

THE IUCN RED LIST
OF THREATENED SPECIES™

Zapornia parva (Little Crake)

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. 10

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.

Zapornia parva (Little Crake)

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 (calling/lekking males) ³	Europe (%)	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	
Armenia	10-50	<1	2002-2012	medium	?				?				
Austria	1,000-2,000	2	2001-2012	medium	F	0	2001-2012	poor	?				Z. p. parva, Western Eurasia/Africa
Azerbaijan	50-500	<1	1996-2000	poor	?				?				
Belarus	2,000-3,000	4	2008-2012	medium	F	30-50	2001-2012	medium	F	30-50	1980-2012	medium	
Bosnia & HG	20-50	<1	2010-2014	poor	?				?				
Bulgaria	300-600	1	2005-2012	medium	?				?				Z. p. parva, Western Eurasia/Africa
Croatia	80-250	<1	2010	poor	?				?				
Czech Rep.	15-30	<1	2001-2003	good	?				+	275	1985-2003	medium	Z. p. parva, Western Eurasia/Africa
Estonia	20-100	<1	2008-2012	poor	0	0-10	2001-2012	poor	+	20-50	1980-2012	poor	Z. p. parva, Western Eurasia/Africa
Finland	5-10	<1	2006-2010	medium	?				0	0	1980-2010	medium	Z. p. parva, Western Eurasia/Africa
France	0-8	<1	2008-2012	medium	F	0	2000-2012	poor	?				Z. p. parva, Western Eurasia/Africa
Georgia	Present	<1			?				?				
Germany	160-250	<1	2005-2009	good	+	41-100	1998-2009	medium	+	31-400	1985-2009	medium	Z. p. parva, Western Eurasia/Africa
Greece	10-50	<1	2008-2012	poor	?				?				Z. p. parva, Western Eurasia/Africa
Hungary	1,800-3,000	4	2001-2012	poor	?				?				Z. p. parva, Western Eurasia/Africa
Italy	5-20	<1	2004	poor	?				-		1980-2004	poor	Z. p. parva, Western Eurasia/Africa
Kosovo	0	<1	2009-2014	poor	?				?				
Latvia	250-500	1	2012	poor	?				+	150-900	1994-2012	poor	Z. p. parva, Western Eurasia/Africa
Lithuania	300-500	1	2008-2012	medium	+	20-50	2001-2012	medium	+	100-230	1980-2012	medium	Z. p. parva, Western Eurasia/Africa
FYRO Macedonia	0-50	<1	2001-2012	poor	?				?				
Moldova	80-150	<1	2000-2010	medium	-	10-20	2000-2010	medium	F	0	1980-2010	medium	
Poland	1,500-2,000	3	2008-2012	medium	F	0	2000-2012	medium	F	0	1980-2012	medium	Z. p. parva, Western Eurasia/Africa
Romania	895-6,008	4	2008-2013	medium	?				?				Z. p. parva, Western Eurasia/Africa
Russia	≥20,000-	30	2000-2008	poor	+	5-20	2000-2012	poor	?				
Serbia	380-560	1	2008-2012	medium	0	0	2000-2012	medium	0	0	1980-2012	medium	
Slovakia	50-100	<1	2012	poor	-	10-20	2000-2012	poor	-	30-50	1980-2012	poor	Z. p. parva, Western Eurasia/Africa
Slovenia	20-50	<1	2004-2012	medium	?				F	20-40	1980-2012	medium	Z. p. parva, Western Eurasia/Africa
Switzerland	0-9	<1	2008-2012	poor	0	0	2001-2012	poor	-		1980-2012	poor	
Turkey	10-100	<1	2013	poor	?				-		1990-2013	poor	
Ukraine	26,000-43,000	50	2000	medium	0	5-10	2001-2012	medium	F	10-20	1980-2012	medium	
EU27	6,300-15,200	17			Unknown								

Zapornia parva (Little Crake)

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 (calling/lekking males) ³	Europe (%)	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	Direction ⁵	Magnitude (%) ⁶	Year(s)	Quality	
Europe	55,000-82,900	100			Stable								

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.

Zapornia parva (Little Crake)

Sources

Armenia

Breeding population size: ASPB data

Austria: *Z. p. parva*, Western Eurasia/Africa

Breeding population size: M. Dvorak & E. Nemeth, unpublished data

Breeding short-term trend: M. Dvorak & E. Nemeth, unpublished data

Breeding long-term trend: M. Dvorak , unpublished data

Azerbaijan

Breeding population size: BirdLife International 2004

Belarus

Breeding population size: Kozulin A.V. - personal communication

Breeding short-term trend: Kozulin A.V. - personal communication

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.

