

THE IUCN RED LIST
OF THREATENED SPECIES™

Neophron percnopterus (Egyptian Vulture)

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. 3
Sources of reported national population data	p. 5
Species factsheet bibliography	p. 8

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.

Neophron percnopterus (Egyptian Vulture)

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	2-10	<1	2002-2012	medium	-	20-40	2002-2012	medium	-	30-50	1980-2012	medium	
Armenia	35-60	1	2002-2012	medium	?				?				
Azerbaijan	200-500	9	2014	medium	0.0	0	2000-2014		0.0	0	1980-2014	medium	
Bosnia & HG	0	<1	2010-2014	medium	?				-	100	1980-2013	medium	
Bulgaria	29-60	1	2005-2012	good	-	30-50	2000-2012	good	-	50-70	1980-2012	good	
France	82-93	2	2008-2012	good	+	30	2000-2012	good	+	20-50	1980-2012	medium	
Georgia	100-140	3	2005-2012	medium	0	0	2001-2012	medium	0	0	1981-2012	medium	
Greece	12	<1	2013	good	-	60-76	2005-2013	medium	-	95	1980-2013	medium	
Italy	8-10	<1	2011-2012	good	-	45-50	2000-2012	good	-	80-90	1980-2012	good	
FYRO Macedonia	21-38	1	2003-2013	good	-	40-50	2003-2012	good	-	80-85	1980-2012	good	
Moldova	0	<1	2000-2010	medium	-	100	2000-2010	medium	-	100	1980-2010	medium	
Montenegro	0	<1	2002-2012	poor	?				-	100	1980-1997	good	
Portugal	50-100	2	2008-2012	medium	-	5-10	2001-2012	medium	-	20-30	1980-2012	poor	
Russia	150-250	5	2005-2007	poor	-	5-30	2000-2012	poor	-	5-30	1980-2012	poor	
Serbia	0-1	<1	2008-2012	medium	-	50-100	2000-2012	good	-	50-100	1980-2012	medium	
Spain	1,270-1,350	35	2008	good	0	0	1998-2011	good	-		1980-2012	medium	
ES: Canary Is	42	1	2008	good	+		2001-2012	good	+		1980-2012	poor	
Turkey	1,000-2,000	38	2013	good	-	20-29	2000-2012	medium	-	30-49	1990-2013	medium	
EU27	1,500-1,700	42		Stable									
Europe	3,000-4,700	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.

Neophron percnopterus (Egyptian Vulture)

Sources

Albania

Breeding population size: Topi pers. Obs.

Breeding short-term trend: Topi pers. obs. Velevski et al. 2014

Breeding long-term trend: Topi pers. obs. Velevski et al. 2014

Armenia

Breeding population size: The Red Book of Animals of the Republic of Armenia, 2010. Second edition; ASPB data

Azerbaijan

Breeding population size: AOS data base

Breeding short-term trend: AOS data base

Breeding long-term trend: AOS data base

Bosnia and Herzegovina

Breeding population size: Kotrošan, D., Marinković, S., Radošević, D., Đuliman, A., Toholj, D., 2013: Status and conservation of Vultures in Bosnia and Herzegovina. In: Andevski, J. (eds.), 2013: Vulture Conservation in the Balkan Peninsula and Adjacent Regions, 10 years of research and conservation. Vulture Conservation Foundation., Kotrošan, D. & Hatičović, E., 2012: Raptors in Bosnia and Herzegovina – status and perspectives for monitoring. *Acrocephalus* 33 (154/155): 173-179., Kotrošan, D., Marinković, S., Šimić, E., Viada, C., 2009: Priručnik za edukaciju posmatrača ptica u Bosni i Hercegovini. I. Lešinari. Ornitološko društvo "Naše ptice", Sarajevo.

