
Reference: S092-1514

Raptor and Owl Conservation in Switzerland:

Strategic Guidelines and Management Priorities

Annex – Species Account

 Red Kite (Milvus milvus) © M. Burkhardt

12 September 2019

Report of the Swiss Focal Point of the Raptors MoU

under the Conservation of Migratory Species of Wild Animals (CMS)

Dr Stefan Werner, Johann von Hirschheydt, Hans Schmid, Dr Reto Spaar, Sabine Herzog

based on data published under https://www.vogelwarte.ch/en/atlas/home-page

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 2

Content

European Honey Buzzard Pernis apivorus ... 3

Red Kite Milvus milvus.. 5

Black Kite Milvus migrans ... 9

Northern Goshawk Accipiter gentilis ... 11

Eurasian Sparrowhawk Accipiter nisus ... 13

Common Buzzard Buteo buteo ... 15

Booted Eagle Aquila pennata ... 17

Golden Eagle Aquila chrysaëtos ... 19

Griffon Vulture Gyps fulvus ... 22

Bearded Vulture Gypaëtus barbatus .. 24

Hen Harrier Circus cyaneus .. 27

Pallid Harrier Circus macrourus .. 29

Montagu‘s Harrier Circus pygargus .. 31

Western Marsh Harrier Circus aeruginosus .. 33

Short-toed Snake Eagle Circaëtus gallicus ... 35

Osprey Pandion haliaëtus ... 37

Peregrine Falcon Falco peregrinus ... 39

Eurasian Hobby Falco subbuteo ... 42

Merlin Falco columbarius .. 44

Red-footed Falcon Falco vespertinus ... 46

Common Kestrel Falco tinnunculus .. 48

Western Barn Owl Tyto alba ... 50

Eurasian Scops Owl Otus scops .. 52

Eurasian Eagle-Owl Bubo bubo .. 54

Eurasian Pygmy Owl Glaucidium passerinum .. 56

Little Owl Athene noctua ... 58

Tawny Owl Strix aluco .. 60

Long-eared Owl Asio otus .. 62

Short-eared Owl Asio flammeus ... 64

Boreal Owl Aegolius funereus .. 66

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 3

European Honey Buzzard Pernis apivorus

Wespenbussard Bondrée apivore Falco pecchiaiolo

 Male (© D. Occhiato)

Description

Length 52–60 cm

Wingspan 125–135 cm

Weight 600–1100 g

Protection
status

National Red List Near Threatened (NT)

National Priority List 2 = high

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Regular breeder, passage migrant

Migration strategy Long-distance migrant, wintering in tropical
Africa

Habitat requirements Mixed Farmland and forests from the
lowlands to 1500 m a.s.l.

Age of first breeding Mainly 4th calendar year. Juveniles stay at
least one year in Africa (Mebs & Schmidt
2014)

Breeding season May to end of August

Clutch size 2

Incubation period 30–35 days

Fledgling period 40–44 days

Food Brood of ground-burrowing, social wasps and
bumble-bees, other insects, amphibians

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 4

Breeding
population
size CH

2013–2016:

500–1000 pairs

2005–2009:

400–600 pairs

Assessment of breeding population is
difficult. Population seems to be more or less
stabile since the year 2000

Breeding distribution

Distribution of records during migration
(autumn)

Migrant numbers 10’000–15’000

Major Threats CH:

• Breeding habitats in the lowlands are mainly threatened by
building development, forest modifications and intensified
agriculture (Maumary et al. 2007). Human disturbance could
also be a threat.

• Abandonment of farming in subalpine and montane regions may
decrease habitat quality by vegetation succession.

• Disturbance of reproduction by timber harvest during the
breeding season.

• Collision risk at wind turbines and habitat loss due to
forthcoming construction of wind farms in forests.

Abroad (www.iucnredlist.org):

• Illegal hunting particularly during migration in the Mediterranean
area is a serious threat mainly for eastern populations

• Deforestation of African rain forests.

Conservation
measures

• Maintain breeding habitats (old stands with low crown density).
• Maintain/promote healthy populations of ground burrowing

bumble-bees and wasps by creating/maintaining meadows
continuously rich in flowers and fallow land areas close to forest
edges.

• Reduce the use of insecticides in agriculture.
• No wood harvest during breeding season.
• No wind parks close to important migratory sites.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 5

Red Kite Milvus milvus

Rotmilan Milan royal Nibbio reale

(© M. Burkhardt)

Description Length 56–73 cm

Wingspan 140–165 cm

Weight 750–1300 g

Protection
status

National Red List Least Concern (LC)

National Priority List 1 = very high

National flagship species Yes

IUCN Red List Near threatened (NT)

Raptors MoU Category 1 species

Biology National Status Regular breeder, passage migrant, winter
visitor

Migration strategy Resident or short-distance migrant; Swiss
birds are partly wintering in Switzerland
(mainly adults), partly in southern France,
Spain or Portugal

Habitat requirements Mixed Farmland (particularly meadows) for
foraging, trees for nesting

Age of first breeding 3–4th calendar year

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 6

 Breeding season March to end of July

Clutch size 2–3

Incubation period 30 days

Fledgling period 50–55 days

Food Small mammals, birds, earthworms,
carcasses, organic rubbish

Breeding
population
size CH

2013–2016:

2800–3500 pairs

2005–2009:

1200–1500 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of records during migration
(Autumn)

Migrant numbers 10’000–20’000

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 7

Migration map showing telemetry data of 27 adult (red) 73 young (yellow) Swiss birds from
2017 and 2018.

Winter population size

Total of birds at all known roosts since
winter 2006/07 (n=69). Green: November
counts at all known roosts. Blue: January
counts at all known roosts (n=22) (A.
Aebischer 2018, 2019).

Winter distribution

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 8

Major Threats CH:

• Locally secondary poisoning from consumption of poisoned
rodents by rodenticides (Bromadiolon) spread on farmland to
control vole plagues (Maumary et al. 2007).

• Wind turbines are a potentially serious future threat (Bellebaum
et al. 2013, Grünkorn et al. 2016, Schaub 2012, Korner-
Nievergelt et al. 2016).

• Other threats within Switzerland include electrocution and
collision with power lines, road-kills and potentially also
conversion from grassland to arable land like in France, where
Red Kite populations disappeared at the same rate as
grassland was converted to cereal crops1. Farming
intensification leading to chemical pollution, homogenization of
landscapes and ecological depletion also threatens the species
(Knott et al. 2009).

Abroad:

• In Spain breeding and wintering populations declined
considerably due to direct hunting, electrocution/collision with
power lines and to the closing of (slaughter) waste deposal sites
(Maumary et al. 2007). However, increased recently (Molina
2015).

• Wind turbines are a serious threat in Germany (Bellebaum et al.
2013, Grünkorn et al. 2016).

Conservation
measures

• No wind parks close to wintering sites with large concentrations
of birds.

