

Assessment of the current distribution of free-living parrots and parakeets (Aves: Psittaciformes) in Italy: a synthesis of published data and new records

E. Mori , M. Di Febbraro , M. Foresta , P. Melis , E. Romanazzi , A. Notari & F. Boggiano

To cite this article: E. Mori , M. Di Febbraro , M. Foresta , P. Melis , E. Romanazzi , A. Notari & F. Boggiano (2013) Assessment of the current distribution of free-living parrots and parakeets (Aves: Psittaciformes) in Italy: a synthesis of published data and new records, *Italian Journal of Zoology*, 80:2, 158-167, DOI: [10.1080/11250003.2012.738713](https://doi.org/10.1080/11250003.2012.738713)

To link to this article: <https://doi.org/10.1080/11250003.2012.738713>

Copyright 2013 Unione Zoologica Italiana

Published online: 22 Feb 2013.

Submit your article to this journal

Article views: 552

Citing articles: 12 [View citing articles](#)

Assessment of the current distribution of free-living parrots and parakeets (Aves: Psittaciformes) in Italy: a synthesis of published data and new records

E. MORI^{1*}§, M. DI FEBBRARO²§, M. FORESTA², P. MELIS³, E. ROMANAZZI⁴,
A. NOTARI⁵, & F. BOGGIANO⁵

¹Università degli Studi di Siena, Dipartimento di Scienze Ambientali “G. Sarfatti” Siena, ²Università del Molise, Dipartimento di Bioscienze e Territorio, Pesche (Isernia), ³Università di Sassari, Dipartimento di Zoologia e Genetica Evoluzionistica, Sassari, ⁴University of Salzburg, Department of Molecular Biology, Salzburg, and ⁵Dipartimento di Biologia Animale e dell’Uomo, Università “La Sapienza”, Roma

Abstract

Parrot species are often introduced outside of their native distribution range, as they are among the most popular pets worldwide. Releases, and particularly unplanned escapes, have resulted in the establishment of many naturalised populations in Europe, including Italy. Many parrot species present wide ecological tolerance and high synanthropy, but the knowledge of their distribution in the areas of introduction is limited. The introduction of these species may have a negative impact on local biodiversity, particularly in terms of competition with hole-nesting birds and bats, crop damage and epidemiology, so that it has become crucial to provide accurate and up-to-date research on the distribution of these taxa. This work aimed at reporting the occurrence points of the various Psittaciformes species in Italy. Records for 21 species (72.41% of those reported for all of Europe) were collected, with five of them breeding, always close to urban centres.

Keywords: Pet trade, Psittaciformes, invasion detection, distribution range

Introduction

It is common knowledge that alien species currently represent a major threat to biodiversity, second only to habitat loss and fragmentation (IUCN 2000; Mack et al. 2000; Genovesi & Shine 2004; Wonham 2006). Therefore, careful trend monitoring (Elzinga et al. 2001) of an exotic population settled in a territory and the early detection of new arrivals are necessary to preserve native species and to minimise the impacts of alien taxa. Species have been unintentionally or deliberately introduced, mostly for hunting (Chapman & Chapman 1980; Hill & Robertson 1988; Dubray & Roux 1989; Silvano et al. 2000), biocontrol (Simberloff 1992; Malecki et al. 1993; Civeyrel & Simberloff 1996; Elliot et al. 1996; Simberloff & Stiling 1996) and aesthetic reasons. However, many animals kept as pets (exotic

birds, squirrels and reptiles), as attractions in urban parks (peafowls, swans and ducks) and for fur farms (coypus and minks) have escaped from captivity, occasionally establishing self-sustainable populations (Spanò & Truffi 1986; Amori & Gippoliti 1995; Reino & Silva 1996; Hughes et al. 2000; Nordström et al. 2002; Duncan et al. 2003; Panzacchi et al. 2007; Bertolino 2009). Birds are remarkably recurrent among all introduced animals (Duncan et al. 2003): worldwide, more than 1400 attempts to introduce at least 400 species belonging to this animal class have been recorded (Lever 1987; Lockwood 1999; Duncan et al. 2003). In particular, parrots are the most popular group due to their colourful and bright plumage and for collecting purposes. It has been estimated that approximately two-thirds of all parrot species are commonly transported

*Correspondence: Emiliano Mori, Università degli Studi di Siena, Dipartimento di Scienze Ambientali “G. Sarfatti” Via P.A. Mattioli, 4, 53100 Siena. Email: moriemiliano@tiscali.it

§ = These authors contributed equally to this manuscript.

outside their natural range (Cassey et al. 2004), corresponding to approximately 4,000,000 parrots per year taken from the wild to sustain the pet market, with an annual industry of 1.4 billion dollars. Moreover, many species are decreasing even inside their natural range as a consequence of the continuous capture and nest robbing (Caparroz et al. 2001; Drews 2001; Cassey et al. 2004). Approximately 10% of Psittaciformes have established exotic populations (Cassey et al. 2004). The DAISIE database (Delivering Alien

Invasive Species in Europe, DAISIE 2008) reports that 22 species (nine of which are recorded in Italy) of Psittaciformes are recorded in Europe (Table I).

The Rose-ringed Parakeet and the Monk Parakeet represent the most widely introduced parrot species in Europe (Butler 2003) and are also abundant in their wide natural range (Cassey et al. 2004); in contrast, such species as the Tepui Parrotlet, Grey-cheeked Parakeet and Plain Parakeet, introduced into Germany, are extinct in their introduced range. Most

TABLE I. Parrot species in Europe.

