
BLANK FORM

National [or Regional] Raptor Conservation and Management Strategy for the implementation of the Action Plan annexed to the UNEP/CMS Raptors MoU
[Country or Region name]

Front Cover

· Title: National or Regional Raptor Conservation Strategy of [country or region name]

· Image illustration.

· Logos of compilers, contributors and sponsors.

· Place and date of publishing.

Inside Front Cover
· Title of the Strategy.

· Name of institution that commissioned the plan, together with any other funders supporting the planning process.

· Compiler(s).

· List of Contributors: contributors should be listed alphabetically by country. For each contributor indicate organisation or affiliation, as appropriate.

· Editors.

· Translators.

· Recommended citation including ISBN.

Acknowledgements
List of Abbreviations
Table of Contents
List of Tables

List of Figures

Executive Summary

· What is the broader context and aim of the Strategy?
· Geographical scope.
· An overview of the conservation and the legal status of species covered by the Strategy.
· Principal threats affecting the species.
· An overview of species, site and habitat priorities.
· Goal of the plan.
· Objectives and top priority actions.
· Guiding principles of the Strategy (e.g. the importance of regular co-operation between stakeholders).

1. Introduction to the strategy

Background

SWOT assessment

Overall goal and objectives of the strategy

2. General information (Table 1)

	Date of entry into force of the CMS, Raptors MoU in [country or countries]:
	[country 1 - year]

[country 2 - year]

[country 3 - year]

	Period covered by the Strategy:
	[year - year]

	Territory to which the strategy applies:
	[country name1]

[country name2]

[country name3]

	Designated National or Regional Contact Point:
Full name of the institution:

Title, First Name, Surname:

Mailing address:

Telephone:

Fax:

E-mail:
	Appointment to the CMS Scientific Council:

Full name of the institution:

Title, First Name, Surname:

Mailing address:

Telephone:

Fax:

E-mail:

	National Contributor 1:

Full name of the institution:

Title, First Name, Surname:

Position:

Mailing address:

Telephone:

Fax:

E-mail:
	National Contributor 2:

Full name of the institution:

Title, First Name, Surname:

Position:

Mailing address:

Telephone:

Fax:

E-mail:

	National Contributor 3:

Full name of the institution:

Title, First Name, Surname:

Position:

Mailing address:

Telephone:

Fax:

E-mail:
	National Contributor 4:

Full name of the institution:

Title, First Name, Surname:

Position:

Mailing address:

Telephone:

Fax:

E-mail:

	Regional contributors

(only in Regional Strategies)
	[country 1 – List of contributors]

[country 2 – List of contributors]

	Date of Completion (and submission to the ICU of the Raptors MoU)
	

3. Biological Assessment – A national or regional overview

3.1 National or regional factsheet

· Concise overview

· Map 1

3.2 Relevant Conventions/Agreements; National policy instruments (e.g. National Biodiversity Conservation Strategy); Single Species Action Plans

3.3 Monitoring of raptor populations

· Concise summary

3.4 Inventory of Species – Birds of Prey

· Concise summary

· (Table 2 in Annex I)

3.5 Inventory of Sites - important sites for migratory birds of prey

· Concise summary

· (Table 3 - Table 4 in Annex I)
3.6 Inventory of Habitats - important sites for migratory birds of prey

· Concise summary

· (Table 5 in Annex I)

3.7 Threat assessment

· Concise summary

· (Table 6 in Annex I)

3.8 Stakeholder analysis

· Concise summary

· (Table 7 in Annex I)
4. Conservation Approach (with proposed national activities relevant to Raptors MoU)

Based on the Action Plan in the Raptors MoU the following six principal Activities should be covered and implemented through National or Regional Strategies (Activities at the National or Regional levels should be listed in Annex II and their time-frame presented in Annex III):

4.1 Improvement of legal protection

· Prepare a concise summary of past and current efforts to improve legal protection for birds of prey.

