

IUCN – The Species Survival Commission

The Species Survival Commission (SSC) is the largest of IUCN's six volunteer commissions with a global membership of 8,000 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.

www.iucn.org/themes/ssc

IUCN – Species Programme

The IUCN Species Programme supports the activities of the IUCN Species Survival Commission and individual Specialist Groups, as well as implementing global species conservation initiatives. It is an integral part of the IUCN Secretariat and is managed from IUCN's international headquarters in Gland, Switzerland. The Species Programme includes a number of technical units covering Wildlife Trade, the Red List, Freshwater Biodiversity Assessment, (all located in Cambridge, UK), and the Global Biodiversity Assessment Initiative (located in Washington DC, USA).

www.iucn.org/themes/ssc

IUCN – Centre for Mediterranean Cooperation

The Centre was opened in October 2001 and is located in the offices of the Parque Tecnologico de Andalucia near Malaga. IUCN has over 157 members in the Mediterranean region, including 15 governments. Its mission is to influence, encourage and assist Mediterranean societies to conserve and use sustainably the natural resources of the region and work with IUCN members and cooperate with all other agencies that share the objectives of the IUCN.

www.iucn.org/places/medoffice

Rue Mauverney 28 1196 Gland Switzerland

Tel +41 22 999 0000 Fax +41 22 999 0002 mail@iucn.org

www.iucn.org

World Headquarters

The Status and Distribution of Reptiles and Amphibians of the Mediterranean Basin

Compiled by Neil Cox, Janice Chanson and Simon Stuart

IUCN Red List of Threatened Species™ – Mediterranean Regional Assessment No. 2

The Status and Distribution of Reptiles and Amphibians of the Mediterranean Basin

Compiled by Neil Cox, Janice Chanson and Simon Stuart

The designation of geographical entities in this book, and the presentation of the 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: The World Conservation Union (IUCN), Gland, Switzerland and Cambridge, UK Copyright: © 2006 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.

Citation: Cox, Neil, Chanson, Janice and Stuart, Simon (Compilers) 2006. The Status and Distribution of Reptiles and

Amphibians of the Mediterranean Basin. IUCN, Gland, Switzerland and Cambridge, UK. v + 42 pp.

ISBN-10 / ISBN-13: (Book) 2-8317-0912-1 / 978-2-8317-0912-3 ISBN-10 / ISBN-13: (CD) 2-8317-0923-7 / 978-2-8317-0923-9

Cover design by: Chadi Abi Faraj, IUCN Centre for Mediterranean Cooperation

Cover photo: Lytorhynchus diadema © Wolfgang Böhme
Layout by: IUCN Publications Services Unit
Produced by: IUCN Publications Services Unit
Printed by: Thanet Press Ltd, Margate, UK
Available from: IUCN Publications Services Unit

219c Huntingdon Road, Cambridge CB3 0DL

United Kingdom Tel: +44 1223 277894 Fax: +44 1223 277175 E-mail: books@iucn.org www.iucn.org/bookstore

A catalogue of IUCN publications is also available.

The text of this book is printed on Fineblade Extra 100 gsm made from low chlorine pulp

Contents

Ackno	wieage	ments	7		
1. Bac	kground	i	1		
1.1	The M	editerranean context	1		
1.2	Reptile	and amphibian diversity and endemism	1		
	1.2.1	Reptile diversity and endemism	3		
	1.2.2	Amphibian diversity and endemism	3		
1.3	Conser	vation status	3		
1.4	Object	ives of the assessment	4		
2. Ass	essment	methodology	5		
2.1	Global	versus regional assessment	-		
2.2		ion of the Mediterranean basin for the assessment	5		
2.3	Prelimi	nary assessments	5		
2.4		workshop	5		
2.5		orkshop follow-up	5		
3. Res	ults for	reptiles	(
3.1	Conser	vation status	(
3.2	Pattern	s of species richness	7		
	3.2.1	Species richness of reptiles	7		
	3.2.2	Species richness of threatened reptiles	8		
3.3	Major	hreats to reptiles	9		
4. Res	ults for	amphibians	11		
4.1	Conser	vation status	11		
4.2	Pattern	s of species richness	12		
	4.2.1	Species richness of amphibians	12		
	4.2.2	Species richness of threatened amphibians	13		
4.3	Major	threats to amphibians	14		
5. Cor	clusion	s	16		
5.1	Method	dology – lessons learned	16		
5.2	Conser	vation priorities	16		
5.3	Applica	ation of project outputs	16		
5.4	Future	work	16		
Refere	ences		17		
Apper	ndix 1.	CD ROM contents and instructions	18		
Appendix 2.		Non-marine reptiles of the Mediterranean basin	19		
Apper	ndix 3.	Reptiles that occur in northeastern Turkey, but not in the Mediterranean basin			
Apper	ndix 4.	Conservation status of non-marine reptiles in Mediterranean basin countries			
Apper	ndix 5.	Major threats to reptiles in the Mediterranean basin	30		

