
North American Bird Conservation Initiative (NABCI):

Strategy and Action Plan

Context

Birds constitute a readily recognized component of the biological diversity of North America. Nearly 20% of the world's avifauna inhabit North America. Hundreds of these species are shared among all three nations and many are endemic to North America.

Preserving a natural diversity of birds is a major challenge in the face of human-induced environmental change. Recent years have seen an increasingly skewed pattern of avian abundance as a result of many causes, not the least of which is a dramatic change in the quality and quantity of bird habitat in the Western Hemisphere. The traditional approaches to bird conservation have not been inclusive enough to prevent this reshaping of the bird environment. Management agencies and conservation organizations have chased the tails of the distribution - both rare or declining species and overabundant species - and largely assumed that the vast majority of species occupying the middle ground would “take care” of themselves.

Traditional bird conservation efforts have not prevented the slide of more and more species from the “common” category to the “rare” or “overabundant”. After more than a century of rapid environmental degradation (especially habitat loss and fragmentation), without proactive conservation and management measures in place, we will not be able to return to the more normal or healthy state. The North American Bird Conservation Initiative (NABCI) must focus on returning the abundance/distribution of birds, where most species are fairly common and only a few are very rare or overabundant. Our responsibility to ensure the long-term well-being of all North American birds will only be met through the sustainable use of populations and the management and maintenance of balanced ecosystems with diverse habitats. As birds occupy and are key elements of every ecosystem and habitat on the continent, if we succeed in restoring, managing and maintaining healthy bird populations and their habitats, we will succeed in maintaining a healthy environment for most creatures including humans.

Efforts for the protection of birds and their habitats are being carried out in each country, but significant gaps still exist and many bird populations continue to decline. Without greater coordination, the combined effectiveness of existing programs is not assured and economies of scale are not achieved. Without some of the new efforts that could be spawned through the North American Bird Conservation Initiative, ultimate success will not be achieved.

Current conservation projects target the habitat and other needs of specific groups of species, such as waterfowl, shorebirds, colonial waterbirds, migratory and resident land birds, and various endemic and endangered species. Some integration among these programs is underway, but there remains room for improvement. International cooperation for bird conservation has begun, but much more needs to be done. Conservation is rarely considered from an ecosystem and social perspective. And, most importantly, none of the existing programs has the financial resources necessary to implement needs identified in planning activities and achieve full suites of conservation goals.

Vision

In response to these issues and challenges, our vision is to achieve regionally-based, biologically-driven, landscape-oriented partnerships that deliver the full spectrum of bird conservation across the North American continent and that support simultaneous, on-the-ground delivery of conservation for all birds. As a result, North American bird populations will flourish, because they are valued by society, including all levels of government and private initiative.

Goal

NABCI’s goal is to improve the conservation of birds and their habitats in North America.

What is NABCI?

NABCI is an agreement among organizations and agencies to:

· increase the effectiveness of existing and new initiatives,

· enhance coordination,

· foster greater cooperation among the nations and peoples of the continent, and

· build on existing structures such as joint ventures, and stimulate new joint ventures and mechanisms as appropriate.

To date, the work of NABCI has been overseen by a CEC-sponsored working group consisting of three government and non-government representatives from each of the countries, each active in national bird conservation activities. The working group continues to serve as an interim Tri-National Steering Committee for the NABCI. A key element of the NABCI has been the development of the document, NABCI – Guiding Principles (Annex 2). Developed with the assistance and advice of more than 120 bird conservationists who met in Puebla, Mexico in November 1998, this document sets out the perceived key needs and priorities for bird conservation in a tri-national context.

In the future, a Tri-National Steering Committee will promote and support the framework and the international spirit of the concept, and National Steering Committees, working with national coordinators, will help support partnerships and a coordinated approach.

Strategies

To realize the vision and goals of NABCI, the following broad strategies are essential for the effective conservation of North American birds.

1. Comprehensive Biological Planning

The document, NABCI – Guiding Principles (Annex 2), outlines the need for, and value of, comprehensive biological planning as the foundation for achieving complete coverage and delivery of continental bird conservation.

In support of comprehensive biological planning, NABCI will:

· Identify bird conservation regions, based on the CEC’s hierarchical mapping of North American ecological regions,

· Identify priority bird species for conservation action, and

· Complete bird conservation plans for all bird conservation regions.

2. Enhanced Partnerships for Implementation

NABCI promotes a voluntary, partnership approach to delivering every facet of bird conservation at every level. Through its Tri-National Steering Committee and National Steering Committees, NABCI will provide opportunities to strengthen linkages among conservationists in the three nations and to facilitate coordination and integration of the bird conservation initiatives. These Committees will be forums for discussing biological and institutional issues, identifying overlapping goals and objectives, and highlighting opportunities for collaboration within and among the three countries, thus fostering more effective and efficient delivery of conservation. Within delivery units, NABCI recognizes that successful bird conservation requires strong partnerships among individuals, organizations, and communities that have a vested interest in the landscape.