List the main National or Regional legal instruments covering the protection of raptors and the conservation of main habitats and sites.
Activity 4.1.1.
Review relevant legislation and take steps where possible to make sure that it protects all birds of prey from all forms of a) deliberate killing, b) deliberate disturbance at nest sites and communal roost sites (particularly in wintering grounds) where this is considered detrimental to the conservation of the species; and c) egg-collection and taking from the wild. Unless this is authorised by the competent body and only where the action is sustainable and not detrimental to the conservation status of the species concerned.

Activity 4.1.2.
Review relevant legislation and take steps where possible to ban the use of exposed poison baits for predator control and those chemicals where they have been shown to cause significant avian mortalities.

Activity 4.1.3.
Review relevant legislation and take steps where possible to make sure that it requires all new power lines to be designed to avoid bird of prey electrocution.

Activity 4.1.4.
Strengthen the application of legal protection, and reporting of persecution, for birds of prey by ensuring appropriate penalties, training law enforcement authorities, and raising public awareness to boost surveillance and reporting of illegal activities.

Activity 4.1.5.
Identify gaps in existing Multi-lateral Environmental Agreements (MEAs) where bird of prey protection and conservation can be improved and draw these to the attention of the relevant Secretariat and other Parties.

4.2
Protect and/or manage important sites and flyways

· Prepare a concise summary of past and current efforts to protect and/or manage important sites and flyways.

Activity 4.2.1.
Designate nationally and internationally important sites (including those listed in Table 3 of the Raptors MoU, as protected areas with management plans or as appropriately managed sites taking bird of prey conservation requirements into account.

Activity 4.2.2.
Undertake Environmental Impact Assessments (EIAs) in accordance with the CBD guidelines (CBD Decision VI/7A and any subsequent amendments) and CMS Resolution 7.2 on Impact Assessment and Migratory Species for any projects potentially adversely impacting sites listed in Table 3 of the Raptors MoU, and any other sites holding significant populations of Category 1 and 2 species.

Activity 4.2.3.
Conduct risk analysis at important sites (including those listed in Table 3 of the Raptors MoU, to identify and address actual or potential causes of significant incidental mortality from human causes (including fire, laying poisons, pesticide use, power lines, wind turbines).

 Activity 4.2.4. Conduct Strategic Environmental Assessments of planned significant infrastructure developments within major flyways to identify key risk areas.

4.3
Habitat conservation and sustainable management

· Prepare a concise summary of past and current efforts to conserve habitats and manage natural resources sustainably.

Activity 4.3.1.
Survey, maintain and restore natural vegetation cover in former habitats (especially grasslands) in the range of globally threatened species.

Activity 4.3.2.
Where feasible, take necessary actions to ensure that existing power lines that pose the greatest risk to birds of prey are modified to avoid bird of prey electrocution.

Activity 4.3.3.
Endeavour to facilitate feeding opportunities for necrophagous birds of prey as far as it is possible taking into account sanitary considerations.

Activity 4.3.4.
Taking into account the needs of bird of prey conservation in sectors and related policies such as agriculture, forestry, fisheries, industries, tourism, energy, chemicals and pesticides.

4.4
Raise awareness of problems faced by raptors and measures needed to conserve them

· Prepare a concise summary of past and current efforts to raise awareness of problems faced by birds of prey and measures needed to conserve them.

Activity 4.4.1.
Develop a programme of public awareness, using electronic and print media to publicise the migrations undertaken by birds of prey, their current status, the threats to them and actions, including review of superstitions about them that can be taken to conserve them.

Activity 4.4.2.
Develop an awareness programme within forestry, agriculture, fisheries, energy, industry, transport and other relevant sectors to inform decision makers of the current status of birds of prey, the threats to them and the spectral actions that can be taken to conserve them.

Activity 4.4.3.
Develop a school educational programme and teaching resources to inform school children of the migrations undertaken by birds of prey, their current status, the threats to them and actions that can be taken to conserve them.

Activity 4.4.4.
Establish information notices and provide leaflets at bottleneck sites informing people of their importance for birds of prey and the measures that they can take to conserve them.

Activity 4.4.5.
Organise sub-regional and national training workshops to improve skills in the monitoring of birds of prey.

