

THE IUCN RED LIST
OF THREATENED SPECIES™

Strix aluco (Tawny Owl)

European Red List of Birds

Supplementary Material

The European Union (EU27) Red List assessments were based principally on the official data reported by EU Member States to the European Commission under Article 12 of the Birds Directive in 2013-14.

For the European Red List assessments, similar data were sourced from BirdLife Partners and other collaborating experts in other European countries and territories. For more information, see BirdLife International (2015).

Contents

Reported national population sizes and trends	p. 2
Trend maps of reported national population data	p. 4
Sources of reported national population data	p. 6
Species factsheet bibliography	p. 11

Recommended citation

BirdLife International (2015) European Red List of Birds. Luxembourg: Office for Official Publications of the European Communities.

Further information

- <http://www.birdlife.org/datazone/info/euroredlist>
- <http://www.birdlife.org/europe-and-central-asia/european-red-list-birds-0>
- <http://www.iucnredlist.org/initiatives/europe>
- <http://ec.europa.eu/environment/nature/conservation/species/redlist/>

Data requests and feedback

To request access to these data in electronic format, provide new information, correct any errors or provide feedback, please email science@birdlife.org.

Strix aluco (Tawny Owl)

Table 1. Reported national breeding population size and trends in Europe¹.

Country (or territory) ²	Population estimate				Short-term population trend ⁴				Long-term population trend ⁴				Subspecific population (where relevant)
	Size (pairs) ³	Europe (%)	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	
Albania	800-2,500	<1	2002-2012	poor	-	15-20	2002-2012	poor	-	15-20	1980-2012	poor	
Andorra	50-80	<1	1999-2001	medium	?				?				
Armenia	150-350	<1	2002-2012	medium	?				?				
Austria	12,000-20,000	2	2001-2012	medium	0	0	2001-2012	medium	?				
Azerbaijan	1,000-10,000	<1	1996-2000	poor	?				?				
Belarus	8,500-12,000	1	2000-2012	medium	0	0	2001-2012	medium	0	0	1980-2012	medium	
Belgium	10,000-16,000	2	2008-2012	poor	0	0	2000-2012	poor	+	285-515	1973-2012	poor	
Bosnia & HG	15,000-20,000	2	2010-2014	poor	0	0	2001-2012	poor	?				
Bulgaria	4,000-9,000	1	2005-2012	medium	0	0-10	2000-2012	medium	0	0-10	1980-2012	medium	
Croatia	14,000-16,000	2	2010	poor	?				?				
Czech Rep.	10,000-18,000	2	2001-2003	good	?				+	67-100	1985-2003	medium	
Denmark	3,100	<1	2011	medium	0	0	1999-2011	good	-	20-33	1980-2011	good	
Estonia	1,000-1,500	<1	2008-2012	medium	0	0-10	2001-2012	medium	-	20-50	1980-2012	medium	
Finland	1,200-1,300	<1	1998-2012	good	-	6-8	1998-2012	good	0	0	1982-2012	good	
France	40,000-120,000	10	2008-2012	medium	?				?				
Georgia	Present	<1			?				?				
Germany	43,000-75,000	8	2005-2009	good	F	0	1998-2009	good	-	6-35	1988-2009	good	
Greece	10,000-20,000	2	2008-2012	poor	?				?				
Hungary	5,000-8,000	1	2000-2012	poor	0	0	2000-2012	poor	?				
Italy	30,000-50,000	6	2006	poor	0	0	2001-2006	poor	0	0	1990-2006	poor	
Kosovo	800-1,100	<1	2009-2014	medium	?				?				
Latvia	8,000-20,000	2	2012	medium	-	39	2007-2012	medium	-	0-68	1994-2012	medium	
Liechtenstein	40-50	<1	2009-2014	medium	0	0	2003-2014	medium	0	0	1980-2014	medium	
Lithuania	4,000-8,000	1	2008-2012	medium	0	0	2001-2012	medium	0	0	1980-2012	medium	
Luxembourg	300-500	<1	2008-2012	medium	0	0	2000-2012	poor	0	0	1980-2012	poor	
FYRO Macedonia	2,000-5,000	<1	2001-2012	poor	?				?				
Moldova	50-100	<1	2000-2010	medium	-	20-30	2000-2010	medium	F	0	1980-2010	medium	
Montenegro	1,900-2,000	<1	2002-2012	good	?				?				
Netherlands	3,951-4,829	1	2008-2011	medium	-	3-30	2002-2011	good	0	0	1984-2011	good	
Norway	2,500-6,000	1	2013	poor	0	0	2001-2013	poor	0	0	1980-2013	poor	
Poland	65,000-75,000	10	1992-2004	medium	?				?				
Portugal	8,000-15,000	2	2008-2012	medium	0	0	2001-2012	poor	?				

Strix aluco (Tawny Owl)

Table 1. Reported national breeding population size and trends in Europe¹.

