


United States Shorebird Conservation Plan

MANOMET CENTER FOR CONSERVATION SCIENCES
MANOMET, MASSACHUSETTS 02345

MAY 2001
SECOND EDITION

United States Shorebird Conservation Plan Council Organizations


MANOMET
Center for Conservation Science


WESTERN
HEMISPHERE
SHOREBIRD
RESERVE
NETWORK


United States Shorebird Conservation Plan

MANOMET CENTER FOR CONSERVATION SCIENCES
MANOMET, MASSACHUSETTS 02345

MAY 2001

SECOND EDITION

BY STEPHEN BROWN, CATHERINE HICKEY,
BRIAN HARRINGTON, AND ROBERT GILL, EDITORS

The United States Shorebird Conservation Plan is a partnership effort of state and federal agencies, non-governmental conservation organizations, academic institutions, and individuals from across the country committed to restoring and maintaining stable and self-sustaining populations of shorebirds in the U.S. and throughout the Western Hemisphere.

Cover: Short-billed Dowitchers congregate before fall migration at Cook Inlet, Alaska. Photo by Robert Gill.


Table of Contents

Preface	3
Acknowledgments	3
Executive Summary	5
<i>Part 1: The Wind Birds</i>	7
Introduction	7
An Agenda for Shorebirds	8
Shorebird Biology and Conservation Planning	8
<i>Part 2: A Vision for Shorebird Conservation</i>	13
National Vision	13
Shorebird Conservation Goals	13
Strategic Direction	14
<i>Part 3: Shorebird Conservation Status, Populations, and Priorities</i>	18
Conservation Status of Shorebirds	18
Estimates of Current Shorebird Populations	19
Shorebird Species Prioritization	20
Shorebird Population Targets	23
<i>Part 4: National Shorebird Conservation Strategies</i>	25
Priority Shorebird Monitoring Programs	25
Priority Shorebird Research Needs	26
Priority Education and Outreach Programs	28
Habitat Management Philosophy	29
<i>Part 5: Regional Shorebird Conservation Goals and Strategies</i>	32
Overview	32
Pacific-Asiatic Flyway	33
Intermountain West Flyway	36
Central Flyway	37
Mississippi Flyway	39
Atlantic Flyway	41
<i>Part 6: Shorebird Plan Implementation</i>	44
Proposed Implementation Model	44
Linking with other Bird Conservation Initiatives	45
Shorebird Plan Implementation Funding Needs	46
<i>Part 7: List of Shorebird Conservation Plan Technical Reports</i>	50
Regional Shorebird Conservation Plan Reports	50
National Shorebird Conservation Plan Technical Reports	50
<i>Appendices</i>	51
Appendix 1. Shorebird Population Estimates and Population Targets	51
Appendix 2. Relative Importance of Each Shorebird Planning Region for Each Species.	55
Appendix 3. National Shorebird Prioritization Scores	57
Appendix 4. Uncommon Shorebird Species Recorded in the U.S.	60
Appendix 5. Shorebird Planning Regions and Bird Conservation Regions	61

Preface

The U.S. Shorebird Conservation Plan presents the major conclusions and recommendations of the technical and regional working groups that contributed to the development of a coordinated national initiative for shorebird conservation. Many of the details pertaining to the development of specific goals and objectives are presented in the accompanying technical reports, which are part of the Plan and are listed at the end of this document. These additional reports should be consulted whenever greater detail is required. This document is intended to provide an overview of the current status of shorebirds, the conservation challenges facing them, current opportunities for integrated conservation, broad goals for the conservation of shorebird species and subspecies, and specific programs necessary to meet the overall vision of restoring stable and self-sustaining populations of all shorebirds.

Citation

This document should be cited as follows:

Brown, S., C. Hickey, B. Harrington, and R. Gill, eds. 2001. The U.S. Shorebird Conservation Plan, 2nd ed. Manomet Center for Conservation Sciences, Manomet, MA.

Copies of this document should be requested from the U.S. Fish and Wildlife Service, Division of Migratory Bird Management, 4401 North Fairfax Drive, Room 634, Arlington, VA 22203, or from Manomet Center for Conservation Sciences, P.O. Box 1770, Manomet, MA 02345. This document and accompanying technical documents are available online at <http://www.manomet.org/USSCP/files.htm>

Acknowledgments

The U.S. Shorebird Conservation Plan was developed under a grant from the U.S. Fish and Wildlife Service Division of Federal Aid. The Plan was created through the hard work and commitment of many individuals and organizations across the country who volunteered their time working on various aspects of the reports or on one of the technical working groups. The Plan could not have been developed without their commitment to shorebird conservation. These dedicated people deserve the credit for successful completion of the Plan. It is our hope that the partnerships developed during the creation of the Plan will persist as a significant force in shorebird conservation, and serve to guide implementation of the recommendations presented here for the benefit of shorebirds throughout the Western Hemisphere. The individuals and organizations involved in the preparation of each of the technical reports are listed in the acknowledgments for each report. The people listed here played key roles in organizing and coordinating the technical and regional working groups:

