Press Release from Heritage Expeditions regarding the Spoon-billed Sandpiper
[bookmark: _GoBack]
New Hope for two of the most threatened birds in the world
Shanghai, (Seoul, Tokyo, Moscow, London, Berlin, Denver) 29 October 2013
An international survey team found a sensational record total of 140 Spoon-billed Sandpiper and 1200 Nordmann’s Greenshank, two of the rarest and most threatened birds of the world in Rudong Jinagsu Province on the Chinese coastline. “We believe the entire world population of the adult population of both Spoon-billed Sandpiper and Nordmann’s Greenshank are staging at the highly productive intertidal flats on the coast of Rudong” stated Dr Nigel Clark from BTO in the UK, highlighting its vital importance for the survival of both species.
Representatives of the local and provincial government announced the creation of a special wetland reserve for Spoon-billed Sandpipers during a workshop following the survey. “This is a historic moment in the conservation of the species. For the first time since our efforts to conserve the species began in 2000, we can realistically hope to save the species from extinction” concluded Dr Christoph Zöckler, coordinator of the SBS Task Force (1), who organized the survey and workshop with Jing Li and Tong Menxiu from ‘SBS in China’ (2).
The survey, conducted by the conservation network “SBS in China” on October 15th-19th supported by an international team of the Spoon-billed Sandpiper (SBS) Task Force (1) confirmed the outstanding international conservation importance of intertidal wetlands along the 120km of coastline between Dongtai and Rudong, Jiangsu Province.
Many of the most important intertidal wetlands along the Jiangsu coast are threatened by continuing reclamation for agricultural and industrial development. However, local and provincial authorities now recognise the international importance of the area as shown by their announcement of the creation of a new protected area for spoon-billed sandpiper. This, together with two shellfish reserves which overlap with most of the wader feeding areas give the first protection to this vital link in the chain of wetlands that these two species depend on to get from their breeding areas in the arctic to the wintering sites in tropical SE Asia. It is hoped that these fledgling reserves will eventually achieve protection at provincial and national level.
 “Our surveys confirm the intertidal wetlands of Rudong as the most important remaining stopover site for the Spoon-billed Sandpiper during its entire 8000km long migration route. Protecting these internationally important intertidal wetlands is vital for the sandpiper’s survival, and also for the maintenance of the shellfishery and other vital services provided by tidal-flats.” stated Jing Li (Coordinator of SBS in China).
As part of this work, Prof. Chang Qing, of Nanjing Normal University, who advises the Forest Department of the Jiangsu Province on environmental issues stated: ‘We now hope to create a working group of local government and NGOs that involves all stakeholders in the future planning of wetland reserves and their management.’
‘I am very pleased to see so many Spoon-billed Sandpiper here in Rudong concluded Dr Evgeny Syroechkovskiy of the Russian Ministry for Natural Resources, SBS Task Force Chair. He added: ‘I will encourage my ministry to include both, Spoon-billed Sandpiper and Nordmann’s Greenshank, which breed exclusively in Russia, into the recently signed bilateral agreement on migratory bird conservation between China and Russia.’

Contact:
 UK
Dr. Christoph Zöckler	SBS Task Force Coordinator	cz@arccona.com 01223 355866
Dr Nigel Clark		BTO UK SBS support group	nigel.clark@bto.org 	01842 750050 or
										0780 1233689
China
Jing Li			SBS in China			sbsinchina@gmail.com	0086-13916270962
SE Asia
[bookmark: GoBack]Kim Minseon		EAAFP Program Officer min-seon.kim@eaaflyway.net 00182 32458 6502

Notes to editors
(1) The international Spoon-billed Sandpiper Task Force is set up under the East Asian-Australasian Flyway Partnership to implement conservation measures to reverse the declines in the Critically Endangered Spoon-billed Sandpiper, a small sandpiper with a uniquely shaped bill that nests in the Russian Arctic, and migrates through Eastern Asia to winter in Southern and SE Asia http://www.eaaflyway.net/spoon-billed-sandpiper.php
Experts in the survey team came from Russia, China, Republic of Korea, Japan, Myanmar, Germany, the UK and the US.
 (2) The survey and workshop was generously funded by the US Fish and Wildlife Service and the German Manfred Hermsen Foundation as well as supported with donations collected at the Helgoland Bird Days in 2012. The workshop held immediately after the survey on 20-21 October in Rudong, was co-hosted with the Wildlife Conservation Society of the Jiangsu Province, and the Nantong and Rudong local governments.