• Keep high percentage of grassland.
• Monitor effects of pesticides in birds found freshly dead (e.g.

road casualties).
• Keep permanent ban of carbofurans and allies.
• Defuse dangerous power lines to reduce electrocution and

collision.

1 BirdLife International. 2017. Milvus milvus. (amended version published in 2016) The IUCN Red List of
Threatened Species 2017: e.T22695072A110921280. http://dx.doi.org/10.2305/IUCN.UK.2017-
1.RLTS.T22695072A110921280.en. Last Download on 11 July 2017

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 9

Black Kite Milvus migrans

Schwarzmilan Milan noir Nibbio bruno

(© M. Schäf)

Description Length 55–60 cm

Wingspan 130–155 cm

Weight 650–950 g

Protection
status

National Red List Least Concern (LC)

National Priority List 3 = moderate

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Regular breeder, passage migrant

Migration strategy Long-distance migrant, Swiss birds wintering
in tropical western Africa

Habitat requirements Farmland, lakes, rivers, streams, forest

Age of first breeding 5–6th calendar year

Breeding season Mid of March to mid of July

Clutch size 2–3

Incubation period 30 days

Fledgling period 42–45 days

Food Fish, carcasses, organic rubbish

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 10

Breeding
population
size CH

Atlas 2013–2016:

2000–3000 pairs

2005–2009:

1200–1500 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of records during migration
(Autumn)

Migrant numbers 10'’000–17’500

Major Threats CH:

• Threats within Switzerland include electrocution, collision with
power lines and road-kills.

Abroad (www.iucnredlist.org):

• Pollution of freshwater systems with chemicals, heavy metals
and substances influencing hormonal systems.

• Wind turbines are a potentially serious future threat. In Spain
they are even actually a menace to migrating Black Kites
(Langgemach & Dürr 2016) including birds potentially
originating from Switzerland.

• Shooting of migrating birds around the Mediterranean Sea and
farther south kills many birds (>20 % of ring recoveries from
birds ringed in CH).

• Carcass poisoning and water pollution lead to steady declines in
Europe and parts of Asia and potentially also in Africa.

• Use of insecticides to reduce locusts in Africa (main food source
in winter).

Conservation
measures

• Monitor effects of pesticides in birds found freshly dead (e.g.
road casualties).

• Keep permanent ban of carbofurans and allies.
• Mitigate dangerous power lines to reduce electrocution and

collision.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 11

Northern Goshawk Accipiter gentilis

Habicht Autour des palombes Astore

Adult (© M. Varesvuo)

First year (© M. Varesvuo)

Description Length 48–62 cm

Wingspan 93–127 cm

Weight 500–1350 g

Protection
status

National Red List Least Concern (LC)

National Priority List 3 = moderate

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Different semi-open landscapes for foraging,
forests with aery trees

Age of first breeding 2–3rd calendar year

Breeding season February to beginning of August

Clutch size 3–4

Incubation period 36–41 days

Fledgling period 36–40 days

Food Small mammals, birds

Breeding
population
size CH

Atlas 2013–2016:

1300–1700 pairs

2005–2009:

1400–1600 pairs

Assessment of breeding population is
difficult. According to species experts,
Northern Goshawk population seems to
decrease in many regions.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 12

Breeding distribution

Distribution of records during winter

Migrant numbers 30–50

Major Threats CH:

• Collisions with power lines, windows and cars.
• Illegal poisoning from pigeon fanciers was recorded recently.
• Intense forestry (especially timber harvest during the breeding

season) and human disturbance may have its impacts on
breeding success.

• Maintain old growth forest patches as nesting habitats
(www.icunredlist.org).

• The use of wind energy in remote forests may be a future threat
as the species seems to be highly sensible to collision, habitat
loss by construction and running of wind energy infrastructure
(Strix 2012).

• Birds causing substantial damage at poultry farms can be shot
with exceptional permission.

Abroad:

• Not relevant for Swiss population

Conservation
measures

• Keeping strict protection (no hunting).
• Reduce disturbances at the nest (especially no timber harvest

during the breeding season).
• Protect aery trees.
• Ensure forest practices promoting the existence of

large/dominant trees in sufficient numbers.
• Consequently pursue illegal activities (poisoning).
• Avoid wind energy use in remote and old growth forests.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 13

Eurasian Sparrowhawk Accipiter nisus

Sperber Epervier d’Europe Sparviere

Male (© M. Burkhardt) First year bird (© R. Aeschlimann)

Description Length 28–38 cm

Wingspan 58–80 cm

Weight 100–350 g

Protection
status

National Red List Least Concern (LC)

National Priority List 3 = moderate

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Regular breeder, passage migrant, winter
visitor

Migration strategy Resident or short-distance migrant

Habitat requirements Forests and different semi-open landscapes
including settlements for foraging, forest
trees for nesting

Age of first breeding 2–3rd calendar year

Breeding season Beginning of March to end of July

Clutch size 4–6

Incubation period 35 days

Fledgling period 24–30 days

Food Mainly birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 14

Breeding
population
size CH

2013–2016:

3500–6000 pairs

2005–2009:

3000–4000 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of records during autumn
migration

Migrant numbers 2000–3000

Major Threats CH:

• High collision risk with windows, power lines and cars.
• Disturbance of reproduction by forestry activities during the

breeding season.
• Locally toxic substances can reduce breeding success in recent

times (Maumary et al. 2007).
• Collision risk with wind turbines for migrating birds.

Abroad:

• Not relevant for Swiss population.

Conservation
measures

• Reduce disturbances at nest sites (neither timber harvest nor
thinning during the breeding season).

• Monitor effects of pesticides/heavy metals in birds found freshly
dead (e.g. window collisions, road casualties).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 15

Common Buzzard Buteo buteo

Mäusebussard Buse variable Poiana

 (© P. Donini)

Description Length 50–57 cm

Wingspan 113–128 cm

Weight 600–1300 g

Protection
status

National Red List Least Concern (LC)

National Priority List 3 = moderate

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Regular breeder, passage migrant, winter
visitor

Migration strategy Resident to short distance migrant, Swiss
birds wintering in breeding area or in
southern France, Scandinavian birds migrate
medium distance

Habitat requirements Forest and farmland for foraging, trees for
nesting

Age of first breeding 2–4th calendar year

Breeding season End of February to end of July

Clutch size 2–3

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 16

Incubation period 36 days

Fledgling period 45–50 days

Food Small mammals, worms

Breeding
population
size CH

2013–2016:

15’000–20’000 pairs

2005–2009:

20’000–25’000 pairs*

*Breeding population
formerly was overestimated

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of records during autumn
migration

Migrant numbers 30’000–70’000

Major Threats CH:

• Illegal deliberate/unintentional poisoning with rodenticides.
• Electrocution, collisions with power lines/pylons and cars.
• Intensification of agriculture may threat food supply.
• Increased use of wind energy would enhance collision risks for

foraging birds in their breeding range and for migrating birds.