Country (or territory) ²	Population estimate				Short-term population trend ⁴				Long-term population trend ⁴				Subspecific population (where relevant)
	Size (pairs) ³	Europe (%)	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	
Romania	20,000-60,000	5	2001-2013	poor	?				?				
Russia	50,000-120,000	11	2000-2010	poor	?				?				
Serbia	18,500-23,500	3	2008-2012	medium	0	0	2000-2012	medium	0	0	1980-2012	medium	
Slovakia	3,000-5,000	1	2002	medium	0	0	2000-2012	medium	0	0	1980-2012	medium	
Slovenia	5,000-9,100	1	1997-2012	medium	0	0	2001-2012	poor	0	0	1980-2012	poor	
Spain	19,700	3	1998-2002	medium	0	0	2006-2012	good	+		1980-2011	medium	
Sweden	15,000-21,000	3	2008-2012	medium	0	0	2001-2012	medium	0	0	1980-2012	medium	
Switzerland	5,000-6,000	1	2005-2009	medium	0	0	2001-2012	medium	0	0	1990-2012	medium	
Turkey	20,000-50,000	5	2013	medium	0	0	2000-2012	poor	0	0-19	1990-2013	poor	
Ukraine	23,000-34,000	4	2000	medium	F	5-10	2001-2012	medium	F	10-15	1980-2012	medium	
United Kingdom	50,000	7	2005	medium	-	26	1998-2010	good	-	35	1980-2010	good	
EU27	371,000-630,000	68		Uncertain									
Europe	535,000-939,000	100		Uncertain									

¹ See 'Sources' at end of factsheet, and for more details on individual EU Member State reports, see the Article 12 reporting portal at <http://bd.eionet.europa.eu/article12/report>.

² The designation of geographical entities and the presentation of the material do not imply the expression of any opinion whatsoever on the part of IUCN or BirdLife International concerning the legal status of any country, territory or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

³ In the few cases where population size estimates were reported in units other than those specified, they were converted to the correct units using standard correction factors.

⁴ The robustness of regional trends to the effects of any missing or incomplete data was tested using plausible scenarios, based on other sources of information, including any other reported information, recent national Red Lists, scientific literature, other publications and consultation with relevant experts.

⁵ Trend directions are reported as: increasing (+); decreasing (-); stable (0); fluctuating (F); or unknown (?).

⁶ Trend magnitudes are rounded to the nearest integer.

Trend maps

A symbol appears in each country where the species occurs: the shape and colour of the symbol represent the population trend in that country, and the size of the symbol corresponds to the proportion of the European population occurring in that country.

KEY

- | | |
|----------------------------------|----------------------------------|
| ▲ Large increase ($\geq 50\%$) | ▼ Large decrease ($\geq 50\%$) |
| ▲ Moderate increase (20–49%) | ▼ Moderate decrease (20–49%) |
| ▲ Small increase (<20%) | ▼ Small decrease (<20%) |
| ↑ Increase of unknown magnitude | ↓ Decrease of unknown magnitude |

- Stable or fluctuating
- Unknown
- Present (no population or trend data)
- ✗ Extinct since 1980

Each symbol, with the exception of Present and Extinct, may occur in up to three different size classes, corresponding to the proportion of the European population occurring in that country.

- ↑ Large: $\geq 10\%$ of the European population
- ↑ Medium: 1–9% of the European population
- ↑ Small: <1% of the European population

The designation of geographical entities and the presentation of the material do not imply the expression of any opinion whatsoever on the part of IUCN or BirdLife International concerning the legal status of any country, territory or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Figure 1. Breeding population sizes and short-term trends across Europe.

Figure 2. Breeding population sizes and long-term trends across Europe.

Strix aluco (Tawny Owl)

Sources

Albania

Breeding population size: Bino pers. obs.

Breeding short-term trend: Bino pers. obs.

Breeding long-term trend: Bino pers. obs.

Andorra

Breeding population size: BirdLife International 2004

Armenia

Breeding population size: ASPB data

Austria

Breeding population size: BirdLife Austria, extrapolation on the basis of available unpublished and published population and density data

Breeding short-term trend: BirdLife Austria, estimate on the basis of available unpublished and published trend data

Azerbaijan

Breeding population size: BirdLife International 2004

Belarus

Breeding population size: Zhuravliev D.V. - personal communication

Breeding short-term trend: BirdLife International (2004) Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. (BirdLife Conservation Series, No 12).

Breeding long-term trend: Nikiforov M.E., Kozulin A.V., eds. Belarussian birds at the beginning of XXI century: status, numbers, distribution. - 1997. - Minsk. - 187 p.

Belgium

Breeding population size: Data Breeding Bird atlas Wallonia (Jacob et al 2010), Brussels (Weiserbs 2012) and Flanders (Vermeersch et al 2004) in combination with trend data.

Breeding short-term trend: Expert opinion and local census

Breeding long-term trend: Comparison between 2008-2012 estimate and Devillers, 1989 (Atlas of the Belgian Breeding Bird) population estimate

Bosnia and Herzegovina

Breeding population size: Kotrošan, D., Drocic, N., Trbojević, S., Šimić, E., Dervović, I., 2012: Program IBA, Međunarodno značajna područja za ptice, u Bosni i Hercegovini. Ornitološko društvo "Naše ptice", interno izdanje za projekt "Evaluacija IBA područja u FBiH", Sarajevo., Kotrošan, D. & Hatibović, E., 2012: Raptors in Bosnia and Herzegovina – status and perspectives for monitoring. *Acrocephalus* 33 (154/155): 173-179.

