

Perdix perdix (Grey Partridge)

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.

Perdix perdix (Grey Partridge)

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	100-300	<1	2002-2012	medium	-	20-30	2002-2012	medium	-	20-40	1980-2012	poor	
Andorra	35-70	<1	1999-2001	medium	?				?				
Armenia	1,000-3,000	<1	2002-2012	medium	?				?				
Austria	12,000-24,000	1	2001-2012	medium	-	10-30	2001-2012	medium	-	20-50	1980-2012	poor	all others
Azerbaijan	2,000-5,000	<1	1996-2000	poor	?				?				
Belarus	20,000-22,000	1	2010-2011	medium	-	20-56	2000-2012	medium	-	20-56	1980-2012	poor	
Belgium	5,400-13,600	<1	2008-2012	poor	-	1-25	2000-2012	medium	0	0	1973-2012	medium	all others
Bosnia & HG	30,000-40,000	2	2010-2014	poor	?				?				
Bulgaria	14,000-25,000	1	2005-2012	medium	?				?				all others
Croatia	1,000-5,000	<1	2013	poor	?				?				
Czech Rep.	11,000-22,000	1	2001-2003	medium	-	24	2000-2012	good	-	148-286	1982-2012	good	all others
Denmark	6,000	<1	2011	medium	-	30-50	1999-2011	good	-	30-50	1980-2011	good	all others
Estonia	2,000-4,000	<1	2008-2012	poor	-	20-50	2001-2012	poor	-	50-70	1980-2012	poor	all others
Finland	9,000	<1	2006-2012	medium	+	150-200	2001-2012	medium	+	200-250	1980-2012	medium	all others
France	640,868-1,222,710	47	2008	medium	F	0	2001-2012	good	-	12	1980-2012	medium	all others
France	3,260	<1	2012	medium	0	0	2002-2009	poor	?				<i>P. p. hispaniensis</i>
Georgia	2,000-10,000	<1	1994-2002	poor	?				?				
Germany	37,000-64,000	3	2005-2009	good	-	4-78	1998-2009	good	-	88-99	1990-2009	good	all others
Greece	2,500-4,000	<1	2008-2012	poor	?				?				all others
Hungary	11,388-12,419	1	2011-2012	poor	-	72	2003-2012	medium	-	87	1980-2012	medium	all others
Rep. Ireland	180-200	<1	2012	good	+	3700	2001-2012	good	?				all others
Italy	0	<1	2013	good	?				-	100	1980-2012	poor	<i>P. p. italica</i>
Italy	2,000-4,000	<1	2004	poor	?				-	50-80	1980-2004	poor	all others
Kosovo	3,000-70,000	1	2009-2014	medium	?				?				
Latvia	443-902	<1	2000-2004	medium	?				-	0-91	1994-2004	poor	all others
Lithuania	4,000-7,000	<1	2008-2012	medium	-	30-60	2001-2012	medium	-	60-80	1980-2012	medium	all others
Luxembourg	30-50	<1	2008-2012	good	-	20-40	2000-2012	medium	-	70-90	1980-2012	poor	all others
FYRO Macedonia	5,000-10,000	<1	2001-2012	poor	0	0	2000-2012	poor	?				
Moldova	6,000-8,000	<1	2001-2012	medium	+	50-70	2001-2012	medium	+	30-50	1980-2012	medium	
Montenegro	10-50	<1	2002-2012	medium	-		2002-2012	medium	?				
Netherlands	5,838-11,595	<1	2008-2011	medium	-	12-32	2002-2011	medium	-	72-84	1984-2011	medium	all others
Poland	90,000-350,000	9	2008-2012	good	-	30-55	2000-2012	good	-	50-70	1980-2012	medium	all others

Perdix perdix (Grey Partridge)