Breeding long-term trend: Kotrošan, D., Marinković, S., Šimić, E., Viada, C., 2009: Priručnik za edukaciju posmatrača ptica u Bosni i Hercegovini. I. Lešinari. Ornitološko društvo "Naše ptice", Sarajevo., Grubač, B., Marinković, S., 2000: Bela kanja (*Neophron percnopterus*). U: Puzović, S., (eds): Atlas ptica grabljičica Srbije. Zavod za zaštitu prirode Srbije, Beograd, pp: 57-62.

Bulgaria

Breeding population size: Kurtev, M., P. Iankov, I. Angelov. 2007. National Action Plan for the Egyptian Vulture (*Neophron percnopterus*) in Bulgaria, MOEW-BSPB, Sofia, 44 p. Kurtev, M., Angelov, I., Demerdjieva, D., Stoynov, E., Iankov, P., Hristov, H. 2007. Egyptian Vulture *Neophron percnopterus* – In: Iankov, P. (ed.). *Atlas of the breeding birds in Bulgaria*. Bulgarian society for the protection of birds, Conservation series, Book 10. Sofia, BSPB, 132 - 133. BSPB Bird Database Dobrev, D., Angelov, A., Dobrev, V. 2013. Status and conservation of vultures in Bulgaria. Bulgarian society for the protection of birds/ Birdlife Bulgaria (BSPB) activities. In: Andreevski, J. (ed.). 2013. *Vulture Conservation in the Balkan Peninsula and Adjacent Regions. 10 Years of Vulture Research and Conservation*, pp. 14 – 16. www.LifeNeophron.eu Stoynov, E., A. Grozdanov 2010. Re-introduction of Griffon vultures and consequent return of Egyptian vultures in the Kotel Mountains, Bulgaria. 147-150. - In: Soorae, P. S. (ed) (2010) *Global Re-introduction Perspectives: Additional case-studies from around the globe*. IUCN/SSC Re-introduction Specialist Group, Abu Dhabi, UAE, 352 pp. Stoynov, E., A. Grozdanov, H. Peshev and D. Peshev 2013. Present distribution and conservation specifics of the Egyptian vulture (*Neophron percnopterus Linnaeus, 1758*) in Southwest Bulgaria. - Bulg. J. Agric. Sci., Supplement 2, 19: 259–261.

Breeding short-term trend: Kurtev, M., P. Iankov, I. Angelov. 2007. National Action Plan for the Egyptian Vulture (*Neophron percnopterus*) in Bulgaria, MOEW-BSPB, Sofia, 44 p. Kurtev, M., Angelov, I., Demerdjieva, D., Stoynov, E., Iankov, P., Hristov, H. 2007. Egyptian Vulture *Neophron percnopterus* – In: Iankov, P. (ed.). *Atlas of the breeding birds in Bulgaria*. Bulgarian society for the protection of birds, Conservation series, Book 10. Sofia, BSPB, 132 - 133. BSPB Bird Database Dobrev, D., Angelov, A., Dobrev, V. 2013. Status and conservation of vultures in Bulgaria. Bulgarian society for the protection of birds/ Birdlife Bulgaria (BSPB) activities. In: Andreevski, J. (ed.). 2013. *Vulture Conservation in the Balkan Peninsula and Adjacent Regions. 10 Years of Vulture Research and Conservation*, pp. 14 – 16. www.LifeNeophron.eu

Breeding long-term trend: Kurtev, M., P. Iankov, I. Angelov. 2007. National Action Plan for the Egyptian Vulture (*Neophron percnopterus*) in Bulgaria, MOEW-BSPB, Sofia, 44 p. Kurtev, M., Angelov, I., Demerdjieva, D., Stoynov, E., Iankov, P., Hristov, H. 2007. Egyptian Vulture *Neophron percnopterus* – In: Iankov, P. (ed.). *Atlas of the breeding birds in Bulgaria*. Bulgarian society for the protection of birds, Conservation series, Book 10. Sofia, BSPB, 132 - 133. BSPB Bird Database Dobrev, D., Angelov, A., Dobrev, V. 2013. Status and conservation of vultures in Bulgaria. Bulgarian society for the protection of birds/ Birdlife Bulgaria (BSPB) activities. In: Andreevski, J. (ed.). 2013. *Vulture Conservation in the Balkan Peninsula and Adjacent Regions. 10 Years of Vulture Research and Conservation*, pp. 14 – 16. www.LifeNeophron.eu Baumgart, W. 1991. Über die Geier Bulgariens. A. Der Schmutzgeier (*Neophron percnopterus*). – Beitr. Vogelkd., 37, 1/2, 1-48.

