impact Assessments to ensure that their design mitigates any harm to, and maximises the potential for environmental benefits for, migratory landbird species and their habitats – [S / 1].

18. Mitigate effects of existing hydrodams by allowing well-managed, artificial discharge/flooding downstream, which can be an effective way of restoring floodplain habitats (including flood forests, where necessary aided by replanting/regeneration) and local livelihoods such as rice and arable cultures – [L / 2].

1.1.5	Re-vegetation (including reforestation), and reducing desertification and carbon emissions from deforestation and degradation
19. Encourage the use of indigenous trees or other plants that are of high value to migratory landbird species in appropriate afforestation or re-afforestation initiatives. This action will require detailed monitoring and research into resource use by migratory landbird species to inform the most appropriate implementation – [L / 1].

20. Incorporate into measures being taken to implement the UN Convention to Combat Desertification (UNCCD) considerations of migratory landbird species conservation, and particularly the recommendations and actions contained within this Action Plan – [S / 1].

1.1.6	Integrated land-use management
21. Encourage local implementation of land-use management policies, potentially through appropriate incentive programmes. Provide national support for cross-cutting themes such as the CBD Ecosystem Approach, which is a strategy for the integrated management of land, water and living resources that promotes conservation and sustainable use in a fair and equitable way – [M / 1].

[bookmark: _Toc346486094]1.2	Sites of national or international importance to migratory landbird species
22. Undertake and publish national inventories of the sites of importance to migratory landbird species, in liaison, where appropriate, with competent international conservation organisations – [S / 1].

23. Facilitate and promote designation of sites important to migratory landbird species under appropriate national and international conservation categories (e.g. as nature reserves, national parks, wildlife reserves, sanctuaries, non-hunting areas, and other relevant systems of protection), or other approaches that can lead to adequate management practices – [S / 1].

24. Establish a Critical Site Network taking into account the relationship between sites which may be ecologically linked to each other, in physical terms, for example as connecting habitat corridors, or in other ecological terms, for example as breeding areas related to non-breeding areas, stopover sites, feeding and/or resting places. Research into and information about migratory landbird species tracked during migratory movement will enable the accurate identification of these site networks – [S / 1].

25. Review and where necessary, establish and implement appropriate and effective conservation site management plans that incorporate appropriate prescriptions for migrant landbird species – [M / 1].

26. Promote participatory approaches in the planning, management and conservation of sites, so as to enable the engagement of, and benefit-sharing with, local communities where these are present – [M / 1].

[bookmark: _Toc346486103]1.3	Climate change
27. Implement measures outlined in AEWA Resolution 5.13 (Climate Change Adaptation Measures for Waterbirds), Ramsar Resolution X.24 (Climate Change and Wetlands) and CMS Resolutions 9.7 (Climate Change Impact on Migratory Species), 10.19 (Migratory Species Conservation in the Light of Climate Change) and COP11/Doc.23.4.2 (Programme of Work on Climate Change and Migratory Species), as well as actions outlined elsewhere in this Action Plan, in order to increase the resilience of migratory landbird species and their potential to adapt to climate change – [L / 3].

[bookmark: _Toc346486104]2.0	TAKING[footnoteRef:4] AND TRADE [4: ‘Taking’ means taking, hunting, fishing, capturing, harassing, deliberate killing, or attempting to engage in any such conduct – CMS Convention Text, 1979.]

28. Identify migratory landbird species that are the subject of taking and trade, as well as determining the extent to which this exploitation is legal and regulated and, in consultation with other Range States, whether it is sustainable at a population level across the Action Plan area – [M / 2].

2.1	Regulation of legal taking
29. Ensure legal protection of migratory landbird species of greatest conservation concern, i.e. especially those listed in Category A of Annex 3 of this Action Plan – [S / 1].

30. Establish limits on the number and means of taking of migratory landbird species and provide adequate controls to ensure that these limits are observed. This can take the form of a national management plan for the harvest and exploitation of migratory landbird species and will need to involve the prohibition of all indiscriminate means of taking – [S / 1].

31. Give conservation priority to migratory landbird species with declining global population trends, i.e. species listed in Category B of Annex 3 of this Action Plan. The adoption of appropriate monitoring systems and the production of adaptive management plans are suggested for species, especially legal quarry species, for which taking may be a significant contributory factor to population declines – [S / 1].

32. Regulate all taking and trade of migratory landbird species with increasing, stable or unknown global population trends, i.e. species listed in Category C of Annex 3 of this Action Plan, as well as institute their monitoring – [S / 1].

33. Compile national lists of quarry migratory landbird species, hunting seasons and trade across Range States, to ensure sustainability of taking at the flyway scale and an accurate determination of hunting pressure – [S / 1].

34. Implement alternative livelihood programmes or captive breeding programmes for migratory landbird species utilised as food sources where evidence suggests that subsistence hunting of migrant landbird species is unsustainable – [M / 1].

2.2	Illegal taking
35. Promote international cooperation between enforcement authorities and other stakeholders in the regulation, implementation and enforcement of the taking and trade of migratory landbird species, and implement measures outlined in CMS Resolution 11.16 on Illegal Killing, Taking and Trade of Migratory Birds – [S / 1].

36. Take action through existing legal instruments regulating domestic and/or international trade (e.g. CITES) where there is evidence that trade (legal or illegal) is driving unsustainable taking of birds. Active participation with CITES by all Range States is encouraged. Where domestic instruments do not presently exist, explore processes for their introduction, implementation and enforcement – [M / 2].

[bookmark: _Toc346486105]2.3	Disturbance from human activities
37. Promote studies to evaluate the effect of human disturbance at key sites and use the results in management planning contexts to minimise negative effects – [L / 3].

38. Encourage the development and implementation of effective management plans at sensitive sites, including appropriate regulation of hunting and recreational activities to eliminate potentially damaging disturbance at critical periods during the annual cycle of migratory landbird species – [S / 2].

39. Promote public experience of the wonder of migration and migratory landbird species by raising awareness and providing information, and where appropriate regulate access to congregatory sites or bottlenecks – [S / 1].

[bookmark: _Toc346486106]2.4	Human-wildlife conflict
40. Conduct a national review to identify those species of migratory landbird species for which human-wildlife conflict is a potential problem. This information should form the basis for all deliberations about the implementation of control or culling programmes nationally. Exceptions to, or derogations from, protective legislation to allow control and/or culling of migratory landbird species should only be given under strict conditions and be subject to careful monitoring and reporting of outcomes– [S / 1].

41. Ensure adequate statutory controls are in place, relating to the use of control procedures, and where practicable provide guidance for liaison with agriculture departments regarding appropriate control of pest bird species – [M / 2].

42. Promote alternative, non-lethal means of avoiding conflict in liaison with agriculture departments and other relevant regulatory bodies – [S / 1].

[bookmark: _Toc346486107]2.5	Poisoning
43. Substitute, restrict or ban substances of high risk to migratory landbird species, including insecticides, second generation anticoagulant rodenticides (SGARs) and veterinary pharmaceuticals for domestic ungulates causing lethal and sub-lethal effects to migratory landbird species, and implement measures outlined in CMS Resolution 11.15 on Guidelines to Prevent Poisoning of Migratory Birds – [M / 1].

44. Include migratory landbird criteria in Rotterdam Convention to reduce risk of imports of products highly toxic to migratory landbird species within Range States – [S / 2].

45. Encourage national legislative mechanisms to monitor agricultural use of pesticide substances, and adoption of an integrated pest management (IPM) that incorporates a certification scheme for farmers. IPM is a sustainable approach to crop production and protection that combines different management strategies and practices to grow healthy crops and minimise the use of pesticides, thereby limiting the risk of poisoning of non-target species, including birds. Incentives are needed to encourage current users of substances of risk to birds, particularly in agricultural crops (food and non-food crops), to move to an IPM approach – [M / 2].

46. Discourage long-term or permanent baiting, applying pesticides only when infestations are present, and followed by bait removal, reducing risk to non-target species – [S / 1].

47. Promote the use of, and awareness of, lead ammunition-free hunting, fishing and wildlife management. Given the rapid development of non-toxic alternatives to lead ammunition and fishing weights, legislation should be adopted to immediately substitute lead ammunition and fishing weights for non-toxic alternatives. To reduce problems with monitoring, compliance and enforcement, such processes should not be partially restrictive, and should involve restriction on both sale and possession of lead ammunition.

3.0	OTHER THREATS
3.1	Diseases
48. In the event of a disease outbreak or mass mortality episode that may impact populations of migratory landbird species, conduct epidemiological and other research to inform mitigation, and response actions. Based on this information, integrate prevention of disease transmission into the management planning of protected areas following a One Health approach. Guidance can be drawn from the Ramsar Wetland Disease Manual – [M / 2].

49. Develop and implement emergency measures when exceptionally unfavourable or endangering conditions (e.g. pesticides, wildlife disease, harsh weather) occur anywhere in the Action Plan area, ensuring close co-operation across the Action Plan area and with other stakeholders whenever possible and relevant – [M / 2].

3.2	Collisions
50. Ensure appropriate legislation is in place and enforced to restrict construction of structures posing potential collision risks at known migration staging sites and along migration routes – [S / 1].

51. Introduce appropriate mitigation measures for the various collision risks, e.g. adapting types of light source to reduce light pollution where these result in incidences of window strikes by migratory landbird species, as well as introducing measures to reduce the collision risk posed by wind farms. Implement measures outlined in CMS Resolution 10.11 on Power Lines and Migratory Birds that provides a framework for implementing one element of collision risk across CMS-signatory Range States – [S / 1].

[bookmark: _Toc346486108]4.0	RESEARCH AND MONITORING
[bookmark: _Toc346486110][bookmark: _Toc346486109]4.1	Understanding migration patterns and connectivity along flyways
52. Further develop existing and establish new international and local collaborative projects that potentially refine existing international standardised field protocols and data sets and contribute to an improved flyway-scale understanding of migratory patterns, habitat use and carry-over effects – [S / 1].

[bookmark: _Toc346486111]4.2	Monitoring of population trends
53. Develop and implement standardised national monitoring schemes for migratory landbird species and their habitats. Consider following the successful model that exists in Europe and some countries in Africa, based on participatory schemes using volunteer observers, local conservation groups and Site Support Groups, co-ordinated as far as possible with international efforts, with harmonisation of monitoring protocols – [M / 1].

54. Encourage, support and promote standardised bird monitoring programmes at sites, ecological research to understand the ecological importance of these areas, and the publication of data and information so obtained. Produce regular national and/or regional reports detailing research at sites of importance for migratory landbird species – [S / 3].

55. Encourage the active use of existing regional and sub-regional online databases by Range State, as well as establish modalities for information sharing and linkage between existing databases – [L / 2].

[bookmark: _Toc346486112]4.3	Understanding causes of population change in migratory landbird species
56. Diagnose the causes of population change and undertake targeted ecological studies of selected ‘indicator species’ and relevant associated habitats, including comparative approaches with populations that are not declining – [M / 2].

57. Understand the connections between ecological factors limiting migratory landbird populations and socio-economic issues and policies, and changes therein, especially those relating to land use and energy - [M/1].

4.4	Build capacity and improve the exchange of information, collaboration and coordination between researchers studying migratory landbird species
58. Facilitate comprehensive gap analyses to identify and prioritise research needs, including an inventory of past and ongoing research within sub-regions of the Action Plan area through encouraging engagement of national experts on migratory landbird species with the Action Plan coordinating bodies, such as the AEML-SG – [S / 1].
59. Encourage the development of the Migrant Landbird species Study Group (MLSG), an international network of specialists and organisations involved in research, monitoring and conservation of migratory landbird species, and encourage participation by national experts in the MLSG. The MLSG will be run on a voluntary basis by researchers and should consider having or contributing to a clearing house function (collect, consolidate and distribute migratory landbird conservation-related research and monitoring information in the Action Plan area) – [M / 1].
60. Encourage researchers and funders to focus on the most important and urgent issues for migratory landbird species conservation including through disseminating priority research needs, analysing existing data sets, establishing research consortia to address key conservation issues and identifying and supporting the development and geographical expansion of sub-regional research institutes – [M / 2].

61. Support the provision of targeted research and monitoring training to develop national skills, expertise and capacity to undertake research and monitoring to benefit the conservation of migratory landbird species – [S / 1].

5.0	EDUCATION AND INFORMATION
[bookmark: _Toc346486113]5.1	Improve public awareness and understanding about migratory landbird species
62. Support and encourage public participation in ‘Friends of the Landbirds Action Plan’ (FLAP), an initiative that will use online social media to provide a forum for all interested in and who care about migratory landbird species to follow, support and contribute to the work of the AEML-WG – [S / 1].
63. Encourage local, national and international engagement with private organisations and public agencies, especially in the development sector, particularly agriculture, energy and manufacturing. This is aimed at information sharing and the formulation of development strategies that are economic and ecologically sustainable – [M / 1].

Annex 1: Background information.
Annex 2: Geographical scope.
Annex 3: Species lists.
Annex 4: Conservation policy achievement matrix.
Annex 5: Action plan implementation matrix.
Annex 6: Reference list.
UNEP/CMS/COP13/CRP26.1.2/Annex3

[bookmark: _Hlk33087909][bookmark: _Hlk33087910]UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP26.1.2/Annex3

29
2
Annex 1

African-Eurasian Migratory Landbirds Action Plan
Annex 1: Background Document to the Action Plan

Version 28 April 2014

[bookmark: _Toc341449187][bookmark: _Toc341449188]

INTRODUCTION
[bookmark: _Toc341449189]The issue
Urgent action is needed to reverse significant population declines of many species of migratory landbirds within the African-Eurasian flyway region. It is also crucial to improve knowledge regarding their conservation status. Appropriate actions are of vital importance because these species are an ecologically, economically, culturally and intrinsically important component of biodiversity, which are shared across a huge geographical area comprising many Range States.

During the life cycle of migratory landbird species, many habitats are utilised across a geographic range that extends far beyond their breeding territory, often across many national boundaries. The network of sites of various habitats used by migratory birds is like a chain in which every link is hugely important; if one link is affected, adverse effects can carry over to other links and influence the population as a whole.

For some species, declines can be explained by changes in productivity in European breeding areas due to habitat deterioration, for others the bottleneck may be at spring refuelling sites in the Northern Mediterranean, and for others still, the declines may be driven by reduced survival due to changes in habitat in their Sub-Saharan African non-breeding areas. Also, reduced food availability in the non-breeding areas can have carry over effects leading to reduced productivity in the breeding areas. Thus for the conservation of these species flyway approach is necessary, taking into consideration the species requirements along the whole flyway. Additionally, climate change causes changes in breeding success due to loss of synchronisation of birds and their prey. Lastly, the current favourable conditions of certain species in breeding and stop-over areas need to be monitored in view of possible future changes.

Since many migratory landbird species are dispersed across the wider landscape rather than being confined to discrete sites, the conservation of most of them cannot be achieved through a site-based approach only, but is inextricably linked to human land use of the wider environment.

Population declines of migratory landbird species are primarily caused by changes to habitats and land use patterns, ultimately related to rapidly growing human populations seeking improvements in quality of life and livelihoods. This is leading to increasing demands for water, food, land, energy and other resources. Together with climate-related environmental change, these pressures on the environment result in complex, inter-related modifications to landscapes, habitats, sites, and populations of the species they support.

Sustainable human development depends on the provision of ecosystem services by a healthy environment: the population status of birds provides an important indicator of this and a favourable conservation status of birds is also recognised as an important conservation goal in its own right[footnoteRef:5]. Recognising continued human development needs, actions in this Plan seek to combine development priorities with conservation actions targeted at migratory landbird species to ensure sustainable development. [5: Bennun et al. (2005) Monitoring Important Bird Areas in Africa: towards a sustainable and scalable system. Biodiversity and Conservation 14 (11) 2575-2590.]

Central to ultimate success is the need for integrated land-use policies across government structures and involving all relevant sectors. This will contribute to the Strategic Plan for biodiversity of the Convention on Biological Diversity (CBD), in particular Aichi target 12[footnoteRef:6]. [6: ‘By 2020 the extinction of known threatened species has been prevented and their conservation status, particularly of those most in decline, has been improved and sustained’ (CBD, 2010).]

[bookmark: _Toc341449190]Action Plan mechanism
The 10th Conference of the Parties (COP) to the UNEP/CMS (Convention on Migratory Species) adopted Resolution 10.27 on Improving the Conservation Status of Migratory Landbirds in the African Eurasian Region. The Resolution urges Parties to develop an Action Plan for the conservation of African-Eurasian migratory landbird species and their habitats throughout the flyway and calls for the establishment of a working group to steer the production and implementation of the Action Plan. The development of this action plan by the African-Eurasian Migratory Landbirds Working Group (AEML-WG), with support from the UNEP/CMS Secretariat and BirdLife International, is a consequence of the mandate of the CMS Resolution, which also requests the cooperation of Range States and other stakeholders.

This plan complements the work on migratory species of the African-Eurasian Waterbird Agreement (AEWA) and the African-Eurasian Raptor Memorandum of Understanding (Raptor MoU). It provides a framework for enhanced engagement in the region for the conservation and protection of migratory landbird species. The main focus of the plan is on strengthening international cooperation, with capacity development at the national level.

[bookmark: _Toc341449194]SCOPE OF ACTION PLAN
Range States
The geographic scope of this Action Plan is the area of the migration systems of African-Eurasian migratory landbird species, hereafter referred to as the ‘Action Plan area’. This includes Africa, Europe, the Middle East, Central Asia, Afghanistan and the Indian sub-continent. Consult Annex 2 for the map of the Action Plan area and list of Range States.

[bookmark: _Toc341449195]Species covered by this Action Plan
The species covered by this Action Plan include all migratory populations of Galliformes, Gruiformes, Charadriformes, Columbiformes, Caprimulgiformes, Apodiformes, Cuculiformes, Coraciiformes, Piciformes and Passeriformes that are principally ecologically dependent on terrestrial habitats, have a range which lies entirely or partly within the Action Plan area, and make regular seasonal inter- and intra-continental movements within the geographical area covered by the Action Plan. Consult Annex 3 for the detailed species list.