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	120,000-180,000	8	2010-2013	poor	?				?				all others
Russia	200,000-350,000	14	2000-2012	poor	F	0	2000-2012	medium	F	0	1980-2012	medium	
Serbia	16,000-21,000	1	2008-2012	medium	-	10-29	2000-2012	medium	-	10-29	1980-2012	medium	
Slovakia	1,000-3,000	<1	2009-2011	medium	-	20-80	2000-2012	medium	-	20-80	1980-2012	medium	all others
Slovenia	100-1,000	<1	2002-2012	medium	-	10-20	2001-2012	poor	-	40-80	1980-2012	poor	all others
Spain	2,000-6,000	<1	1998-2002	medium	-		2000-2012	medium	-		1980-2012	medium	<i>P. p. hispaniensis</i>
Sweden	7,000-15,000	1	2008-2012	medium	-	10-30	2001-2012	medium	-	20-60	1980-2012	medium	all others
Switzerland	10-60	<1	2008-2012	medium	F	0	2001-2012	good	-	91-100	1990-2012	good	
Turkey	1,000-2,000	<1	2013	good	-	50-69	2000-2012	poor	-	30-49	1990-2013	poor	
Ukraine	60,000-90,000	4	2000	medium	-	20-25	2001-2012	medium	-	25-60	1980-2012	medium	
United Kingdom	43,000	2	2009	medium	-	44	1998-2010	good	-	87	1980-2010	good	all others
EU27	1,030,000-2,030,000	75			Decreasing								
Europe	1,380,000-2,670,000	100			Decreasing								

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.

Perdix perdix (Grey Partridge)

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: all others

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

Breeding long-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: Pavlushchick T.E. – personal communication

Breeding short-term trend: Pavlushchick T.E. – personal communication

Breeding long-term trend: Pavlushchick T.E. – personal communication

Belgium: all others

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: Common bird monitoring schemes

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., Dročić, 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 projekat "Evaluacija IBA područja u FBiH", Sarajevo.

Bulgaria: all others

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, 200-201; SPAs mapping in 2012 Common Bird Monitoring Scheme <http://bspb.org/monitoring/>

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, 200-201;

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, 200-201;

Croatia

Breeding population size: BiE III Work group, Croatia

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

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

Czech Republic: all others

Breeding population size: STASTNY K., BEJCEK V. & HUDEC K. 2006: Atlas hnízdního rozšíření ptaku v České republice. Aventinum Praha. JPSP: <http://jpsp.birds.cz/vysledky.php?taxon=447>

Breeding short-term trend: JPSP: <http://jpsp.birds.cz/vysledky.php?taxon=447>

Breeding long-term trend: JPSP: <http://jpsp.birds.cz/vysledky.php?taxon=447>

Denmark: all others

Breeding population size: Birds in Europe 2 report 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 Ornitologisk 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 Ornitologisk 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 Ornitologisk Forening. (The Danish Point Count Census for breeding birds during the period 1980-2011)

Perdix perdix (Grey Partridge)

Estonia: all others

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

Finland: all others

Breeding population size: Tiainen, J., Rintala, J. & Seimola, T. 2010: Recent changes in distribution and abundance of the Grey Partridge in Finland. – *Linnut-vuosikirja* 2009: 60–63. (in Finnish with English summary)

Breeding short-term trend: Winter bird censuses of the Finnish Museum of Natural History, University of Helsinki.

Breeding long-term trend: Winter bird censuses of the Finnish Museum of Natural History, University of Helsinki.

France: *P. p. hispaniensis*

Breeding population size: <http://www.gallipyr.eu/galliformes-pyreneens/la-perdrix-grise> <http://www.gallipyr.eu/galliformes-pyreneens/la-perdrix-grise> LESCOURRET F. 1988 *Éléments de répartition de la perdrix grise (Perdix perdix hispaniensis (Reich.) dans les Pyrénées françaises.*, p. 123–148 NOVOA C. 1998 *La perdrix grise dans les Pyrénées-Orientales, utilisation de l'habitat, éléments de démographie, incidence des brûlages dirigés*, ONCFS, 200 34 p.

Breeding short-term trend: 34 p.

Breeding long-term trend: 34 p.

France: all others

Breeding population size: francois.reitz@oncfs.gouv.fr elisabeth.bro@oncfs.gouv.fr elisabeth.bro@oncfs.gouv.fr elisabeth.bro@oncfs.gouv.fr

Breeding short-term trend: Yeatman-Berthelot D. & G. Jarry 1994 *Nouvel atlas des oiseaux nicheurs de France 1985–1989*, Paris, SEOF, 775 p Reitz F. 2003 *Le statut communal de la perdrix grise et de la perdrix rouge en France : résultats d'une enquête*, 258: 25–33 Pinet J.M., P. Landry & J.L. Weber 1983 *Méthodologie pour l'élaboration des comptes de la faune sauvage – essai de chiffrage*, ONC, 59pp Garrigues R. 1981 *Enquête nationale perdrix grise*, 43: 11–23 Jiguet F. 2013 *Les résultats par espèce du programme STOC de 1989 à 2011.*, MNHN elisabeth.bro@oncfs.gouv.fr

