

EXPERT NETWORK MONITORING PLAN

SHOREBIRDS

SUPPORTING PUBLICATION TO THE
CIRCUMPOLAR BIODIVERSITY MONITORING PROGRAM
FRAMEWORK DOCUMENT

CAFF Designated Agencies:

Canadian Wildlife Service, Yellowknife, Canada
Finnish Ministry of the Environment, Helsinki, Finland
Greenland Home Rule, Ministry of the Environment, Nuuk, Greenland
Icelandic Institute of Natural History, Reykjavik, Iceland
Directorate for Nature Management, Trondheim, Norway
Russian Federation Ministry of Natural Resources, Moscow, Russia
Swedish Environmental Protection Agency, Stockholm, Sweden
United States Fish and Wildlife Service, Anchorage, Alaska

This publication should be cited as:

CHASM, 2004. *Shorebirds Expert Network Monitoring Plan. Monitoring Arctic-nesting Shorebirds: An International Vision for the Future. Conclusions from The Pan-Arctic Shorebird/Wader Monitoring and Research Workshop, Denmark, 3-6 December 2003.* Supporting publication to the CAFF Circumpolar Biodiversity Monitoring Program – Framework Document. CAFF CBMP Report No. 4, CAFF International Secretariat, Akureyri, Iceland. 10 pp.

Cover photo:

Red phalarope pair, Alaska,
Photo courtesy of Mike Denega

For further information and additional copies, please contact:

CAFF International Secretariat
Borgir
Nordurslod
600 Akureyri
Iceland
Phone: +354 462-3350
Fax: +354 462-3390
Email: caff@caff.is
Internet: <http://www.caff.is>

Layout and printing by:
Prentstofan Stell ehf.

EXPERT NETWORK MONITORING PLAN

SHOREBIRDS

SUPPORTING PUBLICATION TO THE
CIRCUMPOLAR BIODIVERSITY MONITORING PROGRAM
FRAMEWORK DOCUMENT

Monitoring Arctic-nesting Shorebirds: An International Vision for the Future

Conclusions from
The Pan-Arctic Shorebird/Wader
Monitoring and Research Workshop

Karrebäksminde, Denmark, 3-6 December 2003

CAFF CBMP Report No. 4

by the
Committee for Holarctic Shorebird Monitoring (CHASM)

November 2004

Baird Sandpiper, Barrow Alaska. Photo courtesy of Toru Mano

Introduction

The Committee for Holarctic Shorebird Monitoring, CHASM, is a “project” within the International Wader Study Group and is one of the Expert Monitoring Networks of the Circumpolar Biodiversity Monitoring Program of CAFF. CHASM was formed as the essential first step for guiding the implementation of an effective circumpolar program for monitoring Arctic-nesting shorebirds. A circumpolar monitoring program will help ensure that existing monitoring programs continue to be well coordinated and supported, while simultaneously integrating them into a Holarctic program.

The Pan-Arctic Shorebird/Wader Monitoring and Research Workshop brought together 30 specialists to discuss monitoring and research of Arctic-nesting shorebirds. The meeting was held in Karrebåksminde, Denmark from 3-6 December 2003. Participants from seven Arctic nations, as well as five nations visited by Arctic migrants during the non-breeding season, convened with two primary objectives: 1) to summarize existing shorebird monitoring protocols and explore opportunities for integrating them more effectively at the global level; and 2) to discuss the effects of climate change on those populations which have been monitored and studied to date.

This document presents the collective vision of the participants in regard to objective one, and as such, the document outlines the goals, an initial objective, and preliminary recommendations for globally integrated monitoring of Arctic-nesting shorebirds. Participants suggested a number of essential items required to develop a comprehensive circumpolar Arctic shorebird monitoring plan, and provided more specific recommendations for monitoring shorebirds in breeding and non-breeding areas. Further, participants acknowledged the need to establish an informal working group, which would take the lead on moving the workshop’s vision forward.