This Action Plan sets out to particularly include species that are not covered by either the Agreement on the conservation of African-Eurasian Migratory Waterbirds (AEWA) and the Action Plan for the Central Asian Flyway (water birds) or the CMS Raptor Memorandum of Understanding (MoU). However, migratory landbird species that are covered by these instruments, and other policy instruments, have been indicated as such in Annex 3 of this Action Plan. CMS defines waterbirds (covered by AEWA) as ‘those species of birds that are ecologically dependent on wetlands for at least part of their annual cycle’ and birds of prey (covered by the Raptor MoU) as ‘migratory populations of Falconiformes and Strigiformes species’.

The migratory landbird species listed in Annex 3 are classified into three categories:
· Category A: comprising globally threatened (critically endangered, endangered and vulnerable) and near-threatened migratory landbird species which should be the subject of strict protection measures and subject to a flyway recovery plan;
· Category B: comprising migratory landbird species listed by IUCN as of Least Concern but with declining global population trends; and
· Category C: including all other migratory landbird species within the Action Plan area, with increasing, stable or unknown global population trends.

[bookmark: _Toc341449196]ACTION PLAN THEMES
[bookmark: _Toc341449198]1.0	HABITAT CONSERVATION
Landbird species migrate on a broad front and have a widely dispersed distribution across habitats, using breeding and non-breeding sites within diverse landscapes or biomes. Therefore, conservation of suitable sites, habitats, and landscapes will depend on the adoption of appropriate land-use policies and practices at the international, national and local levels.

[bookmark: _Toc341449199]Priority habitats
In the context of this Action Plan, the priority habitats for African-Eurasian migratory landbird species are:
· aridlands and deserts,
· grassland and shrubland,
· forest and woodland,
· reed-beds and other natural wetland margins,
· riverine flood plains (which typically may include reed-bed and damp grassland),
· coastal habitats used as staging areas,
· oases, and
· islands.

1.1	Land-use changes
Despite the relatively wide and dispersed distribution of most migratory landbird species, which will usually require a wider countryside approach, several types of discrete sites[footnoteRef:7] may be important for them and require targeted conservation. These include, but are not limited to, migratory staging areas (for example in coastal zones or at desert oases, as well as on islands), congregatory roosting areas, breeding sites where nesting birds are concentrated, sites on migratory routes where large numbers congregate in certain seasons and protected areas within a landscape of otherwise unsuitable habitat. Conservation of such sites will usually provide benefits not just for migratory landbird species but also for a range of other biodiversity and for people, through the continued reliable provision of ecological services. [7: Defined as areas distinct in habitat and/or ornithological importance from the surroundings and which have definable and recognisable character.]

CMS Resolution 10.3 on The Role of Ecological Networks in the Conservation of Migratory Species calls on Parties to consider the network approach in the implementation of CMS instruments and initiatives, and invites Parties, Range States and other relevant organizations to identify, designate and maintain comprehensive and coherent ecological networks of protected sites and other adequately managed sites of international and national importance for migratory animals.

1.1.1	Agriculture
[bookmark: _Toc341449203]1.1.1.1	Intensive agriculture
Throughout most of the African-Eurasian region, the trends are towards monocultural or near-monocultural agriculture over extensive areas, as this provides efficiencies of scale. Typically, such highly-altered landscapes represent resource-poor environments for birds because of their limited structural and biological diversity.

Relatively small changes to the spatial and ecological patterning [heterogeneity] of intensively farmed areas, such as those advocated as options available in many European agri-environment schemes, can markedly enhance their importance for birds. Such changes can additionally provide enhancements to ecological services of particular importance to farmers, such as pest control, pollination, soil stabilisation and runoff control.

Conservation and/or design of such agricultural landscapes needs to be promoted through agricultural policy and advocacy, integrating considerations of biodiversity and the requirements of migratory landbird species with the provision of ecosystem services, and measures for combating poverty, desertification and the longer-term effects of climate change whilst taking account of food, water and energy security imperatives. Consideration of where to site new intensive agricultural development zones should therefore ideally be addressed by national or regional Strategic Environmental Assessments that bring together all of these sectors.

1.1.1.2	Traditional agriculture including pastoralism and small-scale cropping systems
Small-scale and/or traditional agricultural land management practises often contain a mosaic of habitats that are more-or-less transformed from a natural state and which may represent important landscapes for migratory landbird species.

The pressure of providing food security for an increasing human population can lead to the loss of small-scale and traditional forms of agricultural land management practises in favour of the development of more intensive arable agricultural systems, and ultimately to habitat degradation and a reduction in biodiversity. Similarly, in pastoral landscapes, overgrazing and excessive tree removal can ultimately lead to soil erosion and desertification. This renders landscapes relatively inhospitable to many species of migratory landbird species and has the effect of expanding the ecological barriers that they must pass in order to reach the resource-rich habitats that they rely on.

Policies that sustain small-scale and traditional systems of agriculture are not only of value for migratory landbird species, but will promote the provision of a wide range of associated ecosystem services important for human populations. Policies supportive of such farming systems, and implemented with the full participation of local communities, help to maintain culturally important landscapes. There are often opportunities to work with development and other aid agencies in the application of policies that promote and support sustainable small-scale farming enterprises.

[bookmark: _Toc346486098]1.1.2	Timber and non-timber forest products
Global demand for timber for the manufacturing and construction industries is considerable and where indiscriminate, or if resources are not managed sustainably, may have significant impacts on forest and woodland habitats and ecosystems and the structural heterogeneity of the landscape. In particular, clear-felling or the selective removal of timber or non-timber forest products (e.g. nuts and seeds, berries, foliage, medicinal plants and fuel wood) from native forest and woodland may lead to the loss of indigenous trees and plants that provide important resources for migratory landbird species.

1.1.3	Water management
Wetland habitats, such as riparian fringes, reed-beds, seasonally flooded forest and floodplain grasslands, are important to migratory landbirds as well as waterbirds. Actions that promote the conservation and sustainable use of such habitats will benefit those species that use them.

Wetlands are the largest land-based store of carbon, serving a key ecological function. The draining and degradation of wetlands turn them into a source of greenhouse gas emissions. The restoration of damaged wetlands can reduce these emissions and potentially reverse the trend.

Medium- and large-scale damming projects along waterways can radically influence hydrological regimes at catchment scales, and also have the potential for wider-scale impact on both biodiversity and livelihoods by altered dynamics downstream.

1.1.4	Energy
Development of infrastructure to support energy production including those of renewable energy sources (for example, solar, wind, hydro or bio-energy) can have significant impacts on land-use and habitats important to migratory landbird species. It is imperative to incorporate early-stage and high-level strategic planning, Strategic Environmental Impact Assessments (SEA) and stakeholder consultation in order to ensure that the impact on ecosystems and biodiversity, including to migratory landbird species, is minimised.

In particular, energy policies should ensure that biomass production does not lead to the clearing of natural habitats, overexploitation of forests or unsustainable agriculture intensification. In many developing countries, a major cause of environmental degradation comes from the increasing demand for firewood – leading to a loss of trees from the environment and ultimately, deforestation. Policies that reduce this demand, for example through the provision of fuel-efficient cooking stoves or stoves powered by renewable sources of energy (such as small-scale wind or photovoltaic electricity production), will not only enhance human quality of life but also provide environmental benefits. Collaborative work on this issue with development agencies will be highly advantageous.

Investing in solar energy is preferably to hydrodams, particularly in arid environments, since water is much better used for agriculture and nature than for energy. Similarly, using land and water to grow biofuels (currently mainly for the European market) is a perverse use of precious resources under such circumstances.

1.1.5	Re-vegetation (including reforestation), and reducing desertification and carbon emissions from deforestation and degradation
Carbon sequestration policies that encourage tree-planting or woodland conservation may give opportunities to provide benefits for migratory landbird species, through ensuring that indigenous tree species of relatively high value to migratory landbird species are planted or maintained. The ecological importance of different tree species for birds varies widely, and simple modifications of tree-mixes planted may have significant benefits to birds.

1.1.6	Integrated land-use management
The activities of nearly all sectors of the economy affect the quality and extent of habitat for migratory landbird species, either directly or indirectly. There is need for conservation awareness across all relevant sectors, and to include the needs of migratory landbird species and other biodiversity into decision-making processes. Ecologically and socio-economically viable policies and integrated land-management initiatives need to be developed that benefit the conservation of migratory landbird species and reverse population declines.

There is a need to establish the extent to which current public policy goals, particularly in relation to combating poverty, desertification and climate change, conflict with or are complementary to migratory landbird species conservation goals. It is also crucial to determine whether habitat changes that negatively impact on birds are the result of processes that policy is trying to promote (e.g. intensification) or stop (degradation). These will help to ensure that valuable ecosystem services are not lost, and that development is genuinely sustainable.

[bookmark: _Toc341449210]1.2	Sites of national or international importance to migratory landbird species
[bookmark: _Toc341449201][bookmark: _Toc341449200]The identification of sites of importance to migratory landbird species within the African-Eurasian flyway, and the management of these sites facilitates successful conservation of migratory landbird species. A good network of sites enables the movement of a variety of migratory landbird species; long- and short-distance migrants that utilise different movements strategies.

Actions at any one site in this network will have an impact on populations of migratory landbird species that rely on this site, whether as a breeding or non-breeding site, as well as a stop-over site. It is essential, therefore, to coordinate the identification of sites, especially sites critical to migratory landbird species in category A of Annex 3. It is also necessary to ensure the protection and management of the complete network of sites that are important to migratory landbird species. Site management and the development of site management plans is expected to be specific and appropriate to the conditions prevalent at each site, however relevant and responsive to a flyway-scale approach to site management.

Information sharing is a key element in networking sites and the Critical Site Network (CSN) tool[footnoteRef:8] developed by Wetlands International is a good example, making it easy to obtain information on the sites critical for waterbird species by accessing several independent databases and analysing information at the biogeographical population level, so providing a comprehensive basis for management and decision making. Such an information sharing tool is needed for networking sites important for migratory landbirds [8: Further information about the CSN tool is available at: http://wow.wetlands.org/Default.aspx?TabID=1349.]

1.3	Climate change
Climate change will affect migratory species in as yet uncertain ways. Climate change models predict considerable regional variation in the nature and extent of change, affecting different migratory species in different ways. Migratory landbird species may be affected by habitat changes affecting nesting, passage and non-breeding areas; by changes in the phenology of vegetation and food sources; by potential expansion of barriers such as deserts; and by changes in weather systems affecting migratory flights.

As the exact effects of climate change remain hard to predict, but are likely to put even more pressure on the intricate balance of migratory bird ecology, it is important (a) to build resilience in migratory landbird populations by minimising other stressors as far as possible, and (b) to increase the scope for future climate change adaptation, by protecting networks of key sites and expanding the landscape areas under sustainable management that creates favourable conditions for migratory landbird species.

[bookmark: _Toc341449211]2.0	TAKING AND TRADE
Migratory landbird populations are impacted by various forms of taking, either legal or illegal. The motivation for taking may include:
· recreational, as sport for food, trophies or target practice;
· consumptive, for food or local utilisation, including for private subsistence and customs;
· use of live birds for bird trade or as decoys; or
· to control species in conflict with specific human interests.

Trade of birds as food, caged birds, and trophies or for traditional practices may be a driver for taking and may in itself be undertaken legally or illegally, while leading to either legal or illegal taking. It can be undertaken domestically or internationally.

Means of taking migratory landbird species include shooting, trapping, poisoning, explosives, falconry or egg collecting. Trapping and poisoning, together with a variety of means of luring birds, tend to be illegal as they are indiscriminate.

The unregulated taking of migratory landbird species as well as the associated trade are issues throughout the African-Eurasian region, irrespective of different continental drivers. Information is lacking about the levels and impact of taking of migratory landbird species throughout the region, but especially in Africa and in Central Asia.

As well as for subsistence or survival needs, the drivers for taking also include direct or indirect financial benefit for individuals or organised groups. Such activities continue due to the absence of, or inadequate enforcement of protection and hunting provisions within relevant conservation legislation.

2.1	Regulation of legal taking
The taking of game species of migratory landbird species may be sustainable where it is well regulated and monitored. However, where evidence suggests that a species population is declining, it may be a contributory cause of declines or prevent population recovery. It is particularly important to avoid hunting during periods of migration towards the breeding grounds and the breeding season as this may have a significantly greater population level impact.

2.2	Illegal taking
The drivers for illegal taking includes direct or indirect financial profit for individuals or organised crime, generating illegal (untaxed) benefits not related to basic survival needs. Such illegal activities continue due to inadequate enforcement of the protection and hunting provisions of conservation legislation.

[bookmark: _Toc341449212]2.3	Disturbance from human activities
There is the potential for functional loss of habitat at stop-over sites and staging areas used by migratory landbird species due to disturbance from hunting and other human activities, constraining the ecological use of those areas. Though not permanent, functional loss of habitat can represent a significant issue for migratory landbird species - where such species rely on this habitat for short periods, often while intensively refuelling, during their migratory journey.

[bookmark: _Toc341449213]2.4	Human-wildlife conflict
Control or culling of species that are perceived to be in conflict with certain human interests, e.g. by causing damage to crops, can take place either illegally or legally. Such activities may be regarded as unsustainable at a population level if evidence suggests that the species is declining or if permissions are given for an inappropriately large take.

[bookmark: _Toc341449214]2.5	Poisoning
Migratory landbird species suffer mortality from poisons, where they are deliberately targeted as the intended victim of poisoning, or the accidental (indirect) victims of either legal or illegal use of poisons. There are five poisoning areas with the most significant risk to migratory landbirds: crop protection using insecticides and rodenticides, predator control for livestock and game estates using poison-baits, veterinary pharmaceuticals for domestic ungulates, and hunting/fishing using lead. These five priority areas are classified under two key sectors; agriculture and hunting/fishing.

Sub-lethal effects of poisoning may also include impacts on survival and productivity, for example where organochlorines cause egg-shell thinning, even when such chemicals are ingested in the non-breeding areas. These physiological sub-lethal impacts are potentially significant, but poorly understood. CMS Resolution 10.26 on Minimizing the Risk of Poisoning to Migratory Birds called for the establishment of a working group to undertake an assessment of the scope and severity of poisoning to migratory birds, and significant knowledge gaps and to recommend guidelines on combating poisoning. This working group operates under the Scientific Council with the title of Minimising Poisoning Working Group.

3.0	OTHER THREATS
3.1	Diseases
Migratory landbird species may be confronted by disease-related mortality and reduced productivity. Identification and understanding of migratory connectivity will add to a better assessment of the potential future role of disease as a population limiting factor for migratory landbird species.

3.2	Collisions
Migratory landbird species are susceptible to mortality from collisions with structures e.g. windows, lighthouses, tower blocks, gas flares, masts, especially when illuminated and when visibility is poor. In addition, species of migratory landbirds may be affected by collisions with power lines and wind-farms.

At a local scale, mortality due to collisions with power lines can be an important factor causing a decline in populations of certain migratory landbird species. Species vulnerable to this threat tend to be long-lived species with a low reproductive rate, limited geographic distribution (even though migratory) and low numbers, e.g. bustards.

4.0	RESEARCH AND MONITORING
[bookmark: _Toc341449217][bookmark: _Toc341449216]4.1	Understanding migration patterns and connectivity along flyways
For populations to be effectively conserved it is important to know their distribution throughout their annual cycle and to understand the key sites or areas necessary for successful migration.

[bookmark: _Toc341449218]4.2	Monitoring of population trends
There is an urgent need to develop and implement new national monitoring schemes to provide data and population indices for migratory landbird species occurring in the Middle East, Central Asia, the Indian sub-continent and Africa. To understand the priorities for conservation action and the responses of the populations to pressures and conservation action, it is vital to monitor population trends, and where possible also changes in habitat. For each species it may be appropriate to agree at which stage of the life-cycle monitoring is best undertaken; often it will be during the breeding season.

[bookmark: _Toc341449219]4.3	Understand causes of population change in migratory landbird species
To focus conservation action effectively and efficiently it is necessary to accurately diagnose the factors that may be driving population declines, their relative impacts at different stages of the annual cycle and the interactions and carry-over effects that may operate. There is a need to understand the demographic mechanisms underlying population changes, i.e. whether declines are being driven by conditions in the breeding areas, staging grounds or non-breeding areas. This information is essential in developing habitat prescriptions that will guide conservation intervention at sites within the flyways.

Also, the linkages between the limiting ecological factors (e.g. insufficient food for refuelling due to habitat degradation) with socio-economic factors (e.g. intensification of agriculture) and drivers of change (e.g. agricultural policies, markets, subsidies) need to be better understood, in order to develop effective interventions that restore bird populations.

4.4	Build capacity and improve the exchange of information, collaboration and coordination between researchers studying migratory landbird species
In parts of Africa, Central Asia and the Middle East, there is need to build capacity of national agencies to collate data, and to develop or revive their own national database(s), particularly using online resources so that such data is accessible to a wider community.

Compared to other groups of birds, for which there exist various sorts of specialised international and national working groups, there has been less collaboration between experts on migratory landbird species. Furthermore, research and monitoring of these birds by non-European researchers is still limited. There is an urgent need for capacity building and exchange to fill these gaps, and for better dissemination of research outputs.

5.0	EDUCATION AND INFORMATION
[bookmark: _Toc341449220]5.1	Improve public awareness and understanding about migratory landbird species
For effective conservation of migratory landbird species, the general public, local communities in key areas and decision makers and donors need to be aware of the value of taking care of these birds for intrinsic as well as for cultural and economic reasons, and their conservation needs.
UNEP/CMS/COP13/CRP26.1.2/Annex3
[bookmark: _Hlk33088187][bookmark: _Hlk33088188][bookmark: _Hlk33088199][bookmark: _Hlk33088200][bookmark: _Hlk33088281][bookmark: _Hlk33088282][bookmark: _Hlk33088287][bookmark: _Hlk33088288][bookmark: _Hlk33088326][bookmark: _Hlk33088327]UNEP/CMS/COP13/CRP26.1.2/Annex3
UNEP/CMS/COP13/CRP26.1.2/Annex3

Annex 2

African-Eurasian Migratory Landbirds Action Plan
Annex 2: Map of the Area Included within the Action Plan[footnoteRef:9] [9: The map shows country names at the time when the AEMLAP was originally adopted (version from 2014). The table has been updated, showing country names at April 2019.]

