[bookmark: _GoBack]Attachment B. Priority setting rules for seabird conservation in the East Asian – Australasian Flyway
Error! Unknown document property name.

2
Factors

PTE = Population Trend Estimate
5 = significant population decline (p<0.10)
4 = apparent population decline
3 = apparently stable population or status unknown (if the population trend cannot be classified at all due to lack of appropriate data, the PTE score is represented as ‘U’ for unknown)
2 = apparent population increase
1 = significant population increase

PE = Population Estimate
5 = ≤ 25,000
4 = 25,000 – 150,000
3 = 150,000 – 300,000
2 = 300,000 – 1,000,000
1 = > 1,000,000

TB = Threats during Breeding Season
5 = known threats are actually occurring and can be documented (i.e. significant loss to critical habitat)
4 = significant potential threats exist but have not yet occurred (i.e. oil spills)
3 = no known threats, or information not available
2 = threats assumed to be low
1 = demonstrably secure

TN = Threats during non-breeding season
5 = known threats are actually occurring and can be documented (i.e. significant loss to critical habitat). Concentration of birds in an area results in actual risk.
4 = significant potential threats exist but have not yet occurred (i.e. oil spills). Concentration of birds in an area results in high potential risk.
3 = no known threats, or concentration not a risk, or information not available
2 = threats assumed to be low from all factors including concentration
1 = demonstrably secure

BS = Number of Breeding Sites
5 = 1 or 2
4 = 3 to 10
3 = 11 to 100
2 = 101 to 1000
1 = > 1000

ND = Non-breeding Distribution
5 = highly restricted (≤ 250,000 km2, or very restricted coastal areas, or interior rangelands)
4 = local (250,000 – 1,000,000 km2 or ≤ 3000 km of coastline)
3 = intermediate (1,000,000 – 5,000,000 km2 or 3,000 – 20,000 km of coast)
2 = widespread (5,000,000 – 20,000,000 km2 or 20,000 – 50,000 km of coast)
1 = very widespread (>20,000,000 km2 or >50,000 km of coast)

Category and Rule

5 = Severe Concern: All species listed Critically Endangered, and species listed Endangered with significant population declines and only one or two known breeding locations. (a. IUCN rank = 5, or b. IUCN rank = 4 & PTE & BS = 5)

4 = Species of High Concern: Species that are listed Endangered, Vulnerable, Data Deficient or Near Threatened, with significant population declines or only one or two known breeding locations. (IUCN rank = 4, 3 or 2 & a. PTE = 5 or b. BS = 5)

3 = Species of Moderate Concern: Species that are listed Vulnerable, Data Deficient or Near Threatened and are either: a) apparently declining with moderate threats or small breeding distributions; b) apparently stable with known or potential threats and moderate to restricted distributions, or; c) relatively small populations and restricted distribution: (IUCN rank = 4, 3 or 2, &: a. PTE = 4 & BS, TB or TN = 4 or 5; b. PTE = 3 & BS, PE, TB, TN or ND = 4 or 5; c. PE = 4 or 5 & BS or ND = 4 or 5)

2 = Species of Low Concern: Species are either a) stable with moderate threats and distribution; b) increasing but with known or potential threats and moderate to restricted distributions; or c) stable population of moderate size: (IUCN rank = 1 or 2, &: a. PTE = 3 & BS, TB, TN or ND = 3, 4 or 5; b. PTE = 2 & BS, TB, TN or ND = 3; or c. PTE = 3 & PE = 1, 2 or 3)

1 = Species Not at Risk: All other species
