

THE CONSERVATION STATUS AND DISTRIBUTION OF REPTILES OF THE ARABIAN PENINSULA

Compiled by Neil A. Cox, David Mallon, Philip Bowles, Johannes Els and Marcelo F. Tognelli

ARABIAN PENINSULA

The IUCN Red List of Threatened Species[™] - Regional Assessment

About IUCN

IUCN, International Union for Conservation of Nature, helps the world find pragmatic solutions to our most pressing environment and development challenges.

IUCN works on biodiversity, climate change, energy, human livelihoods and greening the world economy by supporting scientific research, managing field projects all over the world, and bringing governments, NGOs, the UN and companies together to develop policy, laws and best practice.

IUCN is the world's oldest and largest global environmental organization, with more than 1,200 government and NGO members and almost 11,000 volunteer experts in some 160 countries. IUCN's work is supported by over 1,000 staff in 45 offices and hundreds of partners in public, NGO and private sectors around the world. www.iucn.org

About the Species Survival Commission

The Species Survival Commission (SSC) is the largest of IUCN's six volunteer commissions with a global membership of around 7,500 experts. SSC advises IUCN and its members on the wide range of technical and scientific aspects of species conservation, and is dedicated to securing a future for biodiversity. SSC has significant input into the international agreements dealing with biodiversity conservation.

About Conservation International

Building upon a strong foundation of science, partnership and field demonstration, Conservation International (CI) empowers societies to responsibly and sustainably care for nature and its global biodiversity to promote the long-term well-being of people. Founded in 1987 and marking its 25th anniversary in 2012, CI is head quartered in the Washington, D.C. area. CI employs 900 staff in more than 25 countries on four continents and works with more than 1,000 partners around the world.

About the Environment and Protected Areas Authority

The Environment and Protected Areas Authority (EPAA), Sharjah is charged with managing and protecting the indigenous fauna, flora, landscapes and associated cultural heritage in the Emirate of Sharjah.

The EPAA is also committed to addressing the greater ecological issues facing the region and has organised regional conservation workshops since 2000. These workshops, hosted by the Breeding Centre for Endangered Arabian Wildlife, have become a fixture and attract representatives from all over the region. They add their own expertise and discuss problems, concerns and, if possible, develop a conservation strategy.

The workshops have now gone to the next level in cooperation with the IUCN Red List office and starting to produce IUCN Red List regional assessments of chosen taxa.

About the Environment Agency - Abu Dhabi

The Environment Agency - Abu Dhabi (EAD) is a governmental agency that was established in 1996 with the overall function of protecting and conserving the environment as well as promoting sustainable development in the Emirate of Abu Dhabi, the capital of the United Arab Emirates (UAE). The Agency is responsible for assisting the UAE Ministry of Environment and Water in implementing environmental laws and putting forth regulation orders in the capital.

The IUCN Species Survival Commission and the IUCN Global Species Programme have enjoyed a close working relationship with Abu Dhabi for the last 20 years particularly on issues such as species conservation and re-introduction as well as Red List assessment and training. EAD has been a long-time supporter of the SSC Re-introduction Specialist Group and hosted the meeting of the SSC Specialist Group Chairs in 2008 and 2012.

THE CONSERVATION STATUS AND DISTRIBUTION OF REPTILES OF THE ARABIAN PENINSULA

Compiled by Neil A. Cox, David Mallon, Philip Bowles, Johannes Els and Marcelo F. Tognelli

The designation of geographical entities in this book, and the presentation of material, do not imply the expression of any opinion whatsoever on the part of IUCN or other participating organizations, concerning the legal status of any country, territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The views expressed in this publication do not necessarily reflect those of IUCN or other participating organizations.

Published by: IUCN, Gland, Switzerland and Cambridge, UK and the Environment and Protected Areas Authority,

Government of Sharjah, UAE.

Copyright: © 2012 International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial purposes is authorized without

prior written permission from the copyright holder provided the source is fully acknowledged.

Reproduction of this publication for resale or other commercial purposes is prohibited without prior written

permission of the copyright holder.

Red List logo: © 2008

ISBN: 978-2-8317-1560-5

Citation: Cox, N.A., Mallon, D., Bowles, P., Els, J. and Tognelli, M.F. (compilers). (2012). The Conservation Status and

Distribution of Reptiles of the Arabian Peninsula. Cambridge, UK and Gland, Switzerland: IUCN, and Sharjah,

UAE: Environment and Protected Areas Authority.

Cover photo: Arabian horned viper Cerastes gasperettii, ex-situ Breeding Centre for Endangered Arabian Wildlife, Sharjah,

UAE. © Johannes Els, BCEAW.

All photographs used in this publication remain the property of the original copyright holder. Photographs should not be reproduced or used in other contexts without written permission from the copyright holder.

Available from: Environment and Protected Areas Authority, c/o Breeding Centre for Endangered Arabian Wildlife, PO Box

29922, Sharjah, United Arab Emirates, Email: bceaw@bceaw.ae

Printed in the United Arab Emirates

Contents

Acknowled	gements	V1
Executive S	ummary	vii
1. Backgro	und	1
1.1 The A	arabian Peninsula context	1
1.2 Repti	le diversity and endemism	2
1.3 Cons	ervation status	3
1.4 Objec	ctives of the assessment	4
2. Assessm	ent methodology	7
2.1 Glob	al and regional assessments	7
2.2 Defin	ition of the Arabian Peninsula for the assessment	7
2.3 Prelii	minary assessments	7
2.4 Revie	w process and workshops	7
2.5 Post-	workshop follow-up	7
3. Results		9
3.1 Cons	ervation status	9
3.2 Patte	rns of species richness	10
3.3 Speci	es richness of threatened reptiles	12
3.4 Data	Deficient species	12
3.5 Majo	r threats to reptiles	14
4. Conclus	ions	16
4.1 Cons	ervation priorities	16
4.2 Appli	cation of project outputs	17
4.3 Futur	e work	17
5. Reference	es	19
Appendix 1.	CD ROM contents and instructions	20
Appendix 2.	Non-marine reptiles of the Arabian Peninsula	21
Appendix 3.	Major threats to reptiles of the Arabian Peninsula	24
Appendix 4.	Reptile species occurring wholly outside the protected areas of the Arabian Peninsula	25
Appendix 5.	Newly described Arabian reptile species	26
Appendix 6.	Example species summary and distribution map	27

Acknowledgements

We would like to thank His Highness Sheikh Dr Sultan bin Mohammed Al Qasimi, Supreme Council Member and Ruler of Sharjah, for his support and guidance, and for continuing to champion species conservation in Arabia; without which the success of this workshop would not have been possible.

We are grateful to our host organizations, the Environment and Protected Areas Authority (EPAA), Government of Sharjah and the Breeding Centre for Endangered Arabian Wildlife (BCEAW) for providing logistical and administrative support and making sure the communications and evaluation workshop ran smoothly. We would especially like to thank Ms. Hana Al Suwaidi (Director General of EPAA), Mr Paul Vercammen (Operations Manager, BCEAW) and Vanessa H. Jackson. Workshop facilitators in Sharjah were Philip Bowles and Neil Cox. Kevin Budd helped to compile this report and wrote the photograph captions.

All of IUCN's global Red Listing processes rely on the willingness of scientists to contribute and pool their collective knowledge to make the most reliable estimates of species conservation status. Without their enthusiastic commitment to species conservation, this kind of regional overview would not be possible.

We would like to thank the following people who gave their time and valuable expertise to evaluate all of the assessments at the workshop held in Sharjah, asking forgiveness from anyone whose name is inadvertently omitted or misspelled: Awad Al Johany, Masa'a Al Jumaily, Khalid Al Rasbi, Ahmed Al Shammari, Abdulhadi Aloufi, Zuhair Amr, Steven Anderson, Omer Baeshen, Saleh Behbehani, Ahmed Boug, Salim Busais, Damien Egan, Ehab Eid, Nashat Hamidan, Reza Khan, Seyad Mohammed, Mohammed Shobrak, Roberto Sindaco, Pritpal Soorae and Thomas Wilms.

The contribution of each expert is fully acknowledged in each of the detailed individual species assessments. Globally completed assessments are available on the 2012.2 update of the IUCN Red List of Threatened SpeciesTM website (http://www.iucnredlist.org).

The Sharjah workshop was funded by the Environment Agency - Abu Dhabi and EPAA. Publication of this report was funded by the EPAA.

Funding for data compilation, workshop facilitation and data editing was provided through the Betty and Gordon Moore Center for Ecosystem Science and Economics, and through a generous grant to IUCN by the Environment Agency - Abu Dhabi.