Abroad (www.iucnredlist.org):

• Illegal persecution and use of wind energy (Grünkorn et al.
2016).

Conservation
measures

• Keep strict protection (no hunting).
• Keep high percentage of grassland.
• Keep permanent ban of carbofurans and allies by law.
• Defuse dangerous power lines to reduce electrocution.
• Monitor use of pesticides in birds found freshly dead (e.g. road

casualties).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 17

Booted Eagle Aquila pennata

Zwergadler Aigle botté Aquila minore

Adult, light morph (© B. Rüegger)

Description Length 42–51 cm

Wingspan 110–135 cm

Weight 500–1250 g

Protection
status

National Red List -

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Rare passage migrant

Migration strategy Long-distance migrant, wintering in Africa
south of the Sahara

Habitat requirements Farmland, forests, mountains

Food Reptiles, birds, small mammals

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 18

Distribution of records during spring
migration

Distribution of records during autumn
migration

Migrant numbers 0–3

Major Threats CH:

• No major threats known

Abroad:

• Persecution in the breeding, migration and wintering areas,
contamination with biocides in the wintering areas (Maumary et al.
2007).

Conservation
measures

• None

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 19

Golden Eagle Aquila chrysaëtos

Steinadler Aigle royal Aquila reale

Adult (© M. Burkhardt)

Description Length 75–88 cm

Wingspan 190–225 cm

Weight 2850–6700 g

Protection
status

National Red List Vulnerable (VU)

National Priority List 2 = high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Mixed mountainous landscapes for foraging,
rocky niches for nesting

Age of first breeding 5–6th calendar year

Breeding season February to end of August

Clutch size 2

Incubation period 43–44 days

Fledgling period 74–80 days

Food Mammals, birds, carcasses

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 20

Breeding
population
size CH

2013–2016:

350–360 pairs

2008–2012:

320–340 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of records during migration
(winter)

Migrant numbers 0

Major Threats CH:

• Increasing outdoor activities close to nest sites (e.g. climbing,
geocaching, paragliding, forestry works, and particularly
photography at nesting sides), where Golden Eagles are very
sensitive (Jenny & Schaad 2015).

• Between 1970 and 1994 still 16 % of dead or seriously injured
birds in the canton of Graubünden showed residues of shot
pellets, which indicates illegal shooting (Haller 1996).

• Lead shot pellets within dead ungulates can poison Golden
Eagles foraging on those polluted carcasses, also illegal non-
target poisoning of e.g. wolves may affect Golden Eagles.

• There are also records of mortality as a result of electrocution
when perching on power lines, but no data to suggest any
substantial demographic impact (www.iucnredlist.org).

• Wind power stations are a source of direct mortality for the
species.

• Collisions with cables.

Abroad:

• Not relevant for Swiss populations.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 21

Conservation
measures

• Continue the intense monitoring of breeding populations/nesting
sites.

• Promote temporal protection zones at occupied nesting sites
with adapted prohibitions of e.g. climbing, paragliding,
geocaching, photographing.

• Control of compliance with the prescription of temporary reserve
zones.

• Ban lead ammunition.
• Develop screening of body contents within birds found dead

(e.g. lead pellets, pesticides, poisoning).
• No windparks within 3 km to nesting sites.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 22

Griffon Vulture Gyps fulvus

Gänsegeier Vautour fauve Grifone

(© M. Burkhardt)

Description Length 95–110 cm

Wingspan 230–265 cm

Weight 7500–11’000 g

Protection
status

National Red List -

National Priority List -

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Summer visitor, vagrant

Migration strategy Mainly resident, but dispersal of
immature/non-breeding birds

Habitat requirements CH: mainly mountainous landscapes, rich in
ungulates, cattle, goats and sheep

Food Carcasses

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 23

Distribution of spring records

Distribution of records during summer

Migrant numbers 50–150

Major Threats CH:

• Reduction of food supply by removal of carcasses for hygienic
reasons and by changes of livestock management practices.

• Non-target poisoning (lead ammunition, potentially non-steroidal
inflammatory drugs NSAIDs).

• Disturbance at roosting sites due to increasing human outdoor
activities.

• Collisions with infrastructure (power lines, wind energy).
• Electrocution.

Abroad:

• Non-target poisoning by baits against large mammal predators
and by carcasses of cattle treated with Diclofenac recently
authorized in Spain (Botha et al. 2017).

• Spain: so far 1892 victims at wind power stations (Dürr 2017).

Conservation
measures

• Allow cattle, goat and sheep carcasses and placenta to remain
in alpine landscapes (“Sömmerungsbereiche”).

• Reduce disturbances in summer roosting areas by creating
temporary exclusion zones.

• Reduce electrocution of critical power lines.
• Permanent ban of Diclofenac by law.
• Ban lead ammunition.
• No windparks in important summer roosting areas.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 24

Bearded Vulture Gypaëtus barbatus

Bartgeier Gypaëte barbu Gipeto

Adult (© M. Burkhardt)

Description Length 100–115 cm

Wingspan 250–280 cm

Weight 5000–7000 g

Protection
status

National Red List Critically Endangered (CR)

National Priority List 1 = very high

National flagship species Yes

IUCN Red List Near Threatened (NT)

Raptors MoU Category 1 species

Biology National Status After extinction at the end of the 19th century
now regular breeder due to a still progressing
international reintroduction project

Migration strategy Resident; dispersing immature birds explore
large parts of the Alps, sometimes even
beyond

Habitat requirements Mountainous landscapes rich in ungulate
carcasses for foraging and well-protected
niches in rocky walls for nesting

Age of first breeding 6–8th calendar year (www.bartgeier.ch)

Breeding season January to end of August

Clutch size 1–2, fledged young 0–1/year

Incubation period 55–60 days

Fledgling period 110–130 (www.bartgeier.ch)

Food Mainly bones; carcass flesh for young
nestlings

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 25

Breeding distribution

Breeding attempts in CH

In the whole Alpine arc: 220 birds
(www.bartgeier.ch). Other places in the
Swiss Alps and the whole Alpine arc will
probably be colonized in the near future.

Dispersal map

Example of a young bird with intensive juvenile dispersal (http://bartgeier.ch/bernd).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 26

Major Threats CH:

• Actual threats are collisions with powerlines and cables of cable
cars and illegal shooting (Maumary et al. 2007).

• Poisoning by intake/accumulation of lead originating from
ammunition fragments: Less affected compared to Golden
Eagle as main food source (bones) are not that contaminated
with lead as tissues (Jenni et al. 2015).

• Despite the provision of targeted conservation actions, the
European population remains susceptible to non-target
poisoning.

• Collisions with wind turbines will be a serious future threat
(Botha et al. 2017, IUCN 20172).

• Increasing outdoor activities close to nest sites (e.g. alpine rock
climbing, paragliding and also photography) may be a future
threat.