France

Breeding population size: inigo A., Barov B., Orhi, C., Gallo-Orsi U. 2008 Species Action Plan for the Egyptian Vulture in the European Union , CEE, 62 Gallardo M.; Kobierzycki E.; Orabi P. & Ponchon C. 2012 Percnoptère Infos N° 12 et 13 , Paris LPO Mission Rapaces , 18 erik.kobierzycki@wanadoo.fr Gallardo, M. & Penteriani, V. 2002 Plan National de restauration du Vautour Percnoptère (Linné 1758) *Neophron percnopterus percnopterus* en France 2002-2007, Parc Naturel Régional du Luberon - Ministère de l'environnement, Paris, 76 p. Dupuis, V. & coordinateurs espèces 2012 Les Oiseaux nicheurs rares & menacés en 2011, p. 289-325

Breeding short-term trend: Gallardo, M. & Penteriani, V. 2002 Plan National de restauration du Vautour Percnoptère (Linné 1758) *Neophron percnopterus percnopterus* en France 2002-2007, Parc Naturel Régional du Luberon - Ministère de l'environnement, Paris, 76 p. Dupuis, V. & coordinateurs espèces 2012 Les Oiseaux nicheurs rares & menacés en 2011, p. 289-325

Breeding long-term trend: Gallardo, M. & Penteriani, V. 2002 Plan National de restauration du Vautour Percnoptère (Linné 1758) *Neophron percnopterus percnopterus* en France 2002-2007, Parc Naturel Régional du Luberon - Ministère de l'environnement, Paris, 76 p. Dupuis, V. & coordinateurs espèces 2012 Les Oiseaux nicheurs rares & menacés en 2011, p. 289-325

Georgia

Breeding population size: Abuladze, A. 2013. Birds of Prey of Georgia (Materials towards a Fauna of Georgia Issue VI). Tbilisi, Printing House "Lasha Khvichia". Tbilisi: 218 pp. (in English). Galvez, R.A., Gavashelishvili, L., Javakhishvili, Z. 2005. Raptors and Owls of Georgia (Field guide). Tbilisi, GCCW & Buneba Print Publishing. Tbilisi: 128 pp. (in English & in Georgian).

Breeding short-term trend: Abuladze, A. 2013. Birds of Prey of Georgia (Materials towards a Fauna of Georgia Issue VI). Tbilisi, Printing House "Lasha Khvichia". Tbilisi: 218 pp. (in English). Galvez, R.A., Gavashelishvili, L., Javakhishvili, Z. 2005. Raptors and Owls of Georgia (Field guide). Tbilisi, GCCW & Buneba Print Publishing. Tbilisi: 128 pp. (in English & in Georgian).

Breeding long-term trend: Abuladze, A. 2013. Birds of Prey of Georgia (Materials towards a Fauna of Georgia Issue VI). Tbilisi, Printing House "Lasha Khvichia". Tbilisi: 218 pp. (in English). Galvez, R.A., Gavashelishvili, L., Javakhishvili, Z. 2005. Raptors and Owls of Georgia (Field guide). Tbilisi, GCCW & Buneba Print Publishing. Tbilisi: 128 pp. (in English & in Georgian).

Neophron percnopterus (Egyptian Vulture)

Greece

Breeding population size: Velevski, M., Nikolov, C.S., Hallmann, B., Dobrev, V., Sidiropoulos, L., Saravia, V., Tsiakiris, R., Arkumarev, V., Galanaki, A., Kominos, T., Stara, K., Kret, E., Grubač, B., Lisičanec, E., Kastritis, T., Vavylis, D., Topi, M., Hoxha, B. & Oppel, S. 2014. Population decline and range contraction of the Egyptian Vulture *Neophron percnopterus* on the Balkan Peninsula. Bird Conservation International, accepted.