Activity 4.4.6.
Educate and raise awareness of local communities to the importance of birds of prey, and the need to monitor and protect them.

4.5
Monitor bird of prey populations, carry out conservation research and take appropriate remedial measures

· Prepare a concise summary of past and current efforts to monitor bird of prey populations, carry out conservation research and take appropriate remedial measures.

Activity 4.5.1.
Establish flyway-scale monitoring networks comprising a representative range of sites where systematic and coordinated monitoring of breeding populations, reproductive success and migration numbers (spring and autumn) can be undertaken.

Activity 4.5.2.
Design and undertake a coordinated monitoring programme and develop monitoring protocols based on the monitoring network established under 4. 5.1.

Activity 4.5.3.
Assess and then address the impacts of habitat loss on breeding, passage and wintering populations of birds of prey, and identify required measures to maintain Favourable Conservation Status.

Activity 4.5.4.
Assess and then address the impacts of the use of toxic chemicals, including heavy metals (for example lead in shot pellets), on breeding, passage and wintering populations of birds of prey, and their survival, identify and then implement appropriate measures to assist in achieving and maintaining Favourable Conservation Status.

Activity 4.5.5.
Monitor power line and wind farm impacts on birds of prey, including through analysis of existing data such as ringing data.

Activity 4.5.6.
Undertake research into the desirability of re-introducing birds of prey, and implement appropriate conservation programmes (including those involving captive breeding), where this is shown to improve their conservation status in the wild, and where these are in accord with IUCN guidelines.

Activity 4.5.7.
Seek to promote appropriate programmes of captive breeding so as to alleviate the pressure of wild harvests on populations of birds of prey.

Activity 4.5.8.
Assess the scale of harvests so as to evaluate the implications for the populations concerned.

Activity 4.5.9.
Undertake relevant surveillance for diseases which may pose a threat to birds of prey populations, so as to inform conservation and management responses.

Activity 4.5.10. Initiate collaborative research into the effects of climate change on birds of prey and their habitats, and implement appropriate adaptation measures.

4.6
Supporting measures

· Prepare a concise summary of supporting measures to be taken.

Activity 4.6.1.
Prepare National, Regional or Sub-Regional strategies, or equivalent documents, for birds of prey (taking into account the need for collaborative trans-boundary measures with adjacent Signatory States).

Activity 4.6.2.
Prepare single species, or, if more appropriate, mulNALispecies, action plans for all globally threatened species, taking account of existing international plans and where necessary extending them to cover the entire African-Eurasian range of each species.
Activity 4.6.3.
Improve international cooperation through organising conferences, seminars and workshops concerning monitoring, scientific research and conservation activities.

5. Existing and potential sources of funding
6. Conclusions

7. Further recommendations

Future needs

(Key gaps in knowledge to be recorded in Table 8, Annex I)

8. References

9. Annexes
Table 2: Status of birds of prey species occurring in [country or region name]

	National name/

English name
	Scientific name
	National or Regional legal status
	National or Regional cons. status1
	National or Regional status2
	Breeding population size

(min-max) 3
	Migration numbers

(min-max) 4
	National or Regional trend5
	Trend period6
	Is the species monitored? 7
	National or Regional Conservation /Action Plan8

	Raptors MoU, Category 1 species (Globally threatened and Near Threatened species according to the latest IUCN Red List)

	Eastern Imperial Eagle
	Aquila heliaca
	strictly protected
	U
	RB
	30 – 35 pairs (G)
	200 -300

(M)
	S
	2000 - 2010
	Not annually but regularly
	Yes (2006)

	[insert species]
	
	
	
	
	
	
	
	
	
	

	National or Regional priority or ‘flagship’ species

	Montagu’s Harrier
	Circus pygargus
	strictly protected
	U
	RB
	20 – 50 pairs

(M)
	500-1500

(M)
	MD
	2000 - 2010
	Annually
	Yes (2001)

	[insert species]
	
	
	
	
	
	
	
	
	
	

	Raptors MoU, Category 2 species (species considered to have Unfavourable Conservation Status at regional level within a Range State)

