

A GLOBAL STRATEGY FOR THE CONSERVATION OF FALCONS AND HOUBARA

PUBLISHER:

National Avian Research Center
Environmental Research and Wildlife Development Agency
PO Box 45553, Abu Dhabi, United Arab Emirates
Telephone: (9712) 319317
Fax: (9712) 349154
E-mail: ERWDA@emirates.net.ae
Internet: <http://www.erwda.gov.ae>

Written by Dr Nick Fox, Mohamed Al Bowardi,
Helen Macdonald and Frederic Launay
Designed by Helen Macdonald,
Dr Nick Fox and Sean Tapp

ACKNOWLEDGEMENTS

Pictures by Wilfred Thesiger, Dr Nick Fox, Mr Mohamed Al Bowardi, Brigadier Mukhtar Ahmed, Tom Bailey, Theresa Bailey, Erin Gott, Jaime Samour, Mark Watson, Chris Eastham, Helen Macdonald, Martyn Paterson, Peter Hellyer

CONTENTS

Foreword by HH Sheikh Zayed bin Sultan Al Nayhan x

Arabian Falconers Association x

National Falconers Associations x

Abu Dhabi Falcon Hospital x

The UAE National Falconers Club x

Conservation and Research x

Houbara Field Research in the UAE x

Houbara Research in the Range Countries x

Houbara Captive Breeding Program x

The Houbara Year x

International Laws and Agreements on the Houbara x

The Hare and Kurrowan x

The Saker Falcon x

The Peregrine x

The Lugger Falcon x

Captive Bred Falcons x

The Falcon Year x

The Middle East Falcon Research Group x

The Hunting Grounds x

*A Global Strategy
for the Conservation of Falcon and Houbara Resources*

Twenty-one years ago we hosted our first international gathering of brother falconers from all over the world. Now, as this millenium draws to a close and we prepare ourselves for a new one, it is even more important that we come together to secure the future for our children and the world that they will inherit from us. It is truly said that we borrow the world from our children and hold it in trust for them.

The traditional sport of falconry was passed down to us from our fathers, from a time when we were closer to nature and life was more simple. It is a constant reminder to us of the forces of nature, of the inter-relationships between living things and the land they share, and of our own dependence on nature. Falconry depends on healthy populations of the quarry, such as the Houbara, and they in turn depend on the continuing health of their breeding and wintering grounds. Falconers thus have a concern for natural habitats and for the sustainable use of resources.

During my own lifetime I have seen many remarkable changes and achievements occur in the Middle East. Oil has brought immense benefits for the welfare of our people. But progress can also pose problems for nature - pollution of land and sea, unwanted development and spoiling of natural areas, and disturbance of quiet places which once gave refuge to wildlife. Some of the prey species have suffered from loss of habitat, and from persecution or over-hunting. It is important for us to take steps to turn the tide before it is too late, in order to safeguard the future.

This plan is essential in helping us to recognise how these complex systems interrelate and depend on each other. It helps us to see clearly our way forward and our priorities for action. So much is already being achieved by many organisations in many countries. We will reach our goals by working together, hand-in-hand, in co-operation, not by confrontation.

All of us share a common goal: the sustainable, balanced use of resources. We wish to leave the Earth as good, or better, than we found it.

Foreword by

His Highness

Sheikh Zayed bin Sultan Al Nahyan,

Ruler of the United Arab Emirates

THE ARABIAN FALCONERS ASSOCIATION

AIMS

- To cater for all Arab falconers' needs
- To provide international representation for Arab falconry
- To work for improvements in the health and welfare of captive falcons
- To monitor wild falcon and quarry populations and work for their continued health through programmes of research and conservation funded by falconers
- To monitor national and international laws and Agreements relating to falconry
- To represent Arab falconry on the international falconry scene
- To support falconry all over the world
- To hold international falconry meetings

A LANDMARK IN THE HISTORY OF FALCONRY

A centuries-old tradition - a matchless rapport with their birds - Falconers throughout the Middle East have a unique heritage. There are more falconers in the Middle East than anywhere else in the world.

In an Arabian Falconers Union, these falconers would possess great strength - strength to conserve and protect for the future those very things upon which falconry depends - wild falcons, the houbara, kurrowan and hare, and the fragile hunting grounds.