Background

Arctic-nesting shorebirds (or waders) are among the most evocative creatures on our planet. Their tenacity while breeding in harsh northern environments, their spectacular concentrations, prodigious long-distance migrations, and the athletic grace of their aerial acrobatics inspire awe and appreciation. These wonders, however, are in jeopardy. There is a growing agreement among shorebird biologists from around the world that many shorebird populations are declining, some precipitously. A handful of species may soon become extinct.

Such declines give cause for concern. The loss of shorebird populations or entire species would be directly counter to the stated desire of world leaders to significantly reduce the rate of loss of biological diversity. Arctic-breeding shorebirds are important members of wetland communities. Such habitats are under intense threat from human development and yet support some of the most diverse animal communities on earth. The potential ecological impact on the health and integrity of wetlands caused by the disappearance of shorebirds is unknown, and similarly the impact to shorebird populations from the loss of wetlands is also not fully known. The reduction or loss of shorebird populations may be a symptom of habitat degradation, but

it may also be a cause of further degradation as well. Because shorebirds are critically dependent upon distinct staging sites spread across many nations and vast latitudinal distances, they effectively integrate, and thus their status reflects, environmental conditions over much of the globe.

The essential reproductive activities of Arctic-nesting shorebirds occur in those northern regions of the planet most likely to experience the earliest and most severe effects of global warming. Sea level rise induced by climate change also poses a threat to the inter-tidal areas favored by these birds outside the breeding season. As long-distance migrants from these threatened habitats, shorebirds may serve as important messengers of global climate change.

The ability to learn lessons from Arctic-nesting shorebirds is currently limited by a lack of sufficiently detailed, scientifically rigorous, and spatially comprehensive population information. Improved and more coordinated monitoring would allow suspected population trends to be confirmed and provide better estimates of the rates of change. This information, in turn, would be used to form many important management decisions, including: 1) detecting species at risk; 2) identifying causes of population changes; 3) evaluating conservation and restoration programs; 4) setting priorities for conservation of species and habitats; 5) acting as indicators of anthropogenic impacts in the Arctic and

elsewhere; and 6) implementing multilateral environmental agreements. Given this wealth of potential benefits, there is clearly an urgent need for more effective and extensive monitoring of shorebird populations.

Dunlin chick, Barrow Alaska. Photo courtesy of Blake Trask

The Pan-Arctic Shorebird/Wader Monitoring and Research Workshop

In response to this need, 30 specialists gathered in Denmark from 3-6 December 2003 to discuss monitoring and research of Arctic-nesting shorebirds. Participants from seven Arctic nations, as well as five nations visited by Arctic migrants during the non-breeding season, convened with two primary objectives: 1) to summarize existing shorebird monitoring protocols and explore opportunities for integrating them more effectively at the global level; and 2) to discuss the effects of climate change on those populations which have been monitored and studied to date.

Flock of Bar-tailed Godwit, Yukon-Kuskokwim Delta, Alaska. Photo courtesy of Robert Gill

For both objectives, there was a concerted effort to expand the discussion beyond a simple presentation of results to date. Instead, workshop participants worked together to explore new and creative avenues for collaboration and coordination. For example, several new analyses were initiated at the workshop, including a synthesis of efforts to estimate shorebird productivity on an annual basis across multiple flyways, as well as a compilation and pan-arctic analysis of short-term climate-related effects on shorebird breeding performance. Perhaps the most important outcome of the workshop, however, was the participants' shared vision concerning the need for an improved approach to monitoring shorebird population sizes and demographics. This document presents the collective vision of the Pan-Arctic Shorebird/Wader workshop, and outlines goals, an initial objective, and preliminary recommendations for globally integrated monitoring of Arctic-nesting shorebirds.

Vision

To coordinate and integrate monitoring of Arctic-nesting shorebirds on a global scale by collecting and synthesizing information on the population status and trends of all populations of Arctic-nesting shorebirds at all stages of their life-cycles, and to make that information available in a timely manner to policy-makers, managers, the scientific community, educators, and the general public.