يشرفنا ان نتقدم بجزيل الشكر وخالص العرفان لصاحب السمو الشيخ الدكتور سلطان بن محمد القاسمي ، عضو المجلس الأعلى حاكم الشارقة، على الدعم والاهتمام المتواصل الذي يبديه للحفاظ على النتوع الحيوي في المنطقة والذي لولا هذا الاهتمام الكبير من قبل سموه الكريم لما لاقت هذه الجهود النجاح في الحفاظ على التنوع الحيوي.

كما اننا نتقدم بالشكر الى الهيئة التي تستظيف هذا الحدث الهام وهي هيئة البيئة والمحميات الطبيعية في امارة الشارقة ومركز اكثار الحيوانات المهددة بالانقرباض في شبه الجزيرة العربية لتوفيرهم الدعم اللوجستي والإداري والتنسيق الناجح التي ابدوه بين جميع المشاركين لتنفيذ هذه الورشة الدولية، ونخص بالشكر كل من السيدة هنا سيف السويدي، رئيس هيئة البيئة والمحميات الطبيعية في الشارقة والسيد بول فيركمين مدير العمليات في مركز الاكثار والسيدة فينيسا جاكسون من مركز الاكثار. ان المساعدين والذين يقدمون التسهيلات في هذه الورشة هم السيد فيليب بوليز والسيد نيل كوكس. ساعد كيفن بود في تجميع هذا التقرير و كتابة تعليقات الصور.

ان جميع العلماء والخبراء في المنظمة العالمية لحفظ الطبيعة على استعداد دائم بالمساهمة بخبراتهم وجلبها الى هنا من اجل المساهمة في جعل التقديرات الخاصة بالانواع المهددة بالانقراض اكثر موثوقية والتي بدونها سيتعذر علينا جمع البيانات والتاكد منها.

وكذلك نشكر جميع الاشخاص التالية اسمائهم والذين قدموا خبراتهم ووقتهم لانجاح هذه الورشة التي تقام في امارة الشارقة، ونعتذر لاي شخص سقط اسمه سهوا او عن اي خطء املائي في الاسماء: عوض الجهيني، ميساء الجميلي، خالد الراسبي، أحمد الشمري، عبدالهادي العوفي، زهير عامر، ستيفن اندرسون، عمر باعشن، صالح بهبهاني، أحمد بوج ، سالم بوسيس، ديمن ايغا، ايهاب عيد، نشأت حميدان، رضا خان، سعيد محمد، محمد شيراك، روبيرتو سندياكو، برتابيل سورا، ثوماس وليمز.

ان اوضاع الانواع والتقييمات العالمية متوفرة وان مساهمة الخبراء في تحديث هذه التقييم متاحة في القائمة الحمراء للانواع المهددة بالانقراض للمنظمة. العالمية لحفظ الطبيعة IUCN من خلال الموقع الالكتروني (http://www.iucnredlist.org).

اما مصادر التمويل لورشة العمل الدولية في الشارقة قدمت من قبل وكالة البيئة في ابو ظبي وهيئة البيئة والمحميات الطبيعية في الشارقة وان تكاليف نشر التقرير الخاص بالورشة ممول من قبل هيئة البيئة والمحميات الطبيعية في الشارقة.

كما ننوه بان تمويل جمع البيانات وتحريرها مقدم من قبل مركز بيتي وغوردون مور ، للعلوم للنظم الايكلوجية والاقتصاد، ومن المنحة السخية التي قدمتها هيئة البيئة في ابو ظبي للمنظمة العالمية لحفظ الطبيعة IUCN.

Executive Summary

The Arabian Peninsula contains a diversity of desert and mountain habitats. Reptile species richness is high, with 172 species currently recognized. Among these, 89 species (52%) are endemic to the Arabian Peninsula. The conservation status of these species was assessed at a workshop held in Sharjah, UAE, 6-9 February 2012 through the application of the IUCN Red List Categories and Criteria at the global and regional scales. Distribution maps were compiled for the majority of species. The full dataset, including maps, is available in the CD accompanying this report and through the IUCN Red List of Threatened SpeciesTM website.

Overall, reptile species richness is highest around the edge of the Peninsula, especially the south-western mountains and Dhofar, with the least diverse area being the Rub' al Khali (or Empty Quarter) and the areas of high endemism largely follow the same pattern. The island of Socotra has an especially high number of endemic species (26). Encouragingly, only six of the Arabian Peninsula's 172 reptiles are considered to be globally threatened, and only 10 are of regional concern. Habitat loss remains the overriding threat to reptiles within the region, particularly the conversion of land to agricultural use. Notably, 144 of the 172 species are represented in protected areas. The dataset provides a valuable baseline to inform the conservation and development planning process.

شبه الجزيرة العربية تحتوي على تنوع حيوي صحراوي وجبلي. وتعتبر الزواحف هي اعلى صنف في هذا التنوع حيث سجل ۱۷۲ نوع منها . وقد سجل تواجد ۸۹ نوع مستوطن حاليا في شبه الجزيرة العربية اي حوالي ما مسبته (۵۲٪). وجرى تقييم حالة حفظ هذه الأنواع في ورشة عمل دولية عقدت في الشارقة، الإمارات العربية المتحدة خلال الفترة ٢-٩ فبراير ٢٠١٢ وقد تم تطبيق المعايير العالمية الخاصة بمنظمة الحفظ الدولية IUCN على هذه الانواع. وتم تجميع خرائط توزيها و تواجدها في المنطقة. ان مجموعة البيانات الكاملة، بما في ذلك الخرائط، متوفرة على موقع.

وعموما، الزواحف هي اكثر الأنواع تواجدا حول حافة شبه الجزيرة العربية، وبخاصة الجبال الجنوبية الغربية وظفار، مع مساحة أقل تنوعا في الربع الخالي والمناطق المرتفعة. جزيرة سوقطرة لديها عدد كبير من الأنواع المستوطنة ٢٦ نوع. وتعتبر ستة فقط من الزواحف ١٧٢ في شبه الجزيرة العربية مهددة على الصعيد العالمي، و ١٠ فقط هي التي تهم المنطقة. فقدان البيئات الطبيعية لهذه الانواع هو التهديد الاكبر، وخاصة تحويل الأراضي للاستخدامات الزراعية. والجدير بالذكر ان ١٤٤ من ١٧٢ في الأنواع متواجدة في المناطق المحمية. ان ورقة العمل والورش هذه تعتبر الاساس في التخطيط وتحديد التواجد والتهديدات المحيطة بها.

1. Background

1.1 The Arabian Peninsula context

The Arabian Peninsula is conventionally defined on political grounds as comprising Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, the United Arab Emirates and Yemen. The northern boundary is difficult to define ecologically, as habitats grade into those farther north. The area covers more than 3 million km² (see Figure 1).

Mountains run along the western, much of the southern, and the south-eastern coasts, rising steeply from the sea and shelving more gradually towards the desert interior. The western mountains reach their highest point at Jebel An Nabi Shu'ayb (3,666 m) in Yemen, which is also the highest summit in the Arabian Peninsula. The southern part of the range, in south-west Saudi Arabia and Yemen, receives summer rainfall and the western escarpment is intensively cultivated by means

of terraced fields and cut by many steep wadis. The largest wadis contain water throughout the year and are partially wooded, containing species of *Ficus*, *Cordia*, *Breonardia* and *Tamarindus*. Patches of open juniper (*Juniperus procera*) woodland remain at higher elevations.

The mountains of Dhofar, southern Oman, extending into the Mahra region of eastern Yemen, attain elevations of 1,400-1,800 m and also catch the summer monsoon. Dense woodland on their seaward slopes contains *Anogeissus dhofarica*, *Commiphora habessinica* and frankincense (*Boswellia sacra*) trees. Between Dhofar and the south-west mountains lies an extensive limestone plateau, the *jol*, which is deeply incised by the huge Wadi Hadhramaut-Wadi Masilah system, and which also contains some endemic species. In the south-east the Hajar Mountains stretch for about 700 km between the Musandam Peninsula and Ras al Hadd. Their highest point, on Jebel Al Akhdar, reaches 3,009 m. These mountains all

Figure 1. The Arabian Peninsula as defined through the current report.

harbour sets of endemic species, including reptiles, and the south-west mountains, Dhofar and Hadhramaut form part of two global biodiversity hotspots – Horn of Africa and Eastern Afromontane (Mittermeier *et al.* 2004, Mallon 2011).

The interior is composed of sand and gravel deserts, intersected by numerous shallow wadis.

Sand dunes occupy about 27% of the Arabian Peninsula, with the enormous Rub al Khali (Empty Quarter) in the southeast itself covering about 640,000 km². Black basalt lava flows (harrat) cover about 30,000 km² in northern Saudi Arabia and continue into Syria and Jordan. Salt flats (sabkha) occur on coasts and in places inland. Permanent flowing water is restricted to a few mountain wadis but ephemeral streams and shallow pools occur after sporadic rainfall.