	Lanner Falcon
	Falco biarmicus
	strictly protected
	U
	RB
	1-3 pairs

(M)
	? (U)
	LD
	1995 - 2005
	Annually
	No

	[insert species]
	
	
	
	
	
	
	
	
	
	

1
National conservation status: F - Favourable, U - Unfavourable
2
National or Regional status: RB-Regular breeder, OB - Occasional breeder, RNB - Resident non-breeder, WV - Winter visitor, SV - Summer visitor, PM - Passage migrant,

V – Vagrant, E - Extinct

3
Breeding population size: e.g. 2,000 – 5,000 Specify if pairs or individuals: P – pairs, I – individuals

Please indicate the quality of data as Good (G) = Reliable quantitative data available (eg atlas, survey or monitoring data) for the whole period and country,

Medium (M) = generally well known, but only poor or incomplete quantitative data available, Poor (P) = Poorly known with no quantitative data available,

Unknown (U) = information on quality not available.

4
Migration numbers: number of individuals. Please indicate the quality of data as Good (G), Medium (M), Poor (P), Unknown (U)
5
National or Regional breeding population trend in the last 10 years (or three generations). If possible, qualify the trend using the following categories:

LD - Large decline (>=30%), MD - Moderate decline (10-29%), SD - Small decline (0-9%), S - Stable (<10% decline and <10% increase), SI - Small increase (0-9%),

MI - Moderate increase (10-29%), LI - Large increase (>=30%), U - Unknown (insufficient data).

For some species, actual percentage values may not be known. Use of categories should be based on the best available data or expert judgement.

6
Trend period: e.g. 2000 – 2010
7
Is the species monitored?: Yes (if yes please specify: Annually - More than once a year – Not annually but regularly - Occasionally)
8
National or Regional Conservation/Action Plan: Yes (if yes please indicate the year of publication) - No
Table 3: List of key sites for Category 1 and National or Regional priority (or ‘flagship’) species

	Site ID
	Site

name
	Designated as 1
(Area Type & Code)
	Category 1 species
	National or Regional priority (or ‘flagship’) species

	
	
	
	Aquila heliaca
	Aquila clanga
	Circus macrourus
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]

	Priority sites

	BG 1
	Sakar
	IBA, (SPA - BG0002021)
	br
	br
	mr
	
	
	
	
	
	
	
	
	
	
	
	

	BG 2
	Atanasovo Lake
	IBA, (SPA - BG0000270)
	sa
	sa
	sa
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other important sites

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1
For example Important Bird Area (IBA), Ramsar site, Man and Biosphere site (MaB), Special Protection Area (SPA) in the EU, Raptor Watch Global Directory
sites (RWGD)

2
Please select an Area Type and enter it into the Table under the species column:

br – breeding area, mr – migration route, mb – migration bottleneck, sa – staging area (winter, summer), ra – roosting area, cs – congregation site, da – dispersal area for non-territorial individuals

Table 4: List of key sites for Category 2 species
	Site ID
	Site

name
	Designated as 1
(Area Type & Code)
	Category 2 species

	
	
	
	Accipiter brevipes
	Aquila chrysaetos
	Aquila pomarina
	Buteo rufinus
	Circus cyaneus
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]
	[insert species]

	BG 1
	Sakar
	IBA, (SPA - BG0002021)
	br
	br
	br
	br
	sa
	
	
	
	
	
	
	
	
	
	

	BG 2
	Atanasovo Lake
	IBA, (SPA - BG0000270)
	sa
	sa
	sa
	sa
	sa
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert site]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1
For example Important Bird Area (IBA), Ramsar site, Man and Biosphere site (MaB), Special Protection Area (SPA) in the EU, Raptor Watch Global Directory
sites (RWGD)

2
Please select an Area Type and enter it into the Table under the species column:

br – breeding area, mr – migration route, mb – migration bottleneck, sa – staging area (winter, summer), ra – roosting area, cs – congregation site, da – dispersal area for non-territorial individuals
Table 5: List of Important Habitats for Category 1, National/Regional priority & Category 2 species

	National name/

English name
	Scientific name
	Important Habitat Types

	
	
