
IX EUROPEAN CRANE CONFERENCE.[image:]

The IX European Crane Conference took place from the 3rd to 8th December 2018, in Sabres village, near to Arjuzanx in the Landes department in Nouvelle Aquitaine, France, organized by Patrick and Sophia Dulau on behalf of the ECWG. It was very well organized, with presentations in the mornings and visits to the crane roosts in Arjuzanx in the afternoons, in groups of 32 people, where we enjoyed up to 20,000 cranes arriving continuously.
[image:]115 people took part, representing most of the European countries with cranes: Estonia, Russia, Sweden, Norway, Germany, Ukraine, Bosnia Herzegovina, France, Italy, United Kingdom, Ireland, Hungary, Czech Republic, Denmark, Belgium, Georgia, The Netherlands, Spain, Portugal, United States, Ethiopia, South Africa, Kenya, Israel, Mongolia and China.
[image:]
Conference participants.

The conference began on Tuesday 4th, remembering Aivar Leito, the great crane man from Estonia, who had died recently.
This session was about crane populations, with presentations from Norway (Ola Nordstein) Denmark (Sten Nielsen), Sweden (Sigvard Lundgren) Estonia (Ivar Ojaste) Czech Republic (Petr Lumpen) Hungary (Zsolt Vegvari), Germany (Andreas Lehrman), Belgium (David Kever), United Kingdom (Alison Morgan), France (Alain Salvi) and Spain (José A. Román). The latter gave a presentation about the censuses in the Iberian Peninsula in the last 5 years, jointly presented with Carlos Cruz (Portugal).
[image:]The session continued with presentations about migration by Sasha Pekarsky (Israel), Günter Nowald (Germany) and finally Clas Hermanson (Sweden).
The afternoon session began with posters and then we moved to the visitor centre at Arjuzanx for the official opening.
The migration session continued on Wednesday 5th with Markëta Tichackova (Czech Republic), and this section ended with a talk by our friend Victor Coello, who talked about tracking and the origin of cranes that winter in or migrate through the area of El Oso (Ávila).

[image:]This was followed by the session on common crane biology with Martin Haase (Germany), then Bernhard Wesling, who gave us an interesting talk about vocal recognition among cranes, using sonography analysis. After that, Wolfang Mewes (Germany) told us how he could recognise different female cranes by their eggs. He has been working for over 30 years, making a continuous study of particular pairs, measuring and weighing eggs, and is able to tell which female the eggs belong to. He also told us that the egg size increases as the bird matures and then after she is 17 years old the eggs decrease in volume and size, as well as the size of the clutches.

[image:]Next was Beate Blahy, who was working in the same area as Wolfgang, talking about changing partners: fidelity is a relative myth, influenced by factors such as males´ surveillance and productivity, so the females may change males more than once. Next was Luis Miguel Bautista´s turn, using EURING data to give a presentation about survival of ringed cranes. He was followed by Juan Carlos Alonso, reviewing his 30 years of marking with colours and transmitters.

[image:]

After them, Guo Yumin (China) reported on marking and tracking cranes (5 species) in his country, Russia and Mongolia.

Next, Elena Ilyashenko spoke about tracking demoiselle crane migration from Russia to Africa and India. To end the morning, within the section on human activities, wind turbines and electric cables, Günter Nowald talked about a crane born near a wind farm and how it died in August from flying into a cable within the site. This is certainly the only paper on the major cause of death for the species in Europe.

The afternoon focused on human disturbance, with talks by Angela Schmitz (Germany) on the impacts of disturbance on incubation, followed by Isabel Barwish (Germany) on disturbance at roosts. After that Lovisa Nilsson (Sweden) talked about the species´ conservation and the Natura 2000 network and Johan Mansson (Sweden) ended with a talk about the use of Natura 2000 sites[image:] by cranes.[image:][image:][image:]

Luis M. Bautista Juan Carlos Alonso Markëta Tichackova Elena Ilyashenko[image:][image:][image:]
 Guo Yumin. Günter Nowald. David Kever & Jose A. Román poster

On Thursday, Kalev Sepp ended this section talking about the future for the species under climate change in Estonia. The day continued with a section on cranes and Human Activities: Agriculture, with Karoline Hemminger (USA) talking on conservation and agriculture and how other crane[image:] species are affected. Next, José A. Román gave a second presentation about agricultural changes and cranes in Spain, then Patrick Dulau spoke about part of the population accepting these changes. Kerryn Morrison (USA) followed, on cranes and agriculture.
In the section on Human Activities: Culture, Lorcan O´Toole (Ireland) talked about the prehistoric origin of certain words and the relationship with cranes and human populations. This section closed with Dmitry Sofronov (Russia), who spoke on ecological, cultural and physiological aspects related to the dance of Theseus.
The section on Cranes of the World was opened by George Archibald (USA), who explained the status of the different crane species; after him, Elena Mudrik (Russia) reported on her genetic studies of cranes, then Anne Lacy (USA) talked about the whooping crane recovery project in North America. Kerryn Morrison (USA) continued with the conservation status and programmes in Africa for crowned and wattled cranes.

After lunch Werner Schroeder (Germany) spoke about aspects of conservation of grey-crowned cranes in Burundi and the problems during and after civil war.

[image:]
He was followed by Georges Ndung'u (Kenya), who spoke on behalf of the Grey-crowned Crane Conservation Volunteers, telling how they had increased populations through community education and information. Next came Tanya Smith, on survival and habitat use by wattled cranes in South Africa. Finally, Alain Salvi (ECWG president) and Patrick Dulau closed the session.

[image:][image:][image:]
George Archibald. Elena Mudrik. Alain Salvi & Patrick Dulau[image:]

The European ringing group met in the afternoon, when there was a discussion on the problems that rings and GPS devices can cause to cranes’ limbs. Günter Nowald has asked the manufacturer to increase the ring diameter by 2mm to avoid rubbing or injury.

The congress closed with showing a documentary film about grey-crowned cranes and the Eurococktail party, in which the different countries shared their culinary specialities and drinks.
At the end, Estonia was chosen as the venue for the next crane conference, in 2022.
[image:]

[image:]

When the conference closed on the Friday we were taken to Arcachon Bay for a boat trip to Bird Island, to enjoy hundreds of brent geese, red-breasted mergansers, black-necked grebes and an [image:]osprey among many other birds. After the boat trip the participants went to Pilat Dune, which is the highest in Europe and an impressive viewpoint over the bay.
[image:][image:]
[image:][image:]
We thank the organisers for the effort and work done, and we´d like to thank our member Neil Renwick for translating texts into English and Kees Wourtensen for help with the translation at the oral presentation.

image5.jpeg

image3.png

image6.jpeg

image4.png

image5.png

image6.png

image7.jpeg

image8.jpeg
European
Crane

Migration

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image7.png

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg
L
S
(%)
[————
SN

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image1.jpeg
1XE [y'f&

\\ERAI/[2,

33Na\\‘>”‘\

»
F—.
»

Llzay -5

image2.jpeg

image3.jpeg
!

image4.jpeg

image1.png

image2.png

