
Technical Advisory Group – 
proposed updates to Annexes of 

the Raptors MoU 

Vicky Jones 
 

Raptors MoU MoS2 


Background to proposed updates 

• At MoS1 BirdLife presented proposed updates to the 
scientific information underpinning the MoU –MoS1 
Inf. Doc13.3 
 

• Received some feedback from MoS1 and interim TAG 
proceeded with update work tasks 1 and 2 under the 
workplan set by MoS1, building off MoS1 Inf. Doc 13.3 
 

• Proposed updates to Annex 1, Annex 2 and Table 3 
here derive from tasks set at MoS1 in the TAG 
workplan 
 

• Working groups within TAG, two TAG meetings in Jan 
2014 and March 2015 
 

• Proposals for updates to Annex 1 and Table 3 
circulated to Signatories by Coordination Unit in early 
August 2015 
 

• Some comments gratefully received, considered and 
where appropriate, incorporated into revised 
documents posted for MoS2 
UNEP/CMS/Raptors/MOS2/13 rev1, 14 and 15 rev1 
 


Activity 1 – MoU: Improvement of Protection 
 

• Task 1.1 – Review species list and sites list of the MoU 
 

• Task 1.2 – Consider raptor taxonomy and nomenclature 


Review the content of Annex 1 species list  (part of TAG task 1.1): 

Overview of proposed updates to Annex 1 
 

• The Raptors MoU is intended to promote the conservation of migratory birds of 
prey in the African-Eurasian region and this is interpreted in the text of the MoU 
as meaning migratory Falconiformes and Strigiformes species occurring in Africa 
and Eurasia, listed in Annex 1 of the MoU.  

 

 

• Species list Annex 1 – currently 76 species (see Annex A of 
UNEP/CMS/Raptors/MOS2/13) 
 

 

• Species list Annex 1 - proposed 93 species, of which: 
 

– 18 species proposed for addition on emerging evidence of movement 
patterns fitting with the Raptors MoU (CMS) definition of ‘migratory’ 
 

– 2 species proposed to add and 3 species proposed to remove on basis of 
taxonomic change 

 
 


Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review the definition of the term ‘migratory’ as used by the MoU and make 
recommendations (Task 1.1f)  
 

• The text of the Raptors MoU cross-references to CMS definition of ‘migratory’ 
 

CMS – ‘the entire population or any geographically separate part of the population of any 
species or lower taxon of wild animals, a significant proportion of whose members cyclically 
and predictably cross one or more national jurisdictional boundaries’ 

 

• TAG discussed whether this definition met the requirements of the Raptors 
MoU or whether any refinements were required 
 

• As for some other species, the ecology and movement patterns shown by many 
raptors have some distinct characteristics – typically linked to their apical 
position in food chains and role as predators / scavengers.  
 

• In particular to the extensive areas used by many species-ranges often cross 
national borders, highlighting the need for cooperative international actions for 
these wide-ranging birds.  
 

 
 

 
 

 
 

 


Review the definition of the term ‘migratory’ as used by the MoU and make 
recommendations (Task 1.1f)  
 

• In October 1988, at the 2nd COP to CMS, Resolution 2.2 was adopted, 
providing the following guidelines for the application of certain terms of the 
Convention: 

‘In the interpretation of the term "migratory species" in Article 1, paragraph 1 
(a): 
 

-The word "cyclically" in the phrase "cyclically and predictably" relates to a cycle 
of any nature, such as astronomical (circadian, annual etc.), life or climatic, and 
of any frequency; 
 

-The word "predictably" in the phrase "cyclically and predictably" implies that a 
phenomenon can be anticipated to recur in a given set of circumstances, though 
not necessarily regularly in time.’ 

 

• TAG felt that the CMS definition, along with clarification of terms provided 
in Resolution 2.2 met the requirements of the Raptors MoU 

Review the content of Annex 1 species list  (part of TAG task 1.1): 


Scientific name  Vernacular name  
Falco cuvierii  African Hobby  
Gyps africanus  White-backed Vulture  
Gyps himalayensis  Himalayan Vulture  
Gyps coprotheres  Cape Vulture  
Circaetus pectoralis  Black-chested Snake-eagle  
Circaetus beaudouini  Beaudouin's Snake-eagle  
Circaetus cinereus  Brown Snake-eagle  
Polyboroides typus  African Harrier-hawk  
Hieraaetus ayresii  Ayres's Hawk-eagle  
Asio capensis  Marsh Owl  