Breeding short-term trend: Sidiropoulos, L., Tsiakiris, R., Asmanis, P., Galanaki, A., Stara, K., Kastritis, T., Konstantinou, P., Kret, E., Skartsis, T., Jerrentrup, H., Xirouchakis, S. & Kominos, T., 2013. Status of vultures in Greece. In: Andevski, J. (ed.). Vulture Conservation in the Balkan Peninsula and Adjacent Regions. Vulture Conservation Foundation & Frankfurt Zoological Society. Velevski, M., Nikolov, C.S., Hallmann, B., Dobrev, V., Sidiropoulos, L., Saravia, V., Tsiakiris, R., Arkumarev, V., Galanaki, A., Kominos, T., Stara, K., Kret, E., Grubač, B., Lisičanec, E., Kastritis, T., Vavylis, D., Topi, M., Hoxha, B. & Oppel, S. 2014. Population decline and range contraction of the Egyptian Vulture *Neophron percnopterus* on the Balkan Peninsula. Bird Conservation International, in prep.

Breeding long-term trend: Handrinos, G. 1985. Status of vultures in Greece. In: Newton, I. & Chancellor, R. (eds.) Conservation Studies of Raptors. ICBP Techn. Pub. No 5, Cambridge. Bourdakis, S., 2003. Immediate actions for the protection of the threatened reptors of Greece, Hellenic Ornithological Society, Athens

Italy

Breeding population size: Brichetti P & Fracasso G. 2013. Ornitologia italiana. Vol. 1/3: Pandionidae-Falconidae. Oasi Alberto Perdisa, Bologna Di Vittorio M, Scuderi A, Cortone P, Pers com.

Breeding short-term trend: Brichetti P & Fracasso G. 2013. Ornitologia italiana. Vol. 1/3: Pandionidae-Falconidae. Oasi Alberto Perdisa, Bologna

Breeding long-term trend: Brichetti P & Fracasso G. 2013. Ornitologia italiana. Vol. 1/3: Pandionidae-Falconidae. Oasi Alberto Perdisa, 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)

The Former Yugoslav Republic of Macedonia

Breeding population size: Grubač, B., M. Velevski, and V. Avukatov. 2014. Long-term population decline and recent breeding performance of the Egyptian Vulture *Neophron percnopterus* in Macedonia. North-Western Journal of Zoology 10:25–35

Breeding short-term trend: Grubač, B., M. Velevski, and V. Avukatov. 2014. Long-term population decline and recent breeding performance of the Egyptian Vulture *Neophron percnopterus* in Macedonia. North-Western Journal of Zoology 10:25–35

Breeding long-term trend: Grubač, B., M. Velevski, and V. Avukatov. 2014. Long-term population decline and recent breeding performance of the Egyptian Vulture *Neophron percnopterus* in Macedonia. North-Western Journal of Zoology 10:25–35

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 с. Zubcov, N.; Munteanu, A.; Crudu, V.; Bogdea, L.; Sochircă, N. On the state of rare and endangered diurnal birds of prey in Moldova. Buletinul Academiei de Științe a Moldovei. Științele vietii. 2014, nr. 1(323), 78-84.

Montenegro

Breeding population size: Saveljić, D (2014):Unpub.data

Breeding long-term trend: Puzovic, S., Simic, D., Saveljić, D., Gergelj, J., Tucakov, M., Stojnic, N., Hulo, I., Ham, I., Vizi, O., Sciban, M., Ruzic, M., Vukanovic, M., Jovanovic, T. (2004): Birds of Serbia and Montenegro – Size of nesting populations. I trends: 1990-2002. Ciconia 12, 36-120. Novi Sad

Portugal

Breeding population size: ICNF (2012). Estratégia para a conservação das aves necrófagas de Portugal – proposta em elaboração. Documento de trabalho, não publicado.