Version 28 April 2014

[image: world map AEML_Polygon]

UNEP/CMS/COP13/CRP26.1.2/Annex3

Only those Range States and territories listed below, and shown in green on this map, are included within the scope of this Action Plan.
	Afghanistan
	Guinea
	Palestinian Authority Territories

	Albania
	Guinea-Bissau
	Poland

	Algeria
	Hungary
	Portugal

	Andorra
	Iceland
	Qatar

	Angola
	India
	Republic of Moldova

	Armenia
	Iran, Islamic Republic of
	Romania

	Austria
	Iraq
	Russian Federation

	Azerbaijan
	Ireland
	Rwanda

	Bahrain
	Israel
	San Marino

	Belarus
	Italy
	Sâo Tomé and Principe

	Belgium
	Jordan
	Saudi Arabia

	Benin
	Kazakhstan
	Senegal

	Bosnia and Herzegovina
	Kenya
	Serbia

	Botswana
	Kuwait
	Seychelles

	Bulgaria
	Kyrgyzstan
	Sierra Leone

	Burkina Faso
	Latvia
	Slovakia

	Burundi
	Lebanon
	Slovenia

	Cabo Verde
	Lesotho
	Somalia

	Cameroon
	Liberia
	South Africa

	Central African Republic
	Libya
	South Sudan

	Chad
	Liechtenstein
	Spain, including the Canary Islands

	Comoros
	Lithuania
	Sri Lanka

	Congo
	Luxembourg
	Sudan

	Côte d’Ivoire
	Madagascar
	Sweden

	Croatia
	Malawi
	Switzerland

	Cyprus
	Mali
	Syrian Arab Republic

	Czech Republic
	Malta
	Tajikistan

	Democratic Republic of the Congo
	Mauritania
	Togo

	Denmark, including Faroe Islands and Greenland
	Mauritius
	Tunisia

	Djibouti
	Monaco
	Turkey

	Egypt
	Montenegro
	Turkmenistan

	Equatorial Guinea
	Morocco
	Uganda

	Eritrea
	Mozambique
	Ukraine

	Estonia
	Namibia
	United Arab Emirates

	Eswatini
	Nepal
	United Kingdom of Great Britain and Northern Ireland, including the Bailiwick of Guernsey, the Bailiwick of Jersey, the Isle of Man, Gibraltar and the Sovereign Base Areas in Cyprus (Akrotiri and Okehelia)

	Ethiopia
	Netherlands
	United Republic of Tanzania

	Finland, including Åland Islands
	Niger
	Uzbekistan

	France, including Mayotte and Réunion
	Nigeria
	Vatican City

	Gabon
	North Macedonia
	Yemen

	Gambia
	Norway, including Svalbard and Jan Mayen Islands
	Zambia

	Georgia
	Oman
	Zimbabwe

	Germany
	Pakistan
	

	Ghana
	
	

	Greece
	
	

UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/Doc.26.1.2/Annex III

UNEP/CMS/COP13/Doc.26.1.2/Annex III

64
62
65

ANNEX 3
[bookmark: _Toc341449226]African-Eurasian Migratory Landbirds Action Plan
Annex 3: Species Lists
Version 12 December 2019

Attached is the dynamic[footnoteRef:10] list of migratory landbird species that occur within the African Eurasian region according to the following definition: [10: This species list is open to regular updates, based on review of the IUCN Species Information Service (SIS) and the latest version of the HBW and BirdLife taxonomic checklist.]

1. Migratory is defined as those species recorded within the IUCN Species Information Service (SIS) and BirdLife World Bird Database (WBDB) as ‘Full Migrant’, i.e. species which have a substantial proportion of the global or regional population which makes regular or seasonal cyclical movements beyond the breeding range, with predictable timing and destinations:
· with the omission of all single-country endemic migrants, in order to conform with the CMS definition of migratory which requires a species to ‘cross one or more national jurisdictional boundaries’; in reality this has meant the removal of only one species, Madagascar Blue-pigeon Alectroenas madagascariensis. However, it should be noted that removing single-country endemics is not strictly analogous with omitting species that do not cross political borders. It is quite possible for a migratory species whose range extends across multiple countries to contain no populations that actually cross national boundaries as part of their regular migration.
2. African-Eurasian is defined as Africa, Europe (including all of the Russian Federation and excluding Greenland), the Middle East, Central Asia, Afghanistan, and the Indian sub-continent.
3. Landbird is defined as those species not recorded in SIS and the WBDB as being seabirds, raptors or waterbirds, except for the following waterbird species that are recorded as not utilising freshwater habitats: Geronticus eremita, Geronticus calvus, Burhinus oedicnemus, Cursorius cursor and Tryngites subruficollis.

At the time of adoption of the AEMLAP at the 11th Meeting of the Conference of the Parties to CMS, the CMS Appendices for bird species followed the taxonomy and nomenclature of Morony et al. (1975) for orders and families and Sibley and Monroe (1990, 1993) for genera and species. However, it was not possible to produce the necessary species list using these taxonomic treatments because BirdLife did not hold information on the geographical occurrence or migratory status of taxonomic entities not recognised by the BirdLife Taxonomic Working Group. Instead, the species list included a column indicating whether a species occurs on Sibley and Monroe and a column of synonyms used in Sibley and Monroe.

As adopted by the 11th and the 12th Meeting of the Conference of the Parties to CMS, the CMS Appendices for bird species follow now the taxonomy and nomenclature of Del Hoyo & Collar (2014, 2016). In accordance with CMS Decision 12.22 c), the Annex 3 species list was updated, reflecting this standard taxonomic reference (HBW-BirdLife Version 3.0, November 2018). In carrying out this update all entities originally listed on Annex 3 were retained and where species originally listed have since been split, all new species resulting from the split were also retained in Annex 3. Updates to the conservation status and global population trend of Annex 3 species were made using the IUCN Red List of birds (BirdLife International 2018) and the IUCN Species Information Service (SIS) database (2018).
UNEP/CMS/COP13/CRP26.1.2/Annex3

[bookmark: _Toc341449227]
Category A: Globally threatened and near-threatened African-Eurasian migratory landbird species
	Current Scientific Name
	Old Scientific Name
	Current English Name
	2019 IUCN Red List Category
	Global Population Trend
	CMS Appx I
	CMS Appx II
	Member of a Family (Morony et al. 1975) Listed on CMS Ap II
	Coverage by other CMS Instruments

	Coturnix japonica
	Coturnix japonica
	Japanese Quail
	NT
	Decreasing
	
	
	
	

	Columba eversmanni
	Columba eversmanni
	Yellow-eyed Pigeon
	VU
	Decreasing
	
	
	
	

	Streptopelia turtur
	Streptopelia turtur
	European Turtle-dove
	VU
	Decreasing
	
	Yes
	
	

	Apus acuticauda
	Apus acuticauda
	Dark-rumped Swift
	VU
	Stable
	
	
	
	

	Tetrax tetrax
	Tetrax tetrax
	Little Bustard
	NT
	Decreasing
	
	
	
	

	Otis tarda
	Otis tarda
	Great Bustard
	VU
	Decreasing
	Yes
	Yes
	
	Great Bustard MoU

	Chlamydotis undulata
	Chlamydotis undulata
	African Houbara
	VU
	Decreasing
	Yes
	Yes
	
	

	Chlamydotis macqueenii
	
	Asian Houbara
	VU
	Decreasing
	
	
	
	

	Neotis ludwigii
	Neotis ludwigii
	Ludwig's Bustard
	EN
	Decreasing
	
	
	
	

	Neotis denhami
	Neotis denhami
	Denham's Bustard
	NT
	Decreasing
	
	
	
	

	Houbaropsis bengalensis
	Houbaropsis bengalensis
	Bengal Florican
	CR
	Decreasing
	
	
	
	

	Sypheotides indicus
	Sypheotides indicus
	Lesser Florican
	EN
	Decreasing
	
	
	
	

	Geronticus eremita
	Geronticus eremita
	Northern Bald Ibis
	EN
	Stable
	
	
	
	AEWA

	Geronticus calvus
	Geronticus calvus
	Southern Bald Ibis
	VU
	Decreasing
	
	
	
	

	Calidris subruficollis
	Tryngites subruficollis
	Buff-breasted Sandpiper
	NT
	Decreasing
	Yes
	Yes
	Yes
	

	Turnix hottentottus
	Turnix hottentottus
	Hottentot Buttonquail
	EN
	Decreasing
	
	
	
	

	Psittacula derbiana
	Psittacula derbiana
	Lord Derby's Parakeet
	NT
	Decreasing
	
	
	
	

	Acrocephalus paludicola
	Acrocephalus paludicola
	Aquatic Warbler
	VU
	Decreasing
	Yes
	Yes
	Yes
	Aquatic Warbler MoU

	Acrocephalus tangorum
	Acrocephalus tangorum
	White-browed Reed-warbler
	VU
	Decreasing
	
	
	Yes
	

	Acrocephalus griseldis
	Acrocephalus griseldis
	Basra Reed-warbler
	EN
	Stable
	Yes
	Yes
	Yes
	

	Locustella pryeri
	Locustella pryeri
	Marsh Grassbird
	NT
	Decreasing
	
	
	Yes
	

	Locustella pleskei
	Locustella pleskei
	Pleske's Grasshopper-warbler
	VU
	Decreasing
	
	
	Yes
	

	Locustella major
	
	Long-billed Grasshopper-warbler
	NT
	Decreasing
	
	
	
	

	Chaetornis striata
	Chaetornis striata
	Bristled Grassbird
	VU
	Decreasing
	
	
	Yes
	

	Hirundo atrocaerulea
	Hirundo atrocaerulea
	Blue Swallow
	VU
	Decreasing
	Yes
	Yes
	
	

	Phylloscopus tytleri
	Phylloscopus tytleri
	Tytler's Leaf-warbler
	NT
	Decreasing
	
	
	Yes
	

	Zoothera major
	Zoothera dauma
	Amami Thrush
	NT
	Increasing
	
	
	
	

	Geokichla guttata
	Zoothera guttata
	Spotted Ground-thrush
	EN
	Decreasing
	Yes
	Yes
	Yes
	

	Turdus iliacus
	Turdus iliacus
	Redwing
	NT
	Decreasing
	
	
	Yes
	

	Turdus feae
	Turdus feae
	Grey-sided Thrush
	VU
	Decreasing
	
	
	Yes
	

	Cyanoptila cumatilis
	
	Zappey's Flycatcher
	NT
	Decreasing
	
	
	
	

	Calliope pectardens
	Luscinia pectardens
	Firethroat
	NT
	Decreasing
	
	
	Yes
	

	Ficedula subrubra
	Ficedula subrubra
	Kashmir Flycatcher
	VU
	Decreasing
	
	
	Yes
	

	Saxicola insignis
	Saxicola insignis
	White-throated Bushchat
	VU
	Decreasing
	
	
	Yes
	

	Bombycilla japonica
	Bombycilla japonica
	Japanese Waxwing
	NT
	Decreasing
	
	
	
	

	Anthus pratensis
	Anthus pratensis
	Meadow Pipit
	NT
	Decreasing
	
	
	
	

	Anthus hoeschi
	Anthus hoeschi
	Mountain Pipit
	NT
	Decreasing
	
	
	
	

	Serinus syriacus
	Serinus syriacus
	Syrian Serin
	VU
	Decreasing
	Yes
	
	
	

	Emberiza cineracea
	Emberiza cineracea
	Cinereous Bunting
	NT
	Decreasing
	
	
	
	

	Emberiza yessoensis
	Emberiza yessoensis
	Ochre-rumped Bunting
	NT
	Decreasing
	
	
	
	

	Emberiza aureola
	Emberiza aureola
	Yellow-breasted Bunting
	CR
	Decreasing
	Yes
	
	
	

	Emberiza rustica
	Emberiza rustica
	Rustic Bunting
	VU
	Decreasing
	
	
	
	

UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP26.1.2/Annex3

[bookmark: _Hlk33088642]UNEP/CMS/COP13/CRP26.1.2/Annex3

Category B: African-Eurasian Migratory Landbird Species Listed as IUCN Least Concern but with Globally Decreasing Population Trends
	Current Scientific Name
	Old Scientific Name
	Current English Name
	2019 IUCN Red List Category
	Global Population Trend
	CMS Appx I
	CMS Appx II
	Member of a Family (Morony et al. 1975) Listed on CMS Ap II
	Coverage by other CMS Instruments

	Coturnix coturnix
	Coturnix coturnix
	Common Quail
	LC
	Decreasing
	
	Yes
	
	

	Streptopelia tranquebarica
	Streptopelia tranquebarica
	Red Turtle-dove
	LC
	Decreasing
	
	
	
	

	Treron curvirostra
	Treron curvirostra
	Thick-billed Green-pigeon
	LC
	Decreasing
	
	
	
	

	Treron calvus
	Treron calvus
	African Green-pigeon
	LC
	Decreasing
	
	
	
	

	Treron apicauda
	Treron apicauda
	Pin-tailed Green-pigeon
	LC
	Decreasing
	
	
	
	

	Treron sieboldii
	Treron sieboldii
	White-bellied Green-pigeon
	LC
	Decreasing
	
	
	
	

	Ducula bicolor
	Ducula bicolor
	Pied Imperial-pigeon
	LC
	Decreasing
	
	
	
	

	Pterocles orientalis
	Pterocles orientalis
	Black-bellied Sandgrouse
	LC
	Decreasing
	
	
	
	

	Pterocles gutturalis
	Pterocles gutturalis
	Yellow-throated Sandgrouse
	LC
	Decreasing
	
	
	
	

	Caprimulgus ruficollis
	Caprimulgus ruficollis
	Red-necked Nightjar
	LC
	Decreasing
	
	
	
	

	Caprimulgus europaeus
	Caprimulgus europaeus
	European Nightjar
	LC
	Decreasing
	
	
	
	

	Caprimulgus aegyptius
	Caprimulgus aegyptius
	Egyptian Nightjar
	LC
	Decreasing
	
	
	
	

	Apus barbatus
	Apus barbatus
	African Swift
	LC
	Decreasing
	
	
	
	

	Chrysococcyx maculatus
	Chrysococcyx maculatus
	Asian Emerald Cuckoo
	LC
	Decreasing
	
	
	
	

	Chrysococcyx xanthorhynchus
	Chrysococcyx xanthorhynchus
	Violet Cuckoo
	LC
	Decreasing
	
	
	
	

	Surniculus lugubris
	Surniculus lugubris
	Square-tailed Drongo-cuckoo
	LC
	Decreasing
	
	
	
	

	Hierococcyx nisicolor
	Cuculus fugax
	Whistling Hawk-cuckoo
	LC
	Decreasing
	
	
	
	

	Cuculus micropterus
	Cuculus micropterus
	Indian Cuckoo
	LC
	Decreasing
	
	
	
	

	Cuculus canorus
	Cuculus canorus
	Common Cuckoo
	LC
	Decreasing
	
	
	
	

	Burhinus oedicnemus
	Burhinus oedicnemus
	Eurasian Thick-knee
	LC
	Decreasing
	
	Yes
	
	

	Turnix nanus
	
	Black-rumped Buttonquail
	LC
	Decreasing
	
	
	
	

	Cursorius cursor
	Cursorius cursor
	Cream-coloured Courser
	LC
	Decreasing
	
	
	
	

	Upupa epops
	Upupa epops
	Common Hoopoe
	LC
	Decreasing
	
	
	
	

	Merops nubicus
	Merops nubicus
	Northern Carmine Bee-eater
	LC
	Decreasing
	
	
	
	

	Merops nubicoides
	Merops nubicoides
	Southern Carmine Bee-eater
	LC
	Decreasing
	
	
	
	

	Coracias naevius
	Coracias naevia
	Purple Roller
	LC
	Decreasing
	
	
	
	

	Coracias garrulus
	Coracias garrulus
	European Roller
	LC
	Decreasing
	Yes
	Yes
	
	

	Eurystomus orientalis
	Eurystomus orientalis
	Oriental Dollarbird
	LC
	Decreasing
	
	
	
	

	Ceyx erithaca
	Ceyx erithaca
	Oriental Dwarf-kingfisher
	LC
	Decreasing
	
	
	
	

	Halcyon coromanda
	Halcyon coromanda
	Ruddy Kingfisher
	LC
	Decreasing
	
	
	
	

	Halcyon pileata
	Halcyon pileata
	Black-capped Kingfisher
	LC
	Decreasing
	
	
	
	

	Halcyon senegaloides
	Halcyon senegaloides
	Mangrove Kingfisher
	LC
	Decreasing
	
	
	
	

	Jynx torquilla
	Jynx torquilla
	Eurasian Wryneck
	LC
	Decreasing
	
	
	
	

	Dryobates minor
	Dendrocopos minor
	Lesser Spotted Woodpecker
	LC
	Decreasing
	
	
	
	

	Dendrocopos hyperythrus
	Dendrocopos hyperythrus
	Rufous-bellied Woodpecker
	LC
	Decreasing
	
	
	
	

	Agapornis pullarius
	Agapornis pullarius
	Red-headed Lovebird
	LC
	Decreasing
	
	
	
	

	Pitta angolensis
	Pitta angolensis
	African Pitta
	LC
	Decreasing
	
	
	
	

	Pitta brachyura
	Pitta brachyura
	Indian Pitta
	LC
	Decreasing
	
	
	
	

	Pitta moluccensis
	Pitta moluccensis
	Blue-winged Pitta
	LC
	Decreasing
	
	
	
