

SPECIES INFORMATION SHEET Aythya fuligula

© HELCOM Red List Bird Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

English name:

Tufted duck

Scientific name:

Aythya fuligula

Taxonomical group:

Class: Aves

Order: Anseriformes

Family: Anatidae

Species authority:

Linnaeus, 1758

Subspecies, Variations, Synonyms: – Generation length: 5 years

Past and current threats (Habitats Directive

article 17 codes): Other threat factors (declining

colonies of L. ridibundus; J03.01), Tourism

(disturbance; G01, G02), Alien species (I01),

Competition and predation (I02), Hunting

(F03.01), Bycatch (F03.02.05), Oil spills (H03.01)

Future threats (Habitats Directive article 17

codes): Other threat factors (declining colonies of

L. ridibundus; J03.01), Tourism (G01, G02), Alien

species (I01), Competition and predation (I02),

Hunting (F03.01), Bycatch (F03.02.05), Oil spills

(H03.01)

IUCN Criteria:

A2ab

HELCOM Red List

Category:

NT

Near Threatened

Global / European IUCN Red List Category

LC / LC

Annex I EU Birds Directive-no

Annex II EU Birds Directive-II A

Red List status in HELCOM countries:

Denmark: LC, Estonia: LC, Finland: VU, Germany: * (*Not threatened), Latvia: –, Lithuania: –, Poland: –

, Russia: –, Sweden: LC

Range description and general trends
The tufted duck is a widespread breeder across much of Europe. The European population counts >730

000 bp. Although the species was stable or increased in much of its range during 1990–2000, there were

declines in north-eastern Europe, including the north-eastern Baltic Sea.

Distribution and status in the Baltic Sea region
The size of the breeding population is much smaller in the western Baltic Sea area than in the north-

eastern parts of the region.

The Swedish population has been stable both in short-term and long-term (Ottvall et al. 2009). It is

currently estimated at 73 000–94 000 bp and is considered as “secure” (Ottosson et al. 2012). However,

there are considerable regional differences. In the coastal parts of the Baltic Sea it has obviously

declined. For example, it decreased by 71% in the Stockholm archipelago 1975–2000 (from 5 800 to 1

Aythya fuligula. Photo by Lutz Ritzel.

SPECIES INFORMATION SHEET Aythya fuligula

© HELCOM Red List Bird Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

700 pairs). Also in Västerbotten it has decreased since the beginning of the 1990s.

Finland hosts a large population of about 50 000 bp. It has been increasing in the past, but now it is

strongly declining with about 5.4% annually. The decline has been estimated at 50% during the latest 10

years. In the archipelagos, the decline has been 50% as well. Currently, there are 11 000 bp in the

archipelagos, i.e. one fifth of the total population.

 In Russia, the tufted duck breeds with only few (60–80) pairs in the Kaliningrad Region, but is quite

numerous in the St Petersburg Region. The trend is declining in Kaliningrad, but seems to be about

stable in St Petersburg.

The Estonian population was estimated at 4,000–6,000 bp in 2003–2008, with a declining trend

between 1991–2008 (Elts et al. 2009).

In Latvia, the tufted duck was increasing until the late 1980s, but has been decreasing since then. The

current population amounts to 700–800 bp (A. Mednis, pers. comm.).

In Poland, the tufted duck is nowadays a widespread, but sparse breeder of the lowlands. It is more

common in northern Poland, especially Pomerania. Significant populations are also found in

Wielkopolska, Silesia and Małopolska. The highest densities are found on lakes and fishponds, especially

near to or within Gull colonies. It is missing in the mountains; the highest known breeding place is at 500

m altitude. Since the late 19th century it has shown an increase and expansion to the south, recently

also to the south-east (Tomiałojć & Stawarczyk 2003). Locally, a declining trend due to the decline of

Black-headed Gull colonies has been observed (Sikora et al. 2007). The total Polish population was

estimated to 15 000–25 000 bp during the period 1990–2000 (BirdLife International 2004).

In Germany, Mecklenburg-Vorpommern, the population of the tufted duck has increased during the

1970s and 1980s, but declined after 1994. It was estimated at 450 pairs in 1978–1982, 400–600 bp in

1994, but only 300–350 in 1998 (Zimmermann 2006). The main breeding areas are the coastal bird

colonies, but the species is also found in inland lake areas.