	Temperate Forest
	Temperate Grasslands
	Arable Land
	[insert habitat type]
	[insert habitat type]
	[insert habitat type]
	[insert habitat type]
	[insert habitat type]
	[insert habitat type]
	[insert habitat type]

	Category 1 and National or Regional priority (or ‘flagship’) species

	Eastern Imperial Eagle
	Aquila heliaca
	H
	H
	H
	
	
	
	
	
	
	

	Montagu’s Harrier
	Circus pygargus
	L
	C
	H
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

	Category 2 species
	
	
	
	
	
	
	
	
	
	

	Lanner Falcon
	Falco biarmicus
	L
	H
	H
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

	[insert species]
	
	
	
	
	
	
	
	
	
	
	

For the detailed IUCN Habitat Classification Scheme (Version 3.0) visit IUCN website

(http://www.iucnredlist.org/technical-documents/classification-schemes/habitats-classification-scheme-ver3)

Main habitat types (Please use sub-types if appropriate):

1
Forest

2
Savanna

3
Shrubland

4
Grassland

5
Wetlands (inland)

6
Rocky Areas [e.g. inland cliffs, mountain peaks]

7
Caves and Subterranean Habitats (non-aquatic)

8
Desert

9
Marine Neritic (Submergent Nearshore

Continental Shelf or Oceanic Island)

10
Marine Oceanic

11
Marine Deep Benthic

12
Marine Intertidal

13
Marine Coastal/Supratidal

14
Artificial - Terrestrial

15
Artificial - Aquatic

16
Introduced Vegetation

17
Other

18
Unknown
Table 6: List of Threats1 exerting known or potential impacts2 upon the populations of Category 1, National or Regional priority (or ‘flagship’) and Category 2 species

	National name/

English name
	Scientific name
	Types of Threat1

	
	
	Hunting and persecution
	Electrocution on electric poles
	Egg-collecting and taking of young, exploitation
	[insert Threat Type]
	[insert Threat Type]
	[insert Threat Type]
	[insert Threat Type]
	[insert Threat Type]
	[insert Threat Type]
	[insert Threat Type]

	Category 1 and National or Regional priority (or ‘flagship’) species

	Eastern Imperial Eagle
	Aquila heliaca
	H
	H
	L
	
	
	
	
	
	
	

	[species]
	
	
	
	
	
	
	
	
	
	
	

	[species]
	
	
	
	
	
	
	
	
	
	
	

	Category 2 species
	
	
	
	
	
	
	
	
	
	

	Lanner Falcon
	Falco biarmicus
	H
	H
	H
	
	
	
	
	
	
	

	[species]
	
	
	
	
	
	
	
	
	
	
	

	[species]
	
	
	
	
	
	
	
	
	
	
	

1
Please select Threat Types from the list below:

1
Agriculture (intensification, abandonment, expansion)

2
Hunting and persecution (trapping, poisoning, shooting)

3
Wetland drainage and land reclaimation

4
Human disturbance (intentional or unintentional)

5
Pesticides & pollution (direct or indirect effects)

6
Forestry (intensification, deforestation, selective logging)

7
Predation

8
Forest and tree loss and degradation

9
Hydrological change

10
Overgrazing

11
Human impact outside National or Regional boundary

12
Electrocution on electric poles

13
Climate change and extreme weather

14
Building and infrastructure development

15
Collision (windfarms, power lines, rail/road kills)

16
Loss of nest sites (e.g. in old buildings)

17
Egg-collecting and taking of young, exploitation

18
Competition for limited resources

19
Fire, including changes to existing burning regimes

20
Fisheries & aquaculture

21
Illegal trade

22
Natural events

23
Other

2
Please select the magnitude of impact and specify it under Threat Type column

C - Critical: a factor causing or likely to cause very rapid declines and/or extinction;
H - High: a factor causing or likely to cause rapid decline leading to depletion;
M - Medium: a factor causing or likely to cause relatively slow, but significant, declines;

Low - Low: a factor causing or likely to cause fluctuations;
L - Local: a factor causing or likely to cause declines in small parts of the population;
U - Unknown: a factor that is likely to affect the species but the extent is unknown;

