

Directory of Important Bird Areas in China (Mainland): Key Sites for Conservation

Editors

SIMBA CHAN (Editor-in-chief)

MIKE CROSBY, SAMSON SO, WANG DEZHI, FION CHEUNG and HUA FANGYUAN

Principal compilers and data contributors

Prof. Zhang Zhengwang (Beijing Normal University), Prof. Chang Jiachuan (Northeast Forestry University), the late Prof. Zhao Zhengjie (Forestry Institute of Jilin Province), Prof. Xing Lianlian (University of Nei Menggu), Prof. Ma Ming (Ecological and Geographical Institute, Chinese Academy of Sciences, Xinjiang), Prof. Lu Xin (Wuhan University), Prof. Liu Naifa (Lanzhou University), Prof. Yu Zhiwei (China West Normal University), Prof. Yang Lan (Kunming Institute for Zoology), Prof. Wang Qishan (Anhui University), Prof. Ding Changqing (Beijing Forestry University), Prof. Ding Ping (Zhejiang University), the late Prof. Gao Yuren (South China Institute for Endangered Animals), Prof. Zhou Fang (Guangxi University), Prof. Hu Hongxing (Wuhan University), Prof. Chen Shuihua (Zhejiang Natural History Museum), Tsering (Tibet University), Prof. Ma Zhijun (Fudan University), Prof. Guo Yumin (Capital Normal University), Dai Nianhua (Institute of Sciences, Jiangxi), Prof. Han Lianxian (Southwest Forestry University), Yang Xiaojun (Kunming Institute for Zoology), Prof. Wang Zijiang (Kunming Ornithological Association), Prof. Li Zhumei (Institute of Biology, Guizhou), Ma Chaohong (Management Office of Yellow River Wetland National Nature Reserve, Henan), Shen You (Chengdu Bird Watching Society), Wei Qian (Chengdu Bird Watching Society), Zhang Yu (Wild Bird Society of Jiangsu), Kang Hongli (Wild Bird Society of Shanghai).

Information on Important Bird Areas in China was compiled with the support of the World Bank using consultant trust funds from the Government of Japan. Surveys of IBAs in western China were funded by Keidanren Nature Conservation Fund (Japan) and the Sekisui Chemical Co. Ltd. (Japan). An IBA Workshop in Fuzhou was funded by the Darwin Initiative of the UK Department of the Environment, Food and Rural Affairs. The Tolkien Trust, Ernest Kleinwort Charitable Trust and the BirdLife Asia Bird Fund provided additional support for the inventory compilation. The World Bank's Sustainable Development Office in Beijing provided significant financial support for the publication of the inventory.


SEKISUI


RECOMMENDED CITATION: BirdLife International (2009) *Directory of Important Bird Areas in China (Mainland): Key Sites for Conservation*. Cambridge, UK: BirdLife International (English language edition).

© 2009 BirdLife International
Wellbrook Court, Girton Road, Cambridge, CB3 0NA, United Kingdom
Tel: +44 1223 277318 Fax: +44 1223 277200
Email: birdlife@birdlife.org.uk Internet: www.birdlife.net

BirdLife International Asia Division
TM Suidobashi Bldg., 4F, Misaki-cho 2-14-6, Chiyoda-ku, Tokyo 101-0061, Japan
Tel: +81 3 5213 0461 Fax: +81 3 5213 0462
Email: info@birdlife-asia.org

BirdLife International is a UK-registered charity

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, electrical, chemical, mechanical, optical, photocopying, recording or otherwise, without prior permission of the publisher.

ISBN 978-0-946888-70-2


First published 2009 by BirdLife International

The *Directory of Important Bird Areas in China (Mainland): Key Sites for Conservation* (BirdLife International 2009) was published in Chinese with an English summary, and is available from the Natural History Book Service Ltd, 2–3 Wills Road, Totnes, Devon TQ9 5XN, UK. Tel: +44 1803 865913 Fax: +44 1803 865280
Email nhbs@nhbs.co.uk Internet: www.nhbs.com/services/birdlife.html

The English language versions of the Important Bird Area accounts are available to download from the Internet (www.chinabirdnet.org).