Common name	Species	Original range	European distribution	IUCN category
Fischer Lovebird	<i>Agapornis fischeri</i>	Africa	Spain, France, Austria	NT
Masked Lovebird	<i>Agapornis personatus</i>	Africa	Spain*, France*	LC
Rosey-faced Lovebird	<i>Agapornis roseicollis</i>	Africa	Italy, Great Britain	LC
Blue-fronted Amazon	<i>Amazona aestiva</i>	South America	Italy*, Spain, Germany, Switzerland§	LC
Orange-winged Amazon	<i>Amazona amazonica</i>	South America	Germany	LC
Cuban Amazon	<i>Amazona leucocephala</i>	Cuba and Central America Isles	Spain	NT
Yellow-crowned Amazon	<i>Amazona ochrocephala</i>	South America	Italy, Spain, Germany	LC
Yellow-headed Amazon	<i>Amazona oratrix</i>	Central America	Germany	EN
Blue-crowned Conure	<i>Aratinga acuticaudata</i>	South America	Great Britain*, Spain*	LC
Red-mask Conure	<i>Aratinga erythrogenys</i>	South America	Spain*	NT
Mitred Conure	<i>Aratinga mitrata</i>	South America	Spain*	LC
Grey-cheeked Parakeet	<i>Brotogeris pyrrhopterus</i>	South America	Germany§	EN
Plain Parakeet	<i>Brotogeris tirica</i>	South America	Germany§	LC
Patagonian Conure	<i>Cyanoliseus patagonus</i>	South America	Spain	LC
Budgerigar	<i>Melopsittacus undulatus</i>	Australia	Italy, Spain, Germany, Greece*, Austria§, Belgium§, Great Britain§	LC
Monk Parakeet	<i>Myiopsitta monachus</i>	South America	Italy*, Portugal, Spain*, France*, Austria§, Great Britain, Germany§, Belgium*, Czech Republic*, Slovakia*, Denmark*, Netherland	LC
Nanday Conure	<i>Nandayus nenday</i>	South America	Spain*	LC
Tepui Parrotlet	<i>Nannopsittaca panychlora</i>	South America	Germany§	LC
Cockatiel	<i>Nymphicus hollandicus</i>	Australia	Italy, Spain, France	LC
Youyou Senegal Parrot	<i>Poicephalus senegalus</i>	Africa	Spain*, France*, Germany	LC
Alexandrine Parakeet	<i>Psittacula eupatria</i>	Asia	Italy, Belgium*, Germany*, Great Britain	LC
Rose-ringed Parakeet	<i>Psittacula krameri</i>	Saharian Africa and Asia from Pakistan to Bangladesh	Italy*, Portugal*, Spain*, France*, Great Britain*, Belgium*, Netherlands*, Germany*, Slovenia*, Croatia, Greece*, Austria, Switzerland	LC

* Country with at least one documented breeding attempt. § Extinct or eradicated. Sardinia and Sicily are included as part of Italy. Canary Islands and Baleares Island are included as part of Spain. IUCN (International Union for Conservation of Nature) categories are listed. NT = Near Threatened; LC = Least Concern; EN = Endangered.

of the naturalised populations of parrots in Europe are concentrated around the locations from which they escaped or where they were released (Snow & Perrins 1998). Identifying those species that have a higher predisposition to establish themselves in a territory and become invasive (Daehler & Strong 1993; Duncan *et al.* 2003) is a challenging task. However, parrots present all of the features that increase bird establishment success (Duncan *et al.* 2003; Shwartz *et al.* 2008) and often have a high probability of developing self-maintaining populations, even when starting from only a few released individuals (Cassey *et al.* 2004). The general impact of these species on the native biodiversity is poorly described, but it is known that they can compete with hole-nesting birds and bat species (Andreotti *et al.* 2001; Strubbe *et al.* 2010; Czajka *et al.* 2011; Newson *et al.* 2011), be vectors of human psittacosis, and cause crop damage (Shivanarayan 1981; Lever 1987; Juniper & Parr 1998; Andreotti *et al.* 2001; Butler 2003).

Although representing merely a first step, knowledge of the distribution of an alien species would help to elaborate targeted and coordinated European management plans to minimise the threats to the indigenous biodiversity (Bertolino *et al.* 2008; Martinoli *et al.* 2010). For this reason, we aimed to summarise and map all of the available and currently known incidences of the different species of parrots in Italy, distinguishing between breeding and non-breeding sites. We present a synthesis of published data and new records, which include nine species not present in the DAISIE database.

Methods

We collected published (Benussi 1984; Maranini & Galuppo 1993; Cignini & Zapparoli 1996; Maranini & Galuppo 1998; Bertolino 1999; AFV 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011; Fraticelli & Molajoli 2002; Giacchini 2003; Noferini & Scaffidi 2003; Brichetti & Gargione 2005; Pitzalis *et al.* 2005; Fraissinet 2006; Aimassi & Reteuna 2007; GPSO 2007, 2008; Ruggieri & Sighè 2007; Mascia & Grussu 2008; Dinetti 2009) and unpublished data to delineate the distribution range of Psittaciformes in Italy. To make our survey as complete as possible, we gathered information from published documents that address alien birds' distributions in Italy (Andreotti *et al.* 2001; Arcamone & Puglisi 2006, 2008; Puglisi *et al.* 2009), online databases (www.ornitho.it and www.europe-aliens.org). Accessed on January 2012), unpublished

data from referenced experts and personal observations. Data not from the literature or other official sources were discarded to avoid unreliable or unconfirmed records. Subsequently, we compared the number of localities reported in the three main assessments for invasive parrots in Italy (Spanò & Truffi 1986; Andreotti *et al.* 2001; Brichetti & Fracasso 2006) to evaluate the historical trend of the invasion process of the most widespread species. In a similar way, we also took into account the number of confirmed breeding sites.

Results

A total of 236 occurrences for 21 parrot species, representing 72.41% of all Psittaciformes species detected in Europe, are recorded in Italy, with at least one record from each region (for detailed data, see Appendix I). Evidence of breeding has been reported for five species in 12 regions. Nine species were observed just once or for a short period of time (less than one month) in the same place and might, therefore, be the result of a sporadic escape from captivity; as a consequence, they could be currently extinct in that locality. Twelve species represent new reports for Italy, with nine of them not yet being included in the DAISIE database; the four remaining of this group, however, are listed in DAISIE for other European countries (Figure 1; Table II).