N - None: no effects likely;
DD - Data deficient: potential affects cannot be evaluated due to lack of knowledge.
Table 7:
List of stakeholders, their attitude toward raptors and their potential shared interests with nature conservation

	Stakeholders
	Attitude towards raptors1
	Potential shared interests with nature conservation

	Strategic stakeholders

	Hunters and game managers
	Opponent
	Habitat management beneficial for small game species and for alternative non-game prey species

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	Other important stakeholders

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

	[insert stakeholder]
	
	

1 S - Supporter, MS - Moderate Supporter, N - Neutral, MO - Moderate Opponent, O - Opponent
Table 8: Identified key gaps in existing knowledge

	Knowledge gaps
	Importance

	e.g. Population (population size, trend, distribution, etc.)
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Population ecology (genetic structure and fragmentation, dispersal mechanisms, Population Viability Analyses, etc.)
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Productivity, mortality rates, survival rates
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Impact of threats
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Habitat use and selection
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Dispersal, migration and wintering
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Research and conservation methods
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Evaluation of the effectiveness of conservation activites
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

	e.g. Harvest & trade
	

	[insert knowledge gap]
	

	[insert knowledge gap]
	

Importance:

C – Critical

H - High
M – Medium

Low - Low
L – Local

Annex II - List of proposed National or Regional Activities with reference to the Principal Activities summarized in Table 2 of the Raptors MoU Action Plan
	Activity ID
	Target
	Activities
	Principal Activities Reference1
	Priority Level2
	Time Schedule3
	Organisations

	4.1
Improvement of legal protection

	4.1.1
	
	
	
	
	
	

	4.1.2
	
	
	
	
	
	

	4.1.3
	
	
	
	
	
	

	4.2
Protect and/or manage important sites and flyways

	4.2.1
	
	
	
	
	
	

	4.2.2
	
	
	
	
	
	

	4.2.3
	
	
	
	
	
	

	4.3
Habitat conservation and sustainable management

	4.3.1
	
	
	
	
	
	

	4.3.2
	
	
	
	
	
	

	4.3.3
	
	
	
	
	
	

	4.4
Raise awareness of problems faced by birds of prey and measures needed to conserve them

	4.4.1
	
	
	
	
	
	

	4.4.2
	
	
	
	
	
	

	4.4.3
	
	
	
	
	
	

	4.5
Monitor bird of prey populations, carry out conservation research and take appropriate remedial measures

	4.5.1
	
	
	
	
	
	

	4.5.2
	
	
	
	
	
	

	4.5.3
	
	
	
	
	
	

	4.6
Supporting measures

	4.6.1
	
	
	
	
	
	

	4.6.2
	
	
	
	
	
	

	4.6.3
	
	
	
	
	
	

1
Activity Codes in Table 2 of the Raptors MoU

2
First
-
an activity needed to prevent global extinction of a species.

Second
-
an activity needed to prevent or reverse population declines in any globally threatened or Near Threatened species, or the majority of other species with an

Unfavourable Conservation Status.

Third
-
an activity needed to restore populations of a globally threatened or Near Threatened species, or to prevent population declines in any species with an

Unfavourable Conservation Status.

Fourth
-
an activity needed to restore populations in any species with an Unfavourable Conservation Status, or to prevent population declines in any species with a

Favourable Conservation Status
3
Immediate
- an activity expected to be completed within two years from the date that the MoU has become effective for that Signatory;

Short term
- an activity expected to be completed within three years from the date that the MoU has become effective for that Signatory;

Medium

- an activity expected to be completed within five years from the date that the MoU has become effective for that Signatory;

Long term
- an activity expected to be completed within seven years from the date that the MoU has become effective for that Signatory; and

Ongoing

- an activity expected to be undertaken throughout the period that the MoU is effective for that Signatory.

Annex III - Time-frame for National or Regional Activities

	Activity ID
	Activity
	Priority
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5

	
	
	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	[insert activity]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Importance:

C – Critical

H - High

M – Medium

Low - Low

L - Local