This document is an output of the World Bank study ‘Strengthening the Safeguard of Important Areas of Natural Habitat in North-East Asia’, financed by consultant trust funds from the government of Japan. The findings, interpretations, and conclusions expressed herein are those of the editors and do not necessarily reflect the view of the World Bank or the governments they represent. The editors take full responsibility for the accuracy of the data included in this work. The boundaries, colours, denominations, and other information shown on any map in this work do not imply any judgement on the part of the World Bank or BirdLife International concerning the legal status of any territory or endorsement or acceptance of such boundaries.

Important Bird Areas in Hubei Province


IBAs are represented on the map as circles proportional to their areas.

Key: ● = Protected; ● = Partially protected; ○ = Unprotected.


There used to be many lakes on the Jiangnan Plain in Hubei, but the total lake area has declined greatly as a result of conversion to agricultural land, with the area of Hong Hu (CN351) reduced by almost half within 50 years. (PHOTO: LI YUNFEI)

IBA CODE: CN348

NAME: Shennongjia Nature Reserve

CRITERIA: A1 A2 A3

AREA: About 70,467 ha

COORDINATES: 31°36'N 110°27'E

ALTITUDE: 398-3,105 m

CONSERVATION STATUS: Established as a national nature reserve in 1995. Shennongjia was designated in 1990 as a 'Biosphere Reserve' under UNESCO's Man and Biosphere (MAB) Programme.

GENERAL DESCRIPTION: Shennongjia Nature Reserve was designated for the protection of the subtropical forest ecosystem, and more than 30 nationally-protected animals including *Rhinopithecus roxellana*.

THREATENED SPECIES: *Gorsachius magnificus* (EN), *Syrnaticus reevesii* (VU)

ENDEMIC BIRD AREAS: 141: South-east Chinese mountains

BIOMES: AS07: Sino-Himalayan temperate forest; AS08: Sino-Himalayan subtropical forest

IMPORTANCE TO OTHER FAUNA AND FLORA: Nationally protected animals include *Rhinopithecus roxellana*, *Selenarctos thibetanus*, *Moschus berezowskii* and *Macaca mulatta*.

IBA CODE: CN349

NAME: Houhe Nature Reserve

CRITERIA: A1 A2 A3

AREA: 10,340 ha

COORDINATES: 30°6'N 110°34'E

ALTITUDE: 422-2,252 m

CONSERVATION STATUS: Established as a national nature reserve (10,340 ha) in 1999.

GENERAL DESCRIPTION: Located in south-west Hubei Province, the IBA is part of the Yangtze River catchment. The river flows through the reserve from east to west.

THREATENED SPECIES: *Gorsachius magnificus* (EN), *Syrnaticus reevesii* (VU)

ENDEMIC BIRD AREAS: 141: South-east Chinese mountains

BIOMES: AS07: Sino-Himalayan temperate forest; AS08: Sino-Himalayan subtropical forest

IMPORTANCE TO OTHER FAUNA AND FLORA: Nationally protected plants include *Ginkgo biloba*. Animals include *Panthera tigris amoyensis*, *Neofelis nebulosa*, *Panthera pardus*, *Viverra zibetha* and *Viverricula indica*.

IBA CODE: CN350

NAME: Tian'ezhou

CRITERIA: A1 A4iii

AREA: About 10,000 ha

COORDINATES: 29°47'N 112°39'E

ALTITUDE: 20 m

CONSERVATION STATUS: The IBA is partially protected in Changjiang Tian'ezhou Baiji River Dolphin National Nature Reserve (2,000 ha) which was established in 1990, and Shishou Milu National Nature Reserve (1,567 ha) which was established in 1991.

GENERAL DESCRIPTION: This IBA is an oxbow lake wetland in the old Yangtze River channel, which has been designated as a nature reserve for the reintroduction of the Milu (Pere David's Deer) *Elaphurus davidianus* and the Yangtze River Dolphin (Baiji) *Lipotes vexillifer*.

THREATENED SPECIES: *Ciconia boyciana* (EN)

IMPORTANCE TO OTHER FAUNA AND FLORA: One of the two reintroduction sites of *Elaphurus davidianus* in China.