App	endix 6.	Amphibians of the Mediterranean basin	33			
Appendix 7.		Amphibians that occur in northeastern Turkey, but not in the Mediterranean basin				
App	endix 8.	Example species summary and distribution map	37			
App	endix 9.	Conservation status of amphibians in Mediterranean basin countries	40			
App	endix 10.	Major threats to amphibians in the Mediterranean basin	41			
List	of Tables	:				
1.	Diversity basin	and endemism in non-marine reptile and amphibian orders and families within the Mediterra	nean 2			
2.	Summar	y of the global Red List status for all the non-marine reptiles of the Mediterranean basin	6			
3.		ber of non-marine reptiles in the countries of the Mediterranean basin	8			
4.	Summar	y of the global Red List status for all the amphibians of the Mediterranean basin	11			
5.	The nun	nber of amphibians in the countries of the Mediterranean basin	13			
List	of Figure	s:				
1.	Summar	y of conservation status for all non-marine reptiles of the Mediterranean basin	6			
2.	Species 1	richness of reptiles in the Mediterranean basin	7			
3.	Species 1	richness of threatened reptiles in the Mediterranean basin	9			
4.	The pres	sent major threats to reptile species in the Mediterranean basin	10			
5.	Summary of conservation status for all amphibians of the Mediterranean basin		11			
6.	5. Species richness of amphibians in the Mediterranean basin					
7.	Species 1	richness of threatened amphibians in the Mediterranean basin	14			
8.	. The present major threats to amphibian species in the Mediterranean basin					

Acknowledgements

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 status. Without their enthusiastic commitment to species conservation, this kind of regional overview would not be possible.

We would like to thank Peter Paul van Dijk for producing the draft species assessments for the tortoises and freshwater turtles, and the following people who gave their time and valuable expertise to evaluate all of the assessments: Mr Rastko Ajtic, Sherif Baha El Din, Wolfgang Böhme, Marc Cheylan, Claudia Corti, Jelka Crnobrnja Isailovic, Pierre-André Crochet, Ahmad Mohammed Mousa Disi, Philippe Geniez, El Mouden El Hassan, Juan Antonio Camiñas Hernández, Souad Hraoui-Bloquet, Ulrich Joger, Petros Lymberakis, Rafael Márquez, Jose Antonio Mateo Miras, Jose Luis Mons Checa, Saïd Nouira, Carmen Díaz Paniagua, Valentín Pérez Mellado, Juan Manuel Pleguezuelos, Paulo Sá-Sousa, Riyad Sadek, Murat Sevinc, Tahar Slimani, C. Varol Tok, Ishmail Ugurtas, Milan Vogrin and Yehudah Werner. The specific contribution of each scientist is fully acknowledged in each of the detailed individual species assessments. Globally completed assessments, other than for the endemic reptile species of Turkey, will be available on the 2006 update of the IUCN Red List website (www.iucnredlist.org).

We would also like to thank the David Knox and Peter Paul van Dijk for assisting with workshop facilitation and subsequent editing of the data. The staff at the IUCN Centre for Mediterranean Cooperation, and in particular Sonsoles San Román Sánchez and Jamie Skinner, for providing technical, logistical and administrative support and making sure the communications and evaluation workshop ran smoothly. Jean-Christophe Vié and Jamie Skinner conceived this project and promoted it from start to finish, and we are grateful to them for their support.

This work was funded by the Ministry for Environment of Spain and the Junta de Andalucia that provide core support to the IUCN Centre for Mediterranean Cooperation.

Funding for data compilation, workshop facilitation and data editing was provided by the Gordon and Betty Moore Foundation through the Center for Applied Biodiversity Science (CABS) at Conservation International. For the past five years, CABS has been a generous supporter of IUCN's Red Listing and biodiversity assessment processes.