	

	Pitta sordida
	Pitta sordida
	Western Hooded Pitta
	LC
	Decreasing
	
	
	
	

	Oriolus auratus
	Oriolus auratus
	African Golden Oriole
	LC
	Decreasing
	
	
	
	

	Oriolus chinensis
	Oriolus chinensis
	Black-naped Oriole
	LC
	Decreasing
	
	
	
	

	Oriolus tenuirostris
	Oriolus tenuirostris
	Slender-billed Oriole
	LC
	Decreasing
	
	
	
	

	Pericrocotus brevirostris
	
	Short-billed Minivet
	LC
	Decreasing
	
	
	
	

	Pericrocotus ethologus
	Pericrocotus ethologus
	Long-tailed Minivet
	LC
	Decreasing
	
	
	
	

	Pericrocotus divaricatus
	Pericrocotus divaricatus
	Ashy Minivet
	LC
	Decreasing
	
	
	
	

	Pericrocotus roseus
	Pericrocotus roseus
	Rosy Minivet
	LC
	Decreasing
	
	
	
	

	Lalage melaschistos
	Coracina melaschistos
	Black-winged Cuckooshrike
	LC
	Decreasing
	
	
	
	

	Megabyas flammulatus
	Megabyas flammulatus
	African Shrike-flycatcher
	LC
	Decreasing
	
	
	Yes
	

	Platysteira peltata
	Platysteira peltata
	Black-throated Wattle-eye
	LC
	Decreasing
	
	
	Yes
	

	Lanius tigrinus
	Lanius tigrinus
	Tiger Shrike
	LC
	Decreasing
	
	
	
	

	Lanius bucephalus
	Lanius bucephalus
	Bull-headed Shrike
	LC
	Decreasing
	
	
	
	

	Lanius cristatus
	Lanius cristatus
	Brown Shrike
	LC
	Decreasing
	
	
	
	

	Lanius collurio
	Lanius collurio
	Red-backed Shrike
	LC
	Decreasing
	
	
	
	

	Lanius minor
	Lanius minor
	Lesser Grey Shrike
	LC
	Decreasing
	
	
	
	

	Lanius excubitor
	Lanius excubitor
	Great Grey Shrike
	LC
	Decreasing
	
	
	
	

	Lanius senator
	Lanius senator
	Woodchat Shrike
	LC
	Decreasing
	
	
	
	

	Lanius nubicus
	Lanius nubicus
	Masked Shrike
	LC
	Decreasing
	
	
	
	

	Corvus frugilegus
	Corvus frugilegus
	Rook
	LC
	Decreasing
	
	
	
	

	Periparus ater
	Parus ater
	Coal Tit
	LC
	Decreasing
	
	
	
	

	Remiz coronatus
	Remiz coronatus
	White-crowned Penduline-tit
	LC
	Decreasing
	
	
	
	

	Alaudala rufescens
	Calandrella rufescens
	Lesser Short-toed Lark
	LC
	Decreasing
	
	
	
	

	Melanocorypha calandra
	Melanocorypha calandra
	Calandra Lark
	LC
	Decreasing
	
	
	
	

	Melanocorypha yeltoniensis
	Melanocorypha yeltoniensis
	Black Lark
	LC
	Decreasing
	
	
	
	

	Eremophila alpestris
	Eremophila alpestris
	Horned Lark
	LC
	Decreasing
	
	
	
	

	Alauda leucoptera
	Melanocorypha leucoptera
	White-winged Lark
	LC
	Decreasing
	
	
	
	

	Alauda arvensis
	Alauda arvensis (Alauda japonica, synonym)
	Eurasian Skylark
	LC
	Decreasing
	
	
	
	

	Alauda gulgula
	Alauda gulgula
	Oriental Skylark
	LC
	Decreasing
	
	
	
	

	Galerida cristata
	Galerida cristata
	Crested Lark
	LC
	Decreasing
	
	
	
	

	Arundinax aedon
	Acrocephalus aedon
	Thick-billed Warbler
	LC
	Decreasing
	
	
	Yes
	

	Iduna opaca
	Hippolais opaca
	Isabelline Warbler
	LC
	Decreasing
	
	
	
	Yes

	Hippolais icterina
	Hippolais icterina
	Icterine Warbler
	LC
	Decreasing
	
	
	Yes
	

	Acrocephalus agricola
	Acrocephalus agricola
	Paddyfield Warbler
	LC
	Decreasing
	
	
	Yes
	

	Acrocephalus arundinaceus
	Acrocephalus arundinaceus
	Great Reed-warbler
	LC
	Decreasing
	
	
	Yes
	

	Acrocephalus orientalis
	
	Oriental Reed-warbler
	LC
	Decreasing
	
	
	
	

	Locustella certhiola
	Locustella certhiola
	Pallas's Grasshopper-warbler
	LC
	Decreasing
	
	
	Yes
	

	Locustella ochotensis
	Locustella ochotensis
	Middendorff's Grasshopper-warbler
	LC
	Decreasing
	
	
	Yes
	

	Locustella fluviatilis
	Locustella fluviatilis
	River Warbler
	LC
	Decreasing
	
	
	
	Yes

	Pseudochelidon eurystomina
	Pseudochelidon eurystomina
	African River Martin
	DD
	Decreasing
	
	
	
	

	Psalidoprocne pristoptera
	Psalidoprocne pristoptera
	Black Saw-wing
	LC
	Decreasing
	
	
	
	

	Delichon urbicum
	Delichon urbicum
	Northern House Martin
	LC
	Decreasing
	
	
	
	

	Delichon lagopodum
	
	Eastern House Martin
	LC
	Decreasing
	
	
	
	

	Hirundo rustica
	Hirundo rustica
	Barn Swallow
	LC
	Decreasing
	
	
	
	

	Riparia paludicola
	Riparia paludicola
	African Plain Martin
	LC
	Decreasing
	
	
	
	

	Riparia chinensis
	
	Asian Plain Martin
	LC
	Decreasing
	
	
	
	

	Riparia riparia
	Riparia riparia
	Collared Sand Martin
	LC
	Decreasing
	
	
	
	

	Phylloscopus sibilatrix
	Phylloscopus sibilatrix
	Wood Warbler
	LC
	Decreasing
	
	
	Yes
	

	Phylloscopus trochilus
	Phylloscopus trochilus
	Willow Warbler
	LC
	Decreasing
	
	
	Yes
	

	Sylvia borin
	Sylvia borin
	Garden Warbler
	LC
	Decreasing
	
	
	Yes
	

	Sylvia melanothorax
	Sylvia melanothorax
	Cyprus Warbler
	LC
	Decreasing
	
	
	Yes
	

	Sylvia ruppeli
	Sylvia rueppelli
	Rüppell's Warbler
	LC
	Decreasing
	
	
	
	Yes

	Zosterops erythropleurus
	Zosterops erythropleurus
	Chestnut-flanked White-eye
	LC
	Decreasing
	
	
	
	

	Zosterops palpebrosus
	Zosterops palpebrosus
	Oriental White-eye
	LC
	Decreasing
	
	
	
	

	Cinclus cinclus
	Cinclus cinclus
	White-throated Dipper
	LC
	Decreasing
	
	
	
	

	Sturnus vulgaris
	Sturnus vulgaris
	Common Starling
	LC
	Decreasing
	
	
	
	

	Saroglossa spilopterus
	Saroglossa spiloptera
	Spot-winged Starling
	LC
	Decreasing
	
	
	
	

	Cinnyricinclus leucogaster
	Cinnyricinclus leucogaster
	Violet-backed Starling
	LC
	Decreasing
	
	
	
	

	Zoothera aurea
	Zoothera dauma
	White’s Thrush
	LC
	Decreasing
	
	
	
	

	Zoothera dauma
	Zoothera dauma
	Scaly Thrush
	LC
	Decreasing
	
	
	
	

	Geokichla sibirica
	Zoothera sibirica
	Siberian Thrush
	LC
	Decreasing
	
	
	Yes
	

	Geokichla wardii
	Zoothera wardii
	Pied Thrush
	LC
	Decreasing
	
	
	Yes
	

	Geokichla citrina
	Zoothera citrina
	Orange-headed Thrush
	LC
	Decreasing
	
	
	Yes
	

	Turdus viscivorus
	Turdus viscivorus
	Mistle Thrush
	LC
	Decreasing
	
	
	Yes
	

	Muscicapa ferruginea
	Muscicapa ferruginea
	Ferruginous Flycatcher
	LC
	Decreasing
	
	
	Yes
	

	Muscicapa muttui
	Muscicapa muttui
	Brown-breasted Flycatcher
	LC
	Decreasing
	
	
	Yes
	

	Muscicapa striata
	Muscicapa striata
	Spotted Flycatcher
	LC
	Decreasing
	
	
	Yes
	

	Larvivora brunnea
	Luscinia brunnea
	Indian Blue Robin
	LC
	Decreasing
	
	
	Yes
	

	Larvivora cyane
	Luscinia cyane
	Siberian Blue Robin
	LC
	Decreasing
	
	
	Yes
	

	Ficedula semitorquata
	Ficedula semitorquata
	Semi-collared Flycatcher
	LC
	Decreasing
	
	
	Yes
	

	Ficedula hypoleuca
	Ficedula hypoleuca
	European Pied Flycatcher
	LC
	Decreasing
	
	
	Yes
	

	Monticola saxatilis
	Monticola saxatilis
	Rufous-tailed Rock-thrush
	LC
	Decreasing
	
	
	
	Yes

	Saxicola rubetra
	Saxicola rubetra
	Whinchat
	LC
	Decreasing
	
	
	Yes
	

	Oenanthe oenanthe
	Oenanthe oenanthe
	Northern Wheatear
	LC
	Decreasing
	
	
	Yes
	

	Oenanthe seebohmi
	
	Black-throated Wheatear
	LC
	Decreasing
	
	
	
	

	Oenanthe hispanica
	Oenanthe hispanica
	Black-eared Wheatear
	LC
	Decreasing
	
	
	Yes
	

	Regulus regulus
	Regulus regulus
	Goldcrest
	LC
	Decreasing
	
	
	Yes
	

	Prunella modularis
	Prunella modularis
	Dunnock
	LC
	Decreasing
	
	
	
	

	Passer hispaniolensis
	Passer hispaniolensis
	Spanish Sparrow
	LC
	Decreasing
	
	
	
	

	Passer moabiticus
	Passer moabiticus
	Dead Sea Sparrow
	LC
	Decreasing
	
	
	
	

	Anthus trivialis
	Anthus trivialis
	Tree Pipit
	LC
	Decreasing
	
	
	
	

	Anthus rubescens
	Anthus rubescens
	Buff-bellied Pipit
	LC
	Decreasing
	
	
	
	

	Motacilla flava
	Motacilla flava
	Western Yellow Wagtail
	LC
	Decreasing
	
	
	
	

	Motacilla tschutschensis
	
	Eastern Yellow Wagtail
	LC
	Decreasing
	
	
	
	

	Fringilla montifringilla
	Fringilla montifringilla
	Brambling
	LC
	Decreasing
	
	
	
	

	Carpodacus erythrinus
	Carpodacus erythrinus
	Common Rosefinch
	LC
	Decreasing
	
	
	
	

	Pinicola enucleator
	Pinicola enucleator
	Pine Grosbeak
	LC
	Decreasing
	
	
	
	

	Pyrrhula pyrrhula
	Pyrrhula pyrrhula
	Eurasian Bullfinch
	LC
	Decreasing
	
	
	
	

	Leucosticte arctoa
	Leucosticte arctoa
	Asian Rosy-finch
	LC
	Decreasing
	
	
	
	

	Linaria flavirostris
	Carduelis flavirostris
	Twite
	LC
	Decreasing
	
	
	
	

	Linaria cannabina
	Carduelis cannabina
	Common Linnet
	LC
	Decreasing
	
	
	
	

	Acanthis flammea
	Carduelis flammea
	Redpoll
	LC
	Decreasing
	
	
	
	

	Serinus serinus
	Serinus serinus
	European Serin
	LC
	Decreasing
	
	
	
	

	Spinus spinus
	Carduelis spinus
	Eurasian Siskin
	LC
	Decreasing
	
	
	
	

	Plectrophenax nivalis
	Plectrophenax nivalis
	Snow Bunting
	LC
	Decreasing
	
	
	
	

	Emberiza calandra
	Miliaria calandra
	Corn Bunting
	LC
	Decreasing
	
	
	
	

	Emberiza hortulana
	Emberiza hortulana
	Ortolan Bunting
	LC
	Decreasing
	
	
	
	

	Emberiza citrinella
	Emberiza citrinella
	Yellowhammer
	LC
	Decreasing
	
	
	
	

	Emberiza schoeniclus
	Emberiza schoeniclus
	Reed Bunting
	LC
	Decreasing
	
	
	
	

Category C: African-Eurasian Migratory Landbird Species Listed as IUCN Least Concern with Increasing, Stable, or Unknown Population Trends
	Current Scientific Name
	Old Scientific Name
	Current English Name
	2019 IUCN Red List Category
	Global Population Trend
	CMS Appx I
	CMS Appx II
	Member of a Family (Morony et al. 1975) Listed on CMS Ap II
	Coverage by other CMS Instruments

	Columba leuconota
	Columba leuconota
	Snow Pigeon
	LC
	Stable
	
	
	
	

	Columba oenas
	Columba oenas
	Stock Dove
	LC
	Increasing
	
	
	
	

	Columba palumbus
	Columba palumbus
	Common Woodpigeon
	LC
	Increasing
	
	
	
	

	Columba hodgsonii
	Columba hodgsonii
	Speckled Woodpigeon
	LC
	Stable
	
	
	
	

	Streptopelia orientalis
	Streptopelia orientalis
	Oriental Turtle-dove
	LC
	Stable
	
	
	
	

	Streptopelia decaocto
	Streptopelia decaocto
	Eurasian Collared-dove
	LC
	Increasing
	
	
	
	

	Streptopelia roseogrisea
	Streptopelia roseogrisea
	African Collared-dove
	LC
	Stable
	
	
	
	

	Streptopelia semitorquata
	Streptopelia semitorquata
	Red-eyed Dove
	LC
	Increasing
	
	
	
	

	Streptopelia capicola
	Streptopelia capicola
	Ring-necked Dove
	LC
	Increasing
	
	
	
	

	Streptopelia vinacea
	Streptopelia vinacea
	Vinaceous Dove
	LC
	Stable
	
	
	
	

	Spilopelia chinensis
	Stigmatopelia chinensis
	Eastern Spotted Dove
	LC
	Increasing
	
	
	
	

	Spilopelia senegalensis
	Stigmatopelia senegalensis
	Laughing Dove
	LC
	Stable
	
	
	
	

	Macropygia unchall
	Macropygia unchall
	Barred Cuckoo-dove
	LC
	Stable
	
	
	
	

	Turtur abyssinicus
	Turtur abyssinicus
	Black-billed Wood-dove
	LC
	Stable
	
	
	
	

	Turtur afer
	Turtur afer
	Blue-spotted Wood-dove
	LC
	Stable
	
	
	
	

	Turtur tympanistria
	Turtur tympanistria
	Tambourine Dove
	LC
	Stable
	
	
	
	

	Oena capensis
	Oena capensis
	Namaqua Dove
	LC
	Increasing
	
	
	
	

	Syrrhaptes paradoxus
	Syrrhaptes paradoxus
	Pallas's Sandgrouse
	LC
	Stable
	
	
	
	

	Pterocles namaqua
	Pterocles namaqua
	Namaqua Sandgrouse
	LC
	Stable
	
	
	
	

	Pterocles senegallus
	Pterocles senegallus
	Spotted Sandgrouse
	LC
	Stable
	
	
	
	

	Pterocles alchata
	Pterocles alchata
	Pin-tailed Sandgrouse
	LC
	Stable
	
	
	
	

	Caprimulgus indicus
	Caprimulgus indicus
	Jungle Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus jotaka
	
	Grey Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus fraenatus
	
	Sombre Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus rufigena
	Caprimulgus rufigena
	Rufous-cheeked Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus mahrattensis
	Caprimulgus mahrattensis
	Sykes's Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus inornatus
	Caprimulgus inornatus
	Plain Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus climacurus
	Caprimulgus climacurus
	Long-tailed Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus clarus
	
	Slender-tailed Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus fossii
	Caprimulgus fossii
	Mozambique Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus longipennis
	Macrodipteryx longipennis
	Standard-winged Nightjar
	LC
	Stable
	
	
	
	

	Caprimulgus vexillarius
	Macrodipteryx vexillarius
	Pennant-winged Nightjar
	LC
	Stable
	
	
	
	

	Hirundapus caudacutus
	Hirundapus caudacutus
	White-throated Needletail
	LC
	Stable
	
	
	
	

	Hirundapus cochinchinensis
	Hirundapus cochinchinensis
	Silver-backed Needletail
	LC
	Stable
	
	
	
	

	Aerodramus brevirostris
	Collocalia brevirostris
	Himalayan Swiftlet
	LC
	Stable
	
	
	
	

	Tachymarptis melba
	Tachymarptis melba
	Alpine Swift
	LC
	Stable
	
	
	
	

	Tachymarptis aequatorialis
	Tachymarptis aequatorialis
	Mottled Swift
	LC
	Stable
	
	
	
	

	Apus pacificus
	Apus pacificus
	Pacific Swift
	LC
	Stable
	
	
	
	

	Apus caffer
	Apus caffer
	White-rumped Swift
	LC
	Increasing
	
	
	
	

	Apus affinis
	Apus affinis
	Little Swift
	LC
	Increasing
	
	
	
	

	Apus niansae
	Apus niansae
	Nyanza Swift
	LC
	Stable
	
	
	
	

	Apus berliozi
	Apus berliozi
	Forbes-Watson's Swift
	LC
	Stable
	
	
	
	

	Apus unicolor
	Apus unicolor
	Plain Swift
	LC
	Unknown
	
	
	
	

	Apus pallidus
	Apus pallidus
	Pallid Swift
	LC
	Stable
	
	
	