Vegetation is generally sparse and low, though many wadis have open *Acacia-Commiphora* woodland, and several species of *Acacia* and *Zizyphus* are widespread. In Oman and UAE, groves of *Prosopis cineraria* trees (*ghaf*) occur. Most areas of *Acacia* and *Prosopis* have been reduced in size and degraded while overgrazing by livestock adversely affects much of the natural vegetation.

The Arabian Peninsula lies at the junction of three biogeographic realms: Western Palearctic, Afrotropical, and Oriental, which is reflected in the composition of the flora and fauna. The herpetofauna comprises a mix of Arabian endemics, species with affinities to the Horn of Africa and Saharo-Sindian, Iranian-Central Asian, and Mediterranean elements. The zoogeography of the reptiles of the Arabian Peninsula was discussed in detail by Arnold (1987), Gasperetti (1988) and Sindaco and Jeremčenko (2008).

1.2 Reptile diversity and endemism

For the purposes of this study of reptiles of the Arabian Peninsula, we have defined the region politically, rather than biogeographically (see section 2.2 below). Within the region of study there are 172 species of reptile (excluding the marine turtles and sea snakes which are not covered here) of which 89 (52%) are endemic. Further details are given in Table 1.

The majority of the reptile species found within the Arabian Peninsula are within the order Squamata (lizards, snakes and amphisbaenians), with just two representatives from the order Testudines (turtles and tortoises). Most of the Squamata

Acanthodactylus felicis is known only from a few localities in Yemen and Oman. It is currently categorized by IUCN as Vulnerable. © Roberto Sindaco.

present are lizards (120 species) and snakes (47 species) with a much small number of amphisbaenians (3 species). The largest reptile families in the region are the Gekkonidae (geckoes -28 species), the Lacertidae (wall lizards and relatives - 27 species), the Sphaerodactylidae (semaphore geckoes - 22 species), the Agamidae (agamas and relatives -17 species) and the Colubridae (colubrid snakes – 17 species). Of the endemic species in the region, it is important to note that 17 of the 22 Sphaerodactylidae (semaphore geckoes) recorded are endemic to the Arabian Peninsula. There is also relatively high endemism within the small numbers of Phyllodactylidae (leaf-toed geckoes) present (7 species, 6 endemic), the chameleons (4 species, 3 endemic), the Leptotyphlopidae (thread snakes) (7 species, 5 endemic), and the amphisbaenians (3 species, 2 endemic). Table 1 provides more detail.

Since the Sharjah conservation assessment workshop an additional 12 reptile species have been identified from the Arabian Peninsula bringing the total of species present to 184 (Busais and Joger 2011; Carranza and Arnold 2012; Sindaco *et al.* 2012). These species do not form part of this report, but are listed for reference in Appendix 5.

1.3 Conservation status

One of the most widely used indicators for assessing the health of ecosystems and their biodiversity is the conservation status of plants and animals. It is also an important component of priority-setting exercises for species conservation. At the global level, the best source of information on the conservation status of plants and animals is the IUCN Red List of Threatened Species (IUCN, 2012). Taxa that have been evaluated using the IUCN Red List Categories and Criteria: Version 3.1 (IUCN, (http://www.iucnredlist.org/technical-documents/ categories-and-criteria) are included on the Red List, along with details of their taxonomy, distribution information (including a range map), population status, habitat and ecology, threats, utilization and conservation measures in place and needed. The IUCN Red List Categories and Criteria is designed to determine the relative risk of extinction, with the main purpose of highlighting those taxa that are facing a higher risk of global extinction (i.e., those listed as Critically Endangered, Endangered and Vulnerable). Species in these three categories are collectively referred to as 'threatened'.

Table 1. Diversity and endemism in non-marine reptile orders and families of the Arabian Peninsula.

Order	Suborder	Family	Number of species	Number of endemic species
Testudines (turtles and tortoises)	Cryptodira	Geoemydidae	1	0 (0%)
Testudines	Pleurodira	Pelomedusidae	1	0 (0%)
Total - Turtles and Tortoises			2	0 (0%)
Squamata (lizards, snakes and amphisbaenians)	Sauria (lizards and amphisbaenians)	Agamidae	17	8 (47%)
Squamata	Sauria	Chamaeleonidae	4	3 (75%)
Squamata	Sauria	Gekkonidae	28	15 (54%)
Squamata	Sauria	Lacertidae	27	14 (53%)
Squamata	Sauria	Phyllodactylidae	7	6 (86%)
Squamata	Sauria	Scincidae	13	5 (39%)
Squamata	Sauria	Sphaerodactylidae	22	17 (77%)
Squamata	Sauria	Trogonophidae	3	2 (67%)
Squamata	Sauria	Varanidae	2	1 (50%)
Total - Lizards and Amphisbae	nians		123	71 (58%)
Squamata	Serpentes (snakes)	Atractaspididae	2	1 (50%)
Squamata	Serpentes	Boidae	2	0 (0%)
Squamata	Serpentes	Colubridae	17	6 (35%)
Squamata	Serpentes	Elapidae	3	1 (33%)
Squamata	Serpentes	Lamprophiidae	2	1 (50%)
Squamata	Serpentes	Leptotyphlopidae	7	5 (71%)
Squamata	Serpentes	Psammophiidae	2	0 (0%)
Squamata	Serpentes	Typhlopidae	2	1 (50%)
Squamata	Serpentes	Viperidae	10	3 (30%)
Total - Snakes			47	18(38%)
Total - All Reptiles			172	89 (52%)

As part of this study, all the species have been evaluated for their conservation status against the IUCN system, and the results are presented in this report.

IUCN is still at the relatively early stage of assessing the world's reptile species, principally undertaken through the Global Reptile Assessment (GRA) (IUCN, Conservation International and NatureServe) and the Sampled Red List Index approach (Böhm *et al.* in press). To date (August 2012) IUCN has globally assessed 3,663 reptile species out of more than 9,500 known species (The Reptile Database [accessed August 22nd]: http://www.reptile-database.org/). The current assessment is for all species of the Arabian Peninsula, adding significantly to the number of species assessed to date.

1.4 Objectives of the assessment

This assessment of reptiles of the Arabian Peninsula has two main objectives:

To assist in regional conservation planning by assessing

- the status and distribution of all species occurring within the region; and
- To develop a network of regional experts to support future assessments and the updating of the information of these species within the context of the IUCN Global Reptile Assessment.

The assessment provides two main direct outputs:

- A report on the status of the reptiles of the Arabian Peninsula, including a Red List assessment of all the species, an identification of the main threats for each species, and spatial representation of the centres of diversity and threat.
- A database (IUCN's Species Information Service) that provides a baseline for monitoring the status of Arabian reptiles.

IUCN and partners will ensure the wide circulation of this document to relevant decision makers, non-governmental organizations and scientists to assist in mobilizing conservation action on the ground.

The leaf-toed gecko *Assacus montanus* is endemic to the higher elevations of the Jebel Akhdar in Oman. It is provisionally categorized by IUCN as Vulnerable. © Roberto Sindaco.

2. Assessment methodology

2.1 Global and regional assessments

This was primarily an assessment of the global status of all reptile species occurring on the Arabian Peninsula. A draft assessment of the regional status of non-endemic species was also undertaken, although in the majority of cases the IUCN Category was the same at global and regional levels (see Appendix 2). Global assessments of reptiles not endemic to the Arabian Peninsula remain provisional until the species is assessed across its entire range through the ongoing Global Reptile Assessment (provisional assessments are indicated with an asterisk in Appendix 2).

2.2 Definition of the Arabian Peninsula for the assessment

For the purposes of this study the Arabian Peninsula was defined politically to include the following countries: Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, United Arab Emirates, Yemen. The status of the herpetofauna of Jordan and Syria has been covered in an earlier IUCN publication (Cox *et al.* 2006). The reptiles of the archipelago of Socotra (Yemen) were assessed independently from the main review process, but are included within this report.

2.3 Preliminary assessments

Preliminary accounts for the majority of species (including draft distribution maps) were prepared by Neil Cox of the IUCN-CI Biodiversity Assessment Unit, using existing literature and data sources. Roberto Sindaco, Istituto per le Piante da Legno e l'Ambiente, Biodiversity, Forests, Landscape (Italy), prepared species accounts for the reptiles distributed on Socotra Island (Yemen). The draft threat status of each species was assessed according to the 2001 IUCN Red List Categories and Criteria Version 3.1. All the data collected, including information on distribution, population, habitat and ecology, threats, utilization and conservation measures were entered into the IUCN Species Information Service (SIS) database.

