

Table 7: Species changing IUCN Red List Status (2014-2015)

Published listings of a species' status may change for a variety of reasons (genuine improvement or deterioration in status; new information being available that was not known at the time of the previous assessment; taxonomic changes; corrections to mistakes made in previous assessments, etc. To help Red List users interpret the changes between the Red List updates, a summary of species that have changed category between 2014 (IUCN Red List version 2014.3) and 2015 (IUCN Red List version 2015.2) and the reasons for these changes is provided in the table below.

IUCN Red List Categories: **EX** - Extinct, **EW** - Extinct in the Wild, **CR** - Critically Endangered, **EN** - Endangered, **VU** - Vulnerable, **LR/cd** - Lower Risk/conservation dependent, **NT** - Near Threatened (includes LR/nt - Lower Risk/near threatened), **DD** - Data Deficient, **LC** - Least Concern (includes LR/lc - Lower Risk, least concern).

Reasons for change: **G** - Genuine status change (genuine improvement or deterioration in the species' status); **N** - Non-genuine status change (i.e., status changes due to new information, improved knowledge of the criteria, incorrect data used previously, taxonomic revision, etc.); **E** - Previous listing was an Error.

Scientific name	Common name	IUCN Red List (2014) Category	IUCN Red List (2015) Category	Reason for change	Red List version
MAMMALS					
<i>Aonyx capensis</i>	African Clawless Otter	LC	NT	N	2015.2
<i>Aonyx congicus</i>	Congo Clawless Otter	LC	NT	N	2015.2
<i>Arctocephalus philippii</i>	Juan Fernández Fur Seal	NT	LC	N	2015.2
<i>Arctocephalus townsendi</i>	Guadalupe Fur Seal	NT	LC	G	2015.2
<i>Capra falconeri</i>	Markhor	EN	NT	G	2015.2
<i>Caracal aurata</i>	African Golden Cat	NT	VU	G	2015.2
<i>Dendrohyrax validus</i>	Eastern Tree Hyrax	LC	NT	G	2015.2
<i>Eupleres goudotii</i>	Eastern Falanouc	NT	EN	N	2015.2
<i>Leopardus geoffroyi</i>	Geoffroy's Cat	NT	LC	N	2015.2
<i>Lontra longicaudis</i>	Neotropical Otter	DD	NT	N	2015.2
<i>Lynx pardinus</i>	Iberian Lynx	CR	EN	G	2015.2
<i>Neamblysomus julianae</i>	Juliana's Golden Mole	VU	EN	N	2015.2
<i>Neomonachus schauinslandi</i>	Hawaiian Monk Seal	CR	EN	N	2015.2
<i>Phocartos hookeri</i>	New Zealand Sea Lion	VU	EN	G	2015.2
REPTILES					
<i>Amapasaurus tetradactylus</i>	Four-toed Ampasaurus	DD	LC	N	2015.2
AMPHIBIANS					
<i>Afrixalus orophilus</i>	Kivu Banana Frog	VU	LC	N	2015.2
<i>Amietia wittei</i>	Molo Frog	DD	LC	N	2015.2
<i>Amietophrynus brauni</i>	Dead-leaf Toad	EN	LC	N	2015.2
<i>Amietophrynus taiensis</i>	Tai Toad	CR	EN	N	2015.2
<i>Arthroleptis crusculum</i>	Guinea Screeching Frog	EN	NT	N	2015.2
<i>Arthroleptis krokosua</i>	Krokosua Squeaking Frog	EN	NT	N	2015.2
<i>Arthroleptis reichei</i>	Poroto Screeching Frog	NT	LC	N	2015.2
<i>Arthroleptis tanneri</i>	Tanzania Screeching Frog	VU	EN	N	2015.2
<i>Arthroleptis xenodactylus</i>	Amani Screeching Frog	VU	EN	N	2015.2
<i>Atelopus simulatus</i>		CR	CR(PE)	N	2015.2
<i>Cardioglossa melanogaster</i>	Amiet's Long-fingered Frog	EN	VU	N	2015.2
<i>Chrysobatrachus cupreonitens</i>	Itombwe Golden Frog	DD	EN	N	2015.2
<i>Hyperolius castaneus</i>	Ahl's Reed Frog	VU	LC	N	2015.2
<i>Hyperolius chrysogaster</i>	Goldbelly Reed Frog	VU	NT	N	2015.2
<i>Hyperolius frontalis</i>	Bushoho Reed Frog	VU	LC	N	2015.2
<i>Hyperolius tanneri</i>	Tanner's Reed Frog	EN	CR	N	2015.2
<i>Mertensophryne nyikae</i>	Nyika Dwarf Toad	VU	NT	N	2015.2
<i>Nectophrynoides laticeps</i>		EN	CR	N	2015.2
<i>Nectophrynoides poyntoni</i>	Poynton's Forest Toad	CR	CR(PE)	N	2015.2
<i>Nectophrynoides pseudotornieri</i>	Pseudo Forest Toad	EN	CR	N	2015.2
<i>Phlyctimantis keithae</i>	Keith's Striped Frog	VU	EN	N	2015.2
<i>Ptychadena christyi</i>	Christy's Grassland Frog	DD	LC	N	2015.2
<i>Raorchestes travancoricus</i>		EX	EN	N	2015.2
FISHES					
<i>Coryphopterus hyalinus</i>	Glass Goby	LC	VU	G	2015.2
<i>Apristurus aphodes</i>	White Ghost Catshark	DD	LC	N	2015.1
<i>Ethadophis akkistikos</i>	Indifferent Eel	DD	LC	N	2015.2
<i>Garra barreimiae</i>	Oman Garra	VU	LC	N	2015.2
<i>Garra dunsirei</i>	Tawi Atair Garra	VU	EN	N	2015.2
<i>Garra longipinnis</i>		VU	DD	N	2015.2
<i>Hydrolagus lusitanicus</i>		DD	LC	N	2015.1

