European Environment Agency European Topic Centre on Biological Diversity

Pterocles alchata

Annex I Yes International action plan No

Pin-tailed Sandgrouse, *Pterocles alchata*, is a species of sandgrouse found in grassland and unvegetated or sparsely vegetated land ecosystems.

Pterocles alchata has a breeding population size of 4000-5800 pairs and a breeding range size of 48400 square kilometres in the EU27. The breeding population trend in the EU27 is Increasing in the short term and Decreasing in the long term.

The EU population status of *Pterocles alchata* was assessed as Depleted, because the EU27 population or range declined by at least 20% since 1980, but has no longer been declining since 2001.

Pterocles alchata

Report under the Article 12 of the Birds Directive

Assessment of status at the European level

Breeding population size	Breeding population trend		Range	Breeding range trend		Winter	Winter population trend		_Population
	Short term	Long term	area	Short term	Long term	population size	Short term	Long term	status
4000 - 5800 p	+	_	48400						Depleted

See the endnotes for more informationⁱ

Report under the Article 12 of the Birds Directive

Outside data coverage

Trends at the Member State level

MS/Ter.	% in	Breeding	Breeding population trend		Range	Breeding tren	• •	Winter	Winter population trend	
wis/Tel.	EU27	population size	Short term	Long term	area	Short term	Long term	population size	Short term	Long term
ES	97.6	3991 - 5486 p	+	_	47893	+	-			
FR	1.6	140 - 215 p	-	-	400	-	-			
PT	8.0	7 - 12 p	0	-	200	0	-			

See the endnotes for more informationⁱⁱ

Report under the Article 12 of the Birds Directive

Short-term winter population trend was not reported for this species.

Main pressures and threats reported by Member States

For the bird species triggering SPA classification Member States were asked to report the 20 most important pressures and threats using an agreed hierarchical list which can be found on the Article 12 Reference Portal (http://bd.eionet.europa.eu/activities/Reporting/Article_12/reference_portal). Pressures are activities which are currently having an impact on the species and threats are activities expected to have an impact in the near future. The table below only contains information from Member States, where a species triggers SPA classification. Pressures and threats were ranked in three classes 'high, medium and low importance', the table below only shows pressures and threats classed as 'high', for some species there were less than ten pressures and threats reported as highly important.

Ten most frequently reported 'highly important' pressures and threats

Code	Activity	Frequency
A01	Agricultural cultivation	14
A02	Modification of cultivation practices	14
A04	Grazing by livestock	14
A06	Crops of annuals & perennials (non-timber)	14
B01	Afforestation	14
E02	Industrial or commercial areas	14
J03	Other changes to ecosystems	14

Proportion of population covered by the Natura 2000 network

For the bird species triggering SPA classification Member States were asked to report the size of a species population occurring within the Natura 2000 network. The percentage of species population covered by the network was estimated by comparing the population size within the network and the total population size.

Percentage of coverage by Natura 2000 sites

MS/territory	season	SPA trigger	% coverage
ES	breeding	YES	48.79
FR	breeding	YES	100
PT	breeding	YES	77.15

See the endnotes for more information iii

Most frequently reported conservation measures

Pterocles alchata

Report under the Article 12 of the Birds Directive

For the bird species triggering SPA classification Member States were asked to report up to 20 conservation measures being implemented for this species using an agreed list which can be found on the Article 12 Reference Portal. Member States were further requested to highlight up to five most important ('highly important') measures; the table below only shows measures classed as 'high', for many species there were less than ten measures reported as highly important.

Ten most frequently reported 'highly important' conservation measures

Code	Measure	Frequency
6.1	Establish protected areas/sites	25
2.1	Maintaining grasslands and other open habitats	17
6.3	Legal protection of habitats and species	17
2.0	Other agriculture-related measures	8
6.0	Other spatial measures	8
7.0	Other species management measures	8
7.1	Regulation/ Management of hunting and taking	8
7.4	Specific single species or species group management measures	8

This information is derived from the Member State national reports submitted to the European Commission under Article 12 of the Birds Directive in 2013 and covering the period 2008-2012. More detailed information, including the MS reports, is available at: http://bd.eionet.europa.eu/article12/summary?period=1&subject=A205.

Pterocles alchata

Report under the Article 12 of the Birds Directive

¹ Assessment of status at the European level: The EU assessments of birds population status was made by the European Red List of Birds Consortium (under contract with the European Commission)

The EU27 population trends were assessed using these categories: '+' Increasing, '0' Stable, 'F' Fluctuating, '-' Decreasing, 'xu' Uncertain and 'x' Unknown. The breeding population size is estimated in majority of the cases as 'p' number of pairs. Alternative population units used are: 'males' number of males, 'i' number of individuals, 'cmales' number of calling males and 'bfem' number of breeding females. The winter population size is estimated as number of individuals.

ⁱⁱSpecies trends at the Member State level: The percentage of the EU27 species population occurring in the Member States (% in EU27) is calculated based on the population size reported by the Member States.

Percentage of coverage by Natura 2000 sites: In some cases the population size within the Natura 2000 network has been estimated using a different methodology to the estimate of overall population size and this can lead to percentage covers greater than 100%. In such case the value has been given as 100% and highlighted with an asterisk (*). The value 'x' indicates that the Member State has not reported the species population and/or the coverage by Natura 2000. No information is available for Greece and for non-Annex I species in the Czech Republic.