

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 HONG KONG

- LAND AREA: 1,091 km²
- HUMAN POPULATION: 6,843,000 (6,272 per km²)
- NUMBER OF IBAS: 2
- TOTAL AREA OF IBAS: 65 km²
- STATUS OF IBAS: 1 protected; 1 partially protected


The Inner Deep Bay area, including Mai Po marshes, is an important wintering and stop-over site for waterbirds. Shenzhen, a city in mainland China, can be seen in the background. (PHOTO: YU YAT-TUNG)

KEY HABITATS AND BIRDS

- Hong Kong lies on the Pearl River delta, the largest intertidal area in southern China, and the extensive inter-tidal wetlands around Deep Bay in north-west Hong Kong support large numbers of waterbirds on passage and in winter. They include the threatened Dalmatian Pelican *Pelecanus crispus* (Inner Deep Bay is the only regular wintering site in East Asia), Chinese Egret *Egretta eulophotes*, Black-faced Spoonbill *Platalea minor*, Spotted Greenshank *Tringa guttifer*, Spoon-billed Sandpiper *Eurynorhynchus pygmeus*, Saunders's Gull *Larus saundersi* and Styan's Grasshopper-warbler *Locustella pleskei*.
- From the 1960s to 1980s a few pairs of Chinese Egret *Egretta eulophotes* bred at Yim Tso Ha, Starling Inlet, north-east Hong Kong, the only known breeding population in the world until colonies were found in Korea and northern China in the 1980s. The colony at Yim Tso Ha was affected by development and disturbance as border traffic between Hong Kong and mainland China increased in the 1980s, and the last breeding record there was in 1985; it is therefore not listed as an IBA.
- Almost all of the original forest in Hong Kong had been cleared by the mid-nineteenth century. Although subsequent reforestation allowed a reasonable forest cover to develop, most of this secondary forest was destroyed during the Second World War. Since then, areas of forest have regenerated, with the most extensive in the central New Territories (including Tai Po Kau, Shing Mun and Tai Mo Shan). Some of these secondary forests have not been seriously disturbed for more than 50 years, and there is almost no hunting pressure as most species of wild animals are protected by law. The forests of Hong Kong therefore support healthy populations of many of the typical forest birds of south-east China (*Biome AS08: Sino-Himalayan subtropical forest*).

CONSERVATION INFRASTRUCTURE AND PROTECTED AREAS SYSTEM

The Wild Animals Protection Ordinance (Chapter 170, enacted in 1976, revised in 1980), prohibits hunting or possession of protected animals (including all wild birds) in Hong Kong. The Country Park Ordinance (Chapter 208, enacted in 1976, revised in 1995) provides for the designation, control and management of country parks and special areas, and the establishment of the Country and Marine Parks Board; the country parks designated under this ordinance cover c.40% of the area of Hong Kong. Both ordinances are enforced by Agriculture, Fisheries and Conservation Department of the Hong Kong Special Administrative Region (SAR) Government. The Environmental Impact Assessment Ordinance (Chapter 499, enacted in 1998) requires proponents of designated projects to avoid, minimise and control adverse impacts as far as practicable. If total avoidance is not practicable, the project proponents are required to mitigate the adverse impact to an acceptable level, or compensate for the impact caused.

Inner Deep Bay area was designated as a Ramsar Site in 1995. The core part of Inner Deep Bay, Mai Po Marshes, was declared as a restricted area in 1976, and has been managed in the form of a nature reserve by WWF Hong Kong since 1984. All of Inner Deep Bay was declared as a restricted area in 1996.

OVERVIEW OF THE INVENTORY

- Two IBAs have been identified in Hong Kong (covering c.6% of the land area of the territory): Inner Deep Bay and Shenzhen River catchment area (IBA 1) is a globally important wetland site that supports very large numbers of passage and wintering waterbirds including several threatened species; Tai Po Kau, Shing Mun and Tai Mo Shan (IBA 2) is a forested area that supports many of the characteristic species of the Sino-Himalayan subtropical forest biome.

CONSERVATION ISSUES

- Tai Po Kau, Shing Mun and Tai Mo Shan (IBA 2) is entirely within protected areas, and Inner Deep Bay and Shenzhen River catchment area (IBA 1) is partially protected.
- The most important threats to Inner Deep Bay and Shenzhen River catchment area are development (industrial, urban and infrastructure), filling in of wetlands, pollution and disturbance to birds, and other threats include aquaculture intensification, abandonment / reduction of land management, dredging and canalization, introduction of exotic plant species and recreation / tourism. The wetland ecosystems in Deep Bay and the surrounding region are generally under great pressure because of the rapid industrial development around the Pearl River delta.
- The Tai Po Kau, Shing Mun and Tai Mo Shan IBA has over 40% forest cover, as well as secondary scrubland, wooded grassland and other habitats. There is no development or hunting pressure in this IBA, and its conservation importance is likely to increase because the remnant forests in adjacent parts of southern China are threatened by development and human disturbance.

SOURCES OF IBA DATA

The IBA data presented here was compiled by Carrie K. W. Ma of the Hong Kong Bird Watching Society, with contributions from the following HKBWS members: Geoff Carey, Cheung Ho-fai, Lam Chiu-ying, Ng Cho-nam, Llewellyn Young, Yu Yat-tung, and the Agriculture, Fisheries and Conservation Department of The Hong Kong SAR Government.