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes 
to their status (1.1a)  
 

• Proposed updates to Annex 1:   
 

– Species thought to meet Raptors MoU (CMS) definition of ‘migratory’ 
 

– Species qualifying or no longer qualifying as a result of changes to 
taxonomy/ nomenclature 

 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Built list of species to consider 
on basis of movement ecology 
consistent with definition of 
‘migratory’ from starting point 
of Annex 8b in Inf Doc. 13.3 
presented at Raptors MoU 
MoS1 

Annex 8b from Raptors MoU MoS1 Inf Doc 13.3 


Common name Scientific name 
Bearded Vulture Gypaetus barbatus 
Hooded Vulture Necrosyrtes monachus 
White-backed Vulture Gyps africanus 
White-rumped Vulture Gyps bengalensis 
Indian Vulture Gyps indicus 
Slender-billed Vulture Gyps tenuirostris 
Rüppell's Vulture Gyps rueppelli 
Himalayan Griffon Gyps himalayensis 
Cape Vulture Gyps coprotheres 
Red-headed Vulture Sarcogyps calvus 
White-headed Vulture Trigonoceps occipitalis 
Lappet-faced Vulture Torgos tracheliotos 
Black-chested Snake-eagle Circaetus pectoralis 
Beaudouin's Snake-eagle Circaetus beaudouini 
Brown Snake-eagle Circaetus cinereus 
African Harrier-hawk Polyboroides typus 
Ayres's Hawk-eagle Hieraaetus ayresii 
African Hobby Falco cuvierii 
Laggar Falcon Falco jugger 
Marsh Owl Asio capensis 

 

 
• On basis of discussion during TAG1 

and TAG2 10 additional species 
proposed for consideration (total 20) 
 
 

• All African-Eurasian vultures except 
Palm-nut considered 
 

• Evidence from literature and experts 
assessed for all candidate species 
 

 
 
 
 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  

Review the content of Annex 1 species list  (part of TAG task 1.1): 


General points on raptor movements 
 

• Fast-developing area of research with understanding of the movements of some raptor 
species is increasing rapidly, for many others- huge knowledge gaps 
 

• Usually only have part of the picture 
 

Process 
 

• Preliminary discussion on candidate species at TAG1 and in depth discussion in 
working group at TAG2 
 

• Section 2.4.2 of UNEP/CMS/Raptors/MOS2/13 rev 1 provides a paragraph of evidence 
of movements of candidate species from literature/ provided by researchers 
 

• Information reviewed by TAG and decision made on whether to recommend for 
addition to Annex 1 or not 

 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  


Context  for TAG consideration of all African-Eurasian vulture species 
 

• Egyptian, Cinereous and Griffon Vulture already on Annex 1 – considering 
internal consistency of the list 
 

• TAG made aware of increasing evidence of African-Eurasian vultures making 
very wide-ranging movements, with individuals crossing national boundaries 
 

• Known to be a group of raptors under particular threat suffering alarming 
population declines across the African-Eurasian region (6 African species 
about to be uplisted in the 2015 IUCN Red List update – 4 CR, 2 EN and 4 
Asian species already CR). Of the 12 vulture species under consideration 8 are 
CR, 2 EN and 2 NT on the IUCN Red List 
 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  


General points on African-Eurasian vulture species movements 
 

• Species by species detail in section 2.4.2 of UNEP/CMS/Raptors/MOS2/13) 
 

• Their movement patterns are not well understood (Mondajem et al. 2012) 
 

• Recent satellite tracking studies, particularly in Africa, are starting to indicate 
that vultures are moving over far larger areas than previously thought  
 

• Foraging ranges tens to several hundred thousand km sq in many species with 
immature birds ranging the furthest 
 

• Increasing evidence that in many of these species individuals are crossing 
between 2 countries or even between 6 countries! 
 

• Comparatively sparse info on Asian vulture movements, but need to consider 
that population crashes of >95%, and significant reduction in suitable habitat/ 
natural prey in Asia may also have perturbed their natural range of movements 
 

 
 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  


General points on African-Eurasian vulture species movements 
 

• Vultures can travel vast distances in a short space of time in response to a high 
degree of spatial and temporal variation in their carrion food resources; soaring 
flight allows them to maintain extremely large foraging ranges 
 

• Increasing evidence that many vultures may undertake predictable, cyclical 
seasonal movements  
– eg/ clustering around migratory herds of ungulates during the dry season when herds 

experience highest mortality (Kendall et al. 2013) or  
– displaying predictable seasonal changes in foraging range driven by food availability 

and detectability (Phipps et al. 2013a; Cronje 2002; Schultz 2007). 
 