Rationale

Monitoring programs allow biologists to assess the status and trends of animals, and to detect and assess the effects of human activities on these same animals. The Arctic region, while generally poor in species diversity, is home to a disproportionately large number of shorebirds. Indeed, roughly 20% of the world's shorebird species and some 30 million of the roughly 100 million individual shorebirds in the world breed in the Arctic. Population estimates have been derived recently for the 100 biogeographical

Red Phalarope pair, Barrow, Alaska. Photo courtesy of Mike Denega

populations of the 37 most typical Arctic-nesting shorebird species. Numerical trends were identified in 52 of these, 12% of which are thought to be increasing, 42% stable, 44% decreasing, and 2% probably extinct. All of these Arctic-nesting species migrate to temperate and tropical regions of the globe, and through these migrations, Arctic-nesting shorebirds link every continent except Antarctica and visit nearly every country on earth.

American Golden Plover pair, Canning River Delta, Alaska. Photo courtesy of Mike Denega

Goals

- 1) **Enhance the collection of scientifically rigorous monitoring data, and the coordination and support of existing and new monitoring programs for Arctic-nesting shorebirds.**

This goal will be achieved by:

- a) supporting new and continued funding of monitoring programs
- b) providing a framework within which shorebird data are collected, analyzed, and integrated across large spatial and temporal scales
- c) preparing regional and global reports on a regular basis.

- 2) **Integrate these monitoring efforts with the Circumpolar Biodiversity Monitoring Program.** At the 2002 World Summit on Sustainable Development, world leaders expressed their desire to achieve “a significant reduction in the current rate of loss of biological diversity”. To achieve this goal, the Conservation of Arctic Flora and Fauna (CAFF) Working Group of the Arctic Council identified monitoring as a key objective for the conservation of Arctic biodiversity. Accordingly, CAFF has now initiated

the Circumpolar Biodiversity Monitoring Program (CBMP) to ‘build on national and international work to implement a program to monitor biodiversity at the circumpolar level that will allow for regional assessments, integration with other environmental monitoring programs, and comparison of the Arctic with other regions of the globe’. Arctic-nesting shorebirds is one of the monitoring networks chosen by CAFF to provide adequate monitoring of circumpolar biodiversity as initial components of the CBMP. Workshop participants see their interests and concerns dovetailing markedly with those of the CBMP.

- 3) **Establish formal coordination with other international and regional programs.**

A variety of existing conservation groups and programs share an interest in shorebirds, other wetlands species, and/or the habitats used by Arctic-nesting shorebirds throughout the year. Examples include the International Wader Study Group, the Asia-Pacific Migratory Waterbird Conservation Strategy, the Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA), and the North American Migratory Bird Treaty Act. Concerted efforts should be made to integrate Arctic-nesting shorebird monitoring into the activities of these diverse programs.

Pectoral Sandpiper. Photo courtesy of Toru Mano

Initial Objective

To sustain the enthusiasm and impetus of the workshop, participants acknowledged the need to establish a formal working group, which would take the lead on moving the workshop's vision forward. Specifically, this Committee for Holarctic Shorebird Monitoring (CHASM) was formed as the essential first step for guiding the implementation of an effective circumpolar program for monitoring Arctic-nesting shorebirds. Such a program should ensure that existing monitoring programs continue to be well coordinated and supported, while simultaneously being integrated into a Holarctic program. As such, the group fulfills the need for a shorebird-monitoring network within the Circumpolar Biodiversity Monitoring Program. In addition, CHASM will also be a project within the International Wader Study Group. CHASM's members represent different regions of the circumpolar Arctic as well as temperate areas where Arctic-nesting shorebirds occur during the non-breeding season. Drs. Richard Lanctot and Mikhail Soloviev will serve as the first co-chairs of CHASM.