Bosnia and Herzegovina

Breeding population size: unpublisht data

Bulgaria: *Z. p. parva*, Western Eurasia/Africa

Breeding population size: DELOV, V. Little Crake Porzana parva. Red Data Book of Bulgaria. e-version: <http://e-ecodb.bas.bg/rdb/en/vol2/Poparva.html> last access: August 2013 IANKOV, P. (ed.) 2007. Atlas of Breeding Birds in Bulgaria. BSPB Conservation Series, Book 10. Sofia. 679 pp. NANKINOV, D., A. DUTSOV, B. NIKOLOV, B. BORISSOV, G. STOYANOV, G. GRADEV, D. GEORGIEV, D. POPOV, D. DOMUSCHIEV, D. KIROV, E. TILOVA, I. NIKOLOV, I. IVANOV, K. DICHEV, K. POPOV, N. KARAIVANOV, N. TODOROV, P. SHURULINKOV, R. STANCHEV, R. ALEKSOV, R. TSONEV, S. DALAKTCHIEVA, S. IVANOV, S. MARIN, S. STAJKOV, S. NIKOLOV & H. NIKOLOV. 2004. Breeding totals of the ornithofauna in Bulgaria, 2004. Green Balkans, Plovdiv. 32 pp.

Breeding short-term trend: DELOV, V. Little Crake Porzana parva. Red Data Book of Bulgaria. e-version: <http://e-ecodb.bas.bg/rdb/en/vol2/Poparva.html> last access: August 2013 IANKOV, P. (ed.) 2007. Atlas of Breeding Birds in Bulgaria. BSPB Conservation Series, Book 10. Sofia. 679 pp. NANKINOV, D., A. DUTSOV, B. NIKOLOV, B. BORISSOV, G. STOYANOV, G. GRADEV, D. GEORGIEV, D. POPOV, D. DOMUSCHIEV, D. KIROV, E. TILOVA, I. NIKOLOV, I. IVANOV, K. DICHEV, K. POPOV, N. KARAIVANOV, N. TODOROV, P. SHURULINKOV, R. STANCHEV, R. ALEKSOV, R. TSONEV, S. DALAKTCHIEVA, S. IVANOV, S. MARIN, S. STAJKOV, S. NIKOLOV & H. NIKOLOV. 2004. Breeding totals of the ornithofauna in Bulgaria, 2004. Green Balkans, Plovdiv. 32 pp.

Breeding long-term trend: DELOV, V. Little Crake Porzana parva. Red Data Book of Bulgaria. e-version: <http://e-ecodb.bas.bg/rdb/en/vol2/Poparva.html> last access: August 2013 IANKOV, P. (ed.) 2007. Atlas of Breeding Birds in Bulgaria. BSPB Conservation Series, Book 10. Sofia. 679 pp. NANKINOV, D., A. DUTSOV, B. NIKOLOV, B. BORISSOV, G. STOYANOV, G. GRADEV, D. GEORGIEV, D. POPOV, D. DOMUSCHIEV, D. KIROV, E. TILOVA, I. NIKOLOV, I. IVANOV, K. DICHEV, K. POPOV, N. KARAIVANOV, N. TODOROV, P. SHURULINKOV, R. STANCHEV, R. ALEKSOV, R. TSONEV, S. DALAKTCHIEVA, S. IVANOV, S. MARIN, S. STAJKOV, S. NIKOLOV & H. NIKOLOV. 2004. Breeding totals of the ornithofauna in Bulgaria, 2004. Green Balkans, Plovdiv. 32 pp. SIMEONOV, A., T. MICHEV, D. NANKINOV. 1990. The Fauna of Bulgaria. Vol. 20. AVES. Part I. BAS Press. Sofia. 351 pp.

Croatia

Breeding population size: Tutiš, 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

Breeding short-term trend: Tutiš, 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; Radović, D., Kralj, J., Tutiš, V., Ćiković, D. (2003): Red Data Book of Birds od Croatia. MNPPP., Zagreb.

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

Czech Republic: *Z. p. parva*, Western Eurasia/Africa

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

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

Estonia: *Z. p. parva*, Western Eurasia/Africa

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: *Z. p. parva*, Western Eurasia/Africa

Breeding population size: Väistönen, Risto A., Hario, Martti & Saurola, Pertti 2011: Population estimates of Finnish birds. In: Valkama, Jari, Vepsäläinen, Ville & Lehikoinen, Aleksi 2011: The Third Finnish Breeding Bird Atlas. – Finnish Museum of Natural History and Ministry of Environment. (cited [15.11.2013]) ISBN 978-952-10-7145-4.