• In many vulture species adults show different patterns of movement during the 
breeding and non-breeding seasons (ties of nest site)  
 

• Tend not to breed in their first 3 years of life and immature birds tend to range 
over much larger areas than adults  - increased exposure to risk  
 
 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  


TAG recommendation to add 12 additional African-Eurasian vulture species to the 3 
 

• Given that these are relatively early days in satellite telemetry research on vulture 
movements, TAG felt sufficient emerging evidence of movements consistent with 
the inclusive CMS definition of ‘migratory’ for many species to list whole group – 
precautionary approach 
 

• Sufficient evidence of individuals crossing national boundaries that TAG agreed 
that international measures and cooperation would be needed (Phipps et al. 
2013a; Casey, 2007) and listing on Raptors MoU and CMS could help 
 

• Type of threats facing vultures mean that even if tackling issues within country, 
they may not be successful in safeguarding population if neighbouring countries 
are not also taking action 
 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  


Other raptor species TAG recommends to add to Annex 1 
 

• Black-chested Snake-eagle Circaetus pectoralis Seasonally fluctuating numbers suggests part 
of population makes migratory movements in response to rains. 
 

• Beaudouin's Snake-eagle Circaetus beaudouini Evidence of seasonal movements north 
during rains, south in dry season and following grass fires. 
 

• Brown Snake-eagle Polyboroides typus Fluctuations in numbers in different parts of Africa 
suggestive of intra-African movements, supported by long-distance ring- recovery >2000 km. 
 

• Ayres's Hawk-eagle Hieraaetus ayresii Evidence it may be partial migrant in parts of Africa, 
models showing it absent in winter in southern most part of range. 
 

• African Hobby Falco cuvierii Evidence from pattern of records that species is partial migrant 
– part of the population spending the summer in southern Africa, but breeding further N. 
 
 

• Marsh Owl Asio capensis Evidence it is partial intra-African migrant, leaving areas in wet 
season. Considerable fluctuation in reporting rates suggest there may be movements into 
South Africa from elsewhere in the region. Regular migration into Gambia in wet season, 
probably from Mali. 
 
 
 
 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  


Other raptor species TAG considered, but 
does not recommend to add to Annex 1 on 
basis of current evidence 

 

• African Harrier-hawk Circaetus cinereus 
• Laggar Falcon Falco jugger 

 
• Huge gaps in knowledge about 

movements of many raptor species, 
especially in Africa 
 

• Worth considering TAG carrying out full 
review of whether other raptor species 
might meet the Raptors MoU (CMS) 
definition 
 

Review the content of Annex 1 species list  (part of TAG task 1.1): 

Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)  

Common name Scientific name 
Bearded Vulture Gypaetus barbatus 
Hooded Vulture Necrosyrtes monachus 
White-backed Vulture Gyps africanus 
White-rumped Vulture Gyps bengalensis 
Indian Vulture Gyps indicus 
Slender-billed Vulture Gyps tenuirostris 
Rüppell's Vulture Gyps rueppelli 
Himalayan Griffon Gyps himalayensis 
Cape Vulture Gyps coprotheres 
Red-headed Vulture Sarcogyps calvus 
White-headed Vulture Trigonoceps occipitalis 
Lappet-faced Vulture Torgos tracheliotos 
Black-chested Snake-eagle Circaetus pectoralis 
Beaudouin's Snake-eagle Circaetus beaudouini 
Brown Snake-eagle Circaetus cinereus 
African Harrier-hawk Polyboroides typus 
Ayres's Hawk-eagle Hieraaetus ayresii 
African Hobby Falco cuvierii 
Laggar Falcon Falco jugger 
Marsh Owl Asio capensis 


Recommendation on raptor 
taxonomy and nomenclature  


Consider and make recommendations on the issue of raptor taxonomy and 
nomenclature in relation to species listings within the MoU, having regard to CMS 
Res.10.13 and the desirability of harmonized approaches across MEAs (Task 1.2) 

• Original Goriup & Tucker work (2005) followed the taxonomy, scientific 
nomenclature and English names used by BirdLife International as the IUCN Red 
List Authority for birds 
 

• Meeting on the Harmonization of Bird Taxonomy between MEAs– Formia 2013 
Move towards BirdLife taxonomy.  
 