STRUCTURE

Board of National Representatives
From each National Falconers Association

Co-opted Specialists
Offering a scientific advisory service

Spokesman
Secretary
Treasurer
Media and Public relations

THE NATIONAL FALCONERS' ASSOCIATIONS OF EACH MEMBER STATE OF THE ARABIAN FALCONERS ASSOCIATION

AIMS

- To bring together falconers and information
- To produce magazine or newsletter
- To hold local meetings and talks
- To open a National Falconry Center and Falcon Hospital
- To ensure that enough quarry is available for falconers
- To administer local hunting
- To maintain national falconry archives
- To maintain a PIT microchip database
- To help administer CITES
- To hold international conferences
- To teach and help young falconers

NATIONAL FALCONERS ASSOCIATION

ABU DHABI FALCON HOSPITAL

Specialising in the care and treatment of falcons, the wildlife veterinary research institute of the UAE National Falconers Association will also research the health and disease of wildlife in the UAE. The Headquarters at Mafraq, Abu Dhabi, are open to the General Public and provide a veterinary service to falcons and other animals.

It is staffed by specialist falcon veterinarians for the highest standard of health care.

Bumblefoot

Serratospiculum worm inside a falcon

RESEARCH PROJECTS

On falcon health problems aiming to improve the medical and surgical care of falcons

QUARANTINE UNIT ISOLATION WARDS

For isolation of recently imported falcons to ensure they are healthy before being trained

HOSPITAL WARDS

- For falcons undergoing veterinary treatment
- Staffed by specialist falcon veterinarians for the highest standard of healthcare

Using an endoscope to examine a live falcon

MOULTING WARDS

- Modern quarters for moulting falcons under contract.
- Falcons maintained on a top quality diet with vitamin supplements to ensure strong new feathers and good overall health.

PUBLIC AWARENESS UNIT

- To promote public awareness of health and disease issues in captive falcons
- To encourage good husbandry of captive falcons
- To promote the sustainable use of the houbara as a quarry species
- To show the importance of falconry to Arab cultural heritage

FALCON HEALTH INSURANCE

May be purchased for falcons

MOBILE CLINIC

First aid and health care for falcons on hunting expeditions

NATIONAL FALCONERS ASSOCIATION

THE EMIRATES FALCONERS' CLUB

ESSENTIAL MODERN FACILITIES FOR THE FALCONER

This center, currently still in the planning stage, will have immense benefit for Falconers in the UAE. A central base for the National Falconers Association, it will fulfill many roles.

The education of young people will be a priority, not only young falconers - but to teach everyone the true tenets of falconry - a love and respect for both the falcon and quarry, a deep and abiding concern for the health of the hunting grounds, and an awareness of the unbroken line of tradition which follows falconry back to the very earliest days of the Arab people.

Falcon sales rooms

SALES ROOMS
Modern sales rooms for falcons

SPORTING AGENCY OFFICE
Co-ordinating hunting trips for Arab falconers and sportsmen abroad

COLD STORES FOR FALCON FOOD
Top quality food to keep falcons in the best of health

NATIONAL FALCONERS' ASSOCIATION
OFFICE

CITES OFFICE
Authority dealing with the import of falcons into
the UAE

MEFRG OFFICE
National Headquarters of the Middle East Falcon
Research Group

EXHIBITION HALL
For falconry and falcon related
exhibitions

- hunting equipment
- fine art of falcons and wildlife
- conservation
- Arabian Sporting Heritage

SHOP
Allowing easy access to the
world's best books, health care
and falconry equipment

CONFERENCE FACILITIES

For conferences on:

- Falconry
- Wildlife legislation
- Conservation

Photographing a wild saker falcon as part of a scientific study into the relationship between different types of saker falcon

CONSERVATION AND RESEARCH

A priority for the future of Arab falconry. The commitment of the Arab Falconers' Association to wise conservation will be absolute. What would falconry be with no falcons? What would falconry be if the hunting grounds are bare of quarry? Research projects are the first stage in creating practical conservation programmes. Their contribution to the continuation of species - and the future of falconry - cannot be overestimated.

STAGE II PREPARATION

- Develop the project structure
- Estimate costs
- Prepare budgets
- Obtain funds
- Obtain relevant permits (fieldwork permits, CITES)
- Hire staff
- Sign Research Agreement between government and/or non-governmental organisations

STAGE I PRELIMINARY DISCUSSIONS

- Identify the aims of the project
- Identify suitable biologists and institutions
- Sign a Memorandum of Understanding between government and/or non-governmental organisations

Representatives from the National Academy of Sciences, Kazakhstan, signing a collaborative houbara Research Agreement with NARC

STAGE V RESULTS

- Secure a sustainable, long-term future for the target species, the habitat in which it lives, and other species dependent upon those habitats
- Closer ties and understanding at all levels between participating countries
- Funds, resources and training for range countries' biologists and scientific institutions

STAGE IV PROGRESS

- Progress reports
- Visiting field teams
- Receiving data
- Processing data
- Re-evaluating project (meetings, workshops, conferences, feedback, external advice)
- Publishing results (scientific journals, popular media, articles etc.)