Breeding short-term trend: unpublis data

Bulgaria

Breeding population size: Iankov, P. (ed.) 2007 Atlas of Breeding Birds in Bulgaria. Bulgarian Society for the Protection of Birds, Conservation Series, Book 10, Sofia, BSPB, 679 p. (In Bulgarian and English) BSPB database P.Shurulinkov,G.Daskalova-own unpublished data

Breeding short-term trend: Iankov, P. (ed.) 2007 Atlas of Breeding Birds in Bulgaria. Bulgarian Society for the Protection of Birds, Conservation Series, Book 10, Sofia, BSPB, 679 p. (In Bulgarian and English) BSPB database P.Shurulinkov,G.Daskalova-own unpublished data

Breeding long-term trend: Iankov, P. (ed.) 2007 Atlas of Breeding Birds in Bulgaria. Bulgarian Society for the Protection of Birds, Conservation Series, Book 10, Sofia, BSPB, 679 p. (In Bulgarian and English) BSPB database Simeonov S., T.Michev,D.Nankinov (1990) Fauna of Bulgaria.vol.20 Aves,part 1.BAS,Sofia

Croatia

Breeding population size: Tuttiš, V., Kralj, J., Radović, D., Ćiković, D. i Barišić, S. (2013): Crvena knjiga ptica Republike Hrvatske. Ministarstvo zaštite okoliša i prirode, Državni zavod za zaštitu prirode, Zagreb (neobjavljeni podaci o procjenama populacija - arhiva Državnog zavoda za zaštitu prirode)

Breeding short-term trend: BiE III Work group, Croatia

Breeding long-term trend: BiE III Work group, Croatia

Czech Republic

Breeding population size: STASTNY K., BEJCEK V. & HUDEC K. 2006: Atlas hnidniho rozsireni ptaku v Ceske republike. Aventinum Praha.

Breeding long-term trend: STASTNY K., BEJCEK V. & HUDEC K. 2006: Atlas hnidniho rozsireni ptaku v Ceske republike. Aventinum Praha.

Denmark

Breeding population size: BIRDLIFE INTERNATIONAL (2004) Birds in Europe: population estimates, trends and conservation status. Wageningen, The Netherlands: BirdLife International. (BirdLife Conservation Series No. 12) Heldbjerg, H. & Lerche-Jørgensen, M. (2012): Overvågning af de danske almindlige fuglearter i Danmark 1975-2011. Årsrapport for Punkttællingsprojektet. Dansk Ornitoligisk Forening. (The Danish Point Count Census for breeding birds during the period 1999-2011)

Breeding short-term trend: Heldbjerg, H. & Lerche-Jørgensen, M. (2012): Overvågning af de danske almindlige fuglearter i Danmark 1975-2011. Årsrapport for Punkttællingsprojektet. Dansk Ornitoligisk Forening. (The Danish Point Count Census for breeding birds during the period 1999-2011)

Breeding long-term trend: Heldbjerg, H. & Lerche-Jørgensen, M. (2012): Overvågning af de danske almindlige fuglearter i Danmark 1975-2011. Årsrapport for Punkttællingsprojektet. Dansk Ornitoligisk Forening. (The Danish Point Count Census for breeding birds during the period 1980-2011)

Strix aluco (Tawny Owl)

Estonia

Breeding population size: Elts, J., Leito, A., Leivits, A., Luigjõe, L., Mägi, E., Nellis, Rein, Nellis, Renno, Ots, M., Pehlak, H. 2013. Status and numbers of Estonian birds, 2008–2012. <i>Hirundo</i> 26(2): 80–112. URL: http://www.eoy.ee/hirundo/file_download/149/Elts_et_al_2013_2.pdf
Breeding short-term trend: Elts, J., Leito, A., Leivits, A., Luigjõe, L., Mägi, E., Nellis, Rein, Nellis, Renno, Ots, M., Pehlak, H. 2013. Status and numbers of Estonian birds, 2008–2012. <i>Hirundo</i> 26(2): 80–112. URL: http://www.eoy.ee/hirundo/file_download/149/Elts_et_al_2013_2.pdf
Breeding long-term trend: Elts, J., Leito, A., Leivits, A., Luigjõe, L., Mägi, E., Nellis, Rein, Nellis, Renno, Ots, M., Pehlak, H. 2013. Status and numbers of Estonian birds, 2008–2012. <i>Hirundo</i> 26(2): 80–112. URL: http://www.eoy.ee/hirundo/file_download/149/Elts_et_al_2013_2.pdf

Finland

Breeding population size: Birds of Prey monitoring data, Finnish Museum of Natural History.
Breeding short-term trend: Honkala, J., Saurola, P. & Valkama, J. 2013: Breeding and population trends of common raptors and owls in Finland in 2012. – Linnut-vuosikirja 2012: 50–61. (in Finnish with English summary)
Breeding long-term trend: Honkala, J., Saurola, P. & Valkama, J. 2013: Breeding and population trends of common raptors and owls in Finland in 2012. – Linnut-vuosikirja 2012: 50–61. (in Finnish with English summary)