The species colonised Schleswig-Holstein mainly during the 20th century. During 1980–1990, the

numbers of breeding pairs increased from c. 2 600 to 3 200 (Berndt et al. 2002). The actual total

population (including North Sea) counts c. 5 000 bp. The species is present in almost all suitable

habitats. The highest breeding pair numbers are recorded in the inland lake areas (c. 3 300 bp), but it is

also quite abundant at the Baltic coast (c. 500 bp; 2005–2009).

The Danish population counts about 1 000–2 000 bp and has been increasing.

SPECIES INFORMATION SHEET Aythya fuligula

© HELCOM Red List Bird Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Table 1: Population numbers of the tufted duck in the Baltic Sea area. For population trends 0=stable, -

=decreasing, +=increasing, F=fluctuating, (+)=slightly increasing.

Country

Population size Short-term

population trend

(10 years)

Long-term

population trend

(50 years)
Breeding pairs Year

Sweden 73 000–94 000 2010 0 0

Finland 50 000 2009 - +

Russia, PET 5 000–10 000 2009 0 0

Russia, KAL 60–80 2000–2004 - F

Estonia 4 000–6 000 2003–2008 - +

Latvia 700–800 2009 - +

Lithuania 4 000–6 000 1999–2001 - +

Poland 15 000–25 000 1990–2000 (+) +

Germany, SH 3 800 2005–2009 + +

Germany, MV 300–350 1998 - +

Denmark 1 000–2 000 2000 (+) +

Baltic Sea 157 000–198 000

SPECIES INFORMATION SHEET Aythya fuligula

© HELCOM Red List Bird Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Distribution map

SPECIES INFORMATION SHEET Aythya fuligula

© HELCOM Red List Bird Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Habitat and ecology
The breeding habitats are marshes, lakes, fishponds and other water surfaces with rich vegetation to

conceal the nest. The highest densities are found in the vicinity or within gull and tern colonies. In the

vast archipelagos of the northern Baltic Sea, the association with terns and gulls is even more

pronounced, especially in the outer zones (Hildén 1964). The tufted duck is only weakly marine (Numers

1995); yet, it is nevertheless the second numerous Anatidae over the entire Baltic (after the Common

Eider). It feeds mainly by diving, but may also dabble. Food consists of bivalves, aquatic insects and

plants.

Description of major threats
The strong decline in Finland, but also in other areas, is supposed to be related to the declining numbers

of L. ridibundus, but also hunting, human disturbances and the increased predation by the American

Mink and native predators (like foxes) have negative effects on the population. There is only little

evidence for by-catch in the northern Baltic, and losses are also comparatively low in the southern Baltic

(Stempniewicz 1994). However, this is an everlasting threat during severe ice winters when large bird

congregations occur in restricted areas. Another potential threat are oil spills. Though the oil

contamination of the Baltic has been reduced largely during the last decades, spills due to accidents are

an everlasting risk.

Assessment justification
The tufted duck has been increasing and expanding its range during much of the 20th century. However,

starting from the late 1980s and during the 1990s, a declining trend has been observed in many parts of

the Baltic Sea area. Since the tufted duck is widespread and numerous, it is difficult to get precise

population figures. The available data indicate, from a Baltic-wide view, a declining trend with a

population size reduction of >15% within 15 years, which categorizes the species as Near Threatened

(NT) according to criterion A2ab. In Finland, the estimated population decline has been even c. 50%

within the last 10 years, both inland and in the archipelagos. However, the threshold for the category

Vulnerable is most likely not reached for the whole Baltic.

Recommendations for actions to conserve the species
The conservation measures include the protection of breeding sites, especially from human

disturbances, but also the control of predatory mammals (especially foxes, Mink and Raccoon Dog).

Hunting should be banned, the species should be deleted from Annex II of the EU Birds Directive.

Common names
Denmark: Troldand, Estonia: Tuttvart, Finland: Tukkasotka, Germany: Reiherente, Latvia: Cekulainā

nirpīle, Lithuania: Kuoduotoji antis, Poland: Czernica, Russia: Хохлатая чернеть, Sweden: Vigg

References
Berndt, R.K., B. Koop & B. Struwe-Juhl (2002): Vogelwelt Schleswig-Holsteins, Volume 5, Brutvogelatlas.