Breeding long-term trend: Yeatman-Berthelot D. & G. Jarry 1994 *Nouvel atlas des oiseaux nicheurs de France 1985–1989*, Paris, SEOF, 775 p Reitz F. 2003 *Le statut communal de la perdrix grise et de la perdrix rouge en France : résultats d'une enquête*, 258: 25–33 Pinet J.M., P. Landry & J.L. Weber 1983 *Méthodologie pour l'élaboration des comptes de la faune sauvage – essai de chiffrage*, ONC, 59pp Garrigues R. 1981 *Enquête nationale perdrix grise*, 43: 11–23 Jiguet F. 2013 *Les résultats par espèce du programme STOC de 1989 à 2011.*, MNHN elisabeth.bro@oncfs.gouv.fr

Georgia

Breeding population size: BirdLife International 2004

Germany: all others

Breeding population size: Gedeon, K., C. Grüneberg, A. Mitschke & C. Sudfeldt (in Vorb.): *Atlas Deutscher Brutvogelarten*. SVD & DDA, Münster.

Breeding short-term trend: Monitoring häufiger Brutvögel

Breeding long-term trend: Monitoring häufiger Brutvögel

Greece: all others

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

Hungary: all others

Breeding population size: Országos Vadgazdálkodási Adattár (National Game Management Database). <http://www.vvt.gau.hu/> MME Nomenclator Bizottság (2008): Magyarország madarainak névjegyzéke. *Nomenclator avium Hungariae*. Magyar Madártani és Természetvédelmi Egyesület, Budapest. p. 278.

Breeding short-term trend: Országos Vadgazdálkodási Adattár (National Game Management Database). <http://www.vvt.gau.hu/> National common bird monitoring scheme (MMM) database. Szép, T., Nagy, K., Nagy, Zs. & Halmos, G. (2012): Population trends of common breeding and wintering birds in Hungary, decline of long-distance migrant and farmland birds during 1999–2012. *Ornis Hungarica* 2012. 20(2): 13–63.

Breeding long-term trend: Országos Vadgazdálkodási Adattár (National Game Management Database). <http://www.vvt.gau.hu/>

Republic of Ireland: all others

Breeding population size: Species expert Kieran Buckley; <http://www.npws.ie/>.

Breeding short-term trend: Buckley, K., Kelly, P., Kavanagh, B., O'Gorman, E.C., Carnus, T. and McMahon, B.J. (2012) Every Partridge counts, successful techniques used in the captive conservation breeding programme for wild grey partridge in Ireland. *Animal Biodiversity and Conservation* 35 (2) 387–393.

Breeding long-term trend: Buckley, K., Kelly, P., Kavanagh, B., O'Gorman, E.C., Carnus, T. and McMahon, B.J. (2012) Every Partridge counts, successful techniques used in the captive conservation breeding programme for wild grey partridge in Ireland. *Animal Biodiversity and Conservation* 35 (2) 387–393. Gibbons, D.W., Reid, J.B. and Chapman, R.A. 1993. *The New Atlas of Breeding Birds in Britain and Ireland: 1988–1991*. T. & A.D. Poyser, London. Lack, P. C. 1986. *The Atlas of Wintering Birds in Britain and Ireland*. T. & T. A. Poyser, Calton. Sharrock, J. T. R. 1976. *The Atlas of Breeding Birds in Britain and Ireland*. T. & A. D. Poyser, Berkhamsted. Whilde, A. (1993) *Threatened mammals, birds, amphibians and fish in Ireland*. Irish Red Data book 2: Vertebrates. Belfast, HMSO.

Italy: *P. p. italica*

Breeding population size: Gustin M, Brambilla M & Celada C. 2009. Valutazione dello stato di conservazione dell'avifauna italiana. Specie in Allegato I della Direttiva Uccelli. Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Lega Italiana Protezione Uccelli (LIPU)

Breeding short-term trend: Gustin M, Brambilla M & Celada C. 2009. Valutazione dello stato di conservazione dell'avifauna italiana. Specie in Allegato I della Direttiva Uccelli. Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Lega Italiana Protezione Uccelli (LIPU)

Perdix perdix (Grey Partridge)

Italy: *P. p. italica*

Breeding long-term trend: Gustin M, Brambilla M & Celada C. 2009. Valutazione dello stato di conservazione dell'avifauna italiana. Specie in Allegato I della Direttiva Uccelli. Ministero dell'Ambiente e della Tutela del Territorio e del Mare, Lega Italiana Protezione Uccelli (LIPU)