2.4 Review process and workshops

Review of the draft data for the reptiles of the Arabian Peninsula, were undertaken through three workshop processes. Expert herpetologists reviewed the Mediterranean range of species that are also found on the Arabian Peninsula at the GRA Mediterranean regional review workshop held in Malaga, Spain, in December 2004; Arabian Peninsula species also present in Turkey, Iraq and Iran underwent initial review at the GRA Turkey, Caucasus, Iraq and Iran workshop held in Antalya, Turkey, in September 2008; the review of the Arabian Peninsula part of the species range, and review of taxa endemic to the Arabian Peninsula was undertaken through a four day workshop held in Sharjah, United Arab Emirates (February 2012). Species from the island of Socotra (Yemen) were evaluated through an independent expert correspondence. In each review the participants and workshop facilitators (from the IUCN-CI Biodiversity Assessment Unit) evaluated the preliminary assessments to check that they complied with the guidelines for applying the IUCN Red List Categories and Criteria and included the most up-to-date, comprehensive information.

2.5 Post-workshop follow-up

Following the review workshops, the data were edited and outstanding questions were resolved through communications with workshop participants and experts who had been unable to attend the review workshops. The resulting assessments therefore provide the best available scientific consensus concerning the status of these species, and are fully supported in the database (and on the IUCN Red List website) with relevant literature and references. Updates to the conservation status will be made as and when new information becomes available.

In Arabia the Caspian terrapin (*Mauremys caspica*) is known only from Bahrain and eastern Saudi Arabia. It is categorized by IUCN as Vulnerable on the Arabian Peninsula. © Johannes Els, BCEAW.

3. Results

3.1 Conservation status

A full list of the reptile species (excluding marine turtles and sea snakes) from the Arabian Peninsula and their global and regional IUCN Red List status is given in Appendix 2. The number of species in the different IUCN Red List Categories is shown in Table 2 and Figure 2. In summary, 3.5% of Arabian reptile species are globally threatened, with <1% Critically Endangered, none Endangered and 2.9% Vulnerable. A total of 78.5% (135 species) are assessed as Least Concern and 23 (13.4%) species were considered to be Data Deficient.

In addition to determining the global threat of species, the regional status was examined for each one of the 172 reptile species. While most species retain the same IUCN threat status at both the global and regional levels (see Appendix 2), the following species are considered to be at a higher threat regionally than globally: *Mauremys caspica* (LC globally, VU regionally); *Acanthodactylus blanfordi* (globally LC, regionally VU); *Teratoscincus scincus* (globally LC, regionally EN); and *Pseudocerastes persicus* (globally LC, regionally VU). It is clearly important that these locally threatened populations are given due consideration when planning conservation activities at a regional scale.

Figure 2. Summary of the conservation status for all reptiles of the Arabian Peninsula. The categories are abbreviated as: CR-Critically Endangered; VU-Vulnerable; NT-Near Threatened; LC-Least Concern; DD-Data Deficient.

Table 2. Summary of the Red List status for all of the non-marine reptiles of the Arabian Peninsula.

	IUCN Red List categories	Global Assessment	Regional Assessment
	Extinct (EX)	0	0
	Extinct in the Wild (EW)	0	0
	Critically Endangered (CR)	1	1
Threatened Categories	Endangered (EN)	0	1
Categories	Vulnerable (VU)	5	8
	Near Threatened (NT)	8	8
	Least Concern (LC)	135	131
	Data Deficient (DD)	23	23
	Not Evaluated (NE)	0	0
	Total number of reptiles assessed	172	172

3.2 Patterns of species richness

An outline of the species richness of the orders, suborders and families of reptiles of the Arabian Peninsula has been given in Section 1.2 and Table 1 of this report. The geographic distribution of reptile species richness of the Arabian Peninsula is presented in Figure 3. Overall, species diversity is highest around the edge of the Peninsula, being especially rich in the following: the south-western mountains of Yemen and Saudi Arabia; Dhofar (southern Oman) and Mahra (Yemen); the Hadhramaut (Yemen); a large part of the Hajar range (Oman and UAE); Barr al Hikman (south-eastern Oman); northern Saudi Arabia; and the Jubail region of north-eastern Saudi Arabia. The least diverse area is the Rub' al Khali (or Empty Quarter), the arid sand desert in the centre-south of the Peninsula which has a very low richness when compared to the surrounding regions mentioned above. The areas of richness for species endemic to the Arabian Peninsula largely match the patterns of overall species diversity (Figure 4), with the following of particular importance: south-western mountains; Dhofar (southern Oman) and Mahra (Yemen);

Hadhramaut (Yemen); central Hajar mountain range (northern Oman) and Barr al Hikman (south-eastern Oman). A notable exception to this pattern is the island of Socotra (Yemen), where overall species richness is relatively low (27 species), but endemicity is disproportionately high (26 species, 96%). There are few species endemic to the Peninsula found in the north, suggesting that the relatively high levels of species richness recorded here, in places such as northern Saudi Arabia, reflect the extension into the Peninsula of more widespread species also present in the Near East or Iraq and Iran.

The species richness and conservation status of non-marine reptiles of each country are given in Table 3 and Table 4. The higher species totals occur in: Yemen, with a high number of species (especially Peninsula endemics) found in the southwestern mountains, the southern Hadhramaut and Socotra; Saudi Arabia, perhaps as expected in view of its large size and diversity of reptiles from both the southern and northern Peninsula faunas; and Oman, with concentrations of species in Dhofar and the Hajar range.

Figure 3. Species richness of reptiles of the Arabian Peninsula.

Figure 4. Endemic reptile species richness of the Arabian Peninsula.

Table 3. The number of non-marine reptiles in the countries of the Arabian Peninsula

Country	Native	Possibly Present	Introduced
Bahrain	9	1	0
Kuwait	23	1	1
Oman	74	1	2
Qatar	10	2	0
Saudi Arabia	91	7	1
United Arab Emirates	48	1	1
Yemen	112	3	1

Table 4. Conservation status of non-marine reptiles in Arabian Peninsula countries

Country	Extinct (EX)	Critically Endangered (CR)	Endangered (EN)	Vulnerable (VU)	Near Threatened (NT)	Least Concern (LC)	Data Deficient (DD)
Bahrain	0	0	0	0	0	9	1
Kuwait	0	0	0	2	0	23	0
Oman	0	0	0	4	1	66	6
Qatar	0	0	0	1	0	11	0
Saudi Arabia	0	0	0	2	1	88	8
United Arab Emirates	0	0	0	1	0	47	2
Yemen	0	1	0	2	6	90	17

3.3 Species richness of threatened reptiles

There are very few threatened species on the Arabian Peninsula as a whole (see Table 2); with only six of the 172 species considered to be globally threatened. Of the threatened species the Critically Endangered gecko Hemidactylus dracaenacolus is endemic to the island of Socotra (Yemen), the other species are considered to be Vulnerable and have the following distributions: Asaccus montanus* is distributed at higher elevations of Jebel Akhdar (Oman); Acanthodactylus felicis is present in southern Yemen and Oman; Uromastyx aegyptia is relatively widespread on the Arabian Peninsula; *Uromastyx thomasi* is endemic to the central parts of Oman; and Walterinnesia morgani* is present in Kuwait and Saudi Arabia on the Arabian Peninsula. The highest concentration of these few species can be found in the Dhofar region of Oman (Figure 5). For species that are not endemic to the Arabian Peninsula a regional assessment was also carried out with the following four species being considered to be at a higher threat regionally than globally. Teratoscincus scincus is regionally Endangered and present in coastal sabkhas in

the United Arab Emirates. The other species, all considered to be regionally Vulnerable, are *Mauremys caspica* known from Bahrain and eastern Saudi Arabia; *Acanthodactylus blanfordi* is present in north-eastern Oman and Khor Kalba in the United Arab Emirates; and *Pseudocerastes persicus* is restricted to the higher elevations of the Hajar Mountains and Jebel Hafeet.

3.4 Data Deficient species

Species for which the conservation status is unclear from the data available are typically assessed under the IUCN Red List Categories and Criteria as Data Deficient. In total, 23 of the 172 species of reptiles from the Arabian Peninsula are considered through this study to be Data Deficient. Geographically, these species are concentrated in the southwest and Dhofar (Figure 6). In view of this lack of sufficient knowledge on the conservation status for 14% of the region's reptiles, and because so many (12) new species have recently been described from the Arabian Peninsula (Busais and Joger 2011; Carranza and Arnold 2012; Sindaco *et al.* 2012), it is clear that additional field surveys will be needed to better understand the status of the region's reptile fauna.

Figure 5. Species richness of globally threatened reptiles of the Arabian Peninsula.

^{*} Assessments for Asaccus montanus and Walterinnesia morgani are provisional as of September 2012 and may change following final evaluation.

Figure 6. Concentrations of Data Deficient species of reptiles for the Arabian Peninsula.