STAGE III SETTING UP

- Direct the project internationally
- Manage the project nationally
- Link with sister projects (e.g. through the MEFRG PIT scheme, migration studies)
- Communicate in different languages
- Standardise methods and data (e.g. a manual of scientific protocols and datasheets)
- Obtain equipment and transport
- Get funds and supplies to fieldwork countries and teams
- Maintain resource and cash flow schedules
- Optimise use of resources
- Transport scientific specimens/material to other institutions for analysis

HOUBARA FIELD RESEARCH IN THE UAE

To catch live houbara for research purposes, this Saker wears a special hood and has beads glued to its talons. It can catch houbara, but the houbara remain unharmed.

The arrival of the Houbara in the United Arab Emirates has been a much-awaited event for hundreds of years. Falconers and their falcons must use all their traditional skills to track the shy houbara during the winter months. Nowadays, fewer and fewer houbara visit the UAE. We need to discover the reasons behind their declining numbers, and we need to know how to halt this decline before the houbara becomes extinct in the UAE.

Houbara trapped in Baynunah, UAE, for research purposes

ASSESS AND CHECK THE
DISTRIBUTION AND OCCURRENCE OF
HOUBARA THROUGHOUT THE
COUNTRY

Fresh houbara tracks

MONITOR THE WINTERING POPULATION OF
HOUBARA IN THE UAE IN ORDER TO
EVALUATE POPULATION TRENDS

CREATE NETWORKS OF WILDLIFE RANGERS TO
MONITOR THE UAE HOUBARA POPULATION
COUNTRYWIDE

Surveying Houbara
habitat in the UAE

ASSESS AND MONITOR
THE IMPACT
OF HUNTING AND
DISTURBANCE
ON THE UAE HOUBARA
POPULATION

MONITOR HOUBARA NUMBERS IN
THE UAE

IMPLEMENT RESEARCH ACTIVITIES
TO INVESTIGATE:

- Houbara habitat choice
- Houbara diet
- Genetic studies on the origin of wintering populations
- Time of houbara arrival and departure
- The numbers and distribution of the houbara in the UAE

IDENTIFY TRENDS IN
THE HOUBARA
POPULATION AND
HABITAT
AVAILABILITY
IN THE UAE

ESTABLISH
PROTECTED
MANAGED AREAS
(HOME HUNTING
GROUNDS) FOR
HOUBARA

Fitting a satellite transmitter to a houbara trapped in Baynunah; by satellite tracking UAE houbara we can discover where they breed

CHINA

Collaborative research on:

- Breeding biology (Productivity)
- Migration
- Distribution
- Population Dynamics
- Population Monitoring

NARC Houbara fieldworkers with colleagues in Pakistan

HOUBARA RESEARCH IN THE RANGE COUNTRIES

The Asian Houbara Bustard is a widely distributed bird found in twenty-three countries. Some populations are migratory and travel thousands of kilometers to reach their wintering grounds in the Arabian Peninsula. The responsibility of ensuring a secure future for these birds rests with all the countries crossed by the houbara. A concerted, integrated effort to conserve the houbara is therefore essential.

PAKISTAN

- Rehabilitation Center (*Houbara Foundation International*) for confiscated Houbara
- Assessment and control of Houbara trade
- Assessment of the impact of hunting and trapping
- Breeding biology (productivity)
- Migration

This satellite-tagged Houbara, trapped in the UAE, was tracked all the way back to its breeding grounds in China, giving essential data on houbara migration routes

GLOBAL MANAGEMENT OF THE WILD POPULATION OF THE ASIAN HOUBARA BUSTARD THROUGHOUT ITS RANGE

KAZAKHSTAN

Collaborative research on:

- Assessment of the impact of hunting and trapping
- Breeding Biology (Productivity)
- Migration
- Distribution
- Population Dynamics
- Population Monitoring

ARABIAN PENINSULA

(Oman, Saudi Arabia,
Yemen, UAE)

- Distribution
- Breeding population
- Protected Areas
- Trends in the population
- Migration

Breeding range

Wintering range

Illegally-trapped houbara awaiting release back into the wild at a rehabilitation center in Pakistan

HOUBARA CAPTIVE BREEDING PROGRAM

Captive-bred Houbara

The overall aim of breeding houbara in captivity is to provide a sustainable quarry resource by increasing the number of houbara wintering in Abu Dhabi. It is hoped this can be achieved through an appropriate combination of captive breeding and release, improving habitat, and by establishing and conserving breeding populations centered on intensively managed protected areas.