The Rose-ringed Parakeet and the Monk Parakeet are the most widespread species, occurring in 17 and 13 regions, respectively. Figure 2 shows the increase in both the number of occurrences and confirmed breeding sites for these two species during the last 30 years, based on data gathered from published assessments. Rose-ringed Parakeet occurrences increased from 27 in 1986 to 31 in 2006 and reached 101 in our assessment. Similarly, the confirmed breeding sites for these species display a tenfold rise, increasing from five in 1986 to 51 in the present study. The Monk Parakeet presents an even larger increase in occurrence, from 5 in 1986 to 61 in our assessment; breeding events for this species also show a tenfold increase, from 3 in 1986 to 35 in 2012 (Figure 2).

Discussion

Although the impact of parrot species in Italy has not yet been studied in detail, our results provide some preliminary evidence about their current status and invasion risk. The 21 Psittaciformes species in our screening could represent an underestimation: a lack of knowledge may be due to the likely large

Figure 1. Parrot species records in Italy. * Known breeding events.

number of unrecorded and/or accidental releases from captivity. Moreover, our analysis did not involve any sampling session in the field and, therefore, could have missed records for some parrot species actually occurring in Italy. As explained above, our screening did not take into account unconfirmed or unpublished records. Conversely, data on the occurrence and nesting of *A. acuticaudata* in Latiun (P. Bertagnolio, pers. comm) and occurrence of *N. hollandicus* and *P. elegans* in Tuscany (G. Londi, pers. comm.) were included, as they were provided by qualified experts in the field or corroborated by photographs (J. Langeneck, University of Pisa, pers. comm.). Our results confirmed that Rose-ringed Parakeets and Monk Parakeets are the most distributed, even as nesters, as also noted in previous studies (Spanò & Truffi 1986; Andreotti et al. 2001; Brichetti & Fracasso 2006). The wide distribution of these species correlates with their remarkable invasion and establishment success, also detected in many other countries (Russello et al. 2008; Strubbe 2009; Strubbe & Matthysen 2009). In particular,

Strubbe & Matthysen (2009) found that the establishment success of Rose-ringed and Monk Parakeets was positively associated with the human population density. In fact, as in other European countries (Murgui 2001; Domenèch et al. 2003; Cassey et al. 2004), these parakeets established free-living populations in Italy, mostly concentrated around cities and urban parks, locations close to their release sites (Andreotti et al. 2001; Brichetti & Fracasso 2006). Indeed, Rose-ringed Parakeet and Monk Parakeets, being easy to find and capture for trade, have been massively introduced outside their natural range, a phenomenon that in Italy was firstly described in the first half of the twentieth century (Moltoni 1945; Spanò & Truffi 1986). The outstanding establishment success of Rose-ringed and Monk Parakeets was also confirmed in comparison with the number of occurrences and breeding sites collected in the three main national assessments since 1986 (Spanò & Truffi 1986; Andreotti et al. 2001; Brichetti & Fracasso 2006). Despite the shortcomings of our methodological approach, the relevant

TABLE II. Parrot species in Italy.

Species	IUCN	CITES	Region (number of occurrences)	First occurrence (source)	Breeding
Rose-ringed parakeet (<i>P. krameri</i>)	LC	III	Valle d'Aosta (1) Piedmont (9) Lombardy (8) Trentino Alto Adige (6) Veneto (13) Friuli Venezia Giulia (5) Liguria (4) Emilia Romagna (5) Tuscany (17) Umbria (3) Latium (13) Campania (3) Abruzzi (1) Apulia (3) Calabria (2) Sicily (7) Sardinia (1)	1991 (Brichetti & Fracasso 2006) 1985 (Brichetti & Fracasso 2006) 2000 (Dinetti & Fraissinet 2001) 1990 (Caldonazzi et al. 2003) 2000 (Dinetti & Fraissinet 2001) 1974 (Brichetti & Fracasso 2006) 1975 (Andreotti et al. 2001) 1992 (Merighi 2003) 1997 (Arcamone & Puglisi 2008) 1985 (Dinetti & Fraissinet 2001) 1980 (Andreotti et al. 2001) 1994 (Fraissinet et al. 2000) 2011 (Ornitho database) 2006 (Brichetti & Fracasso 2006) 2000 (Dinetti & Fraissinet 2001) 1990 (Lo Valvo et al. 1993) 1970 (Grussu 2008) 1990 (Hagemeijer & Blair 1997)	no yes yes yes yes yes yes yes yes probable yes yes no no probable yes yes yes yes
Monk Parakeet (<i>M. monachus</i>)	LC	II	Piedmont (7) Lombardy (6) Veneto (8) Friuli Venezia Giulia (1) Liguria (3) Emilia Romagna (5) Tuscany (6) Marche (2) Latium (11) Apulia (3) Basilicata (1) Sicily (1) Sardinia (6)	1934 (Moltoni 1945) 1985 (AFV 2002) 1980 (Brichetti & Fracasso 2006) 1970 (Spanò & Truffi 1986) 1994 (Ferri & Villani 1995) 1989 (Andreotti et al. 2001) 1991 (Pandolfi & Giacchini 1995) 1978 (Mori 2010) 2008 (De Felice et al. 2011) 2002 (Fulco et al. 2008) 1990 (Caruso & Scelsi 1993) 1981 (Grussu 2008)	probable probable yes yes yes yes yes yes yes yes
Budgerigar (<i>M. undulatus</i>)	LC	NO	Lombardy (2) Veneto (4) Emilia Romagna (1) Tuscany (5) Marche (2) Latium (2) Molise (1) Apulia (1) Sardinia (1)	2003 (AFV 2004) 2011 (Ornitho database) 2005 (Personal observation) 2011 (Ornitho database) 2002 (Biondi et al. 2005) 2011 (Ornitho database) 2011 (Ornitho database) 2008 (Grussu 2008)	no no no no yes no no no
Cockatiel (<i>N. hollandicus</i>)	LC	NO	Lombardy (4) Veneto (6) Tuscany (2) Latium (1) Apulia (1) Sicily (1)	2002 (AFV 2003) 2007 (G. Londi pers. comm. 2011) 2011 (Ornitho database) 2011 (Ornitho database) 2007 (Caudullo 2008)	no no no no no
Rosey-faced Lovebird (<i>A. roseicollis</i>)	LC	II	Lombardy (1) Emilia Romagna (4) Tuscany (2) Latium (1)	2011 (Ornitho database) 2006 (Arcamone & Puglisi 2008) 2011 (Ornitho database)	no no no
Blue-fronted Amazon (<i>A. aestiva</i>)	LC	II	Liguria (1) Campania (1)	1993 (Maranini & Galuppo 1994)	yes
Crimson Rosella (<i>P. elegans</i>)+	LC	II	Veneto (2) Tuscany (1) Marche (1) Latium (1) Apulia (1)	1994 (Giustino & Nappi 1996) 2004 (AFV 2005) 2012 (Photo J. Langeneck) 2011 (Ornitho database) 2011 (Ornitho database) 2011 (Ornitho database)	no no no no no