France

Breeding population size: Devillers P., Roggeman W., Tricot J., Del Marmol P., Kerwiger C., Jacob J.P. et Anselin A. 1988 <i>Atlas des oiseaux nicheurs de Belgique</i> , Bruxelles, IRSNB, 395 p. Schmid H., Luder R., Naef-Daenzer B., Graf R. et Zbinden N. 1998 <i>Atlas des oiseaux nicheurs de Suisse</i> , 574 p.
Breeding short-term trend: Baudvin H., Jacob H. et Jouaire S. 2008 <i>Les chouettes hulottes Strix aluco en forêt de Citeaux (Bourgogne) durant la période 1980-2007</i> , p. 319-323
Breeding long-term trend: Baudvin H., Jacob H. et Jouaire S. 2008 <i>Les chouettes hulottes Strix aluco en forêt de Citeaux (Bourgogne) durant la période 1980-2007</i> , p. 319-323

Georgia

Breeding population size: Galvez, R.A., Gavashelishvili, L., Javakhishvili, Z. 2005. <i>Raptors and Owls of Georgia</i> (Field guide). Tbilisi, GCCW & Buneba Print Publishing. Tbilisi: 128 pp. (in English & in Georgian).

Germany

Breeding population size: Gedeon, K., C. Grüneberg, A. Mitschke & C. Sudfeldt (in Vorb.): <i>Atlas Deutscher Brutvogelarten</i> . SVD & DDA, Münster.
Breeding short-term trend: Monitoring Greifvögel und Eulen
Breeding long-term trend: Monitoring Greifvögel und Eulen

Greece

Breeding population size: BirdLife International 2004. <i>Birds in Europe - Population estimates, trends and conservation status</i> . Cambridge, UK, BirdLife International (BirdLife Conservation Series No 12).

Hungary

Breeding population size: MME Nomenclator Bizottság (2008): Magyarország madarainak névjegyzéke. Nomenclator avium Hungariae. Magyar Madártani és Természetvédelmi Egyesület, Budapest. p. 278. Breeding bird (MME RTM) database.
Breeding short-term trend: MME Nomenclator Bizottság (2008): Magyarország madarainak névjegyzéke. Nomenclator avium Hungariae. Magyar Madártani és Természetvédelmi Egyesület, Budapest. p. 278.

Italy

Breeding population size: Brichetti P & Fracasso G. 2006. <i>Ornitologia italiana</i> . Vol.3 (Sturnariidae-Caprimulgidae). Alberto Perdisa Editore, Bologna
Breeding short-term trend: Brichetti P & Fracasso G. 2006. <i>Ornitologia italiana</i> . Vol.3 (Sturnariidae-Caprimulgidae). Alberto Perdisa Editore, Bologna Gustin M, Brambilla M & Celada C. 2010. Valutazione dello stato di Conservazione dell'avifauna italiana. Volume I, Non-Passeriformes. Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Lega Italiana Protezione Uccelli (LIPU)
Breeding long-term trend: Brichetti P & Fracasso G. 2006. <i>Ornitologia italiana</i> . Vol.3 (Sturnariidae-Caprimulgidae). Alberto Perdisa Editore, Bologna Gustin M, Brambilla M & Celada C. 2010. Valutazione dello stato di Conservazione dell'avifauna italiana. Volume I, Non-Passeriformes. Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Lega Italiana Protezione Uccelli (LIPU) BirdLife International 2004. <i>Birds in Europe: population estimates, trends and conservation status</i> . Cambridge, UK: BirdLife International. BirdLife Conservation Series No. 12 Peronace V, Cecere JG, Gustin M & Rondinini C. 2012. <i>Lista Rossa 2011 degli Uccelli Nidificanti in Italia</i> . Avocetta 36: 11-58

Kosovo

Breeding population size: NGO "Finch" (2014)

Latvia

Breeding population size: Andris Avotins: andris.puces@gmail.com , Gaidis Grandans: gaidis_g@inbox.lv
Breeding short-term trend: Avotins A. Monitoring of nocturnal forest birds (reports on 2007, 2008, 2009) Avotins A. Unpublished data of owl monitoring in 2010-2012
Breeding long-term trend: Strazds M., Priednieks J., Vaverins G. 1994. Latvijas putnu skaits. – Putni daba, 4: 3–18. Andris Avotins: andris.puces@gmail.com , Gaidis Grandans: gaidis_g@inbox.lv

Liechtenstein

Breeding population size: Willi, G. (2014) Unpublished collection data
Breeding short-term trend: Willi, G. (2006) Die Vögel des Fürstentums Liechtenstein. Amtlicher Lehrmittelverlag, Vaduz (Naturkundliche Forschung im Fürstentum Liechtenstein, Bd. 22.