AIMS OF THE HOUBARA BREEDING PROGRAM

- To breed houbara cost-effectively in captivity for release to supplement the UAE's wintering population
- To release houbara for hunting
- To re-stock wild populations on their wintering and breeding grounds
- To provide houbara for training falcons

Workers from
the National
Avian

Research
Center

Collecting semen from a hand-reared male houbara
by persuading it to mate with a model female

RESEARCH INTO

- Artificial insemination
- Nutrition and diet
- Physiology of Reproduction
- Release techniques
- Rearing and handling techniques
- Genetic management of the captive population
- Behaviour in Captivity
- Health

INTERNATIONAL COLLABORATION

- Increase the exchange of birds between captive breeding centers to maximise their genetic variation and reduce the need to collect birds from the wild
- Establish a database of the origins of each captive houbara
- Share expertise and information between captive breeding centers

THE HOUBARA YEAR

The life story of the Houbara takes place over thousands of miles and many countries. Some houbara stay year-round in the same region. Most houbara spend the winter thousands of miles from their breeding grounds. We must ensure that the houbara is protected from hunting during the vulnerable times of the year - during courtship, egg-laying and chick rearing. This diagram shows the movements and life-cycle of the houbara, and shows those seasons when responsible falconers should hunt houbara, and those seasons when the houbara should be left unhunted, to breed in peace, producing many young houbara for the next season's hunting.

HOUBARA WIN-
TERING IN
ARABIA

NOVEMBER
Managed Hunting

OCTOBER
Managed
Hunting

SEPTEMBER
No hunting

DECEMBER
Managed
Hunting

PRE-MIGRATION
POPULATION

JANUARY
Managed
Hunting

FEBRUARY
Managed Hunting
(special cases)

MARCH
Egg-laying

INTERNATIONAL AGREEMENTS ON THE HOUBARA BUSTARD

The Houbara Bustard is a bird of great international importance due to its wide distribution across much of Asia and north Africa.

The migratory existence of the houbara means that over-hunting or habitat loss in one country may affect Houbara populations in another. International efforts are therefore essential to ensure the long-term survival of this beautiful bird.

CMS
CONVENTION ON THE CONSERVATION OF
MIGRATORY SPECIES OF WILD ANIMALS, BONN, 1979

CMS CONFERENCE OF THE PARTIES
SECOND MEETING, GENEVA 1991

CMS CONFERENCE OF THE PARTIES
THIRD MEETING, NAIROBI 1994

Appendix I:
Northwest African Houbara (endangered)
Appendix II:
Asian Houbara (Unfavourable Conservation Status)

Recommend the transfer of Houbara
from CITES Annex I to Annex II before the next CITES
Conference of the Parties

CITES
CONVENTION ON INTERNATIONAL TRADE IN
ENDANGERED FLORA AND FAUNA,
WASHINGTON 1973

Appendix I: Houbara (threatened with extinction)

HOUBARA MANAGEMENT PLAN

DRAFT AGREEMENT ON THE CONSERVATION AND MANAGEMENT OF THE ASIAN HOUBARA

November 1995

Parties to the Bonn Convention on Houbara

PROPOSED HOUBARA MANAGEMENT COMMITTEE

- 5 Experts representing different range countries
- 1 Representative from Western Conservation Organisations
- 1 Representative from Arab Falconers
- 1 Expert on Houbara Bustard Management
- 1 Expert on Rural Development
- 1 Expert on Environmental Law
- Up to 3 Observers from International Organisations

DRAFT AGREEMENT AREA

Afghanistan, Bahrain, China, India, Iran, Iraq, Kazakhstan, Kuwait, Mongolia, Oman, Pakistan, Qatar, Russia, Saudi Arabia, Turkmenistan, United Arab Emirates, Uzbekistan, Yemen

CONSERVATION FUND

Identify sources of funding and where funds will be spent

CMS CONFERENCE OF THE PARTIES,
FOURTH MEETING, GENEVA 1997

CONVENTION ON BIOLOGICAL
DIVERSITY 1992

THE AFRICAN CONVENTION ON THE
CONSERVATION OF NATURE AND
NATURAL RESOURCES 1968

THE KURROWAN AND HARE

The ageless flight of the saker at houbara - the peregrine at kurrowan.