1. Background

1.1 The Mediterranean context

The Mediterranean basin is characterized by its climate, where cool wet winters alternate with long hot dry summers. In some parts of the region (coasts of Libya and Egypt) annual rainfall can be as low as 50mm per year, whereas in the well-watered regions, such as the Adriatic coast of the Balkan countries, rainfall is over 1,000mm. While much scientific work has been done to characterize the nature and extent of the Mediterranean ecosystem, this publication takes a pragmatic and relatively loose definition of the Mediterranean basin, combining a geographic focus on states (as recognised by the UN) with a pragmatic cut off point to the north and west in Europe and Turkey, and in the Sahara desert to the south.

The Mediterranean-rim countries hold around 400 million people, and 135 million of them live on the Mediterranean coast. A steady historical and continuing migration towards coastal areas, and specifically in the south and east of the Mediterranean, is causing pressure on the coastal environment and, more importantly, on its biodiversity. The Blue Plan estimates that the population of the northern-rim nations will grow by around 4 million between 2000 and 2025; the population of the southern- and eastern-rim nations will grow by around 98 million over the same period. Mediterranean countries are also an international travel destination for nearly 200 million visitors per year, the majority of whom visit the coastal zone. It is therefore not surprising that species inhabiting coastal sand dune systems are especially vulnerable in consequence, although a series of conservation measures have been put in place and in some countries (e.g. in France, Portugal and Spain) around 30% of the linear coastline is under some form of protection. According to the Blue Plan, between 1985 and 1995 the area of coastal protection in the region tripled to around 1,200,000 hectares.

For many countries, water resources are a key issue, except perhaps in the more water-rich Balkans. For example, of the 12 southern and eastern Mediterranean countries, the Blue Plan estimates that eight now annually use more than 50% of their renewable water resources; two of them (the Palestinian Territories and Libya) are already using more than their renewable water resources. By the year 2025 the Blue Plan estimates that 10 of the 12 countries may be consuming more than 50% of their renewable water resources, with eight of them using

more than 100%. Some 70% of Mediterranean water is used for agriculture. Many wetlands have been lost through drainage and diversion (e.g. 65% in Greece, 28% in Tunisia) with implications for amphibian and aquatic reptile populations.

Low rainfall combined with unsustainable farming practices has also led to desertification and land degradation in many areas, with for example 30% of Greece being declared "threatened" and 60% of Portugal facing a moderate risk of desertification. In semi-arid areas, many years of unsustainable farming techniques have led to erosion, salinization and land degradation. Forests have always played, and still play, an important role in the daily life of the Mediterranean peoples. Although Mediterranean forests provide low direct economic returns on wood products in comparison to the Northern European forests, they play a crucial role in maintaining key ecosystem components for securing human welfare and life in the region. exploitation of the natural landscape was long, slow and relatively sustainable. In the past decades, that balance between nature and humankind has been lost. The forests are now fragile and under threat. Agricultural intensification, fires, over-grazing, and climate change are some of the major threats to Mediterranean forests and have helped lead to forest loss and degradation in many countries in recent decades. Having said that, it is also recognised that the natural cycle of forest, fire and regeneration leads to transition habitats that can be of significant biodiversity value.

With almost 5,000 islands and islets the Mediterranean comprises one of the largest groups of islands in the world. There are some 4,000 islands of less than 10km² in area in the Mediterranean, and 162 islands that are at least 10km². The nine Mediterranean islands of over 1,000km² account for 83% of the total island area. The islands are of high value to global biodiversity due to their wealth of species, relatively high levels of endemism, long history of isolation, and tolerance of many kinds of disruptions, as well as their role as a natural laboratory for evolutionary studies.

1.2 Reptile and amphibian diversity and endemism

The Mediterranean basin has been designated as a Biodiversity Hotspot (Myers *et al.*, 2000) since it has very high levels of plant endemism (more than 10,000 species

Table 1. Diversity and endemism in non-marine reptile and amphibian orders and families within the Mediterranean basin