 $Uromastyx\ thomasi$ is endemic to the coastal regions of Oman, north east of Dhofar and Masirah Island. It is categorized by IUCN as Vulnerable. © Thomas Wilms.

3.5 Major threats to reptiles

The threats for each species were coded in the SIS database using the IUCN Threats Classification Scheme. The full compilation of species affected by each type of threat is given in Appendix 3. A summary of the relative importance of the different threatening processes is shown in Figure 7.

Perhaps unsurprisingly habitat loss, principally through livestock farming and ranching, is considered to be the greatest threat to reptiles of the Arabian Peninsula affecting 27 of the overall species at present. Another significant threat remains the current hunting and trapping of animals for various uses within the Arabian Peninsula. Of the hunted/trapped species, 14 are threatened by persecution and it is probable that this relates mostly to snakes, most of which are harmless to man and may even be considered beneficial in controlling pest species (e.g. rats). Of the threatened species, general conversion of habitat for development and agricultural use are the key threats; while hunting and trapping are considered to threaten species such as *Uromastyx aegyptia*.

Figure 7. The present major threats to reptile species in the Arabian Peninsula

4. Conclusions

4.1 Conservation priorities

A clear message from the analysis of the conservation status of the Arabian reptile fauna is that very few of the species found within the region are globally threatened under the IUCN Categories and Criteria. Only 3.5% of the species present here (out of a total of 172 species) meet the IUCN Criteria for threatened status. This is very good news for the region, indicating perhaps that conservation measures currently in place are largely protecting the region's reptile fauna; and perhaps that threats are not as severe to reptiles in this region as for other areas. A particularly interesting point is made by examining the number of species found in protected areas; of the 172 species 144 are present within existing protected areas, with only one threatened species (Assacus montanus) outside of protected areas (see Appendix

4). Overexploitation of a few widespread species (e.g. *Uromastyx aegyptia*) needs better control and regulation to ensure harvests are sustainable with populations maintained for future generations. Geographically, section 3.2 (Figure 3 and Figure 4) provides an overview of the areas of species richness and Figure 8 indicates where protected areas are needed to maintain full species diversity for the Peninsula. As noted a number of times in the above report, the island of Socotra is very rich in endemic species and perhaps requires special attention to maintain this unique fauna (including conservation attention for the Critically Endangered gecko *Hemidactylus dracaenacolus*).

Recent studies (Busais and Joger 2011; Carranza and Arnold 2012; Sindaco *et al.* 2012) have uncovered a greater richness of species in the region (including 12 recently described species), indicating that there is a need for additional fieldwork for

Figure 8. Gap analysis for reptile species of the Arabian Peninsula depicting number of species found outside of protected areas. Protected area layer developed from World Database on Protected Areas, with additional new information for the region (adapted from Al Omari 2011). Large non-hunting zones (shown stippled in the map) with minimal protection are shown but are excluded from this analysis.

the Arabian Peninsula, perhaps even in areas that have been considered well-surveyed in the past. An evaluation of the IUCN conservation status of these species will be undertaken outside of the scope of the current Sharjah workshop results.

4.2 Application of project outputs

The outputs of this project can be applied at the regional scale to assist organizations, such as IUCN, to prioritise sites for conservation at both the regional and global scales (including internationally important sites for biodiversity – e.g. Key Biodiversity Areas [Langhammer et al. 2007] and Alliance for Zero Extinction sites [Ricketts et al. 2005]). All of the endemic species assessments from this project are available on version 2012.2 of the IUCN Red List (http://www.iucnredlist. org/). Global assessments for the non-endemic species will be included in the IUCN Red List when data from portions outside of their Arabian range have been collected and assessed.

4.3 Future work

If the information on the species of the Arabian Peninsula are to be effectively integrated within the development or environmental planning process then:

- The data collated will need to be maintained and updated regularly through on-going collaboration with the network of experts who have contributed their valuable time to this project;
- Links between IUCN and its partners and decision and policy makers and regional decision makers and policy makers must be maintained and strengthened and the data must be made freely available to these people and/ or organizations; and
- A "best practice" methodology for the process of integrating biodiversity information within the environmental/development planning process needs to be developed. It is important that this methodology aims to provide the information in a "user-friendly" format for all stakeholders and provides guidelines as to when and where the information should appropriately be made available.

In Arabia the false horned viper *Pseudocerastes persicus* is restricted to the higher elevations of the Hajar Mountains and Jebel Hafeet. It is categorized by IUCN as Least Concern globally, but is Vulnerable on the Arabian Peninsula. © Drew Gardner.

5. References

- Al Omari, K. 2011. Protected Areas in he Arabian Peninsula. *Zoology in the Middle East (Supplementum 3)*: 21-26.
- Arnold, E.N. 1987. Zoogeography of the reptiles and amphibians of Arabia. *Proceedings of the Symposium on Fauna and Zoogeography of the Middle East*: 245-256.
- Böhm *et al.* in press. The Conservation Status of the World's Reptiles. *Biological Conservation*.
- Busais, S.M. and Joger, U. 2011. *T*hree new species and one new subspecies of Hemidactylus OKEN, 1817 from Yemen (Squamata, Gekkonidae). *Vertebrate Zoology* 61 (2): 267-280.
- Carranza, S. and Arnold, E.N. 2012. A review of the geckos of the genus Hemidactylus (Squamata: Gekkonidae) from Oman based on morphology, mitochondrial and nuclear data, with descriptions of eight new species. *Zootaxa* 3378: 1-95.
- Cox, N., Chanson, J. and Stuart, S. (Compilers) 2006. *The Status and Distribution of Reptiles and Amphibians of the Mediterranean Basin*. IUCN, Gland, Switzerland and Cambridge, UK. Vii + 51 pp.
- Gasperetti, J. 1988. The snakes of Arabia. Fauna of Saudi Arabia 9: 169-450
- IUCN. 2001. IUCN Red List Categories and Criteria: Version 3.1 [online]. IUCN, Gland, Switzerland and Cambridge, UK, Available at: http://www.iucnredlist.org/technicaldocuments/categories-and-criteria. Accessed 20 August 2012.
- IUCN 2012. The IUCN Red List of Threatened Species. Version 2012.1. http://www.iucnredlist.org. Downloaded on 20 August 2012.

- Langhammer, P. F., Bakarr, M. I., Bennun, L. A., Brooks, T. M., Clay, R. P., Darwall, W., De Silva, N., Edgar, G. J., Eken, G., Fishpool, L. D. C., da Fonseca, G. A. B., Foster, M. N., Knox, D. H., Matiku, P., Radford, E. A., Rodrigues, A. S. L., Salaman, P., Sechrest, W. and Tordoff, A. W. 2007. Identification and gap analysis of key biodiversity areas: targets for comprehensive protected area systems. Gland, Switzerland: IUCN (Best Practice Protected Area Guidelines Series 15).
- Mallon, D.P. 2011. Global hotspots in the Arabian Peninsula. *Zoology in the Middle East (Supplementum 3)*: 13-20.
- Mittermeier, R.A., Robles Gil, P., Hoffmann, M., Pilgrim, J., Brooks, T., Mittermeier, C.G., Lamoureux, J. and Fonseca, G.A.B. 2004. *Hotspots Revisited*. CEMEX, Mexico City.
- Ricketts, T.H., Dinerstein, E., Boucher, T., Brooks, T.M., Butchart, S.H.M., Hoffmann, M., Lamoreux, J.F., Morrison, J., Parr, M., Pilgrim, J.D., Rodrigues, A.S.L., Sechrest, W., Wallace, G.E., Berlin, K., Bielby, J., Burgess, N.D., Church, D.R., Cox, N., Knox, D., Loucks, C., Luck, G.W., Master, L.L., Moore, R., Naidoo, R., Ridgely, R., Schatz, G.E., Shire, G., Strand, H., Wettengel, W. and Wikramanayake, E. 2005. Pinpointing and preventing imminent species extinctions. Proceedings of the National Academy of Sciences 51: 18497-18501
- Sindaco, R. and Jeremčenko, V.K. 2008. *The Reptiles of the Western Palaearctic*. Edizione Belvedere, Latina, Italy. (Monogfie della Societas Herpetologica Italiana, 1). 579 pp.
- Sindaco, R., Metallinou, M., Pupin, F., Fasola, M. and Carranza, S. 2012. Forgotten in the ocean: systematics, biogeography and evolution of the Trachylepis skinks of the Socotra Archipelago. *Zoologica Scripta* 41 (4): 346-362.

Appendix 1. CD ROM contents and instructions

The CD ROM accompanying this publication includes:

Species Summaries

Summary information for each of the 172 species reviewed as part of the conservation assessment process for the reptiles of the Arabian Peninsula.

Species Distribution Maps

An image range map for the Arabian Peninsula for each reptile species present on the Arabian Peninsula.