The falconer, kneeling by his falcon after it has caught a desert hare.

These precious moments rest upon the delicate balance between predator and prey, between the prey and its habitat. Conservation projects are planned on the desert hare and kurrowan.

The Arabian Falconers Association will be a powerful force working towards reversing the decline of traditional quarry species.

RESEARCH CAPTIVE QUARRY SPECIES

- Captive breeding
- Incubation studies
- Health studies
- Diet studies
- Behavioural studies
- Genetic studies
- Growth studies
- Release techniques

INCREASE PRODUCTIVITY:

- By captive breeding and releasing
- By improving wild breeding success

PRODUCTIVITY

Identify and measure:

- Breeding areas
- Breeding populations
- Nesting success
- Total productivity - i.e. total number of young produced per year

USE ALTERNATIVE PREY FOR TRAINING FALCONS

- Captive bred houbara, kurrowan, hares
- Pheasants, ducks, pigeons, seagulls

MORTALITY

Identify causes of death in wild populations and measure relative importance of:

- Natural factors
- Illegal killing
- Live trapping
- Hawking
- Pesticides

RESEARCH WILD QUARRY

KURROWAN

Burhinus oedipnemos
Declining populations

HARES

Lepus capensis
Declining populations

The desert hare

The kurrowan

MAXIMISE SUSTAINABLE YIELD FOR FALCONRY

Maximise the number of quarry that can be taken without harming the wild populations of quarry upon which falconry depends

IMPROVE WARDENING AND INCENTIVES

BREED QUARRY FOR:

- Re-stocking areas
- Hunting
- Training falcons

DIET STUDIES
GENETIC STUDIES
MIGRATION STUDIES

PUBLIC AWARENESS
SCIENTIFIC PUBLICATION

ASSESS HABITAT

- Quality of habitat for quarry species
- Quantity of habitat
- Degradation factors
- Restoration measures
- Reduce disturbance
- Change grazing patterns
- Public education

REDUCE MORTALITY

- Illegal killing
- Live trapping

The desert hare

Shaheen and kurrowan

Monitoring Wild Falcon Populations

THE SAKER FALCON

Falco cherrug

OUR TRADITIONAL HUNTING PARTNER

Throughout history, Saker falcons have hunted in partnership with man - their nesting lands the cradle of falconry. But sakers are now in grave danger. In the past ten years, overtrapping in their breeding grounds has increased and they face many other threats such as loss of habitat. For the sake of Falconry, we need to conserve wild Saker populations - populations which have supplied mankind with hunting partners for four thousand years.

To that end, research programmes are underway across much of the Saker falcon's range. Their primary goal is to identify the precise nature of threats to wild populations. Once the results are known, conservation programmes can target resources where they are most needed. Their final aim is to safeguard the future of the Saker falcon and, in so doing, Arab falconry itself.

SAKER BREEDING RANGE COUNTRIES

Shown in dark green

Afghanistan
China
Eastern Europe
Iran
Kazakhstan
Kyrgyzstan
Mongolia
Nepal
Pakistan
Russia
Siberia
Tajikistan
Tibet
Turkmenistan
Ukraine
Uzbekistan

Wild Altai saker trapped in Russia, fitted with a satellite tag. This bird wintered in China before returning to her breeding grounds the following spring.

TYPES OF SAKER
DNA studies
Taxonomic studies
Morphometric studies

HEALTHY
POPULATION OF
SAKER FALCONS
IN THE FUTURE

BASELINE FOR
FUTURE
CONSERVATION
PROGRAMME

SUSTAINABLE YIELD
ESTIMATES
The maximum number of
young falcons that could
be taken from the wild
without harming the wild
population

PRODUCTIVITY ESTIMATES
The number of young falcons
produced every year

PERSECUTION
Assess numbers and impact

ILLEGAL
TRAPPING
Assess numbers
and impact

PESTICIDE STUDIES
Research contaminants and
effect on wild population

DIET STUDIES
How food availability
affects breeding
success

HUNTING
BEHAVIOUR
STUDIES

SCIENTIFIC PAPERS

SAKER FILM
SAKER BOOK
Making research findings
available to a wide
audience

HISTORICAL AND CULTURAL USES
Mankind's relationship with the Saker
falcon through the centuries and how it has
shaped Saker falcon populations