Italy: all others

Breeding population size: Brichetti P & Fracasso G. 2004. Ornitologia italiana. Vol.2 (Tetraonidae-Scolopacidae). Alberto Perdisa Editore, Bologna

Breeding short-term trend: 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: 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)

Kosovo

Breeding population size: NGO "Finch" (2014)

Latvia: all others

Breeding population size: Kerus V. 2011. Latvijas ligzdojoso putnu stavokla parmainas laika no 1980. līdz 2010. gadam. Promocijas darbs. Rīga: Latvijas Universitāte

Breeding long-term trend: Strazds M., Priednieks J., Vaverins G. 1994. Latvijas putnu skaits. – Putni daba, 4: 3–18. Kerus V. 2011. Latvijas ligzdojoso putnu stavokla parmainas laika no 1980. līdz 2010. gadam. Promocijas darbs. Rīga: Latvijas Universitāte

Lithuania: all others

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: all others

Breeding population size: LUXOR (2013): NATUR&EMWELT - BIRD-DATABASE, LUXEMBOURG Recorder (2013): database, Musée national d'histoire naturelle, Luxembourg Klein R., G. Biver (2009) Die Erfassung des Rebhuhns *Perdix perdix* 2008 im Osten Luxemburgs. Regulus Wissenschaftliche Berichte, 24: 40-48 <http://www.luxnatur.lu/publi/wb24001021.pdf> 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 Klein R., G. Biver (2009) Die Erfassung des Rebhuhns *Perdix perdix* 2008 im Osten Luxemburgs. Regulus Wissenschaftliche Berichte, 24: 40-48 <http://www.luxnatur.lu/publi/wb24001021.pdf> 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 Klein R., G. Biver (2009) Die Erfassung des Rebhuhns *Perdix perdix* 2008 im Osten Luxemburgs. Regulus Wissenschaftliche Berichte, 24: 40-48 <http://www.luxnatur.lu/publi/wb24001021.pdf> Lorgé P., E. Melchior (2010): Die Vögel Luxemburgs. LNVL, Luxembourg. ISBN: 978-2-919920-01-3

The Former Yugoslav Republic of Macedonia

Breeding population size: unpublished data, M. Veleviski

Breeding short-term trend: unpublished data, M. Veleviski. Trend based on apparently unchanged frequency of recording

Moldova

Breeding population size: Munteanu A, Zubcov N., Atlasul păsărilor clocitoare din Republica Moldova, 2010, 100p.

Breeding short-term trend: Munteanu A, Zubcov N., Atlasul păsărilor clocitoare din Republica Moldova, 2010, 100p.

Breeding long-term trend: 1. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. (BirdLife Conservation Series No. 12). 2004. 1160 pp 2. Munteanu A, Zubcov N., Atlasul păsărilor clocitoare din Republica Moldova, 2010, 100p.

Montenegro

Breeding population size: Puzovic, S., Simic, D., Saveljić, D., Gergelj, J., Tucakov, M., Stojnic, N., Hulo, I., Ham, I., Vizi, O., Sciban, M., Ruzic, M., Vucanovic, M., Jovanovic, T. (2004): Birds of Serbia and Montenegro – Size of nesting populations. I trends: 1990-2002. Ciconia 12,

Breeding short-term trend: Puzovic, S., Simic, D., Saveljić, D., Gergelj, J., Tucakov, M., Stojnic, N., Hulo, I., Ham, I., Vizi, O., Sciban, M., Ruzic, M., Vucanovic, M., Jovanovic, T. (2004): Birds of Serbia and Montenegro – Size of nesting populations. I trends: 1990-2002. Ciconia 12,

Netherlands: all others

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

Poland: all others

Breeding population size: Chodkiewicz T., Kuczyński L., Sikora A., Ławicki Ł., Chylarecki P., Neubauer G., Meissner W., Rohde Z. 2013. Opracowanie raportu dla Komisji Europejskiej z wdrażania Dyrektywy Ptasięj w Polsce w zakresie Monitoringu Ptaków Polski w Państwowym Monitoringu Środowiska. Sprawozdanie dla Głównego Inspektoratu Ochrony Środowiska. OTOP, Marki.