Breeding long-term trend: Valkama, Jari, Vepsäläinen, Ville & Lehikoinen, Aleksi 2011: Suomen III Lintuatlas. – Luonnon tiedeellinen keskuskonservatorio ja ympäristöministeriö. (viitattu [15.11.2013]) ISBN 978-952-10-6918-5.

Zapornia parva (Little Crake)

France: Z. p. parva, Western Eurasia/Africa

Breeding population size: Dupuis, V. & coordinateurs espèces 2012 Les Oiseaux nicheurs rares & menacés en 2011, p. 289-325 Johannot F. et Weltz M. 2012 Cahiers d'habitats Natura 2000-Oiseaux, p. 303-305

Breeding short-term trend: Quainten G. et les coordinateurs-espèce 2013 Les oiseaux nicheurs rares et menacés en France en 2012., Ornithos 20-6 : (, p. 297-33

Breeding long-term trend: Quainten G. et les coordinateurs-espèce 2013 Les oiseaux nicheurs rares et menacés en France en 2012., Ornithos 20-6 : (, p. 297-33

Georgia

Breeding population size: BirdLife International 2004

Germany: Z. p. parva, Western Eurasia/Africa

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

Breeding short-term trend: Dachverband Deutscher Avifaunisten e.V.

Breeding long-term trend: Dachverband Deutscher Avifaunisten e.V.

Greece: Z. p. parva, Western Eurasia/Africa

Breeding population size: Hellenic Ornithological Society database

Hungary: Z. p. parva, Western Eurasia/Africa

Breeding population size: National Park Directorates& Databases

Italy: Z. p. parva, Western Eurasia/Africa

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

Breeding short-term trend: Brichetti P & Fracasso G. 2004. Ornitologia italiana. Vol.2 (Tetraonidae-Scolopacidae). Alberto Perdisa Editore, Bologna 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 long-term trend: Meschini E & Frugis S. 1993. Atlante degli uccelli nidificanti in Italia. Suppl. Ric. Biol. Selvaggina, XX: 1-34 Brichetti P & Fracasso G. 2004. Ornitologia italiana. Vol.2 (Tetraonidae-Scolopacidae). Alberto Perdisa Editore, Bologna BirdLife International 2004. Birds in Europe: population estimates, trends and conservation status Cambridge, UK: BirdLife International. BirdLife Conservation Series No. 12 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)

Kosovo

Breeding population size: NGO "Finch" (2014)

Latvia: Z. p. parva, Western Eurasia/Africa

Breeding population size: www.latvijasputni.lv

Breeding long-term trend: Strazds M., Priednieks J., Vaverins G. 1994. Latvijas putnu skaits. – Putni daba, 4: 3–18. www.latvijasputni.lv

Lithuania: Z. p. parva, Western Eurasia/Africa

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. Raudonikis L. 2004. Lithuania. In: Birds in Europe: population estimates, trends, and conservation status. BirdLife International, BirdLife Conservation Series No12, Cambridge, UK. Rašomavičius, V. (red.) 2007. Lietuvos raudonoji knyga. Kaunas: „Lututė“, 800 p. (Red Data Book of Lithuania, 2007)

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. Rašomavičius, V. (red.) 2007. Lietuvos raudonoji knyga. Kaunas: „Lututė“, 800 p. (Red Data Book of Lithuania, 2007)

The Former Yugoslav Republic of Macedonia

Breeding population size: M. Velevski, unedited data

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. Munteanu A., Zubcov, N., Cozari T. Păsări. Lumea animală. Știință, 2006, Vol. 3, 220p.

Poland: Z. p. parva, Western Eurasia/Africa

Breeding population size: Compilation of regional figures: KRAINA ŚWIĘTOKRYSKA (Towarzystwo Badań i Ochrony Przyrody, R. Maniarski, M. Jantarski i inni), KUJAWY (P. Zieliński i inni), LUBELSKO-ŚWIĘTOKRYSZNA (Lubelskie Towarzystwo Ornithologiczne, M. Urban, P. Szewczyk, P. Stachyra), MAŁOPOLSKA (M. Ciach, R. Bobrek, T. Wilk), MAZOWSZE (Mazowiecko-Świętakrzyskie Towarzystwo Ornithologiczne: S. Chmielewski, A. Dombrowski, A. Golawski, H. Kot), PODLASIE (T. Tumiel, G. Grygoruk, P. Marczałkiewicz), POMORZE (L. Ławicki, A. Sikora), ŚLĄSK (P. Kołodziejczyk i inni), ŚLĄSK GÓRNY (J. Betleja), WARMIA I MAZURY (D. Czastkiewicz, K. Jankowski, M. Szymkiewicz, A. Sikora), WIELKOPOLSKA (P. Wylegała, L. Kuczyński), ZIEMIA LUBUSKA (P. Czechowski, S. Rubacha, P. Baranowski, M. Jankowski, R. Kruszyk, M. Leszczyński, M. Prange, J. Udołf), ZIEMIA ŁÓDZKA (T. Janiszewski, Z. Wojciechowski, P. Minias, R. Włodarczyk, B. Lesner, M. Wężyk),

Breeding short-term trend: 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.