•  COP 11 resolution 11.19 on TAXONOMY AND NOMENCLATURE OF BIRDS  
       LISTED ON THE CMS APPENDICES  

 

• In it, CMS adopted  del Hoyo & Collar (2014) ‘Handbook of the Birds of the 
World/BirdLife International Illustrated Checklist of the Birds of the World, Volume 
1: Non-passerines as standard reference for non-passerines and anticipated 
consideration of Volume 2: Passerines for adoption when it is published in 2016. 
 

• TAG felt that the Raptors MoU should continue to align its taxonomy and 
nomenclature with that of BirdLife International’s taxonomic checklist 
www.birdlife.org/datazone/info/taxonomy for all the world’s birds, as reflected in 
del Hoyo & Collar (2014) 


Recommended updates to Annex 1 
on basis of changes in raptor 
taxonomy and nomenclature  


Review the content of Annex 1 species list  (part of TAG task 1.1): 

Return to overview of proposed updates to Annex 1 
 

• The Raptors MoU is intended to promote the conservation of migratory birds of 
prey in the African-Eurasian region and this is interpreted in the text of the MoU 
as meaning migratory Falconiformes and Strigiformes species occurring in Africa 
and Eurasia, listed in Annex 1 of the MoU.  

 

 

• Species list Annex 1 – currently 76 species (see Annex A of 
UNEP/CMS/Raptors/MOS2/13) 
 

 

• Species list Annex 1 - proposed 93 species, of which: 
 

– 18 species proposed for addition on emerging evidence of movement 
patterns fitting with the Raptors MoU (CMS) definition of ‘migratory’ 
 

– 2 species proposed to add and 3 species proposed to remove on basis of 
taxonomic change 

 
 


Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)   

Taxonomy and nomenclature updates from MoU coming into force to MoS1 
Updates to BirdLife taxonomy since the MoU came into force already presented at 
MoS1 and in MoS1 Inf Doc13.3: 

 

• No longer recognised: Milvus lineatus has been combined with M. migrans (Sibley 
and Monroe 1990, 1993) following the Association of European Rarities 
Committees Taxonomic Advisory Committee (AERC TAC), a treatment supported by 
review by the BTWG of the Milvus phylogeny presented by Johnson et al.(2005) 
which nests lineatus within the migrans clade. It is therefore suggested that Milvus 
lineatus be removed from Annex 1. 
 

• Nomenclature change: Nyctea scandiaca has been transferred to the genus Bubo 
following Wink and Heidrich (1999). It is therefore suggested that in Annex 1 of the 
MoU the scientific name used for this species be changed to ‘Bubo scandiaca’ 

•   

• Nomenclature change: Spizaetus nipalensis has been transferred to the genus 
Nisaetus following Haring et al. (2007). It is therefore suggested that in Annex 1 of 
the MoU the scientific name used for this species be changed to ‘Nisaetus 
nipalensis’.  

 
 

Review the content of Annex 1 species list  (part of TAG task 1.1) 


Review existing and possible candidate Annex 1 species in the light of changes to 
their status (1.1a)   

Taxonomy and nomenclature updates since MoS1 
 

• Split: Buteo buteo Common Buzzard  B. buteo Eurasian Buzzard (migrant), B. 
japonicus Japanese Buzzard (migrant) and B. refectus (not a migrant) 
 

• Split: Buteo oreophilus Mountain Buzzard  B. oreophilus Mountain Buzzard 
(not a migrant) & B. trizonatus Forest Buzzard (migrant) 
 

• No longer recognised: Falco pelegrinoides Barbary Falcon  Falco peregrinus 
Peregrine Falcon 
 

• Nomenclature changes: 3 changes of genus, 11 minor changes to common 
names, 2 minor changes to scientific name spellings 

 
Overview of proposed additions and removals 
 

• Add: Japanese Buzzard and Forest Buzzard 
 

• Remove: Black-eared Kite, Mountain Buzzard, Barbary Falcon 
 

 
 

Review the content of Annex 1 species list  (part of TAG task 1.1) 