Shapefiles

Distribution shapefiles for all species reviewed at the Sharjah workshop. Some of these shapefiles remain in draft format; please refer to Appendix 2 (Publication Status) to determine which shapefiles remain in progress.

Appendix 2. Non-marine reptiles of the Arabian Peninsula

Order	SubOrder	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Regional IUCN Red List Category	Regional Red List Criteria	Endemic to Arabia (Yes/No)	Publication Status
Testudines	Cryptodira	Geoemydidae	Mauremys	caspica	LC		VU		N	*
Testudines	Pleurodira	Pelomedusidae	Pelomedusa	subrufa	LC		LC		N	*
Squamata	Sauria	Agamidae	Acanthocercus	adramitanus	LC		LC		Y	
Squamata	Sauria	Agamidae	Acanthocercus	yemensis	LC		LC		Y	
Squamata	Sauria	Agamidae	Calotes	versicolor	LC		LC		N	*
Squamata	Sauria	Agamidae	Phrynocephalus	arabicus	LC		LC		N	
Squamata	Sauria	Agamidae	Phrynocephalus	maculatus	LC		LC		N	*
Squamata	Sauria	Agamidae	Pseudotrapelus	sinaitus	LC		LC		N	*
Squamata	Sauria	Agamidae	Stellagama	stellio	LC		LC		N	
Squamata	Sauria	Agamidae	Trapelus	agnetae	LC		LC		N	
Squamata	Sauria	Agamidae	Trapelus	flavimaculatus	LC		LC		Y	
Squamata	Sauria	Agamidae	Trapelus	jayakari	DD		DD		Y	
Squamata	Sauria	Agamidae	Trapelus	ruderatus	LC VU	42.1.1.4.1.1	LC VU	42.1.1.4.1.1	N	
Squamata	Sauria Sauria	Agamidae Agamidae	Uromastyx	aegyptia benti	LC	A2abcd+4abcd	LC	A2abcd+4abcd	N Y	
Squamata	Sauria		Uromastyx Uromastyx		LC		LC		N	
Squamata Squamata	Sauria	Agamidae Agamidae	Uromastyx	ornata shobraki	NT		NT		Y	
Squamata	Sauria	Agamidae	Uromastyx	thomasi	VU	A2d	VU	A2d	Y	*
Squamata	Sauria	Agamidae	Uromastyx	vemenensis	NT	112U	NT	1120	Y	
Squamata	Sauria	Chamaeleonidae	Chamaeleo	arabicus	LC		LC		Y	
Squamata	Sauria	Chamaeleonidae	Chamaeleo	calyptratus	LC		LC		Y	
Squamata	Sauria	Chamaeleonidae	Chamaeleo	chamaeleon	LC		LC		N	
Squamata	Sauria	Chamaeleonidae	Chamaeleo	monachus	NT		NT		Y	
Squamata	Sauria	Gekkonidae	Bunopus	spatularus	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Bunopus	tuberculatus	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Cyrtopodion	scabrum	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Hemidactylus	dracaenacolus	CR	B1ab(ii,iii,v)	CR	B1ab(ii,iii,v)	Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	flaviviridis	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Hemidactylus	forbesii	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	granti	NT		NT		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	homeolepis	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	inintellectus	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	lemurinus	DD		DD		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	leschenaultii	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Hemidactylus	oxyrhinus	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	persicus	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Hemidactylus	pumilio	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Hemidactylus	robustus	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Hemidactylus	sinaitus	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Hemidactylus	yerburyi	LC		LC		N	*
Squamata	Sauria	Gekkonidae	Stenodactylus	arabicus	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Stenodactylus	doriae	LC		LC		N	
Squamata	Sauria	Gekkonidae	Stenodactylus	grandiceps	LC		LC		N	
Squamata	Sauria	Gekkonidae	Stenodactylus	khobarensis	LC		LC		N	
Squamata	Sauria	Gekkonidae	Stenodactylus	leptocosymbotus	LC		LC		Y	*
Squamata	Sauria	Gekkonidae	Stenodactylus	pulcher	LC		LC		Y	
Squamata	Sauria	Gekkonidae	Stenodactylus	slevini	LC		LC		N	
Squamata	Sauria	Gekkonidae	Stenodactylus	yemenensis	LC		LC		Y	
Squamata	Sauria	Gekkonidae Gekkonidae	Tropiocolotes	nattereri	LC		LC LC		N	
Squamata Squamata	Sauria	Gekkonidae	Tropiocolotes Tropiocolotes	scortecci	LC DD		DD		Y	
Squamata	Sauria Sauria	Lacertidae	Tropiocolotes Acanthodactylus	wolfgangboehmei arabicus	LC		LC		Y	
Squamata	Sauria	Lacertidae	Acanthodactylus	blanfordi	LC		VU	B1ab(iii)	N N	*
Squamata	Sauria	Lacertidae	Acanthodactylus	boskianus	LC		LC	2140(111)	N	*
Squamata	Sauria	Lacertidae	Acanthodactylus	felicis	VU	B1ab(iii)	VU	B1ab(iii)	Y	
Squamata	Sauria	Lacertidae	Acanthodactylus	gongrorhynchatus	DD	Diab(iii)	DD	2140(111)	Y	
Squamata	Sauria	Lacertidae	Acanthodactylus	grandis	LC		LC		N	
Squamata	Sauria	Lacertidae	Acanthodactylus	haasi	LC		LC		Y	
Squamata	Sauria	Lacertidae	Acanthodactylus	masirae	DD		DD		Y	
Squamata	Sauria	Lacertidae	Acanthodactylus	opheodurus	LC		LC		N	
1				1						

Order	SubOrder	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Regional IUCN Red List Category	Regional Red List Criteria	Endemic to Arabia (Yes/No)	Publication Status
Squamata	Sauria	Lacertidae	Acanthodactylus	schmidti	LC		LC		N	
Squamata	Sauria	Lacertidae	Acanthodactylus	scutellatus	LC		LC		N	*
Squamata	Sauria	Lacertidae	Acanthodactylus	tilburyi	LC		LC		N	
Squamata	Sauria	Lacertidae	Acanthodactylus	yemenicus	LC		LC		Y	
Squamata	Sauria	Lacertidae	Latastia	longicaudata	LC		LC		N	*
Squamata	Sauria	Lacertidae	Mesalina	adramitana	LC		LC		Y	
Squamata	Sauria	Lacertidae	Mesalina	ayuensis	DD		DD		Y	
Squamata	Sauria Sauria	Lacertidae Lacertidae	Mesalina Mesalina	balfouri brevirostris	LC		LC LC		Y N	*
Squamata Squamata	Sauria	Lacertidae	Mesalina	guttulata	LC		LC		Y	*
Squamata	Sauria	Lacertidae	Mesalina	kuri	LC		LC		Y	
Squamata	Sauria	Lacertidae	Mesalina	martini	LC		LC		N	*
Squamata	Sauria	Lacertidae	Mesalina	olivieri	LC		LC		N	*
Squamata	Sauria	Lacertidae	Omanosaura	cyanura	LC		LC		Y	
Squamata	Sauria	Lacertidae	Omanosaura	jayakari	LC		LC		Y	
Squamata	Sauria	Lacertidae	Ophisops	elbaensis	DD		DD		N	
Squamata	Sauria	Lacertidae	Philochortus	neumanni	LC		LC		Y	
Squamata	Sauria	Phyllodactylidae	Asaccus	caudivolvulus	LC		LC		Y	
Squamata	Sauria	Phyllodactylidae	Asaccus	gallagheri	LC		LC		Y	
Squamata	Sauria	Phyllodactylidae	Asaccus	montanus	VU	D2	VU	D2	Y	*
Squamata	Sauria	Phyllodactylidae	Asaccus	platyrhynchus	LC		LC		Y	
Squamata	Sauria	Phyllodactylidae	Haemodracon	riebeckii	LC		LC		Y	
Squamata	Sauria	Phyllodactylidae	Haemodracon	trachyrhinus	LC		LC		Y	
Squamata Squamata	Sauria	Phyllodactylidae Scincidae	Ptyodactylus	hasselquistii pannonicus	LC		LC LC		N N	*
Squamata	Sauria Sauria	Scincidae	Ablepharus Chalcides	levitoni	DD		DD		Y	
Squamata	Sauria	Scincidae	Chalcides	ocellatus	LC		LC		N	*
Squamata	Sauria	Scincidae	Eumeces	schneideri	LC		LC		N	*
Squamata	Sauria	Scincidae	Eurylepis	taeniolatus	LC		LC		N	*
Squamata	Sauria	Scincidae	Hakaria	simonyi	NT		NT		Y	
Squamata	Sauria	Scincidae	Scincus	hemprichii	LC		LC		Y	
Squamata	Sauria	Scincidae	Scincus	mitranus	LC		LC		N	
Squamata	Sauria	Scincidae	Scincus	scincus	LC		LC		N	*
Squamata	Sauria	Scincidae	Trachylepis	brevicollis	LC		LC		N	*
Squamata	Sauria	Scincidae	Trachylepis	septemtaeniatus	LC		LC		N	*
Squamata	Sauria	Scincidae	Trachylepis	socotrana	LC		LC		Y	
Squamata	Sauria	Scincidae	Trachylepis	tessellata	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	abdelkuri	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	carteri	LC		LC		Y	
Squamata	Sauria Sauria	Sphaerodactylidae	Pristurus Pristurus	celerrimus	LC		LC LC		Y	
Squamata Squamata	Sauria	Sphaerodactylidae Sphaerodactylidae	Pristurus	crucifer	LC		LC		N	*
Squamata	Sauria	Sphaerodactylidae	Pristurus	flavipunctatus	LC		LC		N	*
Squamata	Sauria	Sphaerodactylidae	Pristurus	gallagheri	NT		NT		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	guichardi	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	inisgnoides	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	insignis	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	longipes	DD		DD		N	
Squamata	Sauria	Sphaerodactylidae	Pristurus	mazbah	DD		DD		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	minimus	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	obsti	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	ornithocephalus	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	popovi	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	rupestris	LC		LC		N	*
Squamata	Sauria	Sphaerodactylidae	Pristurus	saada	LC		LC		Y	
Squamata	Sauria	Sphaerodactylidae	Pristurus	samhaensis	LC		LC		Y	
Squamata Squamata	Sauria Sauria	Sphaerodactylidae Sphaerodactylidae	Pristurus Pristurus	schneideri socotranus	LC LC		LC LC		Y	
Squamata	Sauria	Sphaerodactylidae	Teratoscincus	scincus	LC		EN	B1ab(iii)	N	*
Squamata	Sauria	Trogonophidae	Agamodon	arabicus	DD		DD	(****)	Y	
Squamata	Sauria	Trogonophidae	Diplometopon	zarudnyi	LC		LC		N	
Squamata	Sauria	Trogonophidae	Pachycalamus	brevis	DD		DD		Y	
Squamata	Sauria	Varanidae	Varanus	griseus	LC		LC		N	*
Squamata	Sauria	Varanidae	Varanus	yemenensis	DD		DD		Y	
Squamata	Serpentes	Atractaspididae	Atractaspis	andersonii	LC		LC		Y	
	0 .	Atractaspididae	Atractachic	engaddensis	LC		LC		N	
Squamata	Serpentes	Atractaspididae	Atractaspis	enguuuensis	LC					
Squamata Squamata	Serpentes	Boidae	Eryx	jaculus	LC LC		LC LC		N N	*