Conservation
measures

• Continue the intense monitoring of the population and the
breeding sites in Switzerland.

• Promote key sites, updated every 2 to 5 years, and temporal
protection zones at occupied nesting sites with adapted
prohibitions of e.g. climbing, paragliding, geocaching,
photographing.

• Control of compliance with prescriptions of temporary reserve
zones.

• No feeding sites, but allow cattle, goat and sheep carcasses to
remain in alpine landscapes (“Sömmerungsbereiche”).

• Ban lead ammunition.
• No windparks and other infrastructure (power lines, cable cars,

etc.) within 10 km to nesting sites (depending on orography)
and to future breeding areas around actual release points.

• Continue public relations.

2 BirdLife International. 2017. Gypaetus barbatus. (amended version published in 2016) The IUCN Red List of
Threatened Species 2017: e.T22695174A110638868. http://dx.doi.org/10.2305/IUCN.UK.2017-
1.RLTS.T22695174A110638868.en. Downloaded on 11 July 2017

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 27

Hen Harrier Circus cyaneus

Kornweihe Busard Saint-Martin Albanella reale

Male (© D. Occhiato)

Female (© R. Aeschlimann)

Description Length 44–52 cm

Wingspan 100–120 cm

Weight 300–700 g

Protection
status

National Red List -

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Passage migrant, winter visitor, former
breeder

Migration strategy Short to medium distance migrant, wintering
in Central Europe and around the
Mediterranean

Habitat requirements Open agricultural land, wetlands

Food Small mammals, birds

Distribution of autumn records

Distribution of records during winter

Migrant numbers 40–80

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 28

Major Threats CH:

• Has suffered historically from habitat destruction by drainage
and currently by intensification of agriculture (Maumary et al.
2007).

Abroad (www.iucnredlist.org):

• Still on-going habitat destruction by drainage and by
intensification of agriculture.

• Decreasing wintering and migrating numbers may be a result of
decreasing southernmost breeding populations from which the
birds may have originated or may be due to climatic changes as
birds may winter further north nowadays.

Conservation
measures

• Support biodiversity promoting areas in farmland and maintain
managed wetlands.

• Reduce disturbances in wintering sites (e.g. no free walking
dogs in fallow land).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 29

Pallid Harrier Circus macrourus

Steppenweihe Busard pâle Albanella pallida

Male (© M. Schäf)

First year bird (female-like; © B. Rüegger)

Description Length 40–50 cm

Wingspan 97–118 cm

Weight 300–450 g

Protection
status

National Red List -

National Priority List -

National flagship species -

IUCN Red List Near threatened (NT)

Raptors MoU Category 1 species

Biology National Status Vagrant

Migration strategy Long-distance migrant, wintering in
savannahs of Africa and Asia

Habitat requirements Wide open areas

Food Small mammals, birds

Distribution of spring records

Distribution of autumn records

Migrant numbers 1–5

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 30

Major Threats CH:

• No major threats known.

Abroad:

• Habitat deterioration due to steppe and meadow landscape
transformation into intensively used agricultural land as well as
overgrazing, particularly in the European breeding areas
(Maumary et al. 2007).

Conservation
measures

• Support further biodiversity promoting areas in arable land.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 31

Montagu‘s Harrier Circus pygargus

Wiesenweihe Busard cendré Albanella minore

Male (© P. Donini) Female (© M. Schäf)

Description Length 43–47 cm

Wingspan 96–116 cm

Weight 225–450 g

Protection
status

National Red List Vulnerable (VU)

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Exceptional breeder, passage migrant

Migration strategy Long-distance migrant, wintering in Africa
south of the Sahara

Habitat requirements Open agricultural land

Age of first breeding (2)–3rd calendar year

Breeding season Mid of April to mid of August

Clutch size 4–5

Incubation period 28–29 days

Fledgling period 35–40 days

Food Small mammals, insects, birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 32

Distribution of spring records

Distribution of autumn records

Migrant numbers 20–50

Major Threats CH:

• Intensification of agriculture (particularly increased use of
pesticides and large crop harvesters; Maumary et al. 2007) may
threat breeding and resting habitats as well as food supply.

• Development of wind energy may be a future threat for
migrating birds.

Abroad (www.iucnredlist.org):

• Locust control and droughts in the Sahel (Ferguson-Lees and
Christie 2001).

• Habitat degradation through wood harvesting, overgrazing and
burning (Thiollay 2006).

• Collisions with wind turbines at breeding sites and potentially
during migration.

Conservation
measures

• Support further biodiversity promoting areas in arable and
grassland.

• Reduce disturbances in potential resting places (e.g. no free
running dogs in fallow land).

• In case of occasional breeding: protection of nest sites with
restrictions of farming and compensated shortfall in receipts if
necessary and clever information policy to prevent disturbances
by visitors/photographers.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 33

Western Marsh Harrier Circus aeruginosus

Rohrweihe Busard des roseaux Falco di palude

Male (© M. Schäf) Female (© M. Schäf)

Description Length 48–56 cm

Wingspan 115–140 cm

Weight 400–800 g

Protection
status

National Red List Vulnerable (VU)

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Passage migrant, summer and winter visitor,
occasional breeder

Migration strategy Medium to long distance migrant, mainly
wintering in Africa south of the Sahara

Habitat requirements Wetlands, farmland

Food Small mammals, insects, birds

Distribution of autumn records

Distribution of winter records

Migrant numbers 1000–2000

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 34

Major Threats CH:

• Intensification of agriculture may threat breeding and resting
habitats as well as food supply.

• Increasing outdoor activities leave only limited space for a
successful settlement (Maumary et al 2007).

• Development of wind energy may be a future threat for
migrating birds.

• For resting of migrating birds in Switzerland wetland desiccation
and drainage might be the most limiting factor.

Abroad (www.iucnredlist.org):

• Major threats may be persecution by illegal shooting in
overwintering areas.

• Pollution, especially from excessive pesticide use in and around
wetlands, and poisoning by heavy metals, notably the
consumption of lead-shot pellets through feeding on
contaminated waterbirds (del Hoyo et al. 1994, Ferguson-Lees
and Christie 2001) in wintering areas.

• The species is vulnerable to collision with wind turbines (Strix
2012). About one third of all flights at nesting places can be
within their danger zone (Langgemach & Dürr 2016).