IBA CODE: CN351

NAME: Hong Hu Wetland Nature Reserve

CRITERIA: A1

AREA: 37,088 ha

COORDINATES: 29°49'N 113°17'E

ALTITUDE: 20 m

CONSERVATION STATUS: Established as a city-level nature reserve in 1995, and subsequently upgraded to a provincial-level nature reserve (37,088 ha).

GENERAL DESCRIPTION: Hong Hu is a large shallow lake in the lower Yangtze River basin. The lake was artificially separated from the Yangtze River in 1958, at which time its area was 76,000 ha, but reclamation has reduced the lake to 46.7% of its former area.

THREATENED SPECIES: *Ciconia boyciana* (EN), *Anser cygnoides* (EN), *Anas formosa* (VU)

IMPORTANCE TO OTHER FAUNA AND FLORA: No information.

IBA CODE: CN352

NAME: Chen Hu Wetland Nature Reserve

CRITERIA: A1 A4i

AREA: 21,918 ha

COORDINATES: 30°18'N 113°49'E

ALTITUDE: Approximately 20 m

CONSERVATION STATUS: Established as a city-level nature reserve in 1995.

GENERAL DESCRIPTION: Chen Hu lake is located in the middle reaches of the Yangtze River, 48 km from Wuhan City. It is a typical Yangtze basin lake which buffers flood waters.

THREATENED SPECIES: *Ciconia boyciana* (EN), *Pelecanus crispus* (VU, occasionally seen on migration), *Anser erythropus* (VU), *Anas formosa* (VU), *Aythya baeri* (VU), *Grus vipio* (VU), *Grus monacha* (VU, 127 birds in 1995), *Otis tarda* (VU)

CONGREGATORY WATERBIRDS: *Ciconia nigra*, *Ciconia boyciana*, *Platalea leucorodia*, *Grus monacha*

IMPORTANCE TO OTHER FAUNA AND FLORA: No information.

IBA CODE: CN353

NAME: Jiugong Shan Nature Reserve

CRITERIA: A1 A2 A3

AREA: 20,105 ha

COORDINATES: 29°22'N 114°33'E

ALTITUDE: 200-1,658 m

CONSERVATION STATUS: Established as a provincial-level nature reserve in 1988, and upgraded to a national nature reserve in 2003.

GENERAL DESCRIPTION: Located in the north-eastern part of Hubei Province.

THREATENED SPECIES: *Syrnaticus ellioti* (VU), *Syrnaticus reevesii* (VU), *Coturnicops exquisitus* (VU), *Pitta nympha* (VU), *Rhinomyias brunneata* (VU)

ENDEMIC BIRD AREAS: 141: South-east Chinese mountains

BIOMES: AS08: Sino-Himalayan subtropical forest

IMPORTANCE TO OTHER FAUNA AND FLORA: Nationally protected plants include *Ginkgo biloba*. Animals include *Neofelis nebulosa*, *Viverra zibetha* and *Manis pentadactyla*.

IBA CODE: CN354

NAME: Longgan Hu Nature Reserve

CRITERIA: A1 A4i

AREA: 22,322 ha

COORDINATES: 29°55'N 116°3'E

ALTITUDE: Approximately 20 m

CONSERVATION STATUS: Established as a county-level nature reserve in 1994, and upgraded to a provincial-level nature reserve in 2001.

GENERAL DESCRIPTION: Longgan Hu is located in the middle reaches of the Yangtze River, in eastern Hubei Province adjacent to Anhui Province. Massive reclamation projects in 1957 and 1978 reduced the original lake area by 24,660 ha or 65%.

THREATENED SPECIES: *Grus leucogeranus* (CR), *Ciconia boyciana* (EN), *Anser cygnoides* (EN), *Anser erythropus* (VU), *Anas formosa* (VU), *Aythya baeri* (VU), *Grus vipio* (VU), *Grus monacha* (VU), *Otis tarda* (VU)

CONGREGATORY WATERBIRDS: *Grus monacha* (numbers around 200-420, has declined in recent years)

IMPORTANCE TO OTHER FAUNA AND FLORA: No information.