Perdix perdix (Grey Partridge)

Poland: all others

Breeding short-term trend: MPPL: Chylarecki P. 2013. Czynniki kształtujące zmiany liczebności pospolitych ptaków Polski w latach 2000-2012. MiIZ PAN Warszawa. Bogucki. Wyd. Nauk. 1-126; Chodkiewicz T., Woźniak B., Chylarecki P. 2012. Monitoring Pospolitych Gatunków Ptaków. In: Podsumowanie sezonu lęgowego Monitoringu Ptaków Polski w 2012 r. OTOP, MiIZ, KOO, SOS: 29-45 (source: http://monitoringptakow.gios.gov.pl/raporty?file=files/pliki/raporty_faza4/RaportMPP4_etap1_zad2%264_wiosna2012.pdf)

Breeding long-term trend: Tucker G.M., Heath M.F. 1994. Birds in Europe: their conservation status. Cambridge, UK: BirdLife International

Romania: all others

Breeding population size: Romanian Commonbird Monitoring Programme, 2007-2012 SOR database, Milvus database

Breeding short-term trend: Romanian Commonbird Monitoring Programme, 2007-2012 SOR database, Milvus database

Breeding long-term trend: Romanian Commonbird Monitoring Programme, 2007-2012 SOR database, Milvus database

Russia

Breeding population size: Data of winter transect count 2000-2002, Russian Hunting Department, unpublished. Belik V.P. 2005. Cadastre of breeding avifauna of South Russia. Strepet 3, no. 1-2: 5-37 (in Russian). Fedosov V.N., Kaledin A.P. 2013. Current population trends of steppe hunting birds in the North Caucasus. – Conservation of animal diversity and wildlife management in Russia. Documents of the 5th International scientific-practical conference. Moscow: 531-537 (in Russian). 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). Borodin O.V., Smirnova S.L., expert opinion. spinus73@mail.ru Frolov V.V., Korkina S.A. 2010. Galliformes in Volga-Kama Area. – Ornithology in Northern Eurasia. Materials of the XIIIth International Ornithological Conference of Northern Eurasia. Abstracts of papers. Orenburg, Publishing House of the Orenburg State Pedagogical University: 316 (in Russian).

Breeding short-term trend: Fedosov V.N., Kaledin A.P. 2010. Current conditions of Grey Partridge in the north of Central Ciscaucasia. – Ornithology in Northern Eurasia. Materials of the XIIIth International Ornithological Conference of Northern Eurasia. Abstracts of papers. Orenburg, Publishing House of the Orenburg State Pedagogical University: 312 (in Russian). Fedosov V.N., Kaledin A.P. 2013. Current population trends of steppe hunting birds in the North Caucasus. – Conservation of animal diversity and wildlife management in Russia. Documents of the 5th International scientific-practical conference. Moscow: 531-537 (in Russian). Borodin O.V., Smirnova S.L., expert opinion. spinus73@mail.ru Animals. Cadaster. Voronezh, Biomik: 48-159 (in Russian). Sarychev V.S. (ed.) 2009. Vertebrates of Lipetsk Region. Voronezh: 494 p. (in Russian). Mezhnev A.P. 2008. The condition of rare Galliformes in Non-Chernozem Centre. - Rare bird species of Non-Chernozem Centre of Russia. Proc. of IIIth Conference. Moscow: 7-19 (in Russian).

Breeding long-term trend: Fedosov V.N., Kaledin A.P. 2010. Current conditions of Grey Partridge in the north of Central Ciscaucasia. – Ornithology in Northern Eurasia. Materials of the XIIIth International Ornithological Conference of Northern Eurasia. Abstracts of papers. Orenburg, Publishing House of the Orenburg State Pedagogical University: 312 (in Russian). Fedosov V.N., Kaledin A.P. 2013. Current population trends of steppe hunting birds in the North Caucasus. – Conservation of animal diversity and wildlife management in Russia. Documents of the 5th International scientific-practical conference. Moscow: 531-537 (in Russian). Borodin O.V., Smirnova S.L., expert opinion. spinus73@mail.ru Mezhnev A.P. 2008. The condition of rare Galliformes in Non-Chernozem Centre. - Rare bird species of Non-Chernozem Centre of Russia. Proc. of IIIth Conference. Moscow: 7-19 (in Russian).

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: all others

Breeding population size: Krištín, A.

Breeding short-term trend: Krištín, A.

Breeding long-term trend: Krištín, A.

Slovenia: all others

Breeding population size: Mihelič, T. (2013): Novi ornitološki atlas gnezdičk Slovenije 2002-2010. Internetna baza podatkov. Spletna stran: <http://www.ptice.si/atlas>. Društvo za opazovanje in proučevanje ptic Slovenije, DOPPS - BirdLife Slovenija. Ljubljana. DOPPS (2013). Pripombe na predlagane spremembe Uredbe o določitvi divjadi in lovnih dob.