Conservation
measures

• Support and maintain managed wetlands and biodiversity
promoting areas in open arable land.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 35

Short-toed Snake Eagle Circaëtus gallicus

Schlangenadler Circaète Jean-le-Blanc Biancone

Adult (© M. Varesvuo)

Description Length 62–69 cm

Wingspan 162–178 cm

Weight 1100–2300 g

Protection
status

National Red List - (recently colonized)

National Priority List -

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status New breeding bird, summer visitor, passage
migrant

Migration strategy Mostly long-distance migrant, wintering in the
Sahel belt

Habitat requirements Open landscapes rich in reptiles for foraging,
trees for nesting

Age of first breeding 4–5th calendar year

Breeding season End of March to end of August

Clutch size 1

Incubation period 45–47 days

Fledgling period 70–75 days

Food Mainly reptiles

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 36

Breeding
population
size CH

2013–2016:

2008–2012:

3–5 pairs

0–1 pairs

Breeding distribution

Distribution of autumn records

Migrant numbers 10–15

Major Threats CH:

• Changes in agricultural land use (more monocultures, hedge
destructions, stronger use of pesticides or abandonment of
agriculture in mountainous, steep places difficult to get to and
subsequent reforestation) have reduced the extent of suitable
reptile habitat and reptile populations.

• Collision with power lines and electrocution are additional risks
in Europe (Tucker and Heath 1994), probably in Switzerland as
well.

• Disturbance at the nest site by increasing forestry in breeding
season and outdoor activities (e.g. climbing, geocaching,
photography).

Abroad (www.iucnredlist.org):

• Loss of food source (snakes) due to increased cultivation of
monocultures, hedge destruction, use of pesticides and the
abandonment of traditional farmland and subsequent
afforestation.

Conservation
measures

• Maintain open habitats with high densities of reptiles.
• Continue the monitoring of the breeding population/breeding

sites.
• Promote special and temporal protection zones at occupied

nesting sites with adapted prohibitions of e.g. climbing,
paragliding, geocaching, photographing.

• Control of compliance with prescription of temporary reserve
zones.

• No timber harvest during the breeding season.
• Reduce electrocution as a mortality factor by eliminating the

sources of danger.
• No windparks within at least 3 km to nesting sites (depending

on orography).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 37

Osprey Pandion haliaëtus

Fischadler Balbuzard pêcheur Falco pescatore

(© M. Varesvuo)

Description Length 52–60 cm

Wingspan 152–167 cm

Weight 1200–2050 g

Protection
status

National Red List Regionally Extinct (RE)

National Priority List 2 = high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Passage migrant, summer visitor, former
breeder. 2016–2018 local
reintroduction/release programme

Migration strategy Long-distance migrant, wintering in Africa
south of the Sahara

Habitat requirements Lakes, streams and rivers for foraging, large
trees for nesting

Food Fish

Breeding
population
size CH

Reintroduction programme in course

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 38

Distribution of spring records

Distribution of autumn records

Migrant numbers 150–200

Major Threats CH:

• Collisions with power lines and electrocution.
• Disturbance at future nest sites by humans (forestry,

photography, other outdoor activities).
• Development of wind energy may be a threat for migrating

birds.

Abroad (www.iucnredlist.org):

• Illegal persecution in the breeding, migration and wintering
areas.

Conservation
measures

• Ensure forest practices promoting the existence of protruding,
dominant trees in sufficient numbers.

• Mitigate dangerous power lines (electrocution).
• Provide artificial nesting platforms in or close to suitable

wetlands.
• Avoid disturbance on water bodies close to foraging sites.
• Promote special and temporal protection zones at occupied

nesting sites with adapted prohibitions of outdoor activities.
• Control of compliance with prescriptions of temporary reserve

zones.
• Public relations (fisheries).
• No wind parks close to nesting sites (depending on orography).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 39

Peregrine Falcon Falco peregrinus

Wanderfalke Faucon pèlerin Falco pelegrino

Adult (© D. Occhiato)

Description Length 36–48 cm

Wingspan 89–113 cm

Weight 600–1300 g

Protection
status

National Red List Near Threatened (NT)

National Priority List 2 = high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Regular breeder, winter visitor

Migration strategy Mostly resident

Habitat requirements Various open habitats for foraging, in winter
often wetlands rich in waterbirds; crevices
and buildings as breeding sites

Age of first breeding Mainly 3rd calendar year

Breeding season February to end of July

Clutch size 3–4

Incubation period 29–32 days

Fledgling period 35–42 days

Food Birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 40

Breeding
population
size CH

2013–2016:

260–320 pairs

2005–2009:

300–400 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers 50

Major Threats CH:

• Illegal poisoning by pigeon fanciers reduced local populations in
the very last years.

• Disturbance at the breeding sites by outdoor leisure activities
(e.g. climbing, drones, geocaching, photography).

• Wind turbines are a potentially threat to local resident and the
few migrating birds.

• Collisions with power lines.
• Use of persistent pesticides in agriculture.

Abroad (www.iucnredlist.org):

• Illegal taking of eggs and nestlings.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 41

Conservation
measures

• Continue the intense monitoring of the breeding
populations/breeding sites.

• Promote special and temporal protection zones at occupied
breeding sites with adapted prohibitions of e.g. climbing,
paragliding, geocaching, photographing.

• Control of compliance with prescription of temporary reserve
zones.

• Provide breeding opportunities in urban areas (towers and other
huge buildings).

• Consequently pursue all illegal activities, particularly poisoning.
• No windfarms within 3 km to nesting sites.
• Keep and intensify information of stakeholders (e.g. rock

climbers, pigeon fanciers).
• Monitoring of chemical residues in feathers or egg shells.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 42

Eurasian Hobby Falco subbuteo

Baumfalke Faucon hobereau Lodolaio

Adult (© B. Rüegger)

Description Length 30–36 cm

Wingspan 70–84 cm

Weight 180–280 g

Protection
status

National Red List Near Threatened (NT)

National Priority List 2 = high

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Regular breeder, passage migrant

Migration strategy Long-distance migrant, wintering in Africa
south of the Sahara

Habitat requirements Wetlands, lakes, rivers & streams, forests
and farmland for foraging, trees for breeding

Age of first breeding Mainly 3rd calendar year

Breeding season Mid of April to mid of September

Clutch size 3

Incubation period 28 days

Fledgling period 28–32 days

Food Birds (mainly martins and swallows),
dragonflies and other large insects

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 43

Breeding
population
size CH

2013–2016:

500–1000 pairs

2005–2009:

400–600 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of autumn records

Migrant numbers 1000–2000

Major Threats CH:

• Intensification of agriculture may threat food supply by
increased use of pesticides.

• Disturbance of reproduction by intensification of forestry,
particularly by timber harvest and thinning during the breeding
period.

• Disturbance of reproduction by increased use of wind energy:
construction and running of infrastructure.

• Binding twine in nests (Mebs 2014).

Abroad (www.iucnredlist.org):

• Illegal hunting and increasing disturbance.

Conservation
measures

• Maintain healthy populations of Swallows and Martins.
• Reduce control of cockchafer, the main food source in spring.
• Provide more/maintain habitat for large dragonfly species.
• Restrict wood cutting in breeding season.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 44

Merlin Falco columbarius

Merlin Faucon émerillon Smeriglio

Male (© M. Varesvuo) Female or first year bird (© B. Rüegger)

Description Length 26–33 cm

Wingspan 55–69 cm

Weight 125–300 g

Protection
status

National Red List -

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC).