Scientific name	Common name	IUCN Red List (2014) Category	IUCN Red List (2015) Category	Reason for change	Red List version
<i>Hypoplectrus providencianus</i>	Masked Hamlet	VU	LC	N	2015.2
<i>Labeo seeberi</i>	Clanwilliam Sandfish	EN	CR	N	2015.2
<i>Leucoraja circularis</i>	Sandy Skate	VU	EN	N	2015.1
<i>Leucoraja fullonica</i>	Sahagreen Skate	NT	VU	N	2015.1
<i>Lipogramma robinsi</i>	Yellowbar Basslet	LC	DD	N	2015.2
<i>Neoraja caerulea</i>	Blue Pygmy Skate	DD	LC	N	2015.1
<i>Pseudophoxinus libani</i>	Levantine Minnow	EN	LC	N	2015.2
<i>Raja asterias</i>	Starry Skate	LC	NT	N	2015.1
<i>Raja maderensis</i>	Madeira Skate	DD	VU	N	2015.1
<i>Raja polystigma</i>	Speckled Skate	NT	LC	N	2015.1
<i>Raja radula</i>	Rough Ray	DD	EN	N	2015.1
<i>Rajella kukujevi</i>	Mid-Atlantic Skate	DD	LC	N	2015.1
<i>Sciaedes parkeri</i>	Gillbacker Sea Catfish	NT	VU	N	2015.2
MOLLUSCS					
<i>Cochlostoma dalmatinum</i>		VU	NT	E	2015.1
<i>Papustyla pulcherrima</i>	Manus Green Tree Snail	DD	NT	N	2015.2
CORALS					
<i>Balanophyllia europaea</i>	Tooth Coral	DD	LC	N	2015.2
<i>Cladocora caespitosa</i>	Mediterranean Pillow Coral	DD	EN	N	2015.2
LEPIDOPTERA					
<i>Euchloe bazae</i>	Spanish Greenish Black-tip	VU	LC	N	2015.2
<i>Hipparchia christenseni</i>	Karpathos Grayling	LC	EN	N	2015.2
<i>Hipparchia sbordonii</i>	Ponza Grayling	NT	EN	N	2015.2
<i>Maniola chia</i>	Chios Meadow Brown	LC	NT	G	2015.2
<i>Polyommatus violetae</i>	Andalusian Anomalous Blue	VU	LC	N	2015.2
<i>Pseudochazara amydone</i>		VU	EN	G	2015.2
<i>Pseudophilotes barbagiae</i>	Sardinian Blue	LC	DD	N	2015.2
PALMS					
<i>Metroxylon amicarum</i>	Caroline Ivory Nut	VU	NT	N	2015.2
ORCHIDS					
<i>Paphiopedilum tigrinum</i>	Tiger Striped Paphiopedilum	CR	EN	N	2015.2
MAGNOLIAS					
<i>Magnolia aromatica</i>		VU	EN	N	2015.2
<i>Magnolia gustavii</i>		VU	CR	N	2015.2
<i>Magnolia lotungensis</i>		LR/nt	EN	G	2015.2
<i>Magnolia odora</i>	Tsong's Tree	LR/nt	VU	G	2015.2
<i>Magnolia punduana</i>		VU	DD	N	2015.2
<i>Magnolia wilsonii</i>		EN	NT	N	2015.2
OTHER FLOWERING PLANTS					
<i>Begonia pelargoniflora</i>		CR	EN	N	2015.2
<i>Begonia pseudoviola</i>		VU	EN	N	2015.2
<i>Commiphora wightii</i>		DD	CR	N	2015.2
<i>Drymaria monticola</i>		VU	CR	N	2015.2
<i>Myristica dactyloides</i>		LR/cd	VU	N	2015.2
<i>Scalesia gordilloi</i>		EN	CR	N	2015.2
<i>Shorea tumbuggaia</i>		DD	EN	N	2015.2