Order	SubOrder	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Regional IUCN Red List Category	Regional Red List Criteria	Endemic to Arabia (Yes/No)	Publication Status*
Squamata	Serpentes	Colubridae	Coluber	insulanus	DD		DD		Y	
Squamata	Serpentes	Colubridae	Coluber	thomasi	DD		DD		Y	
Squamata	Serpentes	Colubridae	Dolichophis	jugularis	LC		LC		N	
Squamata	Serpentes	Colubridae	Dasypeltis	scabra	LC		LC		N	*
Squamata	Serpentes	Colubridae	Eirenis	coronella	LC		LC		N	
Squamata	Serpentes	Colubridae	Hemerophis	socotrae	NT		NT		Y	
Squamata	Serpentes	Colubridae	Lytorhynchus	diadema	LC		LC		N	*
Squamata	Serpentes	Colubridae	Lytorhynchus	gasperetti	DD		DD		Y	
Squamata	Serpentes	Colubridae	Platyceps	elagantissimus	LC		LC		N	
Squamata	Serpentes	Colubridae	Platyceps	rhodarchis	LC		LC		N	*
Squamata	Serpentes	Colubridae	Platyceps	saharicus	LC		LC		N	*
Squamata	Serpentes	Colubridae	Platyceps	sinai	NT		NT		N	
Squamata	Serpentes	Colubridae	Platyceps	variabilis	LC		LC		Y	
Squamata	Serpentes	Colubridae	Platyceps	ventromaculatus	LC		LC		N	*
Squamata	Serpentes	Colubridae	Rhynchocalamus	arabicus	DD		DD		Y	
Squamata	Serpentes	Colubridae	Spalerosophis	diadema	LC		LC		N	*
Squamata	Serpentes	Colubridae	Telescopus	dhara	LC		LC		N	*
Squamata	Serpentes	Elapidae	Naja	arabica	LC		LC		Y	
Squamata	Serpentes	Elapidae	Walterinnesia	aegyptia	LC		LC		N	
Squamata	Serpentes	Elapidae	Walterinnesia	morgani	VU	A2ad	VU	A2ad	N	*
Squamata	Serpentes	Lamprophiidae	Boaedon	fuliginosus	LC		LC		N	*
Squamata	Serpentes	Lamprophiidae	Ditypophis	vivax	LC		LC		Y	
Squamata	Serpentes	Leptotyphlopidae	Leptotyphlops	filiformis	DD		DD		Y	
Squamata	Serpentes	Leptotyphlopidae	Leptotyphlops	macrurus	DD		DD		Y	
Squamata	Serpentes	Leptotyphlopidae	Leptotyphlops	wilsoni	DD		DD		Y	
Squamata	Serpentes	Leptotyphlopidae	Myriopholis	burii	DD		DD		Y	
Squamata	Serpentes	Leptotyphlopidae	Myriopholis	macrorhyncha	LC		LC		N	*
Squamata	Serpentes	Leptotyphlopidae	Myriopholis	nursii	LC		LC		N	*
Squamata	Serpentes	Leptotyphlopidae	Myriopholis	yemenicus	DD		DD		Y	
Squamata	Serpentes	Psammophiidae	Psammophis	schokari	LC		LC		N	*
Squamata	Serpentes	Psammophiidae	Rhagerhis	moilensis	LC		LC		N	*
Squamata	Serpentes	Typhlopidae	Ramphotyphlops	braminus	LC		LC		N	*
Squamata	Serpentes	Typhlopidae	Typhlops	socotranus	DD		DD		Y	
Squamata	Serpentes	Viperidae	Bitis	arietans	LC		LC		N	*
Squamata	Serpentes	Viperidae	Cerastes	cerastes	LC		LC		N	*
Squamata	Serpentes	Viperidae	Cerastes	gasperetti	LC		LC		N	
Squamata	Serpentes	Viperidae	Echis	borkini	LC		LC		Y	
Squamata	Serpentes	Viperidae	Echis	carinatus	LC		LC		N	*
Squamata	Serpentes	Viperidae	Echis	coloratus	LC		LC		N	*
Squamata	Serpentes	Viperidae	Echis	khosatzkii	LC		LC		Y	
Squamata	Serpentes	Viperidae	Echis	omanensis	LC		LC		Y	
Squamata	Serpentes	Viperidae	Pseudocerastes	fieldi	LC		LC		N	
Squamata	Serpentes	Viperidae	Pseudocerastes	persicus	LC		VU	B1ab(iii)	N	*

^{*} For reptiles not endemic to the Arabian Peninsula the Global assessments remain provisional until the species is assessed across its entire range through the ongoing Global Reptile Assessment.