National Technical Working Group Chairs:

Robert Gill, Research and Monitoring Working Group, USGS Alaska Biological Science Center
 Heather Johnson-Schultz, Education and Outreach Working Group, USFWS
 Stephen Brown and Catherine Hickey, Habitat Management Working Groups, Manomet Center for Conservation Sciences

Technical Task Group Chairs:

Marshall Howe, Monitoring Task Group, USGS Patuxent Wildlife Research Center
 Lew Oring, Research Task Group, University of Nevada Reno
 Sue Haig, Conservation Assessment Task Group, USGS Forest and Rangeland Ecosystem Science Center
 Stephen Brown, Species Prioritization Task Group, Manomet Center for Conservation Sciences

Regional Working Group Chairs:

Alaska: Robert Gill, USGS, Brad Andres, USFWS, and Brian McCaffery

Northern Pacific: Marty Drut, USFWS, Joe Buchanan, Cascadia Research Collective, and Maura Naughton, USFWS

Southern Pacific: Gary Page and Dave Shuford, Point Reyes Bird Observatory

Hawaii and Pacific Islands: Andrew Engilis, Jr., University of California Davis, and Maura Naughton, USFWS

Intermountain West: Lew Oring, University of Nevada Reno

Northern Plains/Prairie Potholes: Genevieve Thompson, National Audubon Society, and Susan Skagen, USGS

Central Plains/Playa Lakes: Kelli Stone, USFWS, and Noreen Damude, National Audubon Society

Upper Mississippi Valley/Great Lakes: Steve Lewis and Barbara Pardo, USFWS

Lower Mississippi/Western Gulf Coast: Keith McKnight, Ducks Unlimited, and Lee Elliott, USFWS

Northern Atlantic: Larry Niles and Kathleen Clark, NJ Division of Fish, Game, and Wildlife

Southeastern Coastal Plains–Caribbean: Chuck Hunter, USFWS, Jaime Collazo, NC State University, and Bob Noffsinger, USFWS

Shorebird Plan National Coordinator: Stephen Brown, Manomet Center for Conservation Sciences

Assistant Coordinator: Catherine Hickey, Manomet Center for Conservation Sciences

Chair, U.S. Shorebird Plan Council, Jon Andrew, USFWS

Vice-Chair, U.S. Shorebird Plan Council, Robert Gill, USGS

The authors thank their colleagues at Manomet Center for Conservation Sciences for their support throughout the project. In particular, we thank Linda Leddy, Executive Director, who conceived the project and wrote the original grant proposal to Federal Aid, Jim Corven, Director of the Western Hemisphere Shorebird Reserve Network, and Metta McGarvey and Candace Williams who organized the national conference at which the working groups and regional groups met to share their work on the Plan. We also wish to thank the Bodega Marine Laboratory of the University of California Davis and their staff for hosting the national conference, and the Division of Migratory Bird Management of the USFWS for providing substantial additional funds and assistance designing and printing the final version of this Plan.

Special thanks go to the participants on the monitoring task group who convened at Manomet, including Jon Bart, Chris Elphick, Bob Gill, Marshall Howe, Guy Morrison, Susan Skagen, and Nils Warnock. In addition to their work on the National Shorebird Monitoring Plan, each of these people contributed significant text and editing work on this document. Penny Maurer designed the document layout and cheerfully handled seemingly endless editing. Finally, the editors thank the U.S. Fish and Wildlife Service Division of Migratory Bird Management for supporting the printing of the second edition, and the U.S.D.A. Forest Service Taking Wing Program, the Bureau of Land Management, and the U.S. Fish and Wildlife Service Division of Bird Habitat Conservation for providing critical additional funding.


*American Avocets in the United States nest principally in wetlands in the Great Basin region of the intermountain western states; during winter most of the population lives in saline lakes, lagoons, and estuaries of western Mexico.
Photo by David Twitchell.*

Executive Summary

The U.S. Shorebird Conservation Plan is a partnership involving organizations throughout the United States committed to the conservation of shorebirds. This document summarizes all of the major technical reports and recommendations produced by the various working groups that participated in developing the Plan. The organizations and individuals working on the Plan have developed conservation goals for each region of the country, identified critical habitat conservation needs and key research needs, and proposed education and outreach programs to increase awareness of shorebirds and the threats they face. The shorebird partnership created during the development of the Plan will remain active and will work to improve and implement the Plan's recommendations.