Order	Family	Number of species	Number of endemic species
Reptiles			<u> </u>
Testudines (turtles and tortoises)	Bataguridae [=Geoemydidae]	3	2 (67%)
Testudines	Emydidae	2	0 (0%)
Testudines	Testudinidae	5	4 (80%)
Testudines	Trionychidae	2	0 (0%)
Total – Turtles and Tortoises	· · · · · · · · · · · · · · · · · · ·	12	6 (50%)
Sauria (lizards)	Agamidae	23	3 (13%)
Sauria	Anguidae	4	2 (50%)
Sauria	Chamaeleonidae	2	0 (0%)
Sauria	Eublepharidae	1	0 (0%)
Sauria	Gekkonidae	47	19 (40%)
Sauria	Lacertidae	112	73 (65%)
Sauria	Scincidae	39	26 (67%)
Sauria	Varanidae	2	0 (0%)
	varanidae		` ′
Total – Lizards		238	123 (52%)
Ophidia (snakes)	Atractaspididae	2	1 (50%)
Ophidia	Boidae	2	0 (0%)
Ophidia	Colubridae	67	23 (34%)
Ophidia	Elapidae	3	0 (0%)
Ophidia	Leptotyphlopidae	4	0 (0%)
Ophidia	Typhlopidae	4	1 (25%)
Ophidia	Viperidae	25	12 (48%)
Total – Snakes		107	37 (35%)
Amphisbaenia (amphisbaenians)	Amphisbaenidae	4	3 (75%)
Amphisbaenia	Trogonophiidae	1	1 (100%)
Total – Amphishaenians		5	4 (80%)
Crocodylia (crocodilians)	Crocodylidae	1	0 (0%)
Total – Crocodilians		1	0 (0%)
Total – Reptiles		355	170 (48%)
Amphibians Anura (frogs and toads)	Bombinatoridae	3	1 (33%)
Anura Anura	Bufonidae	10	3 (30%)
Anura	Discoglossidae	12	11 (92%)
Anura	Hylidae	5	3 (60%)
Anura	Pelobatidae	4	2 (50%)
Anura	Pelodytidae	2	2 (100%)
Anura	Pipidae	1	0 (0%)
Anura	Ranidae	27	15 (56%)
Total – Frogs and Toads Counter (nowite and column days)	Plethodontidae	64 7	37 (58%) 7 (100%)
Caudata (newts and salamanders) Caudata	Proteidae	1	7 (100%) 1 (100%)
Caudata	Salamandridae	34	23 (68%)
Total – Newts and Salamanders		42	31(74%)
Total – Amphibians		106	68 (64%)

endemic) with a concomitant high level of threat (the mammal and bird faunas are largely derived from the Eurasian and African biogeographic zones and therefore exhibit relatively low levels of endemism). For the purposes of this study of reptiles and amphibians in the Mediterranean basin, we have defined the region politically, rather than biogeographically (see section 2.2 below). Within the region of study, there are 355 species of reptile (excluding the marine turtles which we have not covered here), of which 170 (48%) are endemic, and 106 species of amphibian, of which 68 (64%) are endemic. Further details are given in Table 1.

1.2.1 Reptile diversity and endemism

Five orders of reptiles occur in the Mediterranean basin: Amphisbaenidae (amphisbaenians); Crocodylia (crocodilians); Ophidia (snakes); Sauria (lizards); and Testudines (turtles and tortoises). However, the great majority of the species are snakes (30%) and lizards (67%). The largest reptile families in the region are the Colubridae (colubrid snakes - 67 species), the Viperidae (vipers and relatives - 25 species), the Gekkonidae (geckoes - 47 species), the Lacertidae (wall lizards and relatives - 112 species), and the Scincidae (skinks - 39 species). Some important evolutionary radiations in the region include the lizard genera Lacerta (20 species, 14 endemic), Podarcis (largely confined to the region - 18 species, 16 endemic), and Chalcides (also largely confined to the region - 21 species, 19 endemic). Almost half of the reptiles of the Mediterranean basin are endemic to the region, but endemism is especially high in the amphisbaenians, the tortoises, and the two lizard families Lacertidae and Scincidae. Table 1 provides more detail.

Lanza's Alpine Salamander Salamandra lanzai is restricted to a small area on the border of France and Italy. It is currently categorised by IUCN as Vulnerable. Photograph © Franco Andreone.

1.2.2 Amphibian diversity and endemism

Amphibian diversity in the Mediterranean basin is much lower than reptile diversity, this being largely a reflection of the extent to which arid and semi-arid habitats predominate in large parts of the region. However, at 64%, amphibian endemism is very high. One family, the Discoglossidae (painted frogs and midwife toads), is almost endemic to the region, and two of the three species of Pelodytidae (parsley frogs) are endemic. All four members of the Pelobatidae (Eurasian spadefoots) occur in the region, two of them being endemic. Among the newts