Strix aluco (Tawny Owl)

Liechtenstein

Breeding long-term trend: Willi, G. & M.F. Broggi (1985) Die Vogelwelt des Fürstentums Liechtenstein unter Berücksichtigung der benachbarten Gebiete; Teil II: Galliformes (Hühnervögel) – Piciformes (Spechtvögel). Ber. Bot.-Zool. Ges. Liechtenstein-Sargans-Werdenberg, Band 14, S. 103-143.; Willi, G. (2006) Die Vögel des Fürstentums Liechtenstein. Amtlicher Lehrmittelverlag, Vaduz (Naturkundliche Forschung im Fürstentum Liechtenstein, Bd. 22).

Lithuania

Breeding population size: Expert working group of the Lithuanian Ornithological Society (lod@birdlife.lt) Jusys, V., Karalius, S., Raudonikis, L. 2012. Lietuvos paukščių pažinimo vadovas. Kaunas: „Lututė“, 288 p.

Breeding short-term trend: Expert working group of the Lithuanian Ornithological Society (lod@birdlife.lt) Jusys, V., Karalius, S., Raudonikis, L. 2012. Lietuvos paukščių pažinimo vadovas. Kaunas: „Lututė“, 288 p. Kurlavičius, P. (ed.) 2006. Lietuvos perinčių paukščių atlasas. Kaunas: „Lututė“, 256 p. Raudonikis L. 2004. Lithuania. In: Birds in Europe: population estimates, trends, and conservation status. BirdLife International, BirdLife Conservation Series No12, Cambridge, UK.

Breeding long-term trend: Expert working group of the Lithuanian Ornithological Society (lod@birdlife.lt) BirdLife International/European Bird Census Council. 2000. European bird populations: estimates and trends. Cambridge, UK: BirdLife International (BirdLife Conservation Series No. 10). Kurlavičius, P. (ed.) 2006. Lietuvos perinčių paukščių atlasas. Kaunas: „Lututė“, 256 p.

Luxembourg

Breeding population size: LUXOR (2013): NATUR&EMWELT - BIRD-DATABASE, LUXEMBOURG Recorder (2013): database, Musée national d'histoire naturelle, Luxembourg Lorgé P., E. Melchior (2010): Die Vögel Luxemburgs. LNVL, Luxembourg. ISBN: 978-2-919920-01-3

Breeding short-term trend: LUXOR (2013): NATUR&EMWELT - BIRD-DATABASE, LUXEMBOURG Recorder (2013): database, Musée national d'histoire naturelle, Luxembourg Lorgé P., E. Melchior (2010): Die Vögel Luxemburgs. LNVL, Luxembourg. ISBN: 978-2-919920-01-3

Breeding long-term trend: LUXOR (2013): NATUR&EMWELT - BIRD-DATABASE, LUXEMBOURG Recorder (2013): database, Musée national d'histoire naturelle, Luxembourg Lorgé P., E. Melchior (2010): Die Vögel Luxemburgs. LNVL, Luxembourg. ISBN: 978-2-919920-01-3 Melchior E., E. Mentgen, R. Peltzer, R. Schmitt, J. Weiss (1987): Atlas der Brutvögel Luxemburgs. Lëtzebuerger Natur- a Vullenschutza. Kremer-Müller & Cie, Foetz, Luxembourg

The Former Yugoslav Republic of Macedonia

Breeding population size: Velevski, M., B. Hallmann, B. Grubač, T. Lisičanec, E. Stoynov, E. Lisičanec, V. Avukatov, L. Božić, and B. Stumberger. 2010. Important Bird Areas in Macedonia: Sites of Global and European Importance. *Acrocephalus* 31:181–282.

Moldova

Breeding population size: The Atlas of the Breeding Birds of Republic of Moldova. 2010. 100p.

Breeding short-term trend: The Atlas of the Breeding Birds of Republic of Moldova. 2010. 100p.

Breeding long-term trend: Burfield I., Bommel van F., Birds in Europe. Population estimates, trends and conservation status. BirdLife International. Oxford, 2004. 374p Зубков Н.И. .Хищные птицы и совы Молдавии (биология,охрана и практическое значение). Автореф.канд.дисс. Кишинев, 1983, 24 c.

Montenegro

Breeding population size: Vrezec, A. & Saveljić, D. 2005. Breeding density of Tawny Owl *Strix aluco* territories in montane forests of Mountain Bjelasica (Montenegro). *Ciconia* 14: 41-47

Netherlands

Breeding population size: NEM, Sovon en CBS, SOVON (2002)

Breeding short-term trend: NEM, Sovon en CBS, Boele et al. (2013)

Breeding long-term trend: NEM, Sovon en CBS

Norway

Breeding population size: Heggøy, O. & Øien, I.J. 2014. Conservation status of birds of prey in Norway. *Norsk Ornitologisk Forening rapport 1/2014*. 129 sider.

Breeding short-term trend: Heggøy, O. & Øien, I.J. 2014. Conservation status of birds of prey in Norway. *Norsk Ornitologisk Forening rapport 1/2014*. 129 sider.

Breeding long-term trend: Heggøy, O. & Øien, I.J. 2014. Conservation status of birds of prey in Norway. *Norsk Ornitologisk Forening rapport 1/2014*. 129 sider.