Raptors MoU Category 3 species

Biology National Status Passage migrant, winter visitor

Migration strategy Medium distance migrant, wintering in
Western and Central Europe and the
Mediterranean

Habitat requirements Open farmland, wetlands

Food Small birds

Distribution of autumn records

Distribution of winter records

Migrant numbers 50–100

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 45

Major Threats CH:

• Intensification of agriculture may reduce food supply in our
wintering areas.

• Loads with biocides taken in CH may reduce reproduction
success in the foreign breeding areas.

Conservation
measures

• None

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 46

Red-footed Falcon Falco vespertinus

Rotfussfalke Faucon kobez Falco cucolo

Male (© M. Burkhardt) Female (© M. Burkhardt)

Description Length 28–34 cm

Wingspan 65–76 cm

Weight 115–200 g

Protection
status

National Red List -

National Priority List -

National flagship species -

IUCN Red List Near threatened (NT)

Raptors MoU Category 1 species

Biology National Status Passage migrant (98 % in spring, 2 % in
summer/autumn)

Migration strategy Long-distant migrant, wintering in southern
Africa

Habitat requirements Open landscapes with sparse tree cover,
resting areas in Switzerland frequently close
to water bodies

Food Mainly swarming insects like dragonflies or
cockchafer

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 47

Distribution of spring records

Distribution of autumn records

Migrant numbers 20–1000 (in some years invasional
character)

Major Threats CH:

• Wide insecticide use may reduce food sources

Abroad (www.iucnredlist.org):

Food loss due to

• Increasing agricultural use of pesticides in breeding, migration
and wintering areas.

• Habitat deterioration in steppe and wet habitats.

Conservation
measures

• Reduce control of cockchafer.
• Provide/maintain habitat for large dragonfly species.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 48

Common Kestrel Falco tinnunculus

Turmfalke Faucon crécerelle Gheppio

Male (© M. Burkhardt) Female (© M. Burkhardt)

Description Length 32–35 cm

Wingspan 71–80 cm

Weight 190–300 g

Protection
status

National Red List Near Threatened (NT)

National Priority List 1 = very high

National flagship species -

IUCN Red List Near threatened (NT)

Raptors MoU Category 2 species

Biology National Status Regular breeder, passage migrant, winter
visitor

Migration strategy Resident or short-distance migrant, wintering
in the western Mediterranean

Habitat requirements Open farmland for foraging, niches in rocky
walls, buildings or aery trees for breeding.
Also Alpine habitats

Age of first breeding Mainly 2nd calendar year

Breeding season End of March to end of July

Clutch size 4–6

Incubation period: 27–31 days

Fledgling period 27–30 days

Food Small mammals, birds, reptiles, insects

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 49

Breeding
population
size CH

2013–2016:

5000–7500 pairs

2008–2012:

4000–6000 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers 2000–5000

Major Threats CH:

• Intensification of agriculture may threat foraging and resting
habitats as well as food supply.

• Development of wind energy may be a future threat for
migrating birds.

Conservation
measures

• Ensure agricultural practices allowing good levels of small
mammals as food supply.

• Support biodiversity-promoting areas in farmland.
• Reduce the broad and intensive use of chemicals in agriculture.
• Support volunteer groups to provide more nest boxes.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 50

Western Barn Owl Tyto alba

Schleiereule Effraie des clochers Barbagianni

(© R. Aeschlimann)

Description Length 33–35 cm

Wingspan 85–93 cm

Weight 290–460 g

Protection
status

National Red List Near Threatened (NT)

National Priority List 1 = very high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU -

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Open areas for foraging, buildings for
breeding

Age of first breeding Mainly 2nd calendar year

Breeding season February to mid-July, sometimes 2nd brood
in autumn or winter

Clutch size 4–11

Incubation period 33 days

Fledgling period 63–84 days

Food Small mammals, birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 51

Breeding
population
size CH

2013–2016:

200–1000 pairs

2005–2009:

1000–2500 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers -?

Major Threats CH:

• Intensification of agriculture may threat food supply.
• Unintentional disturbances at the breeding sites (nest boxes)

may reduce success of reproduction.
• Hard winter weather has severe effects on survival in areas with

insufficient food supply.

Conservation
measures

• Maintain agricultural practices allowing good levels of food
supply during the whole year.

• Support biodiversity promoting areas especially in arable land.
• Support volunteer groups to provide more nest boxes.
• Evolve measures to reduce road kills (road side management).

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 52

Eurasian Scops Owl Otus scops

Zwergohreule Petit-duc scops Assiolo

(© R. Martin)

Description Length 19–20 cm

Wingspan 53–63 cm

Weight 75–95 g

Protection
status

National Red List Endangered (EN)

National Priority List 1 = very high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Regular, but localized breeder, passage
migrant, summer visitor

Migration strategy Long-distance migrant, wintering in Africa
south of the Sahara

Habitat requirements Farmland and orchards for foraging, tree
cavities for breeding

Age of first breeding 2nd calendar year

Breeding season May to end of August

Clutch size 4–5

Incubation period 24–25 days

Fledgling period 21–29 days

Food Large insects, mainly Tettigoniidae

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 53

Breeding
population
size CH

2013–2016:

30–40 pairs

2008–2012:

20–30 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of all records

Migrant numbers ?

Major Threats CH:

• Intensification of agriculture may threat breeding habitats and
food supply (mostly large insects, especially Tettigoniidae).

• Habitat loss due to construction activities.

Conservation
measures

• Monitoring of the breeding population in the central distribution
area (VS, TI).

• Promote extensive agricultural practices in the breeding areas
to preserve/enhance insect abundance.

• Increase the number of breeding sites in the central distribution
area by offering more nest boxes.

• Extend these activities to other areas where Scops owls
regularly occur during breeding season.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 54

Eurasian Eagle-Owl Bubo bubo

Uhu Grand-duc d'Europe Gufo reale

(© R. Kistowski)

Description Length 60–75 cm

Wingspan 160–188 cm

Weight 1500–3000 g

Protection
status

National Red List Endangered (EN)

National Priority List 1 = very high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU -

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Different open habitats for foraging, rocky
niches for breeding

Age of first breeding 2–4th calendar year

Breeding season Mid of January to end of August

Clutch size 2–4

Incubation period 34–36 days

Fledgling period 50–60 days

Food Mammals, birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 55

Breeding
population
size CH

2013–2016:

200–230 pairs

2008–2012:

100–140 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers -

Major Threats CH:

• 40 % of known causes of death of Great Eagle Owls in the
Engadine valley are due to electrocution from railways (Jenny
2017) and 24 % of mortality in Valais is caused by medium
voltage power lines (Schaub et al. 2010, Schaub 2012). This is
known to affect populations negatively.

• Collisions with wind turbines may be a future threat for breeding
and dispersing Eagle-Owls.