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

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

Spain: *P. p. hispaniensis*

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 Purroy, F.J. (Coord.) (1997). Atlas de las aves de España (1975-1995). SEO/BirdLife. Lynx Edicions. Barcelona. 583 pp.

Breeding short-term trend: Purroy, J., Purroy, F. J. (2013). Perdiz pardilla – *Perdix perdix*. En: Enciclopedia Virtual de los Vertebrados Españoles. Salvador, A., Morales, M. B. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. <http://www.vertebradosibericos.org/>

Breeding long-term trend: Purroy, J., Purroy, F. J. (2013). Perdiz pardilla – *Perdix perdix*. En: Enciclopedia Virtual de los Vertebrados Españoles. Salvador, A., Morales, M. B. (Eds.). Museo Nacional de Ciencias Naturales, Madrid. <http://www.vertebradosibericos.org/> Madroño, A., González, C. & Atienza, J.C. (Eds.). 2004. Libro Rojo de las Aves de España. Dirección General para la Biodiversidad-SEO/BirdLife, Madrid. 452 pp. (http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/LR_completo_para_web_tcm7-164856.pdf) Purroy, F.J. (Coord.) (1997). Atlas de las aves de España (1975-1995). SEO/BirdLife. Lynx Edicions. Barcelona. 583 pp.

Sweden: all others

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 Ornitologiska Förening, Halmstad.

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

Perdix perdix (Grey Partridge)

Sweden: all others

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

Switzerland

Breeding population size: Swiss Ornithological Institute, based on species recovery project

Breeding short-term trend: Swiss Ornithological Institute: <http://www.vogelwarte.ch/monitoring-ausgewaehte-arten.html>

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

Turkey

Breeding population size: Murat Bozdoğan, Soner Bekir personal communication. Birdlife International (2004) Birds in Europe: population estimates, trends and conservation status, Cambridge UK: Birdlife International (Birdlife Conservation series no: 12) www.kusbank.org Kirwan G.M., Boyla K. A., Castell P., Demirci B., Özen M., Welch H., Marlow T., 2008, Birds of Turkey. Londra, Christopher Helm, 978-1-4081-0475-

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 Güncellemesi, 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. Hagemajjer 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. Hagemajjer/ 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.

Breeding short-term trend: 1. Горбань І. Оцінка чисельності гніздових птахів України. Вісник Львівського університету. Серія біологічна. Випуск 34. 2003. с. 147 – 158. 2. Birds in Europe: Population Estimates, Trends and Conservation Status. BirdLife Conservation Series 12; 2004. 374 p.

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. Hagemajjer 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. Hagemajjer/ BirdLife International/EBCC. 2000. Cambridge, UK: BirdLife Conservation Series N10, 160 p.

United Kingdom: all others

Breeding population size: Gibbons, D.W., Reid, J.B. & Chapman, R.A. 1993. The New Atlas of Breeding Birds in Britain and Ireland: 1988–1991. Poyser, London. Musgrove, A.J., Aebischer, N.J., Eaton, M.A., Hearn, R.D., Newson, S.E., Noble, D.G., Parsons, M., Risely, K. & Stroud, D.A. 2013. Population estimates of birds in Great Britain and the United Kingdom. British Birds 106: 64-100.

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., Eglinton, 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

Birkan, M. and Jacob, M. 1988. [*The Grey Partridge*.] Paris: Hatier. (In French.)

Madge, S. and McGowan, P. 2002. *Pheasants, Partridges and Grouse, including Buttonquails, Sandgrouse and Allies*. Christopher Helm, London.

McGowan, P.J.K. and Kirwan, G.M. 2013. Grey Partridge (*Perdix perdix*). In: del Hoyo, J., Elliott, A., Sargatal, J., Christie, D.A. and de Juana, E. (eds.) 2013. *Handbook of the Birds of the World Alive*. Lynx Edicions, Barcelona. (retrieved from <http://www.hbw.com/node/53427> on 1 October 2014).

Palumbo, G. and Gallo-Orsi, U. 1999. *Management Statement Italian Grey Partridge Perdix perdix italica*. BirdLife.

Potts, G.R. 1986. *The Partridge: pesticides, predation and conservation*. London: Collins.

Tucker, G.M. and Heath, M.F. 1994. *Birds in Europe: their conservation status*. BirdLife Conservation Series no. 3, BirdLife International, Cambridge.