General Recommendations

The principle recommendation of the workshop participants is to fully develop and implement a circumpolar Arctic-nesting shorebird monitoring program. Such a program requires the pre-

paration of a plan that will include and build upon the existing Arctic Birds Breeding Conditions Survey and the Program for Regional and International Shorebird Monitoring (and the latter's predecessors such as the International and Maritime's National Shorebird Surveys). It will also be essential to recognize and take advantage of the contribution of existing waterbird population databases compiled by Wetlands International, the results of bird ringing compiled by the British Trust for Ornithology, and smaller monitoring schemes and programs currently underway within and outside the Arctic. The following features should be included in the final plan, although individual components should be completed as time permits with an overall goal of having the entire plan completed by 2006.

- Description of the existing monitoring programs providing information on Arctic-nesting shorebirds, and the identification of gaps in which species and subspecies are monitored and where additional monitoring is needed in and outside of the Arctic.
- Identification, definition, and encouragement of the collection of a core set of biological variables, including population (e.g., size and structure, seasonal distribution) and demographic (e.g., recruitment and survival) parameters of Arctic-nesting shorebirds.
- Expansion of existing monitoring programs to include the additional shorebird biological parameters identified above, as well as environmental factors important for interpreting the trajectories of population trends, including physical and biological parameters, such as climate, habitat, predator, and alternative prey variables

American Golden Plover nest, Canning River Delta, Alaska. Photo courtesy of Mike Denega

- Identification of priority Arctic-nesting shorebirds based on a set of criteria, such as distribution across the circumpolar Arctic, international obligations, current monitoring activities, degree of endangerment, and available information. Such a prioritisation will assist managers in determining how and where to allocate limited funds, and determine the potential to form international collaborations.
- Identification of the best locations to survey individual shorebird species and subspecies so as to maximize logistical and financial efficiency.
- Sharing and collaborative analyses of regional and global databases, by paying special attention to the design, creation, collection and entry of data. The creation of meta-databases will facilitate the exchange of data for joint analyses and assessments at the regional or global level, and allow comparisons between Arctic and non-Arctic regions. For instance, data exchange and analyses may be enhanced through the use of GIS and web-based tools.

- Improvement of existing status and trend assessments of Arctic-nesting shorebirds by conducting detailed species-by-species syntheses of existing data and knowledge at local and regional levels.
- Integration of short-term biological studies into the long-term monitoring program to address immediate management concerns.

Specific recommendations for monitoring in the breeding areas

- Acknowledging that Moscow University, with the support of Wetlands International and the International Wader Study Group, has successfully conducted the "Arctic Birds Breeding Conditions Survey" for more than 10 years, in which Arctic-nesting shorebirds constitute a major part, and that national and bilateral programs exist in several parts of the Arctic, the workshop participants recommend that these programmes receive sufficient long-term funding, and that international co-operation and co-ordination be further developed.
- Workshop participants further recommend that a number of quantitative elements (e.g., breeding performance, prey and predator abundances) be added to the existing Arctic Birds Breeding Conditions Survey, as deemed necessary and appropriate given the program's overall goals.

Semi-palmated Sandpiper with young, Barrow, Alaska.
Photo courtesy of Auguste Bayern

- Immediate funding should be sought to monitor and conduct research on Arctic-nesting shorebirds currently thought to be under severe decline and under threat of becoming endangered or extinct. Potential candidates for study include the Slender-billed Curlew, Bristle-thighed Curlew, Far Eastern Curlew, Spoon-billed Sandpiper and Buff-breasted Sandpiper, which are Globally Threatened according to current IUCN Red List Criteria.