• Reproduction may be disturbed by increasing outdoor activities
(e.g. climbing, photography, geocaching).

Conservation
measures

• Reduce electrocution as a mortality factor by eliminating the
sources of danger.

• Continue intense monitoring of breeding populations/breeding
sites.

• Promote temporal protection zones at occupied breeding sites
with adapted prohibitions of climbing, paragliding, geocaching,
photographing, etc.

• Control of compliance with prescription of temporary reserve
zone.

• No windparks within 3 km to breeding sites.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 56

Eurasian Pygmy Owl Glaucidium passerinum

Sperlingskauz Chevêchette d’Europe Civetta nana

(© M. Burkhardt)

Description Length 16–17 cm

Wingspan 34–36 cm

Weight 50–80 g

Protection
status

National Red List Least Concern (LC)

National Priority List 3 = moderate

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU -

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Richly structured coniferous forests above
1000 m a.s.l.

Age of first breeding 2nd calendar year

Breeding season End of February to end of July

Clutch size 4–7

Incubation period 28–30 days

Fledgling period 27–34 days

Food Small mammals and birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 57

Breeding
population
size CH

2013–2016:

2005–2009:

800–2000 pairs

800–1200 pairs

Breeding distribution

Trend: Swiss Bird Index SBI

Migrant numbers -

Major Threats CH:

• Disturbance of reproduction by intensification of forestry,
particularly by timber harvest and thinning during the breeding
period.

Conservation
measures

• Neither timber harvest nor thinning during the breeding season
in subalpine forests.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 58

Little Owl Athene noctua

Steinkauz Chevêche d’Athéna Civetta

(© M. Burkhardt)

Description Length 21–23 cm

Wingspan 54–58 cm

Weight 140–200 g

Protection
status

National Red List Endangered (EN)

National Priority List 1 = very high

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU -

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Grassland and arable land of low altitude
for foraging, cavities in trees or buildings for
breeding

Age of first breeding 2–3rd calendar year

Breeding season February to mid of August

Clutch size 2–5

Incubation period 27–28 days

Fledgling period 30–36 days

Food Insects, worms, small mammals, reptiles

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 59

Breeding
population
size CH

2013–2016:

115–150 pairs

2008–2012:

80–110 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers -

Major Threats CH:

According to Meisser et al. (2017):

• Intensification of agriculture and increased use of pesticides
decrease food supply/availability of breeding sites and disturb
reproduction.

• Building activities may reduce availability of foraging habitat and
breeding sites.

• Enhanced mortality due to collisions with rail/road and other
infrastructures may negatively affect survival.

Conservation
measures

• Monitoring of the breeding populations in the last distribution
areas (GE, JU, TI, BE/FR/VD).

• Promote extensive agricultural practices in the last distribution
areas to preserve/enhance food abundance.

• Increase the number of breeding possibilities in the last
distribution areas by offering and attending more nest boxes.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 60

Tawny Owl Strix aluco

Waldkauz Chouette hulotte Allocco

 (© T. Muukkonen)

Description Length 37–39 cm

Wingspan 94–104 cm

Weight 330–590 g

Protection
status

National Red List Least Concern (LC)

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU -

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Forests, mixed farmland and tree-dotted
settlements for foraging, buildings, tree holes
and nest-boxes for breeding

Age of first breeding 2–3rd calendar year

Breeding season Mid-January to end of July, sometimes 2nd
brood in autumn/winter

Clutch size 3–6

Incubation period 28–30 days

Fledgling period 32–37 days

Food Small mammals, birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 61

Breeding
population
size CH

2013–2016:

6000–8000 pairs

2005–2009:

5000–6000 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers -

Major Threats CH:

• Disturbance of reproduction by intensification of forestry,
particularly timber harvest during the breeding period.

Conservation
measures

• No timber harvest during the breeding season.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 62

Long-eared Owl Asio otus

Waldohreule Hibou moyen-duc Gufo comune

(© J.-P. Luthi)

Description Length 35–37 cm

Wingspan 90–100 cm

Weight 210–330 g

Protection
status

National Red List Near Threatened (NT)

National Priority List 2 = high

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Regular breeder, passage migrant, winter
visitor

Migration strategy Resident or short-distance migrant, wintering
in the breeding area or in the western
Mediterranean

Habitat requirements Mixed farmland and forests for foraging,
trees for breeding

Age of first breeding 2–3rd calendar year

Breeding season February to mid-August, sometimes winter

Clutch size 3–6

Incubation period 27–28 days

Fledgling period >30 days

Food Small mammals, birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 63

Breeding
population
size CH

2013–2016:

2000–3000 pairs

2005–2009:

2500–3000 pairs

Trend: Swiss Bird Index SBI

Breeding distribution

Distribution of winter records

Migrant numbers ?

Major Threats CH:

• Intensification of agriculture may threat foraging habitats and
food supply.

• Collisions with power lines and rail/road traffic demand many
victims.

• Future intensification of forestry practices like timber harvest
during the breeding season may disturb reproduction.

• Collisions with wind turbines may be a future threat for foraging,
displaying and migrating Long-eared Owls.

Conservation
measures

• Reduce electrocution and collision as a mortality factor by
eliminating the sources of danger.

• No timber harvest during the breeding season, neither in forests
nor in park areas or coppices.

• Ensure agricultural practices allowing good levels of small
mammals as food supply, especially by the support of
biodiversity promoting areas.

• No wind energy infrastructure (construction and running) in
areas with high densities of Long-eared Owls.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 64

Short-eared Owl Asio flammeus

Sumpfohreule Hibou des marais Gufo di palude

(© P. Donini)

Description Length 33–40 cm

Wingspan 95–105 cm

Weight 260–350 g

Protection
status

National Red List -

National Priority List -

National flagship species -

IUCN Red List Least Concern (LC)

Raptors MoU Category 2 species

Biology National Status Passage migrant, scarce winter visitor,
former breeder

Migration strategy Short- to long-distance migrant, wintering in
Central and Southern Europe or in the Sahel
belt in Africa

Habitat requirements Wetlands and open farmland

Food Small mammals, birds

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 65

Distribution of spring records

Distribution of autumn records

Migrant numbers 5–15

Major Threats CH:

• Intensification of agriculture may threat resting habitats and food
supply.

Abroad (www.iucnredlist.org):

• Still on-going habitat destruction by wetland drainage and
intensification of agriculture.

• Intensification of agriculture causes high losses of eggs/
nestlings, increased use of pesticides reduces food supply.

Conservation
measures

• Support of biodiversity promoting areas in agricultural areas
enhances food supply.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 66

Boreal Owl Aegolius funereus

Raufusskauz Chouette de Tengmalm Civetta capogrosso

(© M. Burkhardt)

Description Length 24–26 cm

Wingspan 54–62 cm

Weight 90–120 g

Protection
status

National Red List Least Concern (LC)

National Priority List 3 = moderate

National flagship species Yes

IUCN Red List Least Concern (LC)

Raptors MoU Category 3 species

Biology National Status Regular breeder

Migration strategy Resident

Habitat requirements Mixed and coniferous forests above 1000 m
a.s.l.