Appendix 3. Major threats to reptiles of the Arabian Peninsula

		All Species		Th	reatened Spe	cies
Major Threat	Past	Present	Future	Past	Present	Future
1 Residential and Commercial Development	0	26	0	0	4	0
1.1 Housing and Urban Areas	0	16	0	0	2	0
1.2 Commercial and Industrial Areas	0	2	0	0	0	0
1.3 Tourism and Recreation Areas	0	8	0	0	2	0
2 Agriculture and Aquaculture	0	55	2	0	4	0
2.1 Annual & perennial non-timber crops	0	14	0	0	1	0
2.1.2 Smallholder farming	0	2	0	0	0	0
2.1.3 Agro-industry farming	0	10	0	0	1	0
2.1.4 Scale unknown/unrecorded	0	2	0	0	0	0
2.3 Livestock farming and ranching	0	27	2	0	0	0
2.3.1 Nomadic Grazing	0	16	1	0	1	0
2.3.2 Small-holder grazing, ranching or farming	0	8	0	0	1	0
2.3.3 Agro-industry grazing, ranching or farming	0	1	0	0	0	0
2.3.4 Scale unknown/unrecorded	0	2	1	0	0	0
3 Energy Production and Mining	0	15	0	0	2	0
3.1 Oil & gas drilling	0	1	0	0	1	0
3.2 Mining & quarrying	0	14	0	0	1	0
1 Transportation & service corridors	0	4	0	0	0	0
4.1 Roads and railroads	0	4	0	0	0	0
5 Biological resource use	0	25	0	0	3	0
5.1 Hunting & Trapping terrestrial animals	0	21	0	0	3	0
5.1.1 Intentional use (species is the target)	0	14	0	0	2	0
5.1.3 Persecution/control	0	7	0	0	1	0
5.3 Logging & wood harvesting	0	4	1	0	0	0
5.3.5 Unintentional effects (subsistence/small scale) [harvest]	0	2	0	0	0	0
5.3.5 Motivation unknown/unrecorded [harvest]	0	2	1	0	0	0
6 Human intrusions and disturbance	1	8	0	0	2	0
6.1 Recreational activities	0	8	0	0	2	0
6.2 War, civil unrest & military exercises	1	0	0	0	2	0
7 Natural system modifications	0	1	2	0	0	0
7.1 Fire and fire suppression	0	2	0	0	0	0
7.1.3 Trend unknown/unrecorded	0	2	0	0	0	0
7.2 Dams and water management/use	0	1	2	0	0	0
7.2.4 Abstraction of surface water (unknown use)	0	0	1	0	0	0
7.2.11 Dams (size unknown)	0	1	1	0	0	0
8 Invasive and other problematic species, genes & diseases	0	1	0	0	0	0
8.1 Invasive non-native/alien species/diseases	0	1	0	0	0	0
8.1.1 Unspecified species	0	1	0	0	0	0
9 Pollution	0	3	0	0	1	0
9.1 Domestic & urban waste water	0	1	0	0	0	0
9.1.3 Type unknown/unrecorded	0	1	0	0	1	0
9.3 Agricultural and forestry effluents	0	2	0	0	0	0
9.3.4 Type unknown/unrecorded	0	2	0	0	0	0
7.5.4 Type unknown/unrecolueu	U		U	U	U	U

Appendix 4. Reptile species occurring wholly outside the protected areas of the Arabian Peninsula

Order	SubOrder	Family	Species name	IUCN RL Category
Squamata	Sauria	Agamidae	Acanthocercus yemensis	LC
Squamata	Sauria	Agamidae	Uromastyx yemenensis	NT
Squamata	Sauria	Gekkonidae	Hemidactylus leschenaultii	LC
Squamata	Sauria	Gekkonidae	Stenodactylus pulcher	LC
Squamata	Sauria	Gekkonidae	Stenodactylus yemenensis	LC
Squamata	Sauria	Gekkonidae	Tropiocolotes nattereri	LC
Squamata	Sauria	Gekkonidae	Tropiocolotes wolfgangboehmei	DD
Squamata	Sauria	Lacertidae	Acanthodactylus arabicus	LC
Squamata	Sauria	Lacertidae	Acanthodactylus blanfordi	LC
Squamata	Sauria	Lacertidae	Acanthodactylus gongrorhynchatus	DD
Squamata	Sauria	Lacertidae	Mesalina martini	LC
Squamata	Sauria	Phyllodactylidae	Asaccus caudivolvulus	LC
Squamata	Sauria	Phyllodactylidae	Asaccus montanus	VU
Squamata	Sauria	Phyllodactylidae	Asaccus platyrhynchus	LC
Squamata	Sauria	Scincidae	Chalcides levitoni	DD
Squamata	Sauria	Sphaerodactylidae	Pristurus collaris	LC
Squamata	Sauria	Sphaerodactylidae	Pristurus crucifer	DD
Squamata	Sauria	Sphaerodactylidae	Pristurus gallagheri	NT
Squamata	Sauria	Sphaerodactylidae	Pristurus longipes	DD
Squamata	Sauria	Sphaerodactylidae	Pristurus mazbah	DD
Squamata	Sauria	Sphaerodactylidae	Pristurus ornithocephalus	LC
Squamata	Sauria	Sphaerodactylidae	Pristurus saada	LC
Squamata	Sauria	Sphaerodactylidae	Pristurus schneideri	LC
Squamata	Sauria	Trogonophidae	Agamodon arabicus	DD
Squamata	Serpentes	Colubridae	Rhynchocalamus arabicus	DD
Squamata	Serpentes	Leptotyphlopidae	Myriopholis burii	DD
Squamata	Serpentes	Viperidae	Echis omanensis	LC
Squamata	Serpentes	Viperidae	Pseudocerastes persicus	LC

Appendix 5. Newly described Arabian reptile species

Order	SubOrder	Family	Genus	Species	Range
Squamata	Sauria	Gekkonidae	Hemidactylus	alkiyumii	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	endophis	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	festivus	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	hajarensis	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	inexpectatus	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	jumailliae	Yemen
Squamata	Sauria	Gekkonidae	Hemidactylus	luqueorum	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	masirahensis	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	paucituberculatus	Oman
Squamata	Sauria	Gekkonidae	Hemidactylus	saba	Yemen
Squamata	Sauria	Gekkonidae	Hemidactylus	shihraensis	Yemen
Squamata	Sauria	Scincidae	Trachylepis	cristinae	Yemen

Appendix 6. Example species summary and distribution map

Stenodactylus arabicus - (Haas, 1957)

ANIMALIA - CHORDATA - REPTILIA - SQUAMATA - GEKKONIDAE - Stenodactylus - arabicus

Red List Status

LC - Least Concern, (IUCN version 3.1)

Red List Assessment

Assessment Information

 Reviewed?
 Date of Reviews
 Status:
 Reasons for Rejection:
 Improvements Needed:

 true
 2012-03-16
 Passed

Assessor(s): Al Johany, A.M.H., Els, J. & Wilms, T.

Reviewers: Cox. N.A. & Bowles. P.

Facilitators/Compilers: Cox, N.A.

Assessment Rationale

This species is listed as Least Concern in view of its wide range and lack of significant threats.

Distribution

Geographic Range

This species is present in Saudi Arabia, southern and central Oman and the United Arab Emirates. It is found from sea level to 500-600 m asl.

Elevation / Depth / Depth Zones

Elevation Lower Limit (in metres above sea level): 0

Elevation Upper Limit (in metres above sea level): 600

Map Status

Biogeographic Realms

Biogeographic Realm: Palearctic

Occurrence

Countries of Occurrence

Country	Presence	Origin	Formerly Bred	Seasonality
Oman	Extant	Native	-	Resident
Saudi Arabia	Extant	Native	-	Resident
Yemen	Extant	Native	-	Resident

Population

It occurs at very high densities.

Habitats and Ecology

It is a nocturnal ground gecko found in vast soft sandy areas (van der Kooij 2000). Arnold (1977) reports it from fine windblown sand, but that it is also found on firmer substrates.

Life History

Breeding Strategy

Does the species lay eggs?	Does the species give birth to live young	Does the species exhibit parthenogenesis
Yes	No	No

Systems
System: Terrestrial

Use and Trade

General Use and Trade Information

There is no trade in this species.

Threats

There appear to be no threats to this species.

Conservation

It is present in some protected areas.

Bibliography

Arnold, E.N. 1977. Little-known geckoes (Reptilia: Gekkonidae) from Arabia with descriptions of two new species from the Sultanate of Oman. The Scientific Results of the Oman Flora and Fauna Survey, 1975. Journal of Oman Studies, Special Report 1: 81-110.

 $Arnold, E.N.\ 1980. \ The\ scientific\ results\ of\ the\ Oman\ flora\ and\ fauna\ survey\ 1977\ (Dhofar).\ The\ reptiles\ and\ amphibians\ of\ Dhofar,\ southern\ Arabia.\ \textit{Journal of\ Oman\ Studies\ Special\ Report\ 2:\ 273-332.}$

 $IUCN.\ 2012.\ IUCN\ Red\ List\ of\ Threatened\ Species\ (ver.\ 2012.2).\ Available\ at: \\ \underline{http://www.iucnredlist.org}.\ (Accessed:\ 17\ October\ 2012).$

 $van\ der\ Kooij,\ J.\ 2000.\ The\ herpetofauna\ of\ the\ Sultanate\ of\ Oman.\ Part\ 2:\ The\ geckos.\ \textit{Podarcis}\ 1(4):\ 105-120.$

The boundaries and names shown and the designations used on this map do not imply any official endorsement, acceptance or opinion by IUCN.

THE IUCN RED LIST OF THREATENED SPECIES™

INTERNATIONAL UNION FOR CONSERVATION OF NATURE

WORLD HEADQUARTERS Rue Mauverney 28 1196 Gland Switzerland

Tel: +41 22 999 0000 Fax: +41 22 999 0020 www.iucn.org/species www.iucnredlist.org

ENVIRONMENT AND PROTECTED AREAS AUTHORITY

PO Box 2926, Sharjah United Arab Emirates Tel: +971 6 5311501 Fax: +971 6 5311419 www.epaashj.com