Breeding short-term trend: ICNF (2012). Estratégia para a conservação das aves necrófagas de Portugal – proposta em elaboração. Documento de trabalho, não publicado. Monteiro A 2011. Variação climática local e sucesso reprodutor de aves rupícolas. Tese de Mestrado. Universidade de Aveiro. 117 pp.

Breeding long-term trend: Rufino R (coord.) (1989). Atlas das aves nidificantes em Portugal Continental. Serviço Nacional de Parques, Reservas e Conservação da Natureza. Lisboa; 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; MJ Cabral, J Almeida, PR Almeida, T Dellinger, N Ferrand de Almeida, ME Oliveira, JM Palmeirim, AI Queiroz, L Rogado L & M Santos-Reis (eds.)(2005). Livro Vermelho dos Vertebrados de Portugal. Instituto da Conservação da Natureza. Lisboa.

Russia

Breeding population size: Dzhamirzoev G.S., Bukreev S.A. 2008. Action plan on the conservation Egyptian Vulture (*Neophron percnopterus*) in Caucasian Ecological Region. – Action plans on the conservation globally threatened bird species in Caucasian Ecological Region. Moscow-Makhachkala: 63-71 (in Russian). Mnatsakanov R.A., Tilba P.A. 2007. Egyptian Vulture. - Zamotailov A.S. (ed.). Red Data Book of Krasnodar Territory (Animals). Krasnodar: 383-384 (in Russian).

Breeding short-term trend: Mnatsakanov R.A., Tilba P.A. 2007. Egyptian Vulture. - Zamotailov A.S. (ed.). Red Data Book of Krasnodar Territory (Animals). Krasnodar: 383-384 (in Russian).

Breeding long-term trend: Tilba P.A. 2001. Egyptian Vulture. - Pavlov D.S., Flint V.E. (eds.). Red Data Book of Russian Federation. Moscow: 450-451 (in Russian). Mnatsakanov R.A., Tilba P.A. 2007. Egyptian Vulture. - Zamotailov A.S. (ed.). Red Data Book of Krasnodar Territory (Animals). Krasnodar: 383-384 (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

Neophron percnopterus (Egyptian Vulture)

Spain

Breeding population size: Del Moral, J. C. (Ed.) 2009. El alimoche común en España. Población reproductora en 2008 y método de censo. SEO/BirdLife. Madrid. 185pp. http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/31_Alimoche_tcm7-219799.pdf Iñigo A., Barov B., Orhun C., Gallo-Orsu U. (2008) Action plan for the Egyptian Vulture *Neophron percnopterus* in the European Union, 62pp.

Breeding short-term trend: Information obtained from the Database 'Inventario Español de Especies Terrestres. Seguimiento de Aves SACRE'. Ministerio de Agricultura, Alimentación y Medio Ambiente. http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/inventario-especies-terrestres/ieet_aves_sist_seg_tendencia_comunes_esp.aspx - Species population trend graph: http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/alimoche_comun_tcm7-219638.pdf Iñigo A., Barov B., Orhun C., Gallo-Orsu U. (2008) Action plan for the Egyptian Vulture *Neophron percnopterus* in the European Union, 62pp. SEO/BirdLife (2012). Programas de seguimiento de SEO/BirdLife en 2011. SEO/BirdLife. Madrid. 35 pp.

Breeding long-term trend: Madroño, A., González, C. & Atienza, J.C. (Eds.). 2004. Libro Rojo de las Aves de España. Dirección General para la Biodiversidad-SEO/BirdLife, Madrid. 452pp. http://www.magrama.gob.es/es/biodiversidad/temas/inventarios-nacionales/LR_completo_para_web_tcm7-164856.pdf Martí, R. & Del Moral, J.C. (Eds.). 2003. Atlas de las Aves Reproductoras de España. Dirección General de Conservación de la Naturaleza-SEO/BirdLife, Madrid. 733pp. 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.