Age of first breeding Mainly 2nd calendar year

Breeding season February to mid of August

Clutch size 3–7

Incubation period 25–32 days

Fledgling period 28–36 days

Food Small mammals

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 67

Breeding
population
size CH

2013–2016:

2005–2009:

1000–3000 pairs

2000–3000 pairs

Breeding distribution

Trend: Swiss Bird Index SBI

Migrant numbers -?

Major Threats CH:

• Disturbance of reproduction by intensification of forestry,
particularly by timber harvest and thinning during the breeding
period.

• Possibly habitat disturbance by increased use of wind energy in
montane forests: construction and running of power stations.

Conservation
measures

• Prevent disturbances by timber harvest and thinning during the
breeding season in subalpine forests.

• Prevent potential disturbances by wind energy infrastructure
(construction and running) in subalpine forests.

• Support volunteer groups to provide more nest boxes.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 68

Literature:

Aebischer, A. 2018: Rotmilan-Schlafplatz-Zählung in der Schweiz 24. & 25. November 2018. Project-
report, Fribourg.

Aebischer, A. 2019: Rotmilan-Schlafplatz-Zählung in der Schweiz 5. & 6. Januar 2019. Project-report,
Fribourg.

Bellebaum, J., F. Korner-Nievergelt, T. Dürr & U. Mammen 2013: Wind turbine fatalities approach a
level of concern in a raptor population. Journal for Nature Conservation 21: 394–400.

Botha, A., J. Andevski, C. Bowden, M. Gudka, R. Safford & N.P. Williams 2017: Vulture MsAP.
Multispecies Action Plan to Conserve African-Eurasian Vultures. Final Draft. 195 p.

del Hoyo, J.; Elliott, A. & J. Sargatal 1994: Handbook of the Birds of the World, vol. 2: New World
Vultures to Guineafowl. Lynx Edicions, Barcelona, Spain.

Dürr, J. 2017: Vogelverluste an Windenergieanlagen / bird fatalities at windturbines in Europe. Daten
aus der zentralen Fundkartei der Staatlichen Vogelschutzwarte im Landesamt für Umwelt
Brandenburg. http://www.lugv.brandenburg.de/cms/detail.php/bb1.c.312579.de

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

Glutz von Blotzheim, U. N. & K. M. Bauer (eds.), 1980: Handbuch der Vögel Mitteleuropas, Bd. 9
Columbiformes – Piciformes. Akademische Verlagsgesellschaft, Wiesbaden.

Glutz von Blotzheim, U. N., K. M. Bauer & E. Bezzel (eds.), 1971: Handbuch der Vögel Mitteleuropas,
Bd. 4 Falconiformes. Akademische Verlags-Gesellschaft, Frankfurt a.M.

Grünkorn, T., J.Blew, T. Coppack, O. Krüger, G. Nehls, A. Potiek, M. Reichenbach, J. von Rönn,
H.Timmermann & S. Weitekamp 2016: Ermittlung der Kollisionsraten von (Greif-)Vögeln und
Schaffung planungsbezogener Grundlagen für die Prognose und Bewertung des
Kollisionsrisikos durch Windenergieanlagen (PROGRESS). Created by Bio-Consult SH,
ARSU, IfAÖ & Universität Bielefeld. 332 p.

Haller, H. 1996: Der Steinadler in Graubünden. Langfristige Untersuchungen zur Populationsökologie
von Aquila chrysaetos im Zentrum der Alpen. BDV, Basel.

Jenni, L., M. M., Madry, T.Kraemer, J.,Kupper, H. Naegeli, H. Jenny & D. Jenny 2015: The frequency
distribution of lead concentration in feathers, blood, bone, kidney and liver of golden eagles
Aquila chrysaetos: insights into the modes of uptake. J. Ornithol. 156:1095–1103.

Jenny, D. & M. Schaad 2015: Störung am Horst – zunehmend problematisch. Avinews. August 2015.
Download: http://www.vogelwarte.ch/de/vogelwarte/news/avinews/august-2015/stoerung-
am-horst-zunehmend-problematisch

Jenny, D. 2017: Vogelschutzmassnahmen an RhB Fahrleitungen - am Beispiel des Uhus im Engadin.
Schweizerische Vogelwarte, Sempach.

Knott, J., P. Newbery & B. Barov 2009: Action plan for the red kite Milvus milvus in the European
Union. BirdLife International for the Euro-pean Union.

Korner-Nievergelt, F., C. Brossard, R. Filliger, J. Gremaud, A. Lugon, O. Mermoud, M. Schaub & S.
Wechsler 2016: Effets cumulés des éoliennes du Jura vaudois et des ré-gions limitrophes
sur l'avifaune et les chiroptères: Risque de collisions et de perte d'habitat pour quelques
espèces d'oiseaux et de chiroptères. Station ornithologique suisse, Sempach.

Langgemach. T. & J. Dürr 2016: Informationen über Einflüsse der Windenergienutzung auf Vögel.
http://www.lugv.brandenburg.de/media_fast/4055/vsw_dokwind_voegel.pdf

Maumary, L., Vallotton, L., Knaus, P. 2007: Die Vögel der Schweiz. Schweizerische Vogelwarte,
Sempach.

Mebs. T. & D. Schmidt 2014: Die Greifvögel Europas, Nordafrikas und Vorderasiens. Kosmos-Verlag,
Stuttgart.

Swiss Raptor and Owl Conservation Guidelines – Species Account

Reference: S092-1514 69

Meisser, C., A. Brahier, R. Lardelli, H. Schudel & M. Kestenholz 2016: Aktionsplan Steinkauz Schweiz.
Umwelt-Vollzug 1638.

Molina, B. (Ed.). 2015: El milano real en España. III Censo Nacional. Población invernante y
reproductora en 2014 y método de censo. SEO/BirdLife. Madrid.

Schaub, M. 2012: Populationsbiologie als zentrales Element der Naturschutzforschung. Ornithol.
Beob. 109: 185–200.

Schaub, M., A. Aebischer, O. Gimenez, S. Berger & R. Arlettaz 2010: Massive immigration balances
high human induced mortality in a stable eagle owl population. Biol. Conserv. 143: 1911–
1918.

STRIX 2012. Developing and testing the methodology for assessing and mapping the sensitivity of
migratory birds to wind energy development. BirdLife International, Cambridge.

Thiollay, J.-M. 2006. The decline of raptors in West Africa: long-term assessment and the role of
protected areas. Ibis 148: 240–254.

Tucker, G. M. & M. F. Heath 1994: Birds in Europe: their conservation status. BirdLife International
(Conservation Series No. 3). Cambridge, United Kingdom.

www.bartgeier.ch

www.iucnredlist.org/