	

	Apus apus
	Apus apus
	Common Swift
	LC
	Stable (in Europe still decreasing)
	
	
	
	

	Clamator jacobinus
	Clamator jacobinus
	Jacobin Cuckoo
	LC
	Stable
	
	
	
	

	Clamator levaillantii
	Clamator levaillantii
	Levaillant's Cuckoo
	LC
	Stable
	
	
	
	

	Clamator coromandus
	Clamator coromandus
	Chestnut-winged Cuckoo
	LC
	Stable
	
	
	
	

	Clamator glandarius
	Clamator glandarius
	Great Spotted Cuckoo
	LC
	Stable
	
	
	
	

	Eudynamys scolopaceus
	Eudynamys scolopaceus
	Western Koel
	LC
	Stable
	
	
	
	

	Chrysococcyx klaas
	Chrysococcyx klaas
	Klaas's Cuckoo
	LC
	Stable
	
	
	
	

	Chrysococcyx cupreus
	Chrysococcyx cupreus
	African Emerald Cuckoo
	LC
	Stable
	
	
	
	

	Chrysococcyx caprius
	Chrysococcyx caprius
	Diederik Cuckoo
	LC
	Stable
	
	
	
	

	Cacomantis sonneratii
	Cacomantis sonneratii
	Banded Bay Cuckoo
	LC
	Stable
	
	
	
	

	Cacomantis merulinus
	Cacomantis merulinus
	Plaintive Cuckoo
	LC
	Stable
	
	
	
	

	Cacomantis passerinus
	Cacomantis passerinus
	Grey-bellied Cuckoo
	LC
	Stable
	
	
	
	

	Hierococcyx sparverioides
	Cuculus sparverioides
	Large Hawk-cuckoo
	LC
	Stable
	
	
	
	

	Hierococcyx varius
	Cuculus varius
	Common Hawk-cuckoo
	LC
	Stable
	
	
	
	

	Hierococcyx hyperythrus
	
	Northern Hawk-cuckoo
	LC
	Stable
	
	
	
	

	Cuculus solitarius
	Cuculus solitarius
	Red-chested Cuckoo
	LC
	Stable
	
	
	
	

	Cuculus clamosus
	Cuculus clamosus
	Black Cuckoo
	LC
	Stable
	
	
	
	

	Cuculus gularis
	Cuculus gularis
	African Cuckoo
	LC
	Stable
	
	
	
	

	Cuculus saturatus
	Cuculus saturatus (Cuculus optatus, synonym)
	Oriental Cuckoo
	LC
	Stable
	
	
	
	

	Cuculus poliocephalus
	Cuculus poliocephalus
	Lesser Cuckoo
	LC
	Stable
	
	
	
	

	Cuculus rochii
	Cuculus rochii
	Madagascar Cuckoo
	LC
	Stable
	
	
	
	

	Turnix tanki
	Turnix tanki
	Yellow-legged Buttonquail
	LC
	Stable
	
	
	
	

	Ortyxelos meiffrenii
	Ortyxelos meiffrenii
	Quail-plover
	LC
	Unknown
	
	
	
	

	Cursorius somalensis
	
	Somali Courser
	LC
	Stable
	
	
	
	

	Merops albicollis
	Merops albicollis
	White-throated Bee-eater
	LC
	Stable
	
	
	
	

	Merops malimbicus
	Merops malimbicus
	Rosy Bee-eater
	LC
	Unknown
	
	
	
	

	Merops orientalis
	Merops orientalis
	Asian Green Bee-eater
	LC
	Increasing
	
	
	
	

	Merops leschenaulti
	Merops leschenaulti
	Chestnut-headed Bee-eater
	LC
	Increasing
	
	
	
	

	Merops philippinus
	Merops philippinus
	Blue-tailed Bee-eater
	LC
	Stable
	
	
	
	

	Merops superciliosus
	Merops superciliosus
	Olive Bee-eater
	LC
	Stable
	
	
	
	

	Merops persicus
	Merops persicus
	Blue-cheeked Bee-eater
	LC
	Stable
	
	
	
	

	Merops apiaster
	Merops apiaster
	European Bee-eater
	LC
	Stable
	
	Yes
	
	

	Coracias abyssinicus
	Coracias abyssinicus
	Abyssinian Roller
	LC
	Increasing
	
	
	
	

	Eurystomus glaucurus
	Eurystomus glaucurus
	Broad-billed Roller
	LC
	Stable
	
	
	
	

	Ispidina picta
	Ceyx pictus
	African Pygmy-kingfisher
	LC
	Stable
	
	
	
	

	Alcedo atthis
	Alcedo atthis
	Common Kingfisher
	LC
	Unknown
	
	
	
	

	Halcyon leucocephala
	Halcyon leucocephala
	Grey-headed Kingfisher
	LC
	Stable
	
	
	
	

	Halcyon senegalensis
	Halcyon senegalensis
	Woodland Kingfisher
	LC
	Stable
	
	
	
	

	Dryocopus martius
	Dryocopus martius
	Black Woodpecker
	LC
	Increasing
	
	
	
	

	Picoides tridactylus
	Picoides tridactylus
	Three-toed Woodpecker
	LC
	Stable
	
	
	
	

	Loriculus vernalis
	Loriculus vernalis
	Vernal Hanging-parrot
	LC
	Stable
	
	
	
	

	Oriolus traillii
	Oriolus traillii
	Maroon Oriole
	LC
	Stable
	
	
	
	

	Oriolus oriolus
	Oriolus oriolus
	Eurasian Golden Oriole
	LC
	Stable
	
	
	
	

	Campephaga phoenicea
	Campephaga phoenicea
	Red-shouldered Cuckooshrike
	LC
	Stable
	
	
	
	

	Lalage melanoptera
	Coracina melanoptera
	Black-headed Cuckooshrike
	LC
	Stable
	
	
	
	

	Artamus leucoryn
	Artamus leucorynchus
	White-breasted Woodswallow
	LC
	Stable
	
	
	
	

	Artamus fuscus
	Artamus fuscus
	Ashy Woodswallow
	LC
	Stable
	
	
	
	

	Batis dimorpha
	
	Malawi Batis
	LC
	Stable
	
	
	
	

	Batis capensis
	Batis capensis
	Cape Batis
	LC
	Stable
	
	
	
	Yes

	Batis pririt
	Batis pririt
	Pririt Batis
	LC
	Stable
	
	
	
	Yes

	Dicrurus macrocercus
	Dicrurus macrocercus
	Black Drongo
	LC
	Unknown
	
	
	
	

	Dicrurus leucophaeus
	Dicrurus leucophaeus
	Ashy Drongo
	LC
	Unknown
	
	
	
	

	Dicrurus annectens
	Dicrurus annectans
	Crow-billed Drongo
	LC
	Unknown
	
	
	
	

	Dicrurus hottentottus
	Dicrurus hottentottus
	Hair-crested Drongo
	LC
	Unknown
	
	
	
	

	Dicrurus striatus
	
	Short-tailed Drongo
	LC
	Unknown
	
	
	
	

	Hypothymis azurea
	Hypothymis azurea
	Black-naped Monarch
	LC
	Stable
	
	
	
	Yes

	Terpsiphone paradisi
	Terpsiphone paradisi
	Indian Paradise-flycatcher
	LC
	Stable
	
	
	
	Yes

	Terpsiphone viridis
	Terpsiphone viridis
	African Paradise-flycatcher
	LC
	Stable
	
	
	
	Yes

	Lanius phoenicuroides
	
	Red-tailed Shrike
	LC
	Stable
	
	
	
	

	Lanius isabellinus
	Lanius isabellinus
	Isabelline Shrike
	LC
	Stable
	
	
	
	

	Lanius collurioides
	Lanius collurioides
	Burmese Shrike
	LC
	Stable
	
	
	
	

	Lanius vittatus
	Lanius vittatus
	Bay-backed Shrike
	LC
	Stable
	
	
	
	

	Lanius schach
	Lanius schach
	Long-tailed Shrike
	LC
	Unknown
	
	
	
	

	Lanius tephronotus
	Lanius tephronotus
	Grey-backed Shrike
	LC
	Stable
	
	
	
	

	Lanius sphenocercus
	Lanius sphenocercus
	Chinese Grey Shrike
	LC
	Stable
	
	
	
	

	Lanius borealis
	
	Northern Grey Shrike
	LC
	Stable
	
	
	
	

	Pica pica
	Pica pica
	Eurasian Magpie
	LC
	Stable
	
	
	
	

	Corvus dauuricus
	Corvus dauuricus
	Daurian Jackdaw
	LC
	Stable
	
	
	
	

	Corvus monedula
	Corvus monedula
	Eurasian Jackdaw
	LC
	Stable
	
	
	
	

	Corvus corax
	Corvus corax
	Common Raven
	LC
	Increasing
	
	
	
	

	Corvus corone
	Corvus corone
	Carrion Crow
	LC
	Increasing
	
	
	
	

	Stenostira scita
	Stenostira scita
	Fairy Flycatcher
	LC
	Stable
	
	
	
	Yes

	Cephalopyrus flammiceps
	Cephalopyrus flammiceps
	Fire-capped Tit
	LC
	Unknown
	
	
	
	

	Cyanistes caeruleus
	Parus caeruleus
	Eurasian Blue Tit
	LC
	Increasing
	
	
	
	

	Cyanistes teneriffae
	
	African Blue Tit
	LC
	Stable
	
	
	
	

	Remiz pendulinus
	Remiz pendulinus
	Eurasian Penduline-tit
	LC
	Increasing
	
	
	
	

	Remiz macronyx
	Remiz macronyx
	Black-headed Penduline-tit
	LC
	Stable
	
	
	
	

	Remiz consobrinus
	Remiz consobrinus
	Chinese Penduline-tit
	LC
	Increasing
	
	
	
	

	Pinarocorys nigricans
	Pinarocorys nigricans
	Dusky Lark
	LC
	Stable
	
	
	
	

	Pinarocorys erythropygia
	Pinarocorys erythropygia
	Rufous-rumped Lark
	LC
	Stable
	
	
	
	

	Mirafra javanica
	Mirafra cantillans
	Horsfield's Bushlark
	LC
	Stable
	
	
	
	

	Melanocorypha bimaculata
	Melanocorypha bimaculata
	Bimaculated Lark
	LC
	Stable
	
	
	
	

	Melanocorypha mongolica
	Melanocorypha mongolica
	Mongolian Lark
	LC
	Stable
	
	
	
	

	Calandrella acutirostris
	Calandrella acutirostris
	Hume's Lark
	LC
	Stable
	
	
	
	

	Calandrella cinerea
	Calandrella cinerea
	Red-capped Lark
	LC
	Increasing
	
	
	
	

	Calandrella brachydactyla
	Calandrella brachydactyla
	Greater Short-toed Lark
	LC
	Unknown
	
	
	
	

	Lullula arborea
	Lullula arborea
	Woodlark
	LC
	Increasing
	
	
	
	

	Panurus biarmicus
	Panurus biarmicus
	Bearded Reedling
	LC
	Unknown
	
	
	
	Yes

	Cisticola juncidis
	Cisticola juncidis
	Zitting Cisticola
	LC
	Increasing
	
	
	
	Yes

	Iduna caligata
	Hippolais caligata
	Booted Warbler
	LC
	Increasing
	
	
	
	Yes

	Iduna rama
	Hippolais rama
	Sykes's Warbler
	LC
	Stable
	
	
	
	Yes

	Iduna pallida
	Hippolais pallida
	Olivaceous Warbler
	LC
	Stable
	
	
	
	Yes

	Hippolais languida
	Hippolais languida
	Upcher's Warbler
	LC
	Stable
	
	
	
	Yes

	Hippolais olivetorum
	Hippolais olivetorum
	Olive-tree Warbler
	LC
	Stable
	
	
	
	Yes

	Hippolais polyglotta
	Hippolais polyglotta
	Melodious Warbler
	LC
	Increasing
	
	
	
	Yes

	Acrocephalus bistrigiceps
	Acrocephalus bistrigiceps
	Black-browed Reed-warbler
	LC
	Stable
	
	
	
	Yes

	Acrocephalus melanopogon
	Acrocephalus melanopogon
	Moustached Warbler
	LC
	Stable
	
	
	
	Yes

	Acrocephalus schoenobaenus
	Acrocephalus schoenobaenus
	Sedge Warbler
	LC
	Stable
	
	
	Yes
	

	Acrocephalus orinus
	Acrocephalus orinus
	Large-billed Reed-warbler
	DD
	Unknown
	
	
	
	Yes

	Acrocephalus dumetorum
	Acrocephalus dumetorum
	Blyth's Reed-warbler
	LC
	Increasing
	
	
	
	Yes

	Acrocephalus palustris
	Acrocephalus palustris
	Marsh Warbler
	LC
	Stable
	
	
	
	Yes

	Acrocephalus scirpaceus
	Acrocephalus scirpaceus
	Common Reed-warbler
	LC
	Stable
	
	
	Yes
	

	Acrocephalus concinens
	Acrocephalus concinens
	Blunt-winged Warbler
	LC
	Stable
	
	
	
	Yes

	Acrocephalus stentoreus
	Acrocephalus stentoreus
	Clamorous Reed-warbler
	LC
	Stable
	
	
	
	Yes

	Locustella fasciolata
	Locustella fasciolata
	Gray's Grasshopper-warbler
	LC
	Stable
	
	
	
	Yes

	Locustella amnicola
	
	Sakhalin Grasshopper-warbler
	LC
	Stable
	
	
	
	

	Locustella lanceolata
	Locustella lanceolata
	Lanceolated Warbler
	LC
	Stable
	
	
	
	Yes

	Locustella luscinioides
	Locustella luscinioides
	Savi's Warbler
	LC
	Stable
	
	
	Yes
	

	Locustella luteoventris
	
	Brown Grasshopper-warbler
	LC
	Stable
	
	
	
	

	Locustella tacsanowskia
	Bradypterus tacsanowskius
	Chinese Grasshopper-warbler
	LC
	Stable
	
	
	
	Yes

	Locustella naevia
	Locustella naevia
	Common Grasshopper-warbler
	LC
	Stable
	
	
	Yes
	

	Locustella davidi
	Bradypterus davidi
	Baikal Grasshopper-warbler
	LC
	Stable
	
	
	
	Yes

	Locustella kashmirensis
	
	Himalayan Grasshopper-warbler
	LC
	Stable
	
	
	
	

	Locustella thoracica
	Bradypterus thoracicus
	Spotted Grasshopper-warbler
	LC
	Stable
	
	
	
	Yes

	Locustella mandelli
	
	Russet Grasshopper-warbler
	LC
	Stable
	
	
	
	

	Psalidoprocne albiceps
	Psalidoprocne albiceps
	White-headed Saw-wing
	LC
	Stable
	
	
	
	

	Psalidoprocne obscura
	Psalidoprocne obscura
	Fanti Saw-wing
	LC
	Stable
	
	
	
	

	Delichon dasypus
	Delichon dasypus
	Asian House Martin
	LC
	Increasing
	
	
	
	

	Petrochelidon rufigula
	Hirundo rufigula
	Red-throated Swallow
	LC
	Increasing
	
	
	
	

	Petrochelidon spilodera
	Hirundo spilodera
	South African Swallow
	LC
	Increasing
	
	
	
	

	Petrochelidon fluvicola
	Hirundo fluvicola
	Streak-throated Swallow
	LC
	Increasing
	
	
	
	

	Cecropis abyssinica
	Hirundo abyssinica
	Lesser Striped Swallow
	LC
	Increasing
	
	
	
	

	Cecropis semirufa
	Hirundo semirufa
	Rufous-chested Swallow
	LC
	Increasing
	
	
	
	

	Cecropis senegalensis
	Hirundo senegalensis
	Mosque Swallow
	LC
	Increasing
	
	
	
	

	Cecropis cucullata
	Hirundo cucullata
	Greater Striped Swallow
	LC
	Increasing
	
	
	
	

	Cecropis daurica
	Hirundo daurica
	Red-rumped Swallow
	LC
	Stable
	
	
	
	

	Cecropis hyperythra
	
	Sri Lanka Swallow
	LC
	Stable
	
	
	
	

	Hirundo albigularis
	Hirundo albigularis
	White-throated Swallow
	LC
	Increasing
	
	
	
	

	Hirundo smithii
	Hirundo smithii
	Wire-tailed Swallow
	LC
	Increasing
	
	
	
	

	Hirundo angolensis
	Hirundo angolensis
	Angola Swallow
	LC
	Increasing
	
	
	
	

	Hirundo aethiopica
	Hirundo aethiopica
	Ethiopian Swallow
	LC
	Increasing
	
	
	
	

	Hirundo leucosoma
	Hirundo leucosoma
	Pied-winged Swallow
	LC
	Increasing
	
	
	
	

	Hirundo dimidiata
	Hirundo dimidiata
	Pearl-breasted Swallow
	LC
	Stable
	
	
	
	

	Ptyonoprogne rupestris
	Hirundo rupestris
	Eurasian Crag Martin
	LC
	Stable
	
	
	
	

	Ptyonoprogne obsoleta
	Hirundo obsoleta
	Pale Rock Martin
	LC
	Increasing
	
	
	
	

	Ptyonoprogne rufigula
	
	Red-throated Rock Martin
	LC
	Stable
	
	
	
	

	Ptyonoprogne fuligula
	Hirundo fuligula
	Large Rock Martin
	LC
	Stable
	
	
	
	

	Neophedina cincta
	Riparia cincta
	Banded Martin
	LC
	Increasing
	
	
	
	

	Phedina borbonica
	Phedina borbonica
	Mascarene Martin
	LC
	Stable
	
	
	
	

	Riparia diluta
	
	Pale Sand Martin
	LC
	Unknown
	
	
	
	

	Hypsipetes amaurotis
	Ixos amaurotis
	Brown-eared Bulbul
	LC
	Increasing
	
	
	
	

	Hypsipetes ganeesa
	
	Square-tailed Bulbul
	LC
	Stable
	
	
	