Changes detailed in Table 1 of 
UNEP/CMS/Raptors/MOS2/13 
rev1 


Recommendation on Annex 3 
Table 1 Categorisation 


Reminder of purpose of Table 1 
 

• In Table 1 of the MoU, Annex 1 species of the MoU are divided into three 
categories depending on their global and regional conservation status: 

•   

– Category 1 Globally threatened and Near Threatened species as 
defined according to the latest IUCN Red List and listed as such in the 
BirdLife International World Bird Database 
 

– Category 2 Species considered to have Unfavourable Conservation 
Status at a regional level within the Range States and territories listed 
in Annex 2 to the MoU 

 

– Category 3—all other migratory species  
 

Update Annex 3 Table 1 Categorisation (Task 1.1 a,b,c) 


Update method 
 

• Starting point was proposed Annex 1 as outlined earlier and detailed in Annex A of 
UNEP/CMS/Raptors/MOS2/13 
 

• Update Category 1 with latest 2015 IUCN Global Red List  
 

• The Category 2 species listed in existing Table 1 of the MoU comprise: 
•   

– Species of European Conservation Concern (SPEC) according to BirdLife International 
(2004)   
 

– Other non-European species which were deemed through expert review to have 
unfavourable conservation status in the African-Eurasian region.  

 

 
• Update Category 2 using the 2015 European Red List of Birds data 

 

– SPEC status has not yet been officially reassessed on the basis of the European Red 
List of Birds, but BirdLife used the European Red List data to SPEC-assess the 
‘European’ Raptors MoU Annex 1 species; this identified Table 1 Category 2 species 
 

– Following proposal from MoS1 Inf doc. 13.3 we also included in Category 2 any ‘non-
European’ Raptors MoU Annex 1 species which had decreasing global population 
trend (BirdLife WBDB updated 2015) 
 

– Provisional Table 1 categorisation reviewed by TAG – regional expertise 
 

Update Annex 3 Table 1 Categorisation (Task 1.1 a,b,c) 
SPEC 1—Species of Global Conservation Concern, i.e. classified as globally threatened, or Near 
Threatened  
 

SPEC 2—Species that are concentrated in Europe and have an unfavourable conservation status 
in Europe 
  

SPEC 3—Species that are not concentrated in Europe but have an unfavourable conservation 
status in Europe 


Process 

Is species CR, EN, 
VU or NT on 2015 
Global Red List?  

Category 1 YES 

NO 

Is there a regional conservation status 
assessment (under the European Red List 
of Birds 2015) for the species? 

YES NO 

On the basis of 
2015 ERLoB info, 
would the species 
qualify as a SPEC? 

YES 

Category 2 

NO 

Does the species 
have decreasing 
global population 
trend (BLI WBDB?) 

YES 

Category 2 

NO 

Category 3 

Update Annex 3 Table 1 Categorisation (Task 1.1 a,b,c) 

TAG Review 

Threatened or 
NT -European 

Declining 

Depleted 


Scientific name Vernacular name 

Global 
Red 
List 
status  Notes 

Milvus milvus Red Kite NT   
Haliaeetus leucoryphus Pallas's Fish-eagle VU   
Haliaeetus pelagicus Steller's Sea-eagle VU   
Gypaetus barbatus Bearded Vulture NT new 
Neophron percnopterus Egyptian Vulture EN   
Necrosyrtes monachus Hooded Vulture CR EN new 
Gyps africanus White-backed Vulture CR EN new 
Gyps bengalensis White-rumped Vulture CR new 
Gyps indicus Indian Vulture CR new 
Gyps tenuirostris Slender-billed Vulture CR new 
Gyps rueppelli Rüppell's Vulture EN CR new 
Gyps himalayensis Himalayan Griffon NT new 
Gyps coprotheres Cape Vulture VU EN new 
Sarcogyps calvus Red-headed Vulture CR new 
Trigonoceps occipitalis White-headed Vulture VU CR new 
Aegypius monachus Cinereous Vulture NT   
Torgos tracheliotos Lappet-faced Vulture VUEN new 

 
 

Table 1 
Proposed 

Category 1 

2015 

Continued next 
page…. 