Poland

Breeding population size: Chylarecki P., Sikora A. 2007. Ocena liczebności gatunków lęgowych w Polsce. W: Sikora A., Rohde Z., Gromadzki M., Neubauer G., Chylarecki P. (red.). *Atlas rozmieszczenia ptaków lęgowych Polski 1985–2004*. Bogucki Wyd. Nauk. Poznań, s. 34–41; BirdLife International 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. BirdLife International Series No. 12.

Breeding short-term trend: MLSL: Rubacha S. 2012. Monitoring Lęgowych Sów Leśnych. In: Podsumowanie sezonu lęgowego Monitoringu Ptaków Polski w 2012 r. OTOP, MiłZ, KOO, SOS: 89-99 (source: http://monitoringptakow.gios.gov.pl/raporty?file=files/pliki/raporty_faza4/RaportMPP4_etap1_zad2%264_wiosna2012.pdf)

Portugal

Breeding population size: Aguiar A, Lopes AL, Pimenta M, Luís A (2010) Owls (Strigiformes) in Parque Nacional Peneda-Gerês (PNPG) – Portugal. *Nova Acta Cientifica Compostelana (Bioloxía)* 19:83-92; Grilo C, Sousa J, Ascensão F, Matos H, Leitão I, Pinheiro P, Costa M, Bernardo J, Reto D, Lourenço R, Santos-Reis M, Revilla E 2012 Individual spatial responses towards roads: implications for mortality risk. *PLoS ONE* 7(9): e43811. DOI:10.1371/journal.pone.0043811; Lourenço RF, MP Basto, R Cangarato, S Coelho, MC Álvaro, V Oliveira, MC Pais 2002. The owl (Order Strigiformes) assemblage in the North-eastern Algarve. *Airo* 12: 25-33; Silva CC, Lourenço R, Godinho S, Gomes E, Sabino-Marques H, Medinas D, Neves V, Silva C, Rabaça JE, Mira A 2012 Major roads negatively affect Tawny Owl abundance and Little Owl presence. *Acta Ornithologica* 47:47–54. DOI 10.3161/000164512X653917; Tomé R, Catry P (coords.) 2008. *Atlas da fauna do Vale do Côa*. Município de Pinhel. Pinhel. 180 pp.; Tomé R., Catry P, Bloise C, Korpimäki E 2008 Breeding density and success, and diet composition of Little Owls *Athene noctua* in steppe-like habitats in Portugal. *Ornis Fennica* 85:22-32; Equipa Atlas (2008). *Atlas das Aves Nidificantes em Portugal (1999-2005)*. Instituto da Conservação da Natureza e da Biodiversidade, Sociedade Portuguesa para o Estudo das Aves, Parque Natural da Madeira e Secretaria Regional do Ambiente e do Mar. Assírio e Alvim. Lisboa

Breeding short-term trend: Programa NOCTUA

Strix aluco (Tawny Owl)

Romania

Breeding population size: "Milvus Group" Bird and Nature Protection Association database, unpublished data Romanian Ornithological Society database, unpublished data Kovács I., Barbos L., Bóné G.M., Daróczy J. Sz., Kis R.B., Komáromi I., Latkova H., Marton A., Papp T., Zeitz R. (2013): - Evaluarea pasarilor de interes comunitar în zona Hărtibaciu - Târnava Mare - Olt. - Raport realizat pentru Asociația WWF Programul Dunare Carpați România. Asociația "Grupul Milvus", Târgu Mureș, Kovács I., Bóné G.M., Kis R.B. (2013): Evaluarea pasarilor de interes comunitar în SPA Muntii Trascaului. Raport realizat pentru Clubul de Ecologie și Turism Montan Albamont. Asociația "Grupul Milvus", Târgu Mureș.

Russia

Breeding population size: Volkov S.V., Morozov V.V., Sharikov A.V. (eds.). 2005. Owls of the Northern Eurasia. Moscow: 472 p. (in Russian). Mischenko A.L. (ed.) 2004. Estimation of numbers and trends for birds of the European part of Russia («Birds in Europe-II»). Moscow, RBCU (in Russian). Volkov S.V., unpublished. owl_bird@mail.ru
Breeding short-term trend: Sharikov A.V., Konstantinov V.M. 2004. Ecology of Tawny Owl *Strix aluco* in culture landscapes of European part of Russia. - Russian Ornithological Magazine, express-issue 257: 291-299 (in Russian).

Breeding short-term trend: Numerov A.D. 1996. Class Birds Aves. – Natural resources of Voronezh Region. Vertebrate Animals. Cadaster. Voronezh, Biomik: 48-159 (in Russian). Sarychev V.S. (ed.) 2009. Vertebrates of Lipetsk Region. Voronezh: 494 p. (in Russian). Klimov S.M., Sarychev V.S., Melnikov M.V., Zemlyanukhin A.I. 2004. Fauna of the Upper Don Basin. Nonpasserines. Lipetsk, LGPU: 224 p. (in Russian). Shepel A.I., unpublished. shai53@mail.ru
Breeding long-term trend: Volkov S.V., unpublished. owl_bird@mail.ru