ES: Canary Is

Breeding population size: Martín, A. & J. A. Lorenzo. 2001. Aves del Archipiélago Canario. Francisco Lemus Editor. La Laguna. 787 pp. Lorenzo, J.A. 2007 (ed). Atlas de las Aves Nidificantes en el Archipiélago Canario (1997-2003). Dirección General de Conservación de la Naturaleza-Sociedad Española de Ornitológia. Madrid. 520 pp. Mallo, M. & C. Díez. 2009. El alimoche común en Canarias. En J. C. del Moral (ed.). El alimoche común en España. Población reproductora en 2008 y método de censo, pp. 55. SEO/BirdLife. Madrid.

Breeding short-term trend: Martín, A. & J. A. Lorenzo. 2001. Aves del Archipiélago Canario. Francisco Lemus Editor. La Laguna. 787 pp. 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. Lorenzo, J.A. 2007 (ed). Atlas de las Aves Nidificantes en el Archipiélago Canario (1997-2003). Dirección General de Conservación de la Naturaleza-Sociedad Española de Ornitológia. Madrid. 520 pp. Mallo, M. & C. Díez. 2009. El alimoche común en Canarias. En J. C. del Moral (ed.). El alimoche común en España. Población reproductora en 2008 y método de censo, pp. 55. SEO/BirdLife. Madrid.

Breeding long-term trend: Martín, A. & J. A. Lorenzo. 2001. Aves del Archipiélago Canario. Francisco Lemus Editor. La Laguna. 787 pp. 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. Lorenzo, J.A. 2007 (ed). Atlas de las Aves Nidificantes en el Archipiélago Canario (1997-2003). Dirección General de Conservación de la Naturaleza-Sociedad Española de Ornitológia. Madrid. 520 pp. Mallo, M. & C. Díez. 2009. El alimoche común en Canarias. En J. C. del Moral (ed.). El alimoche común en España. Población reproductora en 2008 y método de censo, pp. 55. SEO/BirdLife. Madrid.

Turkey

Breeding population size: Evrim Tabur, Emrah Çoban Güven Eken personal communication. Eken G., Bozdoğan M., İsfendiyaroğlu S., Kılıç D.T., Lise Y. (2006) Türkiye'nin Önemli Doğa Alanları. Doğa Derneği, Ankara. Birdlife International (2004) Birds in Europe: population estimates, trends and conservation status, Cambridge UK: Birdlife International (Birdlife Conservation series no: 12) 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 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)