3. Strong Scientific Foundation and Evaluation

In order to have a better understanding of bird populations and their habitats, conservation planning will rely on ecologically sound science. Comprehensive monitoring of bird species and their habitats at sufficient detail will be needed to ensure proper conservation planning. Prioritization of species and their needs, through bird and habitat monitoring and assessment, have to be performed by using standard and shared protocols. Conservation actions must also be evaluated through research, leading to the establishment of scientific information; in turn this will be used to adapt and modify implemented actions. As it has been widely recognized and accepted, the precautionary principle will be exercised in guiding the decision making process if and when scientific information is unavailable or inconclusive.

4. International Cooperation

Through the Tri-National Steering Committee, NABCI will achieve its objectives as well as maximize communication, logistic and operational efficiency between all three North American countries. Furthermore, taking national priorities into account, NABCI, through the Tri-National Steering Committee, will promote an integrated approach to bird conservation by strengthening cooperation mechanisms and links of existing and new international agreements and instruments of both global and regional nature. Examples of such agreements and instruments are:

- The Commission for Environmental Cooperation

· The Trilateral Committee for the Conservation and Sustainable Use of Wildlife and Ecosystems, Canada - México - United States of America.

· The North American Waterfowl Management Plan

· The Ramsar Convention

· The Convention on Biological Diversity

5. Sufficient Resources

NABCI encourages development, completion of and linkages among North American bird conservation efforts that are guided by frameworks enabling coordinated planning, implementation and evaluation. These frameworks include:

· the Mexican Bird Conservation Strategy

· the North American Waterfowl Management Plan

· the Western Hemisphere Shorebird Reserve Network

· in Canada and the United States,

Partners In Flight

National Shorebird Conservation Plans

National Colonial Waterbird/Seabird Conservation Plans

· new bird conservation initiatives as they emerge

There are significant resource needs to make these programs effective. NABCI will generate political support, and new financial and institutional resources to help meet these needs.

CEC Action Plan

The CEC has played a key facilitating and catalyzing role in NABCI, and as a nascent initiative, the CEC’s continued involvement as a facilitator and coordinator of the NABCI for the next three years is key to the initiative’s success. By defining primarily actions for the CEC to take in supporting NABCI, this action plan recognizes the need of the National Steering Committees of each country to develop their own unique approaches, while continuing to work in a coordinated manner with the Tri-National Steering Committee to meet the broad outcomes of the NABCI. With modest investments by the CEC, the potential for leveraging further resources for bird conservation as a result of the NABCI is quite significant.

Key Recommendation:

The CEC should continue to facilitate the development of an enabling tri-national NABCI delivery mechanism and help to create the necessary infrastructure and institutional support required to implement NABCI.

Key Actions

1. Help to form and coordinate a Tri-National Steering Committee

The Initiative will be stewarded by a Tri-National Steering Committee, initially consisting of three representatives from each country, with composition determined independently in each nation. The role of this committee will be to guide all aspects of NABCI that require international cooperation as well as to help advance the strategic vision of NABCI.

2. Help to form and coordinate National Steering Committees

Each nation will have a National Steering Committee for NABCI, with composition determined independently in each nation, that will: prepare national strategies; foster NABCI objectives; serve as a forum for communication among initiatives, organizations, and individuals within each nation; and nominate representatives to the Tri-National Steering Committee.

3. Support the establishment of National Coordinators for NABCI

Each nation will hire at least one National Coordinator for NABCI. This individual will act as staff for the National Steering Committee and will advocate advancement of the NABCI wherever appropriate.

4. Provide support for improved data sharing and access related to NABCI and bird conservation

While each country will have its own information initiatives related to bird conservation data and activities, the CEC should build on existing CEC information initiatives (NABIN) to support improved information sharing pertaining to NABCI in particular and bird conservation in general. For example, the CEC should support enhanced access to monitoring data and geospatial analytical tools available through NABIN.

5. Promote the training of professional ornithologists, managers and conservationists where needs exist.

The CEC should assist to identify capacity building needs in all three countries, particularly in Mexico, and should promote the training of professional ornithologists, managers and conservationists where needs exist.

6. Support effective information transfer pertaining to NABCI

The CEC should support the timely communication of relevant and compelling information regarding NABCI activities. It should enhance its current information system (NABCI Net) to accommodate broader sharing of knowledge. For example, the CEC could play a role in sharing how voluntary practices to improve policies, programs or practices are improving in a trinational context.

7. Develop outreach and communication tools to build awareness of NABCI

To build awareness of NABCI, the CEC has recently supported the development of a brochure and a web tool (NABCI Net). To further awareness building, the CEC should diversity its outreach and communication strategy by: 1) helping NABCI coordinators build partnerships with other bird initiatives, with local communities, as well as with the private sector; and 2) through conferences and workshops, strengthen coordination among various groups (including academic, governmental, indigenous people, non-governmental, and private industry).