	

	Hypsipetes leucocephalus
	Hypsipetes leucocephalus
	Black Bulbul
	LC
	Stable
	
	
	
	

	Pycnonotus leucogenys
	Pycnonotus leucogenys
	Himalayan Bulbul
	LC
	Increasing
	
	
	
	

	Phylloscopus orientalis
	
	Eastern Bonelli's Warbler
	LC
	Increasing
	
	
	
	

	Phylloscopus bonelli
	Phylloscopus bonelli
	Western Bonelli's Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus inornatus
	Phylloscopus inornatus
	Yellow-browed Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus humei
	Phylloscopus humei
	Hume's Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus proregulus
	Phylloscopus proregulus
	Pallas's Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus fuscatus
	Phylloscopus fuscatus
	Dusky Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus ibericus
	Phylloscopus ibericus
	Iberian Chiffchaff
	LC
	Increasing
	
	
	
	Yes

	Phylloscopus collybita
	Phylloscopus collybita
	Common Chiffchaff
	LC
	Increasing
	
	
	
	Yes

	Phylloscopus tristis
	
	Siberian Chiffchaff
	LC
	Unknown
	
	
	
	

	Phylloscopus sindianus
	Phylloscopus sindianus
	Mountain Chiffchaff
	LC
	Stable
	
	
	
	Yes

	Phylloscopus neglectus
	Phylloscopus neglectus
	Plain Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus griseolus
	Phylloscopus griseolus
	Sulphur-bellied Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus affinis
	Phylloscopus affinis
	Tickell's Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus armandii
	
	Yellow-streaked Warbler
	LC
	Stable
	
	
	
	

	Phylloscopus schwarzi
	Phylloscopus schwarzi
	Radde's Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus burkii
	Seicercus burkii
	Green-crowned Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus tephrocephalus
	Seicercus tephrocephalus
	Grey-crowned Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus valentini
	
	Bianchi's Warbler
	LC
	Stable
	
	
	
	

	Phylloscopus whistleri
	
	Whistler's Warbler
	LC
	Stable
	
	
	
	

	Phylloscopus coronatus
	Phylloscopus coronatus
	Eastern Crowned Warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus nitidus
	
	Green Warbler
	LC
	Stable
	
	
	
	

	Phylloscopus trochiloides
	Phylloscopus trochiloides
	Greenish Warbler
	LC
	Increasing
	
	
	
	Yes

	Phylloscopus plumbeitarsus
	
	Two-barred Warbler
	LC
	Stable
	
	
	
	

	Phylloscopus borealis
	Phylloscopus borealis
	Arctic Warbler
	LC
	Increasing
	
	
	
	Yes

	Phylloscopus examinandus
	
	Kamchatka Leaf-warbler
	LC
	Stable
	
	
	
	

	Phylloscopus borealoides
	Phylloscopus borealoides
	Sakhalin Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus tenellipes
	Phylloscopus tenellipes
	Pale-legged Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus magnirostris
	Phylloscopus magnirostris
	Large-billed Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus claudiae
	Phylloscopus claudiae
	Claudia's Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Phylloscopus occipitalis
	Phylloscopus occipitalis
	Western Crowned Leaf-warbler
	LC
	Stable
	
	
	
	Yes

	Cettia cetti
	Cettia cetti
	Cetti's Warbler
	LC
	Increasing
	
	
	
	Yes

	Urosphena squameiceps
	Urosphena squameiceps
	Asian Stubtail
	LC
	Stable
	
	
	
	Yes

	Horornis canturians
	
	Korean Bush-warbler
	LC
	Stable
	
	
	
	

	Horornis diphone
	Cettia diphone
	Japanese Bush-warbler
	LC
	Stable
	
	
	
	Yes

	Aegithalos caudatus
	Aegithalos caudatus
	Long-tailed Tit
	LC
	Stable
	
	
	
	

	Sylvia atricapilla
	Sylvia atricapilla
	Eurasian Blackcap
	LC
	Increasing
	
	
	
	Yes

	Sylvia deserti
	
	African Desert Warbler
	LC
	Stable
	
	
	
	

	Sylvia nana
	Sylvia nana
	Asian Desert Warbler
	LC
	Stable
	
	
	
	Yes

	Sylvia nisoria
	Sylvia nisoria
	Barred Warbler
	LC
	Stable
	
	
	
	Yes

	Sylvia hortensis
	Sylvia hortensis
	Western Orphean Warbler
	LC
	Increasing
	
	
	Yes
	

	Sylvia crassirostris
	
	Eastern Orphean Warbler
	LC
	Increasing
	
	
	
	

	Sylvia curruca
	Sylvia curruca, Sylvia minula and Sylvia althaea
	Lesser Whitethroat
	LC
	Stable
	
	
	
	Yes

	Sylvia mystacea
	Sylvia mystacea
	Menetries's Warbler
	LC
	Stable
	
	
	
	Yes

	Sylvia melanocephala
	Sylvia melanocephala
	Sardinian Warbler
	LC
	Increasing
	
	
	
	Yes

	Sylvia cantillans
	Sylvia cantillans
	Subalpine Warbler
	LC
	Increasing
	
	
	
	Yes

	Sylvia subalpina
	
	Moltoni's Warbler
	LC
	Increasing
	
	
	
	

	Sylvia communis
	Sylvia communis
	Common Whitethroat
	LC
	Increasing
	
	
	Yes
	

	Sylvia conspicillata
	Sylvia conspicillata
	Spectacled Warbler
	LC
	Unknown
	
	
	Yes
	

	Sylvia sarda
	Sylvia sarda
	Marmora's Warbler
	LC
	Stable
	
	
	
	Yes

	Sylvia balearica
	
	Balearic Warbler
	LC
	Stable
	
	
	
	

	Sylvia deserticola
	Sylvia deserticola
	Tristram's Warbler
	LC
	Stable
	
	
	
	Yes

	Tichodroma muraria
	Tichodroma muraria
	Wallcreeper
	LC
	Stable
	
	
	
	

	Troglodytes troglodytes
	Troglodytes troglodytes
	Northern Wren
	LC
	Increasing
	
	
	
	

	Pastor roseus
	Sturnus roseus
	Rosy Starling
	LC
	Unknown
	
	
	
	

	Agropsar sturninus
	Sturnus sturninus
	Purple-backed Starling
	LC
	Unknown
	
	
	
	

	Agropsar philippensis
	Sturnus philippensis
	Chestnut-cheeked Starling
	LC
	Unknown
	
	
	
	

	Sturnia sinensis
	Sturnus sinensis
	White-shouldered Starling
	LC
	Stable
	
	
	
	

	Sturnia pagodarum
	Sturnus pagodarum
	Brahminy Starling
	LC
	Unknown
	
	
	
	

	Spodiopsar cineraceus
	Sturnus cineraceus
	White-cheeked Starling
	LC
	Unknown
	
	
	
	

	Lamprotornis shelleyi
	Lamprotornis shelleyi
	Shelley's Starling
	LC
	Stable
	
	
	
	

	Lamprotornis splendidus
	Lamprotornis splendidus
	Splendid Starling
	LC
	Unknown
	
	
	
	

	Catharus minimus
	Catharus minimus
	Grey-cheeked Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus philomelos
	Turdus philomelos
	Song Thrush
	LC
	Increasing
	
	
	Yes
	

	Turdus merula
	Turdus merula
	Eurasian Blackbird
	LC
	Increasing
	
	
	
	Yes

	Turdus simillimus
	
	Indian Blackbird
	LC
	Stable
	
	
	
	

	Turdus cardis
	Turdus cardis
	Japanese Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus hortulorum
	Turdus hortulorum
	Grey-backed Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus unicolor
	Turdus unicolor
	Tickell's Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus obscurus
	Turdus obscurus
	Eyebrowed Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus chrysolaus
	Turdus chrysolaus
	Brown-headed Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus pallidus
	Turdus pallidus
	Pale Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus pilaris
	Turdus pilaris
	Fieldfare
	LC
	Stable
	
	
	
	Yes

	Turdus torquatus
	Turdus torquatus
	Ring Ouzel
	LC
	Stable
	
	
	Yes
	

	Turdus naumanni
	Turdus naumanni
	Naumann's Thrush
	LC
	Unknown
	
	
	
	Yes

	Turdus eunomus
	Turdus naumanni
	Dusky Thrush
	LC
	Unknown
	
	
	
	

	Turdus atrogularis
	
	Black-throated Thrush
	LC
	Unknown
	
	
	
	

	Turdus ruficollis
	Turdus ruficollis
	Rufous-throated Thrush
	LC
	Unknown
	
	
	
	Yes

	Cercotrichas galactotes
	Erythropygia galactotes
	Rufous-tailed Scrub-robin
	LC
	Stable
	
	
	
	Yes

	Muscicapa griseisticta
	Muscicapa griseisticta
	Grey-streaked Flycatcher
	LC
	Stable
	
	
	
	Yes

	Muscicapa sibirica
	Muscicapa sibirica
	Dark-sided Flycatcher
	LC
	Stable
	
	
	
	Yes

	Muscicapa dauurica
	Muscicapa dauurica
	Asian Brown Flycatcher
	LC
	Stable
	
	
	
	Yes

	Cyanoptila cyanomelana
	Cyanoptila cyanomelana
	Blue-and-white Flycatcher
	LC
	Stable
	
	
	
	Yes

	Eumyias thalassinus
	Eumyias thalassinus
	Verditer Flycatcher
	LC
	Stable
	
	
	
	Yes

	Cyornis magnirostris
	Cyornis magnirostris
	Large Blue-flycatcher
	LC
	Stable
	
	
	
	Yes

	Cyornis rubeculoides
	Cyornis rubeculoides
	Blue-throated Blue-flycatcher
	LC
	Stable
	
	
	
	Yes

	Erithacus rubecula
	Erithacus rubecula
	European Robin
	LC
	Increasing
	
	
	
	Yes

	Larvivora sibilans
	Luscinia sibilans
	Rufous-tailed Robin
	LC
	Stable
	
	
	
	Yes

	Larvivora akahige
	Erithacus akahige
	Japanese Robin
	LC
	Stable
	
	
	
	Yes

	Irania gutturalis
	Irania gutturalis
	White-throated Robin
	LC
	Stable
	
	
	
	Yes

	Cyanecula svecica
	Luscinia svecica
	Bluethroat
	LC
	Stable
	
	
	
	Yes

	Luscinia luscinia
	Luscinia luscinia
	Thrush Nightingale
	LC
	Stable
	
	
	
	Yes

	Luscinia megarhynchos
	Luscinia megarhynchos
	Common Nightingale
	LC
	Stable
	
	
	
	Yes

	Calliope calliope
	Luscinia calliope
	Siberian Rubythroat
	LC
	Stable
	
	
	
	Yes

	Calliope pectoralis
	Luscinia pectoralis
	Himalayan Rubythroat
	LC
	Stable
	
	
	
	Yes

	Calliope tschebaiewi
	
	Chinese Rubythroat
	LC
	Stable
	
	
	
	

	Tarsiger cyanurus
	Tarsiger cyanurus
	Orange-flanked Bush-robin
	LC
	Stable
	
	
	
	Yes

	Tarsiger rufilatus
	
	Himalayan Bush-robin
	LC
	Stable
	
	
	
	

	Tarsiger chrysaeus
	Tarsiger chrysaeus
	Golden Bush-robin
	LC
	Stable
	
	
	
	Yes

	Ficedula zanthopygia
	Ficedula zanthopygia
	Yellow-rumped Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula narcissina
	Ficedula narcissina
	Narcissus Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula mugimaki
	Ficedula mugimaki
	Mugimaki Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula erithacus
	Ficedula hodgsonii
	Slaty-backed Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula strophiata
	Ficedula strophiata
	Rufous-gorgeted Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula superciliaris
	Ficedula superciliaris
	Ultramarine Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula ruficauda
	Muscicapa ruficauda
	Rusty-tailed Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula parva
	Ficedula parva
	Red-breasted Flycatcher
	LC
	Increasing
	
	
	
	Yes

	Ficedula albicilla
	Ficedula albicilla
	Red-throated Flycatcher
	LC
	Stable
	
	
	
	Yes

	Ficedula albicollis
	Ficedula albicollis
	Collared Flycatcher
	LC
	Increasing
	
	
	
	Yes

	Phoenicurus erythronotus
	Phoenicurus erythronotus
	Eversmann's Redstart
	LC
	Stable
	
	
	
	Yes

	Phoenicurus ochruros
	Phoenicurus ochruros
	Black Redstart
	LC
	Increasing
	
	
	
	Yes

	Phoenicurus phoenicurus
	Phoenicurus phoenicurus
	Common Redstart
	LC
	Increasing
	
	
	
	Yes

	Phoenicurus auroreus
	Phoenicurus auroreus
	Daurian Redstart
	LC
	Stable
	
	
	
	Yes

	Phoenicurus erythrogastrus
	Phoenicurus erythrogastrus
	White-winged Redstart
	LC
	Stable
	
	
	
	Yes

	Phoenicurus hodgsoni
	Phoenicurus hodgsoni
	Hodgson's Redstart
	LC
	Stable
	
	
	
	Yes

	Monticola cinclorhyncha
	Monticola cinclorhynchus
	Blue-capped Rock-thrush
	LC
	Stable
	
	
	
	Yes

	Monticola rufiventris
	Monticola rufiventris
	Chestnut-bellied Rock-thrush
	LC
	Stable
	
	
	
	Yes

	Monticola gularis
	Monticola gularis
	White-throated Rock-thrush
	LC
	Stable
	
	
	
	Yes

	Monticola solitarius
	Monticola solitarius
	Blue Rock-thrush
	LC
	Stable
	
	
	
	Yes

	Saxicola caprata
	Saxicola caprata
	Pied Bushchat
	LC
	Stable
	
	
	
	Yes

	Saxicola torquatus
	Saxicola torquatus
	Common Stonechat
	LC
	Stable
	
	
	
	Yes

	Oenanthe isabellina
	Oenanthe isabellina
	Isabelline Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe deserti
	Oenanthe deserti
	Desert Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe cypriaca
	Oenanthe cypriaca
	Cyprus Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe pleschanka
	Oenanthe pleschanka
	Pied Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe picata
	Oenanthe picata
	Variable Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe finschii
	Oenanthe finschii
	Finsch's Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe chrysopygia
	Oenanthe chrysopygia
	Red-tailed Wheatear
	LC
	Stable
	
	
	
	Yes

	Oenanthe xanthoprymna
	Oenanthe xanthoprymna
	Kurdish Wheatear
	LC
	Stable
	
	
	
	Yes

	Regulus ignicapilla
	Regulus ignicapilla
	Common Firecrest
	LC
	Stable
	
	
	
	Yes

	Hypocolius ampelinus
	Hypocolius ampelinus
	Hypocolius
	LC
	Unknown
	
	
	
	

	Bombycilla garrulus
	Bombycilla garrulus
	Bohemian Waxwing
	LC
	Increasing
	
	
	
	

	Prunella collaris
	Prunella collaris
	Alpine Accentor
	LC
	Stable
	
	
	
	

	Prunella rubida
	Prunella rubida
	Japanese Accentor
	LC
	Stable
	
	
	
	

	Prunella montanella
	Prunella montanella
	Siberian Accentor
	LC
	Stable
	
	
	
	

	Prunella atrogularis
	Prunella atrogularis
	Black-throated Accentor
	LC
	Stable
	
	
	
	

	Carpospiza brachydactyla
	Petronia brachydactyla
	Pale Sparrow
	LC
	Stable
	
	
	
	

	Dendronanthus indicus
	Dendronanthus indicus
	Forest Wagtail
	LC
	Stable
	
	
	
	

	Anthus gustavi
	Anthus gustavi
	Pechora Pipit
	LC
	Stable
	
	
	
	

	Anthus hodgsoni
	Anthus hodgsoni
	Olive-backed Pipit
	LC
	Stable
	
	
	
	

	Anthus cervinus
	Anthus cervinus
	Red-throated Pipit
	LC
	Stable
	
	
	
	

	Anthus roseatus
	Anthus roseatus
	Rosy Pipit
	LC
	Stable
	
	
	
	

	Anthus spinoletta
	Anthus spinoletta
	Water Pipit
	LC
	Stable
	
	
	
	

	Anthus petrosus
	Anthus petrosus
	Rock Pipit
	LC
	Stable
	
	
	
	

	Anthus richardi
	Anthus richardi
	Richard's Pipit
	LC
	Stable
	
	
	
	

	Anthus godlewskii
	Anthus godlewskii
	Blyth's Pipit
	LC
	Stable
	
	
	
	

	Anthus campestris
	Anthus campestris
	Tawny Pipit
	LC
	Stable
	
	
	
	

	Anthus cinnamomeus
	
	African Pipit
	LC
	Stable
	
	
	
	

	Tmetothylacus tenellus
	Tmetothylacus tenellus
	Golden Pipit
	LC
	Stable
	
	
	
	

	Motacilla cinerea
	Motacilla cinerea
	Grey Wagtail
	LC
	Stable
	
	
	
	

	Motacilla citreola
	Motacilla citreola
	Citrine Wagtail
	LC
	Increasing
	
	
	
	

	Motacilla alba
	Motacilla alba
	White Wagtail
	LC
	Stable
	
	
	
	

	Fringilla coelebs
	Fringilla coelebs
	Common Chaffinch
	LC
	Increasing
	
	
	
	

	Coccothraustes coccothraustes
	Coccothraustes coccothraustes
	Hawfinch
	LC
	Increasing
	
	
	
	

	Eophona migratoria
	Eophona migratoria
	Chinese Grosbeak
	LC
	Stable
	
	
	
	

	Eophona personata
	Eophona personata
	Japanese Grosbeak
	LC
	Stable
	
	
	
	

	Carpodacus sibiricus
	Uragus sibiricus
	Long-tailed Rosefinch
	LC
	Stable
	
	
	
	

	Carpodacus roseus
	Carpodacus roseus
	Pallas's Rosefinch
	LC
	Stable
	
	
	
	