(Continued)

TABLE II. (Continued).

Species	IUCN	CITES	Region (number of occurrences)	First occurrence (source)	Breeding
Alexandrine Parakeet (<i>P. eupatria</i>)	LC	II	Piedmont (1)	2011 (Ornitho database)	no
			Emilia Romagna (1)	2011 (Ornitho database)	no
			Latium (1)	2011 (Ornitho database)	no
Yellow-crowned Amazon (<i>A. ochrocephala</i>)	LC	II	Veneto (2)	2010 (Associazione Faunisti Veneti 2011)	no
			Marche (1)	2011 (Ornitho database)	no
Barraband Parakeet (<i>P. swainsonii</i>) ⁺	VU	II	Tuscany (3)	2011 (Personal observation)	no
Eastern Rosella (<i>P. eximius</i>) ⁺	LC	II	Veneto (2)	2007 (Bon et al. 2007)	no
Youyou Senegal Parrot (<i>P. senegalus</i>) [§]	LC	II	Liguria (2)	1997 (Borgo et al. 2005)	no
Blue-crowned Conure (<i>A. acuticaudata</i>) [§]	LC	II	Latium (1)	2011 (P. Bertagnolio pers. comm. 2011)	yes
Red Macaw (<i>A. macao</i>) [*] ⁺	LC	I	Veneto (1)	1990 (Bon et al. 2007)	no
Sulphur-crested Cockatoo (<i>C. galerita</i>) [*] ⁺	LC	II	Tuscany (1)	1996 (Personal observation)	no
Rainbow Lorikeet (<i>T. haematodus</i>) [*] ⁺	LC	II	Emilia Romagna (1)	2011 (Ornitho database)	no
Red-rumped Parrot (<i>P. haematonotus</i>) [*] ⁺	LC	II	Latium (1)	2005 (Biondi et al. 2005)	no
Eclectus Parrot (<i>E. roratus</i>) [*] ⁺	LC	II	Sardinia (1)	2005 (Grussu 2008)	no
Nanday Conure (<i>N. nenday</i>) [*] [§]	LC	II	Liguria (1)	2000 (Borgo et al. 2005)	no
Plum-headed Parakeet (<i>P. cyanocephala</i>) [*] ⁺	LC	II	Piedmont (1)	2010 (GPSO 2011)	no
Masked Lovebird (<i>A. personatus</i>) [*] [§]	LC	II	Veneto (1)	2009 (AFV 2011)	no

* Species recorded only once and never re-confirmed. ⁺ Not reported in the DAISIE (Delivering Alien Invasive Species in Europe) database.

[§] Listed in DAISIE for other European countries. IUCN = International Union for Conservation of Nature; CITES = Convention on International Trade in Endangered Species of Wild Fauna and Flora; LC = Least Concern; VU = Vulnerable). Date cited as 'Ornitho database' refers to the checklist freely downloaded from the online database Ornitho.it (www.ornitho.it) accessed on January 2012.

Figure 2. Trends in number of localities of Rose-ringed Parakeet (left) and Monk Parakeet (right) during the last 30 years. Solid lines represent presence sites and dashed lines indicate confirmed breeding sites.

number of records collected in the present study, as compared to the most recent assessment on parakeets in Italy (Brichetti & Fracasso 2006), indicates an increase in both introductions and breeding

events for these species, representing an alternative and effective way of collecting records. In fact, free online expert-checked databases of occurrences, such as DAISIE (www.europe-aliens.org), Ornitho

Figure 3. A Barraband's Parakeet in Populonia Station (photo M. Foresta).

(www.ornitho.it) and Tuscan Regional Atlas (www.centrornitologicotoscano.org), allow for a wider availability of such data. Among the species we reported in our assessment, the first Italian breeding of Blue-crowned Conure in 2011 in Maccarese, near Rome (P. Bertagnolio, pers. comm. 2011), deserves a special mention. This species has been reported to breed in the United Kingdom and Spain (Table I), but there was no previous evidence of its presence or breeding in Italy. Moreover, the first European sightings of Barraband's Parakeet represent another remarkable result. A specimen in a group of three individuals was photographed by one of the authors (M. Foresta) in Populonia Station and was recognised as an adult male (Figure 3).