Bibliography

- Angelov, I. 2009. Egyptian Vultures *Neophron percnopterus* exposed to toxic substances. *BirdLife Europe e-News* 3(2): 7.
- Angelov, I., Hashim, I. and Oppel, S. In prep. Persistent electrocution mortality of Egyptian Vultures *Neophron percnopterus* over 28 years in East Africa.
- Carrete, M., Grande, J.M., Tella, J.L., Sánchez-Zapata, J.A., Donazar, J.A., Díaz-Delgado R. and Romo, A. 2007. Habitat, human pressure, and social behavior: Partialling out factors affecting large-scale territory extinction in an endangered vulture. *Biological Conservation* 136(1): 143-154.
- Carrete, M., Sánchez-Zapata, J.A., Benítez, J.R., Lobón, M. and Donázar, J.A. 2009. Large-scale risk-assessment of wind-farms on population viability of a globally-endangered long-lived raptor. *Biological Conservation* 142: 2954-2961.
- Ceballos, O. and Donázar, J.A. 1990. Roost-tree characteristics, food habits and seasonal abundance of roosting Egyptian Vultures in northern Spain. *Journal of Raptor Research* 24: 19-25.
- Cortés-Avizanda, A., Ceballos, O. and Donázar, J.A. 2009. Long-term trends in population size and breeding success in the Egyptian Vulture (*Neophron percnopterus*) in northern Spain. *Journal of Raptor Research* 43(1): 43-49.
- Cortés-Avizanda, A., Carrete, M. and Donázar, J.A. 2010. Managing supplementary feeding for avian scavengers: guidelines for optimal design using ecological criteria. *Biological Conservation* 143: 1707-1715.
- Cortés-Avizanda, A. 2011. *Ecological effects of spatial heterogeneity and predictability in the distribution of resources: individuals, populations and guild of scavengers*. PhD Thesis, Universidad Autónoma de Madrid.
- Cuthbert, R., Green, R.E., Ranade, S., Saravanan, S., Pain, D.J., Prakash, V. and Cunningham, A.A. 2006. Rapid population declines of Egyptian Vulture (*Neophron percnopterus*) and Red-headed Vulture (*Sarcogyps calvus*) in India. *Animal Conservation* 9(3): 349-354.
- Donázar, J.A., Palacios, C.J., Gangoso, L., Ceballos, O., González, M.J. and Hiraldo, F. 2002. Conservation status and limiting factors in the endangered population of Egyptian vulture (*Neophron percnopterus*) in the Canary Islands. *Biological Conservation* 107: 89-97.
- Donázar, J.A. 2004. Alimoche Común *Neophron percnopterus*. In: Madroño, A., González, C. and Atienza, J.C. (ed.), *Libro Rojo de las Aves de España*, pp. 129-131. Dirección General para la Biodiversidad & SEO/BirdLife, Madrid.
- Donázar J.A. and Benítez, J.A. 2007. La industria eólica, otra amenaza para el alimoche en el sur de Cádiz. *Quercus* 226: 68-69.
- Donázar, J.A., Margalida, A. and Campión, D. 2009. *Vultures, feeding stations and sanitary legislation: a conflict and its consequences from the perspective of conservation biology*. Sociedad de Ciencias Aranzadi, San Sebastian, Spain.

Donázar, J.A., Cortés-Avizanda, A. and Carrete, M. 2010. Dietary shifts in two vultures after the demise of supplementary feeding stations: consequences of the EU sanitary legislation. *European Journal of Wildlife Research* 56: 613-621.

Dzhamirzoev, G.S. and Bukreev, S.A. 2009. Status of Egyptian Vulture *Neophron percnopterus* in the North Caucasus, Russian Federation. *Sandgrouse* 31(2): 128-133.

Ferguson-Lees, J. and Christie, D.A. 2001. *Raptors of the world*. Christopher Helm, London.

García-Ripollés, C., López-López, P. and Urios, V. 2010. First description of migration and wintering of adult Egyptian Vultures *Neophron percnopterus* tracked by GPS satellite telemetry. *Bird Study* 57(2): 261-265.

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

Hernández, A.E., and Margalida, A. 2009. Poison-related mortality effects in the endangered Egyptian Vulture (*Neophron percnopterus*) population in Spain. *European Journal of Wildlife Research* 55: 415-423.

Iñigo, A., Barov, B., Orhun, C. and Gallo-Orsi, U. 2008. *Action plan for the Egyptian Vulture Neophron percnopterus in the European Union*. BirdLife International for the European Commission.

Kurtev M., Angelov, I. and Yankov, P. 2008. *Action Plan for the Conservation of the Egyptian Vulture in Bulgaria*. Sofia (BSPB) (In Bulgarian).

Lemus, J.A., Blanco, G., Grande, J., Arroyo, B., García-Montijano, M. and Martínez, F. 2008. Antibiotics threaten wildlife: circulating quinolone residues and disease in avian scavengers. *PLoS ONE*: 1-6.

Orta, J., Kirwan, G.M. and Christie, D.A. 2013. Egyptian Vulture (*Neophron percnopterus*). 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/52993> on 15 January 2015).

Sara, M., Grenci, S. and Di Vittorio, M. 2009. Status of Egyptian Vulture (*Neophron percnopterus*) in Sicily. *Journal of Raptor Research* 43(1): 66-69.

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

Zuberogoitia, I., Zabala, J., Martínez, J.A., Martínez, J.E. and Azkona, A. 2008. Effect of human activities on Egyptian Vulture breeding. *Animal Conservation* 11(4): 313-320.