	Rhodopechys alienus
	Rhodopechys alienus
	African Crimson-winged Finch
	LC
	Stable
	
	
	
	

	Rhodopechys sanguineus
	Rhodopechys sanguineus
	Eurasian Crimson-winged Finch
	LC
	Stable
	
	
	
	

	Leucosticte nemoricola
	Leucosticte nemoricola
	Plain Mountain-finch
	LC
	Stable
	
	
	
	

	Leucosticte brandti
	Leucosticte brandti
	Brandt's Mountain-finch
	LC
	Stable
	
	
	
	

	Leucosticte tephrocotis
	
	Grey-crowned Rosy-Finch
	LC
	Stable
	
	
	
	

	Chloris chloris
	Carduelis chloris
	European Greenfinch
	LC
	Stable
	
	
	
	

	Chloris sinica
	Carduelis sinica
	Oriental Greenfinch
	LC
	Stable
	
	
	
	

	Chloris spinoides
	Carduelis spinoides
	Yellow-breasted Greenfinch
	LC
	Stable
	
	
	
	

	Chloris ambigua
	
	Black-headed Greenfinch
	LC
	Stable
	
	
	
	

	Carduelis carduelis
	Carduelis carduelis
	European Goldfinch
	LC
	Increasing
	
	
	
	

	Carduelis caniceps
	
	Eastern Goldfinch
	LC
	Stable
	
	
	
	

	Calcarius lapponicus
	Calcarius lapponicus
	Lapland Longspur
	LC
	Increasing
	
	
	
	

	Emberiza melanocephala
	Emberiza melanocephala
	Black-headed Bunting
	LC
	Unknown
	
	
	
	

	Emberiza bruniceps
	Emberiza bruniceps
	Red-headed Bunting
	LC
	Stable
	
	
	
	

	Emberiza fucata
	Emberiza fucata
	Chestnut-eared Bunting
	LC
	Stable
	
	
	
	

	Emberiza cia
	Emberiza cia
	Rock Bunting
	LC
	Increasing
	
	
	
	

	Emberiza buchanani
	Emberiza buchanani
	Grey-necked Bunting
	LC
	Stable
	
	
	
	

	Emberiza caesia
	Emberiza caesia
	Cretzschmar's Bunting
	LC
	Stable
	
	
	
	

	Emberiza stewarti
	Emberiza stewarti
	White-capped Bunting
	LC
	Stable
	
	
	
	

	Emberiza leucocephalos
	Emberiza leucocephalos
	Pine Bunting
	LC
	Stable
	
	
	
	

	Emberiza pallasi
	Emberiza pallasi
	Pallas's Bunting
	LC
	Stable
	
	
	
	

	Emberiza pusilla
	Emberiza pusilla
	Little Bunting
	LC
	Stable
	
	
	
	

	Emberiza spodocephala
	Emberiza spodocephala
	Black-faced Bunting
	LC
	Stable
	
	
	
	

	Emberiza personata
	
	Masked Bunting
	LC
	Stable
	
	
	
	

	Emberiza rutila
	Emberiza rutila
	Chestnut Bunting
	LC
	Stable
	
	
	
	

	Emberiza chrysophrys
	Emberiza chrysophrys
	Yellow-browed Bunting
	LC
	Stable
	
	
	
	

	Emberiza tristrami
	Emberiza tristrami
	Tristram's Bunting
	LC
	Stable
	
	
	
	

	Emberiza variabilis
	Emberiza variabilis
	Grey Bunting
	LC
	Stable
	
	
	
	

ANNEX 4

African-Eurasian Migratory Landbirds Action Plan
Annex 4: Conservation Policy Achievement Matrix
Version 28 April 2014

	AEMLAP Actions
	International Policies

	
	Addis Ababa Principles and Guidelines for the Sustainable use of Biodiversity[footnoteRef:11] (CBD) [11: http://www.cbd.int/sustainable/addis-principles.shtml]

	CBD Strategic Plan 2011-2020[footnoteRef:12] & associated decisions [12: https://www.cbd.int/doc/decisions/cop-10/cop-10-dec-02-en.pdf]

	Ramsar Convention Strategic Plan[footnoteRef:13] & associated decisions [13: http://www.ramsar.org/pdf/strat-plan-2009-e-adj.pdf]

	EU Directive on the conservation of wild birds & related EU Directives and Regulations[footnoteRef:14] [14: inter alia, Water Framework Directive (2000/60/EC); Directive on Strategic Environmental Impact Assessment (2001/42/EC); Habitats and Species Directive (92/43/EEC); Environmental Impact Assessment Directive (85/337/EEC)]

	AEWA Action Plan (AP)[footnoteRef:15] 2013-2015, Strategic Plan (SP)[footnoteRef:16] 2009-2017, & associated decisions [15: http://www.unep-aewa.org/documents/agreement_text/eng/2012-2015/aewa_agreement_text_2013_2015_annex3_only.pdf] [16: http://www.unep-aewa.org/documents/strategic_plan/strategic_plan_2009-2017.pdf]

	Convention on Migratory Species Strategic Plan (SP)[footnoteRef:17] 2006-2011 & associated decisions [17: http://www.cms.int/bodies/COP/cop8/documents/proceedings/pdf/eng/CP8Res_8_02_CMS_StrategicPlan_2006_2011_E.pdf]

	HABITAT CONSERVATION
	
	
	
	
	
	

	Land-use changes
	
	
	
	
	
	

	Intensive agriculture
	
	
	
	
	
	

	1. Develop and implement new policies or review existing policies that maintain and manage natural and semi-natural habitats of value for migratory landbird species within otherwise wide-scale and/or intensively managed, or cropped, agricultural landscapes
	
Practical Principle 1
	
Aichi Targets 5 & 7
	
Goal 1
Strategies 1.3 & 1.4
	

	
AP para 3.2.4
	
SP Objective 2
Target 2.7

	2. Promote types of biodiversity-friendly farming systems
	
Practical Principle 3
	
Programme of Work Agricultural Biodiversity
Aichi Targets 3 & 7
	
	

	
AP para 3.2.4
	
SP Objective 2
Target 2.3

	3. Develop landscape design principles and guidance to mitigate the negative consequences of large-scale and/or intensive forms of agriculture on migratory landbird species and their habitats
	
Practical Principle 3
	
Aichi Targets 5 & 7
	
	

	
AP para 3.2.4
	

	4. Undertake Strategic Environmental Assessments
	
	
	
Goal 1
Strategy 1.3
	
	
SP Target 1.3
AP para 4.3.1

	
Resolution 7.2
SP Objective 2
Target 2.8

	5. Develop land-use planning strategies, using an ecosystem approach
	Practical Principle 11
	
Aichi Targets 5, 7 & 17
	
Goal 1
Strategy 1.3
	

	
AP para 3.2.4
	
SP Objective 2
Target 2.9

	Traditional agriculture including pastoralism and small-scale cropping systems
	
	
	
	
	
	

	6. Promote agricultural policies that support participatory, sustainable natural resource management practices
	
Practical Principles 2, 9 & 12
	
Decision XI.22
Aichi Targets 3, 5, 7, 17 & 18
	
Goal 1
Strategy 1.4
	
	
	

	7. Work with and empower local communities to advocate, develop and implement participatory approaches and incentives aimed at integrated, sustainable management of natural resources
	
Practical Principles 2, 9, 10 & 12
	
Decision XI.22
Aichi Targets 7 & 18
	
Goal 1
Strategy 1.4
	
	
	

	8. Facilitate the sharing, internationally, of relevant pastoralist and small-scale agricultural experiences and good practices
	
Practical Principle 6
	
Aichi Targets 18 & 19
	
Goal 3
Strategy 3.4
	
	
	

	9. Endeavour to include migratory bird habitat requirements into existing initiatives that work with farmers and local communities
	
	
Aichi Target 7
	
	
	
	

	Timber and non-timber forest products
	
	
	
	
	
	

	10. Include the habitat requirements of migratory landbird species in the development and implementation of national integrated woodland management plans
	
	
	
	
	
	

	Water management
	
	
	
	
	
	

	11. Implement, and promote widely, the Ramsar Convention’s guidance on wetlands and river basin management (Resolution X.19)
	
	
Decision XI.23
	
Resolution X.19
Goal 1
Strategy 1.7

	
	
	

	12. Regulate anthropogenic threats liable to cause degradation and/or loss of wetlands important for migratory landbird species and initiate rehabilitation or restoration programmes, where feasible and appropriate
	
	
Programme of Work on Inland Waters Biodiversity
Aichi Targets 7 & 17
Decision XI.16
	
Goal 1
Goal 2
Strategy 1.8 & 2.7
	
	
AP para 3.3 & 3.2.3
	

	Energy
	
	
	
	
	
	

	13. Ensure that new energy developments likely to have a significant impact on migratory landbird species adopt early-stage and high-level strategic planning processes involving Strategic Environmental Impact Assessments (SEA) and stakeholder consultation
	
	
	
Goal 1
Strategy 1.3
	
	
Resolution 5.16
AP para 4.3.5
	

	14. Ensure that a strategic approach is adopted with respect to the location of alternative renewable energy developments
	
	
	
Goal 1
Strategy 1.3
	
	
Resolution 5.16
SP Target 1.3
	

	15. Institute sustainable land-use and energy management policies
	
Practical Principle 3
	
Aichi Targets 4 & 7
	
Goal 1
Strategies 1.3 & 1.4
	
	
	

	16. Seek to reduce the dependence on wood fuel
	
	
Aichi Target 7
	
	
	
	

	17. Ensure that planned new hydro-electric reservoirs and other schemes modifying natural hydrology are subject to rigorous Environmental Impact Assessments
	
	
	
Goal 1
Strategies 1.3 & 1.7
	
	
Resolution 5.16
SP Target 1.3
AP para 4.3.1
	
Resolution 7.2
SP Objective 2
Target 2.8

	18. Mitigate effects of existing hydrodams by allowing well-managed, artificial discharge/flooding downstream
	
Practical Principle 9
	
	
Resolution X.19
Goal 1
Strategy 1.7
	
	
	

	Re-vegetation (including reforestation), and reducing desertification and carbon emissions from deforestation and degradation
	
	
	
	
	
	

	19. Encourage the use of indigenous trees or other plants that are of high value to migratory landbird species in appropriate afforestation or re-afforestation initiatives
	
	
	
	
	
	

	20. Incorporate into measures being taken to implement the UN Convention to Combat Desertification (UNCCD) considerations of migratory landbird species conservation
	
Practical Principle 3
	
	
	
	
	

	Integrated land-use management
	
	
	
	
	
	

	21. Encourage local implementation of land-use management policies, potentially through appropriate incentive programmes
	
Practical Principle 9, 10 & 11
	
Aichi Targets 3 & 17
	
Goal 1
Strategy 1.11
	
	
	

	Sites of national or international importance to migratory landbird species
	
	
	
	
	
	

	22. Undertake and publish national inventories of the sites of importance to migratory landbird species
	
	
Aichi Target 19
	
Goal 1
Strategy 1.1
	
	
SP Target 1.2
AP para 3.1.1
	

	23. Facilitate and promote designation of sites important to migratory landbird species under appropriate national and international conservation categories
	
	
Decision XI.24
Programme of Work on Protected Areas
Aichi Target 11
	
Goal 2
Strategy 2.1
	
	
AP para 3.2.1
	
Resolution 10.3
SP Objective 2
Target 2.7

	24. Establish a Critical Site Network
	
	
Aichi Target 11
	
Goal 2
	
	
SP Targets 1.2 & 3.2.1
	
Resolution 10.3
SP Objective 2
Target 2.7

	25. Review and where necessary, establish and implement appropriate and effective conservation management regimes
	
	
Aichi Target 3
	
Goal 2
Strategies 2.5 & 2.7
	
	
AP para 3.2.3
	

	26. Promote participatory approaches in the planning, management and conservation of sites
	
Practical Principles 9 & 12
	
Aichi Target 18
	
Goal 2
Strategies 2.3 & 2.7
	
	
	

	Climate change
	
	
	
	
	
	

	27. Implement measures outlined in AEWA Resolution 5.13 (Climate Change Adaptation Measures for Waterbirds), Ramsar Resolution X.24 (Climate Change and Wetlands) and CMS Resolutions 9.7 (Climate Change Impact on Migratory Species) and 10.19 (Migratory Species Conservation in the Light of Climate Change)
	
	
Aichi Target 15
	Resolution X.24
	
	Resolution 5.13
	Resolution 9.7
Resolution 10.19

	TAKING AND TRADE
	
	
	
	
	
	

	28. Identify migratory landbird species that are the subject of taking and trade
	
	
Aichi Target 12
	
	
	
	
SP Objective 1
Target 1.4

	Regulation of legal taking
	
	
	
	
	
	

	29. Ensure legal protection of migratory landbird species of greatest conservation concern
	
	
Aichi Target 12
	
	
	
SP Target 2.3
	

	30. Establish limits on the number and means of taking of migratory landbird species and provide adequate controls to ensure that these limits are observed
	
Practical Principle 4
	
Aichi Target 12
	
	
	
SP Target 2.2
	

	31. Give conservation priority to migratory landbird species with declining global population trends
	
	
Aichi Target 12
	
	
	
SP Target 2.3
	

	32. Regulate all taking and trade of migratory landbird species with increasing, stable or unknown global population trends
	
	
Aichi Target 12
	
	
	
SP Target 2.3
	

	33. Compile national lists of quarry migratory landbird species, hunting seasons and trade
	
	
Aichi Target 19
	
	
	
SP Targets 2.2, 2.5 & 3.1
	

	34. Implement alternative livelihood programmes or captive breeding programmes for migratory landbird species utilised as food sources
	
	
	
	
	
	

	Illegal taking
	
	
	
	
	
	

	35. Promote international cooperation between enforcement authorities and other stakeholders
	
Practical Principle 8
	
Aichi Target 12
	
Goal 3
Strategy 3.4
	
	
	

	36. Take action through existing legal instruments regulating domestic and/or international trade
	
	
Aichi Target 12
	
	
	
AP section 2
	

	Disturbance from human activities
	
	
	
	
	
	

	37. Promote studies to evaluate the effect of human disturbance at key sites
	
	
	
Goal 2
Strategies 2.3 & 2.7
	
	
AP paras 4.3.6 & 5.6
	

	38. Encourage the development and implementation of effective management plans at sensitive sites
	
Practical Principle 9
	
	
Goal 2
Strategies 2.3, 2.5 & 2.7
	
	
	

	39. Promote public experience of the wonder of migration and migratory landbird species by raising awareness and providing information
	
Practical Principle 14
	
Aichi Target 1
	
Goal 4
Strategy 4.1
	
	
SP Target 2.3 & Resolution 3.10
	

	Human-wildlife conflict
	
	
	
	
	
	

	40. Conduct a national review to identify those species of migratory landbird species for which human-wildlife conflict is a potential problem
	
	
	
	
	
AP paras 4.3.1 & 4.3.3
	

	41. Ensure adequate statutory controls are in place, relating to the use of control procedures
	
	
	
	
	
AP para 4.3.3
	

	42. Promote alternative, non-lethal means of avoiding conflict
	
Practical Principle 9
	
	
	
	
	

	Poisoning
	
	
	
	
	
	

	43. Substitute, restrict or ban substances of high risk to migratory landbird species
	
	
	
	
	
	

	44. Include migratory landbird criteria in Rotterdam Convention
	
	
	
	
	
	

	45. Encourage national legislative mechanism to monitor agricultural use of pesticide substances, and adoption of an integrated pest management (IPM) that incorporates a certification scheme for farmers
	
	
	
	
	
	

	46. Discourage long-term or permanent baiting
	
	
	
	
	
	

	47. Promote the use of, and awareness of, lead ammunition-free hunting, fishing and wildlife management
	
	
	
	
	
	

	OTHER THREATS
	
	
	
	
	
	

	Diseases
	
	
	
	
	
	

	48. In the event of a disease outbreak or mass mortality episode that may impact populations of migratory landbird species, conduct epidemiological and other research to inform mitigation, and response actions
	
	
	
Resolutions IX.23 & X.21
	
	
Resolutions 3.18 & 4.15
	
Resolutions 8.27, 9.8 & 10.22
SP Objective 2
Target 2.6

	49. Develop and implement emergency measures when exceptionally unfavourable or endangering conditions occur anywhere in the Action Plan area
	
	
	X.21
	
	
AP para 2.3
	
SP Objective 2
Target 2.6

	Collisions
	
	
	
	
	
	

	50. Ensure appropriate legislation is in place and enforce it to restrict construction of structures posing potential collision risks
	
	
	
	
	
Resolution 5.11
	
Resolutions 7.4, 7.5 & 10.11
SP Objective 2
Target 2.6

	51. Introduce appropriate mitigation measures for the various collision risks
	
	
	
	
	
Resolution 5.11
	
Resolutions 7.4, 7.5 & 10.11
SP Objective 2
Target 2.6

	RESEARCH AND MONITORING
	
	
	
	
	
	

	Understanding migration patterns and connectivity along flyways
	
	
	
	
	
	

	52. Further develop existing and establish new international and local collaborative projects
	
	
Aichi Target 19
	
Goal 1
Strategy 1.6
Goal 3
Strategy 3.4
	
	
SP Target 3.5
AP para 5.4
	
SP Objective 1
Target 1.8

	Monitoring of population trends
	
	
	
	
	
	

	53. Develop and implement standardised national monitoring schemes for migratory landbird species and their habitats
	
	
Aichi Target 19
	
	
	
AP paras 5.2 & 5.3
	
SP Objective 1
Target 1.3

	54. Encourage, support and promote standardised bird monitoring programmes at sites, ecological research to understand the ecological importance of these areas, and the publication of data and information so obtained
	
	
	
	
	
	

	55. Encourage the active use of existing regional and sub-regional online databases by Range State
	
	
Aichi Target 19
	
	
	
SP Target 3.5
	
SP Objective 1
Target 1.8

	Understand causes of population change in migratory landbird species
	
	
	
	
	
	