Another two sightings of this species were dated on 11 December 2011 and 7 March 2012 around Accesa Lake (Massa Marittima, Grosseto, Tuscany) and in the pinewood of "Tony's Beach" (Pratoranieri-Follonica, Grosseto, Tuscany), respectively. These individuals may belong to the same group already recorded in Populonia Station. Barraband's Parakeet is the only species detected as free-living in Italy and evaluated as "vulnerable" by the International Union for Conservation of Nature (IUCN 2001). Nevertheless, the small number of individuals currently recorded may represent the only obstacle to the establishment of this species, given the commonality of ecological and ethological habits shared with the other two naturalised parakeet species in Italy.

Our study represents the most comprehensive and up-to-date attempt to assess the current status of parakeet species in Italian territory, and it emphasises the critical role of an appropriate level of knowledge to cope with invasive alien species (Genovesi & Shine 2004). Our approach is also an example of

how, when coupled with more traditional methodologies, online databases are a useful tool to assess the invasion status of species.

Although the status of the parakeet populations in Italy is not yet a conservation emergency, as it could be considered in Spain (Muñoz & Real 2006; Real et al. 2008), and no data on the real impacts are available, the collection of information about their distribution is the first step to reduce their future spread and establishment risks and to design action plans to minimise their impacts (DAISIE 2008).

Acknowledgments

The authors are grateful to (in alphabetical order): Emiliano Arcamone (Centro Ornitologico Toscano), Paolo Bertagnolio, Sandro Bertolino (University of Torino), Enrico Borgo (Museo Civico di Storia Naturale "G. Doria", Genoa), Gianpasquale Chiatante (University of Pavia), Marco Dinetti (Centro Ornitologico Toscano), David Fiacchini, Marcello Grussu (Gruppo Ornitologico Sardo), Luca Lapini (Museo Friulano di Storia Naturale), Guglielmo Londi (Centro Ornitologico Toscano), Paolo Giacchini (Hystrix, Fano – Pesaro Urbino), Stefania Mazzaracca (Istituto Oikos, Milan), Gabriele Oliva (Centro Ornitologico Toscano), Francesco Pezzo (Centro Ornitologico Toscano), Giacomo Radi (Gruppo Ornitologico Maremmano) and Davide Righetti (Ufficio Caccia e Pesca, Provincia di Bolzano). Joachim Langeneck (Department of Biology, University of Pisa) provided us with a photo documenting the presence of a Crimson rosella in Pisa. Elisa Murenu (Department of Physiological Genomics, Ludwig-Maximilians Universität, München, Germany), Gilda Petri (Google Ireland Ltd), Paul Jennings (Central Bank of Ireland), Yann Gager (University of Konstanz) and Walter Salvatore Andriuzzi (UCD School of Agriculture and Food Science, University College Dublin, Dublin, Ireland) kindly revised the draft of our manuscript.

References

- AFV (Associazione Faunisti Veneti) (Bon M, Semenzato M) 2002. Rapporto ornitologico per la regione Veneto. Anni 1999, 2000, 2001. Bollettino del Museo di Storia Naturale di Venezia 53:231–258.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2003. Rapporto ornitologico per la regione Veneto, anno 2002. Bollettino del Museo di Storia Naturale di Venezia 54:123–160.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2004. Rapporto ornitologico per la regione Veneto, anno 2003. Bollettino del Museo di Storia Naturale di Venezia 55:171–200.

- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2005. Rapporto ornitologico per la regione Veneto, anno 2004. Bollettino del Museo di Storia Naturale di Venezia 56:187–211.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2006. Rapporto ornitologico per la regione Veneto, anno 2005. Bollettino del Museo di Storia Naturale di Venezia 57:199–220.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2007. Rapporto ornitologico per la regione Veneto, anno 2006. Bollettino del Museo di Storia Naturale di Venezia 58:269–292.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2008. Rapporto ornitologico per la regione Veneto, anno 2007. Bollettino del Museo di Storia Naturale di Venezia 59:129–150.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2009. Rapporto ornitologico per la regione Veneto, anno 2008. Bollettino del Museo di Storia Naturale di Venezia 60:143–168.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2010. Rapporto ornitologico per la regione Veneto, anno 2009. Bollettino del Museo di Storia Naturale di Venezia 61:83–115.
- AFV (Associazione Faunisti Veneti) (Bon M, Sighele M, Verza E) 2011. Rapporto ornitologico per la regione Veneto, anno 2010. Bollettino del Museo di Storia Naturale di Venezia 62:181–218.
- Aimassi G, Reteuna D. 2007. Uccelli nidificanti in Piemonte e Val d'Aosta. Aggiornamento alla distribuzione di 120 specie. Memorie dell'Associazione Naturalistica Piemontese 7:56–57.
- Amori G, Gippoliti S. 1995. Siberian chipmunk *Tamias sibiricus* in Italy. Mammalia 59:288–289.
- Andreotti A, Baccetti N, Perfetti A, Besa M, Genovesi P, Guberti V. 2001. Mammiferi ed Uccelli esotici in Italia: analisi del fenomeno, impatto sulla biodiversità e linee guida gestionali. Quaderni di Conservazione della Natura, 2, Ministero dell'Ambiente, Istituto Nazionale Fauna Selvatica, Rome.
- Arcamone E, Puglisi L. 2006. Cronaca Ornitologica Toscana. Osservazioni relative agli anni 1992–2004. Alula 13:3–124.
- Arcamone E, Puglisi L. 2008. Cronaca Ornitologica Toscana. Osservazioni relative agli anni 2005–2007. Alula 15:3–121.
- Benussi E. 1984. La colonia di Parrocchetti dal collare, *Psittacula krameri* (Scopoli), di S. Bartolomeo – Trieste. Avifauna 7:65–68.
- Bertolino S. 1999. Fauna vertebrata introdotta in Piemonte (Osteichthyes, Amphibia, Reptilia, Aves, Mammalia). Rivista Piemontese di Storia Naturale 20:215–240.
- Bertolino S. 2009. Animal trade and non-indigenous species introduction: The world-wide spread of squirrels. Diversity and Distributions 15:701–708.
- Bertolino S, Lurz PWW, Sanderson R, Rushton SP. 2008. Predicting the spread of the American grey squirrel (*Sciurus carolinensis*) in Europe: A call for European approach. Biological Conservation 141:2564–2575.
- Biondi M, Guerrieri G, De Vita S, Petrelli L. 2005. Gli Uccelli esotici sul litorale romano (1978–2004): status, distribuzione e annotazioni eco-etologiche. Alula 12:23–30.
- Bon M, Semenzato M, Fracasso G, Marconato E. 2007. Sintesi delle conoscenze sui Vertebrati alloctoni del Veneto. Atti del 5° Convegno dei Faunisti Veneti, Bollettino del Museo civico di Storia Naturale di Venezia, suppl. al vol. 58:37–64.
- Borgo E, Galli L, Galuppo C, Maranini N, Spanò S. 2005. Atlante Ornitologico della città di Genova. Bollettino dei Musei e degli Istituti Biologici dell'Università di Genova, Centro Stampa Offset Eds., Imperia. pp. 69–70.
- Brichetti P, Fracasso G. 2006. Ornitologia Italiana. Vol 3: Stercoraridae-Caprimulgidae. Bologna, Italy: Oasi Alberto Perdisa.
- Brichetti P, Gargione A. 2005. Atlante degli Uccelli nidificanti nella “bassa” Pianura Lombarda. Natura Bresciana, Annali del Museo civico di Scienze Naturali di Brescia 34: 67–146.
- Butler CJ. 2003. Population biology of the introduced rose-ringed parakeet *Psittacula krameri* in UK. Ph.D. Dissertation. Oxford, UK: Edward Gray Institute of Ornithology, Department of Zoology, University of Oxford.
- Caldonazzi M, Pedrini P, Zanghellini S. 2003. Specie introdotte di recente comparsa. Atlante degli uccelli nidificanti e svernanti in provincia di Trento. Museo Tridentino di Scienze Naturali, Studi Trentini di Scienze Naturali, Acta Biologica, 80(supplemento 2):576.
- Caparroz R, Miyaki CY, Bampi MI, Wajntal A. 2001. Analysis of the genetic variability in a sample of the remaining group of Spix's Macaw (*Cyanopsitta spixii*, Psittaciformes: Aves) by DNA fingerprinting. Biological Conservation 99: 307–311.
- Caruso S, Scelsi F. 1993. Nidificazione del Pappagallo monaco, *Myiopsitta monachus*, a Catania. Rivista italiana di Ornitologia 63: 213–215.
- Cassey P, Blackburn TM, Russel GJ, Jones KE, Lockwood JL. 2004. Influences on the transport and establishment of exotic bird species: an analysis of the parrots (Psittaciformes) of the world. Global Change Biology 10: 417–426.
- Caudullo AC. 2008. Le Calopsitte di Santa Venerina. L'Informatore Alato 59. Milano, Italy: Arti Grafiche Baraggia.
- Chapman NJ, Chapman DI. 1980. The distribution of fallow deer: A worldwide review. Mammal Review 10:61–138.
- Cignini B, Zapparoli M. 1996. Atlante degli Uccelli nidificanti a Roma. Rome: Fratelli Paolombi.
- Civeyrel L, Simberloff D. 1996. A tale of two snails: Is the cure worse than disease? Biodiversity and Conservation 5:1231–1252.
- Czajka C, Braun MP, Wink M. 2011. Resource use by bon-native Ring-Necked Parakeets (*Psittacula krameri*) and native Starlings (*Sturnus vulgaris*) in Central Europe. The Open Ornithology Journal 4:17–22.
- Daehler CC, Strong DR Jr. 1993. Prediction and biological invasions. Trends in Ecology and Evolution 8:380–381.
- DAISIE (Delivering Alien Invasive Species in Europe) European Invasive Alien Species Gateway 2008. *Psittacula krameri*. Available: <http://www.europe-aliens.org/speciesFactsheet.do?speciesId=50460> Accessed Aug 2011 15.
- De Felice A, Sorino R, Scillitani G. 2011. The Monk parakeet (*Myiopsitta monachus*) in an urban and extra-urban area of the province of Bari (Apulia, Southern Italy). In: Angelici FM, Petrozzi L, editors. Abstracts of the II International Congress Problematic Wildlife: Conservation and Management (Genazzano, Rome, 3–5 Feb. 2011), Rome, Italy. p. 107.
- Dinetti M. 2009. Atlante degli uccelli nidificanti nel Comune di Firenze. 3rd ed. 2007–2008. Firenze: LIPU Parma Eds.
- Dinetti M, Fraissinet M. 2001. Ornitologia urbana. Bologna: Calderini Edagricole Eds.
- Domenèch J, Carrillo J, Senar JC. 2003. Population size of the Monk parakeet *Myiopsitta monachus* in Catalonia. Revista Catalana d'Ornitologia 20:1–9.
- Drews C. 2001. Wild animals and other pets kept in Costa Rican household: Incidence, species and numbers. Society & Animals 9:107–126.