 
Scientific name Vernacular name 

Global 
Red 
List 
status  Notes 

Circaetus beaudouini Beaudouin's Snake-eagle VU new 
Circus maurus Black Harrier VU   
Circus macrourus Pallid Harrier NT   
Clanga clanga Greater Spotted Eagle VU   
Aquila nipalensis Steppe Eagle ENLC Used to be 2 
Aquila adalberti Spanish Imperial Eagle VU   
Aquila heliaca Eastern Imperial Eagle VU   
Falco vespertinus Red-footed Falcon NT   
Falco concolor Sooty Falcon NT   
Falco cherrug Saker Falcon EN   

Table 1 
Proposed 

Category 1 
continued 


Scientific name Vernacular name  Notes 
Milvus migrans Black Kite   
Circus cyaneus Hen Harrier   
Accipiter badius Shikra Used to be 3 
Falco naumanni Lesser Kestrel Used to be 1 – now LC 
Falco tinnunculus Common Kestrel   
Falco biarmicus Lanner Falcon   
Otus brucei Pallid Scops-owl   
Otus scops Eurasian Scops-owl   
Asio flammeus Short-eared Owl   
Aviceda jerdoni Jerdon's Baza Used to be 3 
Aviceda leuphotes Black Baza Used to be 3 
Pernis apivorus European Honey-buzzard Used to be 3 
Chelictinia riocourii Scissor-tailed Kite   
Circus melanoleucos Pied Harrier Used to be 3 
Circus pygargus Montagu's Harrier Used to be 3 

Accipiter soloensis Chinese Sparrowhawk 
Used to be 3 (Chinese 
Goshawk) 

Accipiter virgatus Besra Used to be 3 

Table 1 
Proposed 

Category 2 

Continued next page…. 


Scientific name Vernacular name  Notes 
Butastur rufipennis Grasshopper Buzzard Used to be 3 
Butastur indicus Grey-faced Buzzard   
Aquila rapax Tawny Eagle   
Nisaetus nipalensis Mountain Hawk-eagle Used to be 3 
Falco subbuteo Eurasian Hobby Used to be 3 
Falco cuvierii African Hobby new 
Falco severus Oriental Hobby Used to be 3 
Bubo scandiacus Snowy Owl   

Ninox scutulata Brown Boobook 
Used to be 3 Brown 
Hawk-owl 

Asio otus 
Northern Long-eared 
Owl 

Used to be 3 

Table 1 
Proposed 

Category 2 
continued 


Scientific name Vernacular name  Notes 
Pandion haliaetus Osprey Used to be 2 
Aviceda cuculoides African Cuckoo-hawk   
Pernis ptilorhynchus Oriental Honey-buzzard Used to be 2 
Haliaeetus albicilla White-tailed Sea-eagle Used to be 2 
Gyps fulvus Griffon Vulture   
Circaetus gallicus Short-toed Snake-eagle Used to be 2 

Circaetus pectoralis 
Black-chested Snake-
eagle 

new 

Circaetus cinereus Brown Snake-eagle new 
Circus aeruginosus Western Marsh-harrier   
Circus spilonotus Eastern Marsh-harrier Used to be 2 
Accipiter brevipes Levant Sparrowhawk Used to be 2 
Accipiter gularis Japanese Sparrowhawk   
Accipiter ovampensis Ovambo Sparrowhawk   
Accipiter nisus Eurasian Sparrowhawk   
Accipiter gentilis Northern Goshawk   
Buteo buteo Eurasian Buzzard   
Buteo japonicus Japanese Buzzard new 
Buteo trizonatus Forest Buzzard new 
Buteo hemilasius Upland Buzzard Used to be 2  

Table 1 
Proposed 

Category 3 

Continued next page…. 


Scientific name Vernacular name  Notes 
Buteo rufinus Long-legged Buzzard Used to be 2 
Buteo lagopus Rough-legged Buzzard   
Buteo auguralis Red-necked Buzzard   
Clanga pomarina Lesser Spotted Eagle Used to be 2 
Aquila chrysaetos Golden Eagle Used to be 2 
Hieraaetus wahlbergi Wahlberg's Eagle   
Hieraaetus pennatus Booted Eagle Used to be 2 
Hieraaetus ayresii Ayres's Hawk-eagle new 
Falco alopex Fox Kestrel   
Falco amurensis Amur Falcon   
Falco eleonorae Eleonora's Falcon Used to be 2 
Falco columbarius Merlin   
Falco rusticolus Gyrfalcon Used to be 2 
Falco peregrinus Peregrine Falcon   
Otus sunia Oriental Scops-owl   
Strix uralensis Ural Owl   
Strix nebulosa Great Grey Owl   
Surnia ulula Northern Hawk-owl   
Aegolius funereus Boreal Owl   
Asio capensis Marsh Owl new 