	56. Diagnose the causes of population change and undertake targeted ecological studies of selected ‘indicator species’ and relevant associated habitats
	
	
Aichi Target 19
	
	
	
	
SP Objective 1
Target 1.6

	57. Understand the connections between ecological factors limiting migratory landbird populations and socio-economic issues and policies
	
	
	
	
	
	

	Build capacity and improve the exchange of information, collaboration and coordination between researchers studying migratory landbird species
	
	
	
	
	
	

	58. Facilitate comprehensive gap analyses to identify and prioritise research needs, including an inventory of past and ongoing research within sub-regions of the Action Plan area
	
Practical Principle 6
	
Aichi Target 19
	
Goal 3
Strategy 3.4
	
	
AP section 5
	
SP Objective 1
Target 1.6

	59. Encourage the development of the Migrant Landbird species Study Group (MLSG)
	
Practical Principles 6 & 7
	
Aichi Target 19
	
	
	
	
Resolution 10.7

	60. Encourage researchers and funders to focus on the most important and urgent issues for migratory landbird species conservation
	
Practical Principle 6
	
Aichi Target 19
	
Goal 1
Strategy 1.6
Goal 3
Strategy 3.4
	
	
Resolutions 4.2 & 5.2
	
SP Objective 1
Target 1.6

	61. Support the provision of targeted research and monitoring training
	
Practical Principle 6
	
Aichi Target 19
	
	
	
Resolution 5.9
SP Target 3.3
AP para 6.1
	
Resolution 10.6
SP Objective 1
Target 1.6

	EDUCATION AND INFORMATION
	
	
	
	
	
	

	Improve public awareness and understanding about migratory landbird species
	
	
	
	
	
	

	62. Support and encourage public participation in ‘Friends of the Landbirds Action Plan’ (FLAP)
	
Practical Principle 14
	
Aichi Target 1
	
Goal 4
Strategy 4.1
	
	
SP Objective 4
AP para 6.3
	
Resolution 10.7
SP Objective 3
Targets 3.4 & 3.5

	63. Encourage local, national and international engagement with private organisations and public agencies, especially in the development sector
	
	
	
	
	
	

UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP26.1.2/Annex3

ANNEX 5

African-Eurasian Migratory Landbirds Action Plan
Annex 5: Action Plan Implementation Matrix
Version 28 April 2014
	AEMLAP Actions
	Implementing Organisations

	
	Range State governments
	Range State conservation NGOs
	International conservation NGOs
	Research institutions
	Development companies and agencies (e.g. agricultural and energy sectors)
	AEML-WG and -SG

	HABITAT CONSERVATION
	
	
	
	
	
	

	Land-use changes
	
	
	
	
	
	

	Intensive agriculture
	
	
	
	
	
	

	1. Develop and implement new policies or review existing policies that maintain and manage natural and semi-natural habitats of value for migratory landbird species within otherwise wide-scale and/or intensively managed, or cropped, agricultural landscapes
	
Various national ministries of lands and natural resources management
	
	
	
	
	

	2. Promote types of biodiversity-friendly farming systems
	
Particularly through the ministries of agriculture
	
Through advocacy at the national level
	
	
Local research into biodiversity-friendly farming systems
	
	

	3. Develop landscape design principles and guidance to mitigate the negative consequences of large-scale and/or intensive forms of agriculture on migratory landbird species and their habitats
	
	
	
	
	
	

	4. Undertake Strategic Environmental Assessments
	
	
	
	
	
	

	5. Develop land-use planning strategies, using an ecosystem approach
	
	
	
	
	
	

	Traditional agriculture including pastoralism and small-scale cropping systems
	
	
	
	
	
	

	6. Promote agricultural policies that support participatory, sustainable natural resource management practices
	
	
	
	
	
	

	7. Work with and empower local communities to advocate, develop and implement participatory approaches and incentives aimed at integrated, sustainable management of natural resources
	
	
	
	
	
	

	8. Facilitate the sharing, internationally, of relevant pastoralist and small-scale agricultural experiences and good practices
	
	
	
	
	
	

	9. Endeavour to include migratory bird habitat requirements into existing initiatives that work with farmers and local communities
	
	
	
	
	
	

	Timber and non-timber forest products
	
	
	
	
	
	

	10. Include the habitat requirements of migratory landbird species in the development and implementation of national integrated woodland management plans
	
	
	
	
	
	

	Water management
	
	
	
	
	
	

	11. Implement, and promote widely, the Ramsar Convention’s guidance on wetlands and river basin management (Resolution X.19)
	
	
	
	
	
	

	12. Regulate anthropogenic threats liable to cause degradation and/or loss of wetlands important for migratory landbird species and initiate rehabilitation or restoration programmes, where feasible and appropriate
	
	
	
	
	
	

	Energy
	
	
	
	
	
	

	13. Ensure that new energy developments likely to have a significant impact on migratory landbird species adopt early-stage and high-level strategic planning processes involving Strategic Environmental Impact Assessments (SEA) and stakeholder consultation
	
	
	
	
	
	

	14. Ensure that a strategic approach is adopted with respect to the location of alternative renewable energy developments
	
	
	
	
	
	

	15. Institute sustainable land-use and energy management policies
	
	
	
	
	
	

	16. Seek to reduce the dependence on wood fuel
	
	
	
	
	
	

	17. Ensure that planned new hydro-electric reservoirs and other schemes modifying natural hydrology are subject to rigorous Environmental Impact Assessments
	
	
	
	
	
	

	18. Mitigate effects of existing hydrodams by allowing well-managed, artificial discharge/flooding downstream
	
	
	
	
	
	

	Re-vegetation (including reforestation), and reducing desertification and carbon emissions from deforestation and degradation
	
	
	
	
	
	

	19. Encourage the use of indigenous trees or other plants that are of high value to migratory landbird species in appropriate afforestation or re-afforestation initiatives
	
	
	
	
	
	

	20. Incorporate into measures being taken to implement the UN Convention to Combat Desertification (UNCCD) considerations of migratory landbird species conservation
	
	
	
	
	
	

	Integrated land-use management
	
	
	
	
	
	

	21. Encourage local implementation of land-use management policies, potentially through appropriate incentive programmes
	
	
	
	
	
	

	Sites of national or international importance to migratory landbird species
	
	
	
	
	
	

	22. Undertake and publish national inventories of the sites of importance to migratory landbird species
	
	
	
	
	
	

	23. Facilitate and promote designation of sites important to migratory landbird species under appropriate national and international conservation categories
	
	
	
	
	
	

	24. Establish a Critical Site Network
	
	
	
	
	
	

	257. Review and where necessary, establish and implement appropriate and effective conservation management regimes
	
	
	
	
	
	

	26. Promote participatory approaches in the planning, management and conservation of sites
	
	
	
	
	
	

	Climate change
	
	
	
	
	
	

	27. Implement measures outlined in AEWA Resolution 5.13 (Climate Change Adaptation Measures for Waterbirds), Ramsar Resolution X.24 (Climate Change and Wetlands) and CMS Resolutions 9.7 (Climate Change Impact on Migratory Species) and 10.19 (Migratory Species Conservation in the Light of Climate Change)
	
	
	
	
	
	

	TAKING AND TRADE
	
	
	
	
	
	

	28. Identify migratory landbird species that are the subject of taking and trade
	
	
	
	
	
	

	Regulation of legal taking
	
	
	
	
	
	

	29. Ensure legal protection of migratory landbird species of greatest conservation concern
	
	
	
	
	
	

	30. Establish limits on the number and means of taking of migratory landbird species and provide adequate controls to ensure that these limits are observed
	
	
	
	
	
	

	31. Give conservation priority to migratory landbird species with declining global population trends
	
	
	
	
	
	

	32. Regulate all taking and trade of migratory landbird species with increasing, stable or unknown global population trends
	
	
	
	
	
	

	33. Compile national lists of quarry migratory landbird species, hunting seasons and trade
	
	
	
	
	
	

	34. Implement alternative livelihood programmes or captive breeding programmes for migratory landbird species utilised as food sources
	
	
	
	
	
	

	Illegal taking
	
	
	
	
	
	

	35. Promote international cooperation between enforcement authorities and other stakeholders
	
	
	
	
	
	

	36. Take action through existing legal instruments regulating domestic and/or international trade
	
	
	
	
	
	

	Disturbance from human activities
	
	
	
	
	
	

	37. Promote studies to evaluate the effect of human disturbance at key sites
	
	
	
	
	
	

	38. Encourage the development and implementation of effective management plans at sensitive sites
	
	
	
	
	
	

	39. Promote public experience of the wonder of migration and migratory landbird species by raising awareness and providing information
	
	
	
	
	
	

	Human-wildlife conflict
	
	
	
	
	
	

	40. Conduct a national review to identify those species of migratory landbird species for which human-wildlife conflict is a potential problem
	
	
	
	
	
	

	41. Ensure adequate statutory controls are in place, relating to the use of control procedures
	
	
	
	
	
	

	42. Promote alternative, non-lethal means of avoiding conflict
	
	
	
	
	
	

	Poisoning
	
	
	
	
	
	

	43. Substitute, restrict or ban substances of high risk to migratory landbird species
	
	
	
	
	
	

	44. Include migratory landbird criteria in Rotterdam Convention
	
	
	
	
	
	

	45. Encourage national legislative mechanism to monitor agricultural use of pesticide substance, and adoption of an integrated pest management (IPM) that incorporates a certification scheme for farmers
	
	
	
	
	
	

	46. Discourage long-term or permanent baiting
	
	
	
	
	
	

	47. Promote the use of, and awareness of, lead ammunition-free hunting, fishing and wildlife management
	
	
	
	
	
	

	OTHER THREATS
	
	
	
	
	
	

	Diseases
	
	
	
	
	
	

	48. In the event of a disease outbreak or mass mortality episode that may impact populations of migratory landbird species, conduct epidemiological and other research to inform mitigation, and response actions
	
	
	
	
	
	

	49. Develop and implement emergency measures when exceptionally unfavourable or endangering conditions occur anywhere in the Action Plan area
	
	
	
	
	
	

	Collisions
	
	
	
	
	
	

	50. Ensure appropriate legislation is in place and enforce it to restrict construction of structures posing potential collision risks
	
	
	
	
	
	

	51. Introduce appropriate mitigation measures for the various collision risks
	
	
	
	
	
	

	RESEARCH AND MONITORING
	
	
	
	
	
	

	Understanding migration patterns and connectivity along flyways
	
	
	
	
	
	

	52. Further develop existing and establish new international and local collaborative projects
	
	
	
	
	
	

	Monitoring of population trends
	
	
	
	
	
	

	53. Develop and implement standardised national monitoring schemes for migratory landbird species and their habitats
	
	
	
	
	
	

	54. Encourage, support and promote standardised bird monitoring programmes at sites, ecological research to understand the ecological importance of these areas, and the publication of data and information so obtained
	
	
	
	
	
	

	55. Encourage the active use of existing regional and sub-regional online databases by Range State
	
	
	
	
	
	

	Understand causes of population change in migratory landbird species
	
	
	
	
	
	

	56. Diagnose the causes of population change and undertake targeted ecological studies of selected ‘indicator species’ and relevant associated habitats
	
	
	
	
	
	

	57. Understand the connections between ecological factors limiting migratory landbird populations and socio-economic issues and policies
	
	
	
	
	
	

	Build capacity and improve the exchange of information, collaboration and coordination between researchers studying migratory landbird species
	
	
	
	
	
	

	58. Facilitate comprehensive gap analyses to identify and prioritise research needs, including an inventory of past and ongoing research within sub-regions of the Action Plan area
	
	
	
	
	
	

	59. Encourage the development of the Migrant Landbird species Study Group (MLSG)
	
	
	
	
	
	

	60. Encourage researchers and funders to focus on the most important and urgent issues for migratory landbird species conservation
	
	
	
	
	
	

	61. Support the provision of targeted research and monitoring training
	
	
	
	
	
	

	EDUCATION AND INFORMATION
	
	
	
	
	
	

	Improve public awareness and understanding about migratory landbird species
	
	
	
	
	
	

	62. Support and encourage public participation in ‘Friends of the Landbirds Action Plan’ (FLAP)
	
	
	
	
	
	

	63. Encourage local, national and international engagement with private organisations and public agencies, especially in the development sector
	
	
	
	
	
	

UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP26.1.2/Annex3

UNEP/CMS/COP13/CRP26.1.2/Annex3

ANNEX 6

African-Eurasian Migratory Landbirds Action Plan
Annex 6: Reference List of the Action Plan

Version 30 April 2019
AEWA MoP 4 (2008) Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA): Agreement Text and Action Plan. UNEP/AEWA Secretariat, Antananarivo, Madagascar.
AEWA MoP 5 (2012a) Adoption of Amendments to the AEWA Action Plan. UNEP/AEWA Secretariat, La Rochelle, France.
AEWA MoP 5 (2012b) Resolution 5.13. Climate Change Adaptation Measures For Waterbirds. UNEP/AEWA Secretariat, La Rochelle, France.
Bairlein F (2011) Proposal on Long-distance Landbirds in the African Eurasian Region. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
Bennun L, Matiku P, Mulwa R, et al. (2005) Monitoring Important Bird Areas in Africa: Towards a Sustainable and Scaleable System. Biodiversity and Conservation 14 (11) 2575-2590.
Berlanga H, Kennedy JA, Rich TD, et al. (2010) Saving our Shared Birds: Partners in Flight Tri-national Vision for Landbird Conservation. Cornell Lab of Ornithology, Ithaca, NY, USA.
BirdLife International (2006) Monitoring Important Bird Areas: A Global Framework. Cambridge, UK. BirdLife International. Version 1.2.
BirdLife International (2011) Migratory Landbirds in the African-Eurasian Region. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CBD (2004a) Expanded Programme of Work on Forest Biological Diversity. Secretariat of the Convention on Biological Diversity, Montreal, Canada.
CBD (2004b) The Ecosystem Approach (CBD Guidelines). Secretariat of the Convention on Biological Diversity, Montreal, Canada.
CMS (1979) Convention Text. Convention on the Conservation of Migratory Species of Wild Animals (CMS), Bonn, Germany.
CMS (2008) Memorandum of Understanding on the Conservation of Migratory Birds of Prey in Africa and Eurasia. Convention on the Conservation of Migratory Species of Wild Animals (CMS), Abu-Dhabi, United Arab Emirates.
CMS CoP 9 (2008) Resolution 9.7. Climate Change Impact on Migratory Species. Convention on the Conservation of Migratory Species of Wild Animals, Rome, Italy.
CMS CoP 10 (2011a) Resolution 10.2. Modus Operandi for Conservation Emergencies. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CMS CoP 10 (2011b) Resolution 10.3. The Role of Ecological Networks in the Conservation of Migratory Species. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CMS CoP 10 (2011c) Resolution 10.11. Power Lines and Migratory Birds. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CMS CoP 10 (2011d) Resolution 10.19. Migratory Species Conservation in the Light of Climate Change. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CMS CoP 10 (2011e) Resolution 10.22. Wildlife Disease and Migratory Species. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CMS CoP 10 (2011f) Resolution 10.26. Minimizing the Risk of Poisoning to Migratory Birds. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
CMS CoP 10 (2011g) Resolution 10.27. Improving the Conservation Status of Migratory Landbirds in the African-Eurasian Region. Convention on the Conservation of Migratory Species of Wild Animals, Bergen, Norway.
Cromie RL, Lee R, Delahay RJ, et al. (2012) Ramsar Wetland Disease Manual: Guidelines for Assessment, Monitoring and Management of Animal Disease in Wetlands. Ramsar Technical Report No. 7. Ramsar Convention Secretariat, Gland, Switzerland.
Del Hoyo J, Collar NJ (2014) Handbook of the Birds of the World and BirdLife International Illustrated Checklist of the Birds of the World. Volume 1: Non-passerines. Lynx Edicions, Barcelona.
Del Hoyo J, Collar NJ (2016) Handbook of the Birds of the World and BirdLife International Illustrated Checklist of the Birds of the World. Volume 2: Passerines. Lynx Edicions, Barcelona.
European Conference on Illegal Killing of Birds (2011) Larnaca declaration. Council of Europe & Game Fund of Cyprus (Ministry of Interior), Eds., Larnaca, Cyprus.
IUCN (2005) World Initiative for Sustainable Pastoralism.
Ramsar Convention (2008a) Resolution X.19. Wetlands and River Basin Management: Consolidated Scientific and Technical Guidance. Changwon, Republic of Korea.
Ramsar Convention (2008b) Resolution X.24. Climate Change and Wetlands. Changwon, Republic of Korea.
Vickery JA, Ewing SR, Smith KW, Pain DJ, Bairlein F and Skorpilova J (2014). The decline of Afro-Palearctic migrants and an assessment of potential causes. Ibis, 156, 1-22.
United Nations (1992a) Agenda 21. United Nations Conference on Environment & Development. Rio de Janerio, Brazil.
United Nations (1992b) Convention on Biological Diversity. Rio Earth Summit, Brazil.
United Nations (1994) Convention to Combat Dessertification in those Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa. Paris, France.

image1.jpeg
i
(==
e
wsh)
CANADA
St
UNITEDSTATESOFAMERICA
p—
s
i am G 00 e
o P—— AR OBUIE. b
s £l S T caveveroe e
preT— g o LPNES Nty
asuone wen P e sy ampsh)
T — e ind s
YRR o) PG bt
cotownn s niarsin
s FEDERATEDSTATESOF MICRONESIA
Ecui0on — °
ARy)
INDONESTA o Ay
NOHGHINER sououon
et g ke v et
o BRAZIL ;.._..-) D saon
- BOLIVIA oy e Sy
sy P Gk Lk
o b4 Toneh
w R 5
— iy AUSTRALIA
e &
e
I e e »
g i T —
ARGENTIA frteateretiniosm Sty
b et ”
Dottt et gty el ol
L [k sk ety w
fitaorairo Y
L —————
e e
I e L T
i ottt
A N Al A R C I I € A
Mg a2 o Oopprigs o