- Dubray D, Roux D. 1989. Le colin de Californie acclimaté en Corse: quel avenir? Bulletin Mensuel de l'Office National de la Chasse 131:21–22.
- Duncan RP, Blackburn TM, Sol D. 2003. The ecology of bird introductions. Annual Review of Ecology, Evolution and Systematics 34:71–98.
- Elliott NC, Kieckhefer RW, Kauffman WC. 1996. Effects of an invading coccinellid on native coccinellids in an agricultural landscape. Oecologia 105:537–544.
- Elzinga CL, Salzer DW, Willoughby JW, Gibbs DP. 2001. Monitoring plant and animal populations. Abingdon, UK: Blackwell Scientific Publications.
- Ferri M, Villani M. 1995. Note sulla nidificazione di parrocchetto monaco *Myiopsitta monachus* nel Modenese. Picus 21:7–10.
- Fraissinet M. 2006. Nuovo progetto Atlante degli uccelli nidificanti e svernanti nella città di Napoli. ASOIM, Monografia 7:147–148.
- Fraissinet M, Casoria P, De Luca P. 2000. Il Parrocchetto dal collare, *Psittacula krameri*, a Napoli. Note sull'alimentazione. Rivista Italiana di Ornitologia 70:78–89.
- Fraticelli F, Molajoli R. 2002. Nidificazione del parrocchetto dal collare *Psittacula krameri* a Roma. Alula 9:110–111.
- Fulco E, Coppola C, Palumbo G, Visceglia M. 2008. Check-list degli Uccelli della Basilicata aggiornata al 31 Maggio 2008. Rivista Italiana di Ornitologia 78:13–27.
- Genovesi P, Shine C. 2004. European strategy on invasive alien species, final version. Convention on the Conservation of European Wildlife and Natural Habitats. Strasbourg: Council of Europe.
- Giacchini P. 2003. Check-list regionale Marche. Rivista Italiana di Ornitologia 73:25–47.
- Giustino S, Nappi A. 1996. Osservazioni ornitologiche effettuate in ambiente suburbano a Napoli. Uccelli d'Italia 21:33–38.
- GPSO (Gruppo Piemontese Studi Ornitologici) (Alessandria G, Della Toffola M, Fasano M) 2007. Resoconto ornitologico per la regione Piemonte – Valle d'Aosta, anno 2005. Rivista Piemontese di Storia Naturale 28:383–426.
- GPSO (Gruppo Piemontese Studi Ornitologici) (Alessandria G, Della Toffola M, Fasano M) 2008. Resoconto ornitologico per la regione Piemonte – Valle d'Aosta, anno 2006. Rivista Piemontese di Storia Naturale 29:355–426.
- GPSO (Gruppo Piemontese Studi Ornitologici) (Alessandria G, Della Toffola M, Fasano M) 2011. Resoconto ornitologico per la regione Piemonte – Valle d'Aosta, anno 2010. Rivista Piemontese di Storia Naturale 32:297–351.
- Grussu M. 2008. The alien birds of Sardinia: An updated checklist Memorie della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale di Milano 36:75.
- Hagemeijer WJM, Blair MJ. 1997. The EBCC Atlas of European breeding birds: Their distribution and abundance. London: T & AD Poyser.
- Hill D, Robertson P. 1988. The pheasant: Ecology, management and conservation. Oxford: BSP Professional Books.
- Hughes B, Criado J, Delany S, Gallo-Orsu U, Green A, Grussu M, Perennou C, Torres J. 2000. The status of North American ruddy duck *Oxyura jamaicensis* in the Western Palearctic: Towards an action plan for eradication. TWGS News 12:26–33.
- IUCN (International Union for Conservation of Nature). 2000. IUCN guidelines for the prevention of biodiversity loss caused by alien invasive species. Approved by the 51st Meeting of the IUCN Council, Gland, Switzerland, February 2000. Available: <http://iucn.org/themes/ssc/pubs/policy/invasiveEng.htm> (Accessed on 15 October 2012).
- IUCN (International Union for Conservation of Nature). 2001. IUCN red list categories and criteria: Version 3.1. IUCN Species Survival Commission. Gland, Switzerland and Cambridge, UK: IUCN.
- Juniper T, Parr M. 1998. Parrots: A guide to parrots of the world. London: Christopher Helm.
- Lever C. 1987. Naturalized birds of the world. New York, NY: Longman Sci Tech.
- Lockwood JL. 1999. Using taxonomy to predict success among introduced avifauna: Relative importance of transport and establishment. Conservation Biology 13:560–567.
- Lo Valvo M, Massa B, Sarà M. 1993. Uccelli e paesaggio in Sicilia alle soglie del terzo millennio. Il Naturalista Siciliano XVII (Suppl.):75.
- Mack RN, Simberloff D, Lonsdale M, Evans H, Clout M, Bazzaz FA. 2000. Biotic invasions: Causes, epidemiology, global consequences, and control. Ecological Applications 10: 689–710.
- Malecki RA, Blossey B, Hight SD, Schroeder D, Kok LT, Coulson JR. 1993. Biological Control of Purple Loosestrife. BioScience 43:680–686.
- Maranini N, Galuppo C. 1993. Ulteriori notizie sul parrocchetto dal collare *Psittacula krameri* e sul pappagallo monaco *Myiopsitta monachus* a Genova. Picus 20:85–89.
- Maranini N, Galuppo C. 1994. Nidificazione di amazzone fronte blu *Amazona aestiva* nella città di Genova. Picus 19: 133–134.
- Maranini N, Galuppo C. 1998. Insiadimento di Amazzone fronte blu (*Amazonia aestiva*) a Genova. In: Bologna MA, Carpaneto GM, Cignini B, editors. Atti del 1° convegno nazionale sulla fauna urbana (Roma, 12 aprile 1997). Rome: Fratelli Palombi. pp. 221–222.
- Martinoli A, Bertolini S, Pretoni DG, Balduzzi A, Marsan A, Genovesi P, Tosi G, Wauters LA. 2010. Headcount 2010: The multiplication of the grey squirrel introduced in Italy. Hystrix 21:127–136.
- Mascia F, Grussu M. 2008. Status and distribution of the Ring-necked Parakeet (*Psittacula krameri*) and the Monk Parakeet (*Myiopsitta monachus*) in Sardinia. Memorie della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale di Milano 36:75.
- Merighi F. 2003. Una colonia di Parrocchetto dal collare *Psittacula krameri* (Scopoli, 1769) a Castenaso (BO). Quaderno di studi e notizie di storia naturale della Romagna 18:14.
- Moltoni E. 1945. Pappagalli in libertà nei giardini pubblici di Milano e loro nidificazione in colonia in associazione con il passero. Rivista Italiana di Ornitologia 15:98–106.
- Mori E. 2010. La fauna alloctona nella Selva di Paliano (Frosinone): origine delle popolazioni, status attuale e ipotesi per la prevenzione degli impatti. Tesi di Master II Livello in Conservazione delle Biodiversità Animale: Aree Protette e Reti Ecologiche. Rome: Università “La Sapienza” Roma.
- Munoz AR, Real R. 2006. Assessing the potential range expansion of the exotic monk parakeet in Spain. Diversity and Distributions 12:656–665.
- Murgui E. 2001. Factors influencing the distribution of exotic bird species in the Comunidad Valenciana (Spain). Ardeola 48:149–160.
- Newson SE, Johnston A, Parrott D, Leech DI. 2011. Evaluating the population-level impact of an invasive species, Ring-necked Parakeet *Psittacula krameri*, on native avifauna. Ibis, the International Journal of Avian Science 153:509–516.
- Noferini A, Scaffidi M. 2003. Piccola colonia di Parrocchetto monaco a Sesto Imolese (BO). Notiziario di informazione