RELEASE STUDIES
Tracking released sakers to
monitor their movements
and health

ARCTIC PEREGRINE
Breeding range

HEALTHY POPULATION
OF ARCTIC
PEREGRINES
IN THE FUTURE

↑
BASELINE FOR FUTURE
CONSERVATION
PROGRAMME

↑
PRODUCTIVITY
ESTIMATES
the number of young
falcons produced every year

↑
MIGRATION
STUDIES
Using leg rings
and satellite tags

↑
DIET STUDIES
How food
availability affects
breeding success

↑
PESTICIDE STUDIES
Research chemical
contamination of wild
peregrines and its affect
on their breeding
population

↑
HEALTH STUDIES
Research biomedical
profile of wild
population

↑
BREEDING
BIOLOGY AND
NESTING SUCCESS

CITES
APPENDIX I
SPECIES
Internationally
endangered

An adult arctic
peregrine

Monitoring wild falcon populations ARCTIC PEREGRINES *Falco peregrinus calidus*

MIGRATION, DIET AND BREEDING BIOLOGY OF
ARCTIC PEREGRINES IN SIBERIA

Arctic peregrines are large, pale and highly migratory. Each year they travel from their nesting grounds in the Arctic to wintering grounds as far south as South Africa.

The aims of this collaborative project between The National Avian Research Center and the Wildfowl and Wetlands Trust are twofold. First, to gather essential scientific data on the breeding biology and diet of this falcon; and second, to trace the migration routes and wintering grounds of the falcon. Without knowing the whole range of the falcon, any conservation programmes could offer it only partial protection.

Wildfowl and Wetlands
Trust, UK

National Avian Research Center
Abu Dhabi

Young peregrines

Why is it important to know where these falcons spend their winter, and the routes they take to get there? Because then we will know if they face dangers on their journey such as poisoning by pesticides, or habitat loss.

Scientists in Siberia discovered one wild female peregrine wearing sabooks. She must have been lost on a hunting trip, and found her way back to the breeding grounds. She was rearing a nest of three healthy young falcons

We fitted satellite tags to Siberian peregrines to trace their mysterious migration routes across Asia. We also have links with scientists in South Africa who are trapping arctic peregrines on the coastal dunes in the winter months.

One falcon was trapped by a falcon trapper in Pakistan. Other falcons, fitted with leg rings and microchips when young, like the birds below, were trapped in Abu Dhabi. Falconry in Arabia is reliant on the health of breeding falcon populations thousands of miles from the hot deserts of the Gulf states.

Juvenile lugger falcon

Monitoring wild falcon populations

THE LUGGER FALCON

Falco jugger

AN INTERNATIONALLY ENDANGERED SPECIES
AFFECTED BY THE FALCON TRADE

The Lugger falcon is a small falcon but it is a close relative of the Saker and its numbers are declining in the wild. The reasons for this are poorly understood. Around 2000 are used each year as *barak* - decoy birds for trapping Sakers and Peregrines in Pakistan.

Perhaps overtrapping is one reason. Other possibilities include pesticide contamination or habitat changes affecting breeding success. This collaborative project between NARC and Falcon Foundation International,

Pakistan, aims to discover the reasons behind the lugger's decline in Pakistan, and in so doing, identify conservation priorities for this rare species.

Falcon Foundation International,
Pakistan

National Avian Research Center
Abu Dhabi

HEALTH STUDIES
Research biomedical
profile of wild
population

Lugger chicks in Pakistan

PRODUCTIVITY
ESTIMATES
the number of young
falcons produced every
year

IMPORTANCE OF TRAPPING TO
LOCAL COMMUNITIES
Any conservation plan must take
into account the needs of local
communities

HEALTHY POPULATIONS OF LUGGER FALCONS IN THE FUTURE

BASELINE FOR
FUTURE
CONSERVATION
PROGRAMME

CITES
APPENDIX I
SPECIES
Internationally
endangered

DISTURBANCE
Assess pressures of
human population on
lugger breeding success

PESTICIDE STUDIES
Assess chemical contamination
and its impact on lugger breeding
success

LUGGER
Breeding range

TRAPPING
Assess numbers trapped and
trapping's impact on the
population

SUSTAINABLE YIELD
ESTIMATES
Estimate of the maximum
number of falcons that
could be trapped without
harming the wild population

FFIP, NARC staff and falcon trappers at an educational
workshop for falcon trappers in Pakistan.