Zapornia parva (Little Crake)

Poland: Z. p. parva, Western Eurasia/Africa

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

Romania: Z. p. parva, Western Eurasia/Africa

Breeding population size: SOR database

Breeding short-term trend: BirLife International (2004) Birds in Europe: population estimates, trebds and conservation status. Cambridge, UK Papp T., Fântână C. – editori 2008, ARIILE DE IMPORTANȚĂ AVIFAUNISTICĂ DIN ROMÂNIA, Publicație Comună a Societății Ornitológice Române și a Asociației „GRUPUL MILVUS”

Breeding long-term trend: Munteanu D. (ed) 2002: Atlasul păsărilor clocitoare din România, ediția a II-a, Publicațiile Societății Ornitológice Române, nr. 16, Cluj-Napoca. Weber P. et all. 1994: Atlasul provizoriu al păsărilor clocitoare din România, Publicațiile Societății Ornitológice Române, nr.2, Mediaș Papp T., Fântână C. – editori 2008, ARIILE DE IMPORTANȚĂ AVIFAUNISTICĂ DIN ROMÂNIA, Publicație Comună a Societății Ornitológice Române și a Asociației „GRUPUL MILVUS” Victor Ciocchia. Dinamica și migrația păsărilor. Ed. Științifică și Enciclopedică, București, 1985

Russia

Breeding population size: Krivenko V.G, Vinogradov V.G. 2008. Birds of the Water Environment and Rhythms of Climate of the Northern Eurasia. Moscow: 588 p. (in Russian). Animals. Cadaster. Voronezh, Biomik: 48-159 (in Russian). Sarychev V.S. (ed.) 2009. Vertebrates of Lipetsk Region. Voronezh: 494 p. (in Russian). Belik V.P. 2005. Cadastre of breeding avifauna of South Russia. Strepet 3, no. 1-2: 5-37 (in Russian).

Breeding short-term trend: Shepel A.I., unpublished. shai53@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: Z. p. parva, Western Eurasia/Africa

Breeding population size: Ridzoň, J., Karaska, D., Darolová, A. SNC SR

Breeding short-term trend: Ridzoň, J., Karaska, D., Darolová, A.

Breeding long-term trend: Ridzoň, J., Karaska, D., Darolová, A.

Slovenia: Z. p. parva, Western Eurasia/Africa

Breeding population size: Denac, K., T. Mihelič, L. Božič, P. Kmecl, T. Jančar, J. Figelj & B. Rubinić (2011): Strokovni predlog za revizijo posebnih območij varstva (SPA) z uporabo najnovejših kriterijev za določitev mednarodno pomembnih območij za ptice (IBA). Končno poročilo (dopolnjena verzija). Naročnik: Ministrstvo za okolje in prostor. DOPPS – BirdLife, Ljubljana.

Breeding short-term trend: Denac, K., T. Mihelič, L. Božič, P. Kmecl, T. Jančar, J. Figelj & B. Rubinić (2011): Strokovni predlog za revizijo posebnih območij varstva (SPA) z uporabo najnovejših kriterijev za določitev mednarodno pomembnih območij za ptice (IBA). Končno poročilo (dopolnjena verzija). Naročnik: Ministrstvo za okolje in prostor. DOPPS – BirdLife, Ljubljana.

Breeding long-term trend: 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.

Switzerland

Breeding population size: Swiss Ornithological Institute: <http://www.vogelwarte.ch/information-service-monitoring-rare-breeding-and-visiting-birds.html>

Breeding short-term trend: Swiss Ornithological Institute: <http://www.vogelwarte.ch/information-service-monitoring-rare-breeding-and-visiting-birds.html>

Breeding long-term trend: Swiss Ornithological Institute: <http://www.vogelwarte.ch/information-service-monitoring-rare-breeding-and-visiting-birds.html>

Turkey

Breeding population size: www.kusbanks.org 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-

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. Gorban I., Flade M. The importance of the Upper Pripyat (Ukraine) for the protection of birds. The ecology and conservation of floodplanins and lowland mires in the Polesya Region. Minsk. 2000. p. 103-110. 4. Dombrowski A., Piotrowska M., Gorban I., Nikiforov M. Status and threats to avifauna. (Eds. Dombrowski A., & Z. Glowacki, та інші). Bug river valleyas the ecological corridor: state-threats-protection. IUCN European Programme. Warsaw. 2002. S. 87-102. 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. 6. Бокотей А.А., Дзюбенко Н.В., Горбань І.М. та інші. Гніздова орнітофауна басейну Верхнього Дністра. – Львів: ЛНУ, 2010. – 400 с.