Table 1 
Proposed 

Category 3 
continued 


 

Annex 2 Geopolitical coverage 
 
 
 


 
Review the geographic/geopolitical coverage of Annex 2 of the MoU (1.1e) 

 
• The geographical area defined in Annex 2 of the MoU, includes all Afrotropical 

and Palearctic countries and territories, and Bangladesh, Bhutan, India, Nepal, 
Pakistan and Sri Lanka 
 

• Identified the need for one amendment to Annex 2 detailed in 
UNEP/CMS/Raptors/MOS2/15 
 

• On 14 July 2011, the United Nations (UN) General Assembly admitted the 
Republic of South Sudan as the 193rd member of the UN.  
 

• Geographically South Sudan already falls within the area encompassed by the 
annotated map at Annex 2 in the original text of the MoU.  
 

• Revised table of Range States and territories within the Afrotropical realm, 
amended to include South Sudan, is presented in the Annex of 
UNEP/CMS/Raptors/MOS2/15and meeting is asked to adopt 


 

Annex 3 Table 3 updates 
recommended 

 
 
 


Review the content of Annex 1 species list  (part of TAG task 1.1): 

• In original text of the Raptors MoU, Table 3 (2008) is entitled ‘Provisional list of 
Important Bird Areas that are currently known to be important congregatory 
bird of prey sites in Africa and Eurasia’.  
 

• The list comprises 135 Important Bird and Biodiversity Areas (IBAs) that 
qualified according to global and regional criteria for globally threatened 
species (IBA criterion A1) and congregations (IBA criteria A4iv or B1iv) of species 
listed on Annex 1 of the MoU. These sites were located in 36 range states 
 

• This list of 135 IBAs was intended to be indicative rather than comprehensive 
and is prefaced by the clarification ‘This indicative list should be treated as a 
minimum list of internationally important areas’. 
 

 
 

 

Following consultations with the Signatories, make recommendations as to the 
updating of Table 3 of the Action Plan listing internationally important sites for 
raptors (1.1 d) 


Following consultations with the Signatories, make recommendations as to 
the updating of Table 3 of the Action Plan listing internationally important 
sites for raptors (1.1 d) 
 

• Need for update since 2008 recognised - MoS1 Inf. Doc 13.3 and presentation 
at MoS1 proposed  an updated Table 3 which included all IBAs of international 
importance identified for Annex 1 raptor species or as raptor bottleneck sites 
 

– Longer because Annex 1 Raptor IBAs identified under any IBA criterion were 
included 

 

– And because a lot of progress on IBA identification in intervening period 
 

• At MoS1 -Signatory comment that all SPAs for Annex 1 raptors should also be 
included in Table 3. 
 
 

MoS 1 progress 


• Updates made between MoS1 and MoS2 to bring list up-to-date with 
current IBA list and to add in SPAs for EU Member States (two site types 
kept separate). 
 

• Proposed update to table 3 circulated and Signatory comment welcomed 
from 6 Signatories, considered and incorporated into..   

 

• UNEP/CMS/Raptors/MOS2/15 rev1 Annex C (updated Table 3) contains 
7518 sites on the draft Table 3 (3014 IBAs, 4500 SPAs, 4 other sites 
meeting criteria of international importance) 
 

• 103 range states have sites listed on proposed update to Table 3, 
compared with 36 range states on existing Table 3. 
 

Process for update of Table 3 since MoS1 

Following consultations with the Signatories, make recommendations as to 
the updating of Table 3 of the Action Plan listing internationally important 
sites for raptors (1.1 d) 
 


	Technical Advisory Group – proposed updates to Annexes of the Raptors MoU
	Background to proposed updates
	Slide Number 3
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Slide Number 8
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Review existing and possible candidate Annex 1 species in the light of changes to their status (1.1a) 
	Review existing and possible candidate Annex 1 species in the light of changes to their status (1.1a) 
	Slide Number 22
	Slide Number 23
	Update Annex 3 Table 1 Categorisation (Task 1.1 a,b,c)
	Process
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Slide Number 31
	Slide Number 32
	Slide Number 33
	Slide Number 34
	Review the content of Annex 1 species list  (part of TAG task 1.1):
	Following consultations with the Signatories, make recommendations as to the updating of Table 3 of the Action Plan listing internationally important sites for raptors (1.1 d)�
	Process for update of Table 3 since MoS1