Wachholtz Verlag, Neumünster.

BirdLife International (2004): Birds in Europe. Population estimates, trends and conservation status.

BirdLife Conservation Series 12, Cambridge UK.

Elts, J., A. Kuresoo, E. Leibak, A. Leito V. Lilleleht, L. Luigujõe, E. Mägi, R. Nellis, R. Nellis & M. Ots (2009):

Status and Numbers of Estonian Birds, 2003–2008. Hirundo 22, 3–31.

Estonian Red List of Threatened Species (2008). Available at http://elurikkus.ut.ee/prmt.php?lang=eng.

Hildén, O. (1964): Ecology of Duck populations in the island group of Valassaaret, Gulf of Bothnia.

Annales Zoologici Fennici 1: 153–279.

Mikkola-Roos, M., Tiainen, J., Below, A., Hario, M., Lehikoinen, A., Lehikoinen, E., Lehtiniemi, T.,

Rajasärkkä, A., Valkama, J. & Väisänen, R. A. (2010). Linnut, Birds. Aves. In Rassi, P., Hyvärinen, E.,

Juslén, A. & Mannerkoski, I. (eds.). Suomen lajien uhanalaisuus – Punainen kirja 2010. Ministry of the

http://elurikkus.ut.ee/prmt.php?lang=eng

SPECIES INFORMATION SHEET Aythya fuligula

© HELCOM Red List Bird Expert Group 2013

www.helcom.fi > Baltic Sea trends > Biodiversity > Red List of species

Environment & Finnish Environment Institute, Helsinki. P. 183–203.

Numers, M. v. (1995): Distribution, numbers and ecological gradients of birds breeding on small islands

in the Archipelago Sea, SW Finland. Acta Zoologica Fennica 197: 127 pp.

Ottosson, U., R. Ottvall, J. Elmberg, M. Green, R. Gustafsson, F. Haas, N. Holmqvist, Å. Lindström, L.

Nilsson, M. Svensson, S. Svensson & M. Tjernberg (2012): Fåglarna i Sverige - antal och förekomst.

SOF, Halmstad

Ottvall, R., L. Edenius, J. Elmberg, H. Engström, M. Green, N. Holmqvist, Å. Lindström, T. Pärt & M.

Tjernberg (2009): Population trends for Swedish breeding birds. Ornis Svecica 19: 117–192.

Sikora, A., Z. Rohde, M. Gromadski, G. Neubauer & P. Chylarecki (2007): The Atlas of Breeding Birds in

Poland 1985–2004. Bogucki Wydawnictwo Naukowe, Poznan.

Stempniewicz, L. (1994) Marine birds drowning in fishing nets in the Gulf of Gdańsk (southern Baltic):

numbers, species composition, age and sex structure. Ornis Svecica 4: 123–132.

Südbeck, P., Bauer, H.-G., Boschert, M., Boye, P. & W. Knief (2007): Rote Liste der Brutvögel

Deutschlands, 4. Fassung. Ber. Vogelschutz 44: 23–81.

Tomiałojć, L. & T. Stawarczyk (2003): Awifauna Polski. Rozmieszczenie, liczebność i zmiany. The Avifauna

of Poland. Distribution, Numbers and Trends. Vol. I & II, Wroclaw.

Wind, P. & Pihl, S. (eds.). (2004–2010): The Danish Red List. - The National Environmental Research

Institute, Aarhus University [2004]-. http://redlist.dmu.dk (updated April 2010). Species information

available at http://bios.au.dk/videnudveksling/til-myndigheder-og-saerligt-

interesserede/redlistframe/soegart/

Zimmermann, H. (2006): Reiherente – Aythya fuligula. In: Eichstädt, W., W. Scheller, D. Sellin, W. Starke

& K.D. Stegemann (eds.): Atlas der Brutvögel in Mecklenburg-Vorpommern. Steffen Verlag,

Friedland: 86–87.

http://bios.au.dk/videnudveksling/til-myndigheder-og-saerligt-interesserede/redlistframe/soegart/
http://bios.au.dk/videnudveksling/til-myndigheder-og-saerligt-interesserede/redlistframe/soegart/