Breeding short-term trend: 1. Gorban I., Flade M. The importance of the Upper Pripyat (Ukraine) for the protection of birds. The ecology and conservation of floodplanins and lowland mires in the Polesya Region. Minsk. 2000. p. 103-110. 2. Горбань І.М. Рідкісні види птахів Шацького національного парку. // Вісник Львівського університету. Серія біологічна. Вип. 29. 2002. С.188-199. 3. Dombrowski A., Piotrowska M., Gorban I., Nikiforov M. Status and threats to avifauna. (Eds. Dombrowski A., & Z. Glowacki, та інші). Bug river valleyas the ecological corridor: state-threats-protection. IUCN European Programme. Warsaw. 2002. S. 87-102. 4. Горбань І. Оцінка чисельності гніздових птахів України. Вісник Львівського університету. Серія біологічна. Випуск 34. 2003. с. 147 – 158. 5. Бокотей А.А., Дзюбenko Н.В., Горбань І.М. та інші. Гніздова орнітофауна басейну Верхнього Дністра. – Львів: ЛНУ, 2010. – 400 с.

Zapornia parva (Little Crake)

Ukraine

Breeding long-term trend: 1. Горбань И.М. О кадастре журавлеобразных в Шацком национальном парке // Всесоюзное совещание по проблеме кадастра и учета животного мира. Тезисы докладов. Ч. III. Уфа, 1989. С.61-62. 2. Tucker G.M., Heath M.F. Birds in Europe: their conservation status. - Cambridge. U.K. Bird Life Conservation Series №. 3. 1994. 600 p. 3. Hagemaijer W.J.M., Blair M.J. The EBCC Atlas of European Breeding Birds: Their Distribution and Abundance. Poyser. - London. 1997. 903 p. 4. 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. 5. Gorban I, Flade M. The importance of the Upper Pripyat (Ukraine) for the protection of birds. The ecology and conservation of floodplanins and lowland mires in the Polesya Region. Minsk. 2000. p. 103-110. 6. Горбань І.М. Рідкісні види птахів Шацького національного парку. // Вісник Львівського університету. Серія біологічна. Вип. 29. 2002. С.188-199. 7. Dombrowski A., Piotrowska M., Gorban I., Nikiforov M. Status and threats to avifauna. (Eds. Dombrowski A., & Z. Glowacki, та інші). Bug river valleyas the ecological corridor: state-threats-protection. IUCN European Programme. Warsaw. 2002. S. 87-102. 8. Горбань І. Оцінка чисельності гніздових птахів України. Вісник Львівського університету. Серія біологічна. Випуск 34. 2003. с. 147 – 158. 9. Бокотей А.А., Дзюбенко Н.В., Горбань І.М. та інші. Гніздова орнітофаяна басейну Верхнього Дністра. – Львів: ЛНУ, 2010. – 400 с. 10. Expert evaluation: Gorban I.

Bibliography

- Balian, L.V., Ghasabian, M.G., Adamian, M.S. and Klem Jr, D. 2002. Changes in the waterbird community of the Lake Sevan-Lake Gilli area, Republic of Armenia: a case for restoration. *Biological Conservation* 106(2): 157-163.
- Snow, D.W. and Perrins, C.M. 1998. *The Birds of the Western Palearctic vol. 1: Non-Passerines*. Oxford University Press, Oxford.
- Stermin, A.N., Pripon, L.R., David, A. and Coroiu, I. 2011. Wetlands management for Little Crake (*Zapornia parva*) conservation in a "Natura 2000" site. In *International Conference for Environmental Sciences and Development*, IPCBEE, Vol. 4: 91-94.
- Taylor, B. 1996. Little Crake (*Zapornia parva*). 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/53657> on 4 March 2015).
- Taylor, B. and van Perlo, B. 1998. *Rails: a guide to the rails, crakes, gallinules and coots of the world*. Pica Press, Robertsbridge, UK.
- Urban, E.K., Fry, C.H. and Keith, S. 1986. *The birds of Africa vol. II*. Academic Press, London.