8. Stimulate the development of legal initiatives and other instruments to benefit bird populations

To achieve the goals of NABCI, the CEC should work with the three governments to stimulate the development of legal initiatives, regulations, policies and practices of public agencies that benefit bird populations.

9. Facilitate the development of funding mechanisms to support NABCI

International boundaries should not be barriers to the flow of resources. Funding from wealthier areas, particularly those with lower bird conservation priorities, may assist with the accomplishment of objectives in less-wealthy areas with high bird conservation priorities. The CEC should work to facilitate the development of funding mechanisms that support the objectives of NABCI.

10. Support and facilitate the fundraising needs of NABCI

Implementation of the North American Bird Conservation Initiative will depend upon investment by all of the governments, agencies, organizations, and individuals committed to bird conservation. It is clear that currently available funding is insufficient, and that delayed response to conservation needs will only increase costs. Creative leadership by the CEC and other NABCI partners is needed to capture the imagination of the public and to use that power to assure that birds and other components of natural ecosystems are conserved. CEC should support the development of marketing documents useful in fundraising.

11. Support the development of a vision document

There is agreement among the North American Waterfowl Management Plan Committee, US Partners in Flight and those involved in the development of the US Shorebird Plan and the US Waterbird plan that a marketing document encompassing all bird initiatives in North America would be useful. All these groups have assigned people to craft such a document. CEC support of this initiative would be helpful.

12. Promote linkage with other related environmental initiatives that may provide funding

As the scope and magnitude of global change issues grow, countries and organizations around the world are developing and applying an increasing array of economic and other instruments to support concrete actions. As an example, to address climate change issues, clean development and other mechanisms are emerging to fund and develop climate change offsets, for example through forest conservation or reforestation projects. These mechanisms can provide a source of financial support while also helping to meet bird conservation objectives through habitat creation. The CEC should work with other partners in the NABCI to help identify and develop financing mechanisms that support bird conservation.

ANNEX 1

Background Information Key Action Items

Tri-National Steering Committee

Organization

The Tri-National Steering Committee (TNSC) should take advantage of existing structures, programs and initiatives but should retain autonomy and independence. The TNSC will work closely with the CEC and the Trilateral Committee to assist in bird conservation functions for both of those organizations. There will be three co-chairs, one from each country, and one chair, which will rotate among countries perhaps every other year.

The TNSC will be able to form and maintain subcommittees to address specific topics. At least two subcommittees, Monitoring and Support, should emerge from the Puebla meeting.

The CEC working group will begin performing the role of the TNSC on an interim basis immediately. Members will be replaced or confirmed by national committees in the relatively near future.

Function

The TNSC will be the international expression of the NABCI and will serve as a liaison to increase cooperation and effectiveness of other conservation efforts and bird initiatives without in any way reducing their autonomy. The TNSC will:

· guide all aspects of NABCI that require international cooperation as well as to help advance the strategic vision of NABCI;

· act as a forum to provide guidance for implementation and future thought regarding bird conservation issues affecting the three countries;

· encourage and review international actions or agreements relevant to bird conservation;

· support bird conservation interests in international initiatives (i.e., Ramsar);

· address and support emerging bird conservation issues that transcend national boundaries;

· coordinate and facilitate transfer of technical information among countries;

· identify potential international funding sources for bird conservation and facilitate allocation of resources for bird conservation; and

· facilitate and improve political and financial support for bird conservation; and

· build relationships with national committees and other entities.

National Steering Committees

Organization

As appropriate, national and international bird and other conservation initiatives and organizations should be represented in National Steering Committees. The Canadian, Mexican and US National Steering Committee structures, however, need not be the same.

Function

While many of the functions of a National Steering Committee will be the purview of the committee and the country itself, the following functions are anticipated to be common to all National Steering Committees:

· serve as a focal point for communication among initiatives, organizations and individuals within each country;

· foster at the national level the NABCI objectives and principles;

· promote and steward the development and implementation of national strategies;

· encourage, support and provide direction for regional and local delivery mechanisms that seek to fulfill NABCI goals;

· facilitate the marketing and “buy-in” to NABCI;

· where other mechanisms do not exist, or are insufficient, serve as or develop another mechanism to serve as the funding review board for national projects and priorities;

· provide combined strength and sectoral consensus to influence legislation, policy and funding;

· nominate representatives to the Tri-National Steering Committee; and

· assist in the development and support of tri-national strategies.

National Coordinators

National Steering Committees will hire a National Coordinator for NABCI in each country. While the precise responsibilities of National Coordinators may vary from country to country, the following functions are anticipated be common to all National Coordinators:

· working directly with National Steering Committees, serve as a coordinator of the NABCI at the National level;

· serve as a highly visible and effective spokesperson able to effectively market the NABCI;

· facilitate the development and implementation of a national NABCI action plan;

· coordinate the meetings of National Steering Committees;

· follow up on National Steering Committee agreements and action items;

· serve as a liaison with coordinators and committees in the other two countries; and

· participate in the TNSC meetings.

s&ap1, May 6, 1999