Natural landscapes in the United States have been altered significantly, and the wetlands, shoreline habitats, and grasslands used by shorebirds have been particularly disturbed. For many shorebird species, existing information is insufficient to determine how these alterations have affected populations. Many shorebird species face significant threats from habitat loss, human disturbance, and from different forms of habitat degradation such as pollution, prey resource depletion, and increasing threats from predators. Despite ongoing conservation efforts, many shorebird populations are declining, in some cases at alarming rates. Because development pressure will continue, critical conservation actions must be identified, integrated management practices must be developed, and ongoing changes in habitat configuration, quality, and availability must be controlled. Focused conservation action is needed now to protect and restore necessary habitats and address other threats to prevent additional shorebird species from becoming threatened or endangered.

The Plan has three major goals at different scales. At a regional scale, the goal of the Plan is to ensure that adequate quantity and quality of habitat is identified and maintained to support the different shorebirds that breed in, winter in, and migrate through each region. At a national scale, the goal is to stabilize populations of all shorebird species known or suspected of being in decline due to limiting factors occurring within the U.S., while ensuring that common species are also protected from future threats. At a hemispheric scale, the goal is to restore and maintain the populations of all shorebird species in the Western Hemisphere through cooperative international efforts.

The Plan was developed by a wide array of state and federal agencies, non-governmental conservation organizations, and individual researchers throughout the country. Major partners include all 50 States, the U.S. Fish and Wildlife Service, the North American Waterfowl and Wetlands Office, most of the Joint Ventures established through the North American Waterfowl Management Plan, the Bureau of Land Management, the U.S. Geological Survey, the USDA Forest Service, the International Association of Fish and Wildlife Agencies, The Nature Conservancy, National Audubon Society, Ducks Unlimited, the Canadian Wildlife Service, the Western Hemisphere Shorebird Reserve Network, Point Reyes Bird Observatory, and many other regional organizations. Manomet Center for Conservation Sciences initiated the project, obtained the funding to develop the Plan, and hired the coordinators who oversaw all aspects of the project to date as well as publication of these reports.

Three major working groups were formed at a national level. The research and monitoring group developed scientifically sound approaches for tracking populations of shorebirds, identified the critical research questions that must be answered to guide conservation efforts, and determined funding requirements to meet these needs. The habitat management group worked with the regional groups to assemble specific regional habitat management goals into a national program. The education and outreach group focused on development of materials for schools and public education programs to help build awareness of shorebirds and the risks facing them throughout the country, and identified areas where increased funding for education and outreach are needed.


Eleven regional groups were formed during the development of the Plan. The major focus of these groups was to determine what habitats need to be protected and managed to meet the requirements of the shorebirds in each region. Each group set its own regional goals and objectives, and collected information about ongoing management efforts and how they can be improved. In addition, the regional groups provided input to the development of the research and monitoring programs, and helped identify education and outreach needs.

The loss of wetland habitat in the U.S. has motivated federal, state, and private agencies to increase conservation and management of wetlands to preserve the public values of these critical habitats. Wetland management and restoration have developed rapidly in recent years, and the North American Waterfowl Management Plan has stimulated significant increases in funding for wetland conservation activities. There is growing recognition among land managers of the opportunity to integrate management practices beneficial to shorebirds and other waterbirds into current management practices focused predominantly on game species. This changing orientation reflects the rapidly growing number of people who engage in bird watching, wildlife photography, and eco-tourism in addition to traditional activities such as fishing and hunting. This growing constituency brings substantial economic benefits to wetlands and waterfowl areas, and has broadened public support for wetland conservation. We need management practices to focus on entire landscapes, but this requires an unprecedented level of coordination among multiple partners. No single conservation initiative can be effective alone. Wetland conservation for wildlife across entire landscapes requires the coordination of multiple efforts. The Shorebird Conservation Plan represents a significant contribution to the development of landscape-level wildlife conservation, and can contribute significantly to these larger goals as part of a broad partnership for wetland conservation.

The Shorebird Plan is designed to complement the existing landscape-scale conservation efforts of the North American Waterfowl Management Plan, Partners in Flight, and the North American Colonial Waterbird Conservation Plan. Each of these initiatives addresses different groups of birds, but all share many common conservation challenges. One major task is to integrate these efforts to ensure coordinated delivery of bird conservation on the ground in the form of specific habitat management, restoration, and protection programs. The newly developing North American Bird Conservation Initiative addresses conservation needs for all birds in North America, and the Shorebird Plan partnership will work closely with this initiative toward common goals.

Each partner organization involved in the Shorebird Plan will take on implementation roles suited to its focus and skills. The U.S. Shorebird Plan Council, which includes representatives of all partners in the Plan, will coordinate implementation. Major implementation partnerships are being set up with interested Joint Ventures organized under the North American Waterfowl Management Plan and with Partners in Flight. International coordination is also underway between the U.S. Shorebird Plan and the Canadian Shorebird Conservation Plan, which share responsibility for many of the same species at different points in their annual cycles. These partnerships will work to ensure that all of the recommendations provided in this document and the accompanying technical reports are addressed, and to ensure that stable and self-sustaining shorebird populations are maintained into the distant future.