- ai soci dell'Associazione Ornitologi dell'Emilia Romagna. Available: http://www.asoer.org/news_bollettini/bollettino6.html#atlanteMORE (Accessed on 15th October 2012)
- Nordström M, Höglmander J, Nummelin J, Laine J, Laanetu N, Korpimäki E. 2002. Variable responses of waterfowl breeding populations to long-term removal of introduced American mink. *Ecography* 25:385–394.
- Pandolfi M, Giacchini P. 1995. Avifauna della Provincia di Pesaro e Urbino. Amministrazione Provinciale di Pesaro e Urbino – Assessore Ambiente, Pesaro.
- Panzacchi M, Cocchi R, Genovesi P, Bertolino S. 2007. Population control of coypu *Micocastor coypus* in Italy compared to eradication in UK: A cost-benefit analysis. *Wildlife Biology* 13:159–171.
- Pitzalis M, Marangoni C, Bologna M. 2005. Analisi dei processi di dispersione e colonizzazione tramite un GIS in tre specie di Uccelli alloctoni nella fauna di Roma (Italia centrale). *Alula* 12:193–205.
- Puglisi L, Bosi E, Corsi I, Del Sere M, Pezzo F, Sposimo P, Verducci D. 2009. Usignolo del Giappone, Bengalino & Co: alieni in Toscana. *Alula* 16:426–431.
- Real R, Marquez AL, Estrada A, Munoz AR, Vargas JM. 2008. Modelling chorotypes of invasive vertebrates in mainland Spain. *Diversity and Distributions* 14:364–373.
- Reino LM, Silva T. 1996. Distribution and expansion of the common waxbill (*Estrilda astrild*) in Portugal. In: Holmes JS, Simons JR, editors. *The introduction and naturalization of birds*. London: Stationery Office Publications Centre. pp. 103–106.
- Ruggieri L, Sighele M. 2007. *Annuario 2006*. Verona, Italy: EBN Italia.
- Russello MA, Avery ML, Wright TF. 2008. Genetic evidence links invasive monk parakeet populations in the United States to the international pet trade. *BMC Evolutionary Biology* 8:217.
- Shivanarayan N. 1981. Note on the food of Roseringed parakeet in Hyderabad. *Pavo* 19:97–99.
- Shwartz A, Strubbe D, Butler CJ, Matthysen E, Kark S. 2008. The effect of enemy-release and climate conditions on invasive birds: A regional test using the rose-ringed parakeet (*Psittacula krameri*) as a case study. *Diversity and Distributions* 15:310–318.
- Silvano F, Acquarone C, Cucco M. 2000. Distribution of the Eastern cottontail *Sylvilagus florianus* in the province of Alessandria. *Hystrix* 11:75–78.
- Simberloff D. 1992. Conservation of pristine habitat and unintended effects of biological control. In: Kauffman WC, Nechols JE, editors. *Selection criteria and ecological consequences of importing natural enemies*. Lanham, Maryland, USA: Entomological Society of America. pp. 103–117.
- Simberloff D, Stiling P. 1996. How risky is biological control? *Ecology* 77:1965–1974.
- Snow DW, Perrins CM. 1998. *The Birds of Western Palearctic*. Concise ed. Vol. 1. Non-Passerines. New York: Oxford University Press.
- Spanò S, Truffi G. 1986. Il parrocchetto dal collare, *Psittacula krameri*, allo stato libero in Europa, con particolare riferimento alle presenze in Italia e primi dati sul pappagallo monaco, *Myiopsitta monachus*. *Rivista Italiana di Ornitologia* 56:231–239.
- Strubbe D. 2009. Invasive ring-necked parakeets *Psittacula krameri* in Europe: Invasion success, habitat selection and impact on native bird species. Ph.D. Dissertation. Faculteit Wetenschappen Departement Biologie, Universiteit Antwerpen, Antwerpen, The Netherlands.
- Strubbe D, Matthysen E. 2009. Establishment success of invasive ring-necked and monk parakeets in Europe. *Journal of Biogeography* 36:2264–2278.
- Strubbe D, Matthysen E, Graham CH. 2010. Assessing the potential impact of invasive ring-necked parakeets *Psittacula krameri* on native nuthatches *Sitta europeae* in Belgium. *Journal of Applied Ecology* 47:549–557.
- Wonham M. 2006. Species invasions. In: Groom MJ, Meffe GK, Carroll CR, editors. *Principles of Conservation Biology*. 3rd ed. Sunderland, Massachusetts, USA: Sinauer Associates Inc. pp. 209–227.