Breeding long-term trend: Numerov A.D. 1996. Class Birds Aves. – Natural resources of Voronezh Region. Vertebrate Animals. Cadaster. Voronezh, Biomik: 48-159 (in Russian). Belik V.P. et al. 2003. Recent population trends of breeding birds in the Southern Russia. - Strepel 1: 10-30 (in Russian). Sarychev V.S. (ed.) 2009. Vertebrates of Lipetsk Region. Voronezh: 494 p. (in Russian). Klimov S.M., Sarychev V.S., Melnikov M.V., Zemlyanukhin A.I. 2004. Fauna of the Upper Don Basin. Nonpasserines. Lipetsk, LGPU: 224 p. (in Russian). Shepel A.I., unpublished. shai53@mail.ru
Breeding long-term trend: Volkov S.V., unpublished. owl_bird@mail.ru

Serbia

Breeding population size: BPSSS (2014) Unpublished data

Breeding short-term trend: BPSSS (2014) Unpublished data

Breeding long-term trend: BPSSS (2014) Unpublished data

Slovakia

Breeding population size: Karaska, D., Krištín, A., Chavko, J.

Breeding short-term trend: Danko Štefan, Darolová Alžbeta, Krištín Anton: Rozšírenie vtákov na Slovensku. VEDA, vyd. SAV Bratislava, 2002.

Breeding long-term trend: Danko Štefan, Darolová Alžbeta, Krištín Anton: Rozšírenie vtákov na Slovensku. VEDA, vyd. SAV Bratislava, 2002.

Slovenia

Breeding population size: Mihelič, T. (2013): Novi ornitološki atlas gnezdk Slovencije 2002-2010. Internetna baza podatkov. Spletna stran: <http://www.ptice.si/atlas>. Društvo za opazovanje in proučevanje ptic Slovenije, DOPPS - BirdLife Slovenija. Ljubljana.

Breeding short-term trend: Vrezec-osebno

Breeding long-term trend: Vrezec-osebno

Spain

Breeding population size: Martí, R. & del Moral, J.C. (Eds.) (2003). Atlas de las Aves Reproductoras de España. Dirección General de Conservación de la Naturaleza-Sociedad Española de Ornitología. Madrid, 733 pp. (http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/inventario-especies-terrestres/inventario-nacional-de-biodiversidad/ieet_aves_atlas.aspx)

Breeding short-term trend: SEO/BirdLife (2012). Programa de seguimiento de Avifauna de SEO/BirdLife 2011. SEO/BirdLife. Madrid. 35 pp. Gráfica de la tendencia poblacional de la especie (2006-2011): http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/carabo_comun_tcm7-219733.pdf

Breeding long-term trend: Martí, R. & del Moral, J.C. (Eds.) (2003). Atlas de las Aves Reproductoras de España. Dirección General de Conservación de la Naturaleza-Sociedad Española de Ornitología. Madrid, 733 pp. (http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/inventario-especies-terrestres/inventario-nacional-de-biodiversidad/ieet_aves_atlas.aspx) Purroy, F.J. (Coord.) (1997). Atlas de las aves de España (1975-1995). SEO/BirdLife. Lynx Edicions. Barcelona. SEO/BirdLife (2012). Programa de seguimiento de Avifauna de SEO/BirdLife 2011. SEO/BirdLife. Madrid. 35 pp.

Sweden

Breeding population size: Ottosson, U., Ottvall, R., Elmberg, J., Green, M., Gustafsson, R., Haas, F., Holmqvist, N., Lindström, Å., Nilsson, L., Svensson, M., Svensson, S. & Tjernberg, M. 2012. Fåglarna i Sverige - antal och förekomst. Sveriges Ornitolologiska Förening, Halmstad.

Breeding short-term trend: Swedish Bird Survey (Svensk Fågeltaxering), Lund University.

Breeding long-term trend: Swedish Bird Survey (Svensk Fågeltaxering), Lund University.

Switzerland

Breeding population size: Original estimate: Schmid, H., R. Luder, B. Naef-Daenzer, R. Graf & N. Zbinden (1998): Schweizer Brutvogelatlas. Verbreitung der Brutvögel in der Schweiz und im Fürstentum Liechtenstein 1993-1996/Atlas des oiseaux nicheurs de Suisse. Distribution des oiseaux nicheurs en Suisse et au Liechtenstein en 1993-1996. Schweizerische Vogelwarte/Station ornithologique suisse, Sempach. Swiss Ornithological Institute: update on occasion of the following publication: Schmid, H. (2009): Greifvögel und Eulen. Schweizerische Vogelwarte, Sempach.

Breeding short-term trend: Swiss Ornithological Institute: <http://www.vogelwarte.ch/monitoring-ausgewahlte-arten.html> (regional surveys). Minimum and maximum refer to 95% confidence interval.

Breeding long-term trend: Swiss Ornithological Institute: <http://www.vogelwarte.ch/monitoring-ausgewahlte-arten.html> (regional surveys). Minimum and maximum refer to 95% confidence interval.