Specific recommendations for monitoring in the non-breeding areas

- Acknowledging that monitoring shorebirds on the Arctic breeding grounds will never be geographically extensive enough to provide fully representative data on population trends and demography for the entire Arctic-nesting shorebird community, and
- Acknowledging that Wetlands International (through the International Waterbird Census) and others have successfully monitored Arctic-nesting shorebirds and other bird populations along their migration routes for many years in many parts of the world, allowing long-term population indices to be developed for several species,

subspecies, and biogeographical populations, and

- Realizing that tens of thousands of shorebirds are banded every year by volunteer and professional ornithologists alike, enabling changes in discrete populations to be detected on breeding as well as staging and wintering areas,
- The workshop participants encourage increased monitoring of Arctic-nesting shorebirds, especially in their wintering areas in the Neotropics (Caribbean, Central and South America), Africa, Australasia, Asia, Europe and Oceania. Such monitoring efforts should include delineation of wintering ranges at the species, subspecies and population levels, establishment of monitoring networks and survey protocols, collection of data by local observers, and sharing of data after they are collected. The International Waterbird Census provides a framework within which internationally coordinated counts can take place.
- Workshop participants further recommend that monitoring on staging and wintering sites be strengthened by collating, analysing and publishing results on shorebird recruitment collected from visual observations and banding operations. Biologists studying several populations of swans, geese and ducks have already undertaken similar efforts. Results from such collaborations should be explicitly linked to thresholds [e.g., specific population sizes and/or trends] that will trigger specific types of directed research and management tasks.

Richard Lanctot taking measurements, Barrow, Alaska.
Photo courtesy of Blake Trask

Dunlin, Barrow Alaska. Photo courtesy of Toru Mano

Future Workshop Participation

As a first step in implementing the objectives of this document, a two-day workshop is being held during the International Wader Study Group meeting in Papenburg, Germany, 4-5 November 2004. Participants will investigate ways to improve and coordinate existing programs that monitor shorebirds in and outside of their Arctic breeding grounds.

Acknowledgements:

The Pan-Arctic Shorebird/Wader Monitoring and Research Workshop was organised by:
Hans Meltofte, NERI, Dept. of Arctic Environment, Denmark
Elin Pierce, Santa Lusia, Solana Beach, California, USA
Aevar Petersen, Icelandic Institute of Natural History, Iceland
Liv Wennerberg, National History Museum and Botanical Garden, Univ. of Oslo, Norway
Thomas B. Berg (secretary), NERI, Dept. of Arctic Environment, Denmark

Financing:

This work was generously financed by the Nordic Arctic Research Programme under the Nordic Council of Ministers, the Danish Environmental Protection Agency, and the National Environmental Research Institute, Denmark.

CHASM Co-Chairs:

Richard B. Lanctot, U.S. Fish and Wildlife Service, Anchorage, Alaska, USA
Mikhail Soloviev, Moscow State Univ., Moscow, Russia

CHASM Committee:

Nigel Clark, British Trust for Ornithology, Norfolk, United Kingdom
Simon Delany, Wetlands International, Wageningen, The Netherlands
Brian McCaffery, U.S. Fish and Wildlife Service, Bethel, Alaska, USA
Hans Meltofte, NERI, Dept. of Arctic Environment, Denmark
Clive Minton, Melbourne, Australia
R.I.G. Morrison, Canadian Wildlife Service, Hull, Quebec, Canada
Paul Smith, Canadian Wildlife Service, Yellowknife, Northwest Territories, Canada
Liv Wennerberg, National History Museum and Botanical Garden, Univ. of Oslo, Norway
Christoph Zockler, UNEP-WCMC, Cambridge, Great Britain

Information about CHASM can be obtained from:

Richard Lanctot at Richard_lanctot@fws.gov or
Mikhail Soloviev at soloviev@soil.msu.ru

Note: The opinions expressed in this document are those of the workshop participants and do not necessarily reflect the views of the Nordic Council of Ministers, the Danish Environmental Protection Agency, or the National Environmental Research Institute, Denmark.

For further information and additional copies contact:

CAFF INTERNATIONAL SECRETARIAT

***Borgir
Nordurslod
600 Akureyri
ICELAND***

Telephone: +354 462 3350

Fax: +354 462 3390

E-mail: caff@caff.is

Internet: <http://www.caff.is>