After luggers have been trapped they are kept by local dealers for weeks before they are sold to saker and peregrine trappers. They are kept in very poor conditions and many die of starvation and disease. The National Avian Research Center and Falcon Foundation International hold educational workshops which teach falcon trappers and dealers in Pakistan how to look after falcons properly. If fewer falcons die, fewer will need to be taken from the wild.

CAPTIVE BRED FALCONS

Top Hunting Falcons Produced by Selective Breeding

More Choice for Falconers

Good News for Falcons

Captive bred falcons are proving their worth at hunting camps - strong, fast falcons well-suited to life in the desert. But there is more to captive breeding than is immediately apparent. It has active conservation and research benefits - cutting down on the number of wild falcons that need to be trapped and safeguarding the best falcon bloodlines for the future. A sales agency would ease the problems currently associated with buying hawks.

IMPROVING SUPPLY AND CHOICE OF FALCONS

- Streamlining importation procedures
- Stabilising prices
- Encouraging sterilisation of hybrids to prevent breeding with wild falcons
- Encouraging microchipping and health records
- Breeders and falconers together working to produce best birds
- Improving care of falcons in transit

White gyr x saker hybrid falcon and her chicks

Newly hatched falcon

A young captive bred saker is measured and photographed for scientific study

Captive bred gyrfalcons

From traditional types of saker to the newest hybrid falcons, these captive bred birds carry fewer diseases, have stronger feathers and usually moult faster than wild-caught falcons.

SALE OF CAPTIVE BRED FALCONS IN THE MIDDLE EAST

- Reduces the problems of buying falcons one by one from private breeders
- View the falcons in Arabia before buying
- Specially designed sales rooms

SALES AGENCY

- Purchases top falcons from selected breeders worldwide
- Personally examines quality of parent stock and provides pedigrees
- Ensures falcons are reared and handled properly for falconry
- Attends to all import/export documentation of falcons
- Attends to veterinary checks and health certificates for falcons
- Pays the breeders for their birds at time of export
- Attends to preparation of falcons for travel and travel boxes
- Arranges flights, custom checks and collection of falcons
- Fits sabooks and burqa to falcons, removes travel tapes
- Provides a microchipping service and health check on arrival
- Provides a guarantee of fair dealing on each falcon

AT THE SALES ROOMS

- Falcons arrive in October
- Largest selection of top falcons in the world available for viewing
- Falcons can be compared with each other, making selection easier
- Falcons can be examined before purchase
- Payment made at time of purchase

White gyr x saker hybrid

White gyr x saker hybrid

Gyr x peregrine hybrid

Black gyr x saker hybrid

AT THE END OF THE SEASON

- Moulting service with full health care on site
- Surplus falcons may be brought back from the falconer

HUNTING

MOULTING

G SEASON

THE FALCON YEAR

A VISION OF ARABIAN FALCONRY IN THE FUTURE

The movements of falcons in Arab falconry are complex. A falconer may get his falcon from many sources: from a trapper, a falcon dealer, from a friend or from captive breeding programmes in the Gulf States or abroad. At the end of the hunting season, saker and peregrine falcons can be released back into the wild, so that they can breed young falcons and keep wild falcon populations strong.

This model shows a sustainable cycle of falcons in Arab Falconry. This model shows how we can help maintain healthy wild populations of falcons, whilst simultaneously ensuring the constant supply of healthy, good quality birds for falconry. This is the way forward for falconry: a bold scheme, and a responsibility shared by the community of falconers across the Gulf States

SEASON

A FORUM FOR EXCHANGE OF
INFORMATION AND TECHNICAL
DEVELOPMENTS

PUBLISHING QUARTERLY
NEWSLETTER - FALCO

HOLDING WORKSHOPS AND
CONFERENCES

PUBLISHING SCIENTIFIC PAPERS
AND PROCEEDINGS

SUPPORTING EDUCATIONAL
PROGRAMMES

CENTRAL DATABASE FOR THE
MICROCHIPPING SCHEME

THE MIDDLE EAST FALCON RESEARCH GROUP

Founded 1994

A CONCENTRATION
OF EXPERTISE FROM AROUND
THE WORLD

SCIENTIFIC ADVISORY SERVICE
OFFERED TO ARABIAN
FALCONERS UNION

A NETWORK FOR ALL RAPTOR
BIOLOGISTS AND VETS WORKING
IN
THE MIDDLE EAST

WORKING TO INCREASE
INTERNATIONAL
UNDERSTANDING OF
ARAB FALCONRY

WELFARE OF FALCONS

Promoting research into:

- Diseases
- Health care
- Breeding
- Management

RESEARCH ON WILD FALCONS

- Promoting field studies on:
- Falcon migration
- Taxonomy
- Morphometrics
- Breeding biology
- Ecology
- Sustainable use

LIAISING BETWEEN
COLLABORATIVE RESEARCH
PROGRAMMES

MEFRG inaugural meeting, Abu Dhabi 1994

Releasing a microchipped ex-falconry saker in the Karakorum Mountains as part of the Sheikh Zayed Falcon Release project

(Actual size)

MICROCHIP OR PIT TAG

Fieldworkers insert chips into baby falcons in Kazakhstan, Mongolia, Siberia, Pakistan and other range countries

Falcon dealers' (Peshawar, Karachi, the Gulf) falcons scanned by MEFRG

Breeders insert chips into captive-bred falcons

Vets insert chips at falcon hospitals

Falconers

MICROCHIPS
DETECTED BY
SCANNERS TO
MIDDLE EAST FALCON
RESEARCH GROUP'S
CENTRAL DATABASE

THE MICROCHIPPING (PIT) SCHEME

STUDYING WHAT HAPPENS TO WILD AND CAPTIVE FALCONS

A PIT is a tiny microchip implanted harmlessly under the skin of a falcon. Each PIT has an unique number which can be read by a special scanner. This allows the movements of both wild and captive-bred birds to be studied in detail. This scheme has already provided much valuable information on the movements of falcons. It could be integrated with conservation programmes on wild falcons to ensure that no illegally trapped falcons can be exported or sold. This would have immense conservation benefit for wild falcon populations.

THE SHEIKH ZAYED FALCON RELEASE

RELEASING EX-FALCONRY BIRDS BACK TO THE WILD

Collaborative project between the MEFRG and the Environment & Wildlife Management Private Department for H. H. Sheikh Zayed bin Sultan Al Nayhan.

His Highness Sheikh Zayed asked that his own falcons be used to study the ability of released ex-falconry birds to readapt to life in the wild, and to investigate their migration and breeding patterns. Every year since 1995, around 80 saker and peregrine falcons undergo health tests and a training programme before release. Some are fitted with satellite tags so their movements can be tracked in detail.

SUSTAINABLE HUNTING FOR THE FUTURE A RESPONSIBLE GIFT FOR OUR CHILDREN

- Make International Agreements on Hunting and Conservation
- Map the hunting areas
- Identify the organisations responsible for each hunting area
- Make written Hunting Agreements:
 - By areas
 - By bag limits
 - By seasons
- Produce funds from hunting rents to help pay for management

OVERSEAS HUNTING GROUNDS

- Make long term agreements for sustained management and hunting with recognised groups, eg parties of falconers' associations
- Link up with Wildlife Managers to promote sustainable use of areas
- Provide financial input for management, research and the local economy

Traditional falconry: Camels are far less harmful to the environment than vehicles

The desert hare: now scarce in many areas

HOME HUNTING GROUNDS

- Increase hare numbers
- Provide sufficient quarry for falconers to hunt near home successfully

THE HUNTING GROUNDS

CONTROL HUNTING

Many of the traditional hunting grounds in the Gulf States have suffered greatly in recent years. Overgrazing, erosion and disturbance from vehicles have meant that in many areas, traditional quarry species are rare or can no longer be hunted by falconers.

MONITOR

- Habitat quality
- Seasonal weather
- Numbers of prey bred
- Numbers of prey arrived for winter
- Number of prey harvested

Houbara in other countries are also under threat from overhunting, habitat loss and disturbance. This model shows ways in which falconers and others concerned can protect the fragile ecosystems through scientific research and practical conservation programmes, ensuring there is enough land and quarry for all falconers in the future

RESEARCH

- All factors affecting wintering quarry numbers
- Link with research on breeding areas
- Study migration routes
- Estimate local quotas for next season's harvest

MANAGE

- Prevent disturbance on hunting ground
- Reduce grazing pressure
- Increase natural food supply
- Increase plant cover to give concealment from predators and disturbance
- Control predators where necessary
- Educate local people to care for game needs
- Provide financial encouragement and employment to local people
- Encourage traditional use of camels and salukis
- Ban cars from some of the hare hawking grounds

WARDEN

- Carry out local monitoring
- Prevent live trapping and illegal killing
 - Supervise releases
- Predator control if needed, e.g. foxes
 - Assist Hunting Parties
 - Assist Research