Turkey

Breeding population size: Zeynel Arslangündogdu personal communication. Arslangundogdu, Z., Beskardeş, V., Smith, L., Yüksel, U. 2013 Tawny Owl (*Strix aluco* L., 1758) Population in Belgrad Forest Istanbul Journal of Faculty of Forestry, Istanbul University, 63 (1): 11-17, Kirwan G.M., Boyla K. A., Castell P., Demirci B., Özén M., Welch H., Marlow T., 2008, Birds of Turkey. Londra, Christopher Helm, 978-1-4081-0475-

Strix aluco (Tawny Owl)

Turkey

Breeding short-term trend: Doğa Derneği, Eken G., Bozdoğan M., İsfendiyaroğlu S., Kılıç D.T., Lise Y. (2006) Key Biodiversity Areas of Turkey (Türkiye'nin Önemli Doğa Alanları) Doğa Derneği, Ankara, KILIÇ, T., EKEN, G. 2004, Türkiye'nin Önemli Kuş Alanları Güncelmesi, Doğa Derneği. Ankara.

Breeding long-term trend: Birdlife International (2004) Birds in Europe: population estimates, trends and conservation status, Cambridge UK: Birdlife International (Birdlife Conservation series no: 12)

Ukraine

Breeding population size: 1. Tucker G.M., Heath M.F. Birds in Europe: their conservation status. - Cambridge. U.K. Bird Life Conservation Series №. 3. 1994. 600 p. 2. Hagemajer W.J.M., Blair M.J. The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. Poyser. - London. 1997. 903 p. 3. Heath M.F., Evans M.I. Important birds areas in Europe. Priority sites for conservation. // Southern Europe. BirdLife International. - Cambridge. Vol.2., 2000. P. 691-724. 4. Горбань І. Оцінка чисельності гніздових птахів України. Вісник Львівського університету. Серія біологічна. Випуск 34. 2003. с. 147 – 158. 5. Birds in Europe: Population Estimates, Trends and Conservation Status. BirdLife Conservation Series 12; 2004. 374 р.

Breeding short-term trend: 1. Численность и размещение гнездящихся околоводных птиц в водно-болотных угодьях Азово-Черноморского побережья Украины. Под ред. В.Д. Сиохин / Wetland International Київ. 2000. 476 с. 2. Горбань І. Оцінка чисельності гніздових птахів України. Вісник Львівського університету. Серія біологічна. Випуск 34. 2003. с. 147 – 158. 3. Birds in Europe: Population Estimates, Trends and Conservation Status. BirdLife Conservation Series 12; 2004. 374 р.

Breeding long-term trend: 1. Tucker G.M., Heath M.F. Birds in Europe: their conservation status. - Cambridge. U.K. Bird Life Conservation Series №. 3. 1994. 600 p. 2. Hagemajer W.J.M., Blair M.J. The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. Poyser. - London. 1997. 903 p. 3. Heath M.F., Evans M.I. Important birds areas in Europe. Priority sites for conservation. // Southern Europe. BirdLife International. - Cambridge. Vol.2., 2000. P. 691-724. 4. European birds populations; Estimates and trends Compiled by M. Heath, C. Borggreve, N. Peet, W. Hagemeyer/ BirdLife International/EBCC. 2000. Cambridge, UK: BirdLife Conservation Series N10, 160 p. 5. Горбань І. Оцінка чисельності гніздових птахів України. Вісник Львівського університету. Серія біологічна. Випуск 34. 2003. с. 147 – 158. 6. Birds in Europe: Population Estimates, Trends and Conservation Status. BirdLife Conservation Series 12; 2004. 374 р.

United Kingdom

Breeding population size: Freeman, S.N., Balmer, D.E. & Crick, H.Q.P. 2007. Tawny Owl Survey 2005. BTO News 268: 6–7.

Breeding short-term trend: BTO/JNCC/RSPB Breeding Bird Survey data: Risely, K., Massimino, D., Johnston, A., Newson, S.E., Eaton, M.A., Musgrove, A.J., Noble, D.G., Procter, D. & Baillie, S.R. 2012. The Breeding Bird Survey 2011. BTO Research Report 624. British Trust for Ornithology, Thetford. <http://www.bto.org/sites/default/files/u16/downloads/reports/bbsreport11.pdf>

Breeding long-term trend: Baillie, S.R., Marchant, J.H., Leech, D.I., Massimino, D., Eglington, S.M., Johnston, A., Noble, D.G., Barimore, C., Kew, A.J., Downie, I.S., Risely, K. & Robinson, R.A. (2013). BirdTrends 2012: trends in numbers, breeding success and survival for UK breeding birds. Research Report 644. BTO, Thetford. <http://www.bto.org/birdtrends>

Bibliography

Holt, W., Berkley, R., Deppe, C., Enríquez Rocha, P., Petersen, J.L., Rangel Salazar, J.L., Segars, K.P. and Wood, K.L. 1999. Tawny Owl (*Strix aluco*). In: del Hoyo, J., Elliott, A., Sargatal, J., Christie, D.A. and de Juana, E. (eds.) 2014. *Handbook of the Birds of the World Alive*. Lynx Edicions, Barcelona. (retrieved from <http://www.hbw.com/node/55034> on 11 March 2015).

Hagemeijer, W.J.M. and Blair, M.J. 1997. *The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance*. T and A D Poyser, London.

König, C., Weick, F. and Becking, J.-H. 2008. *Owls of the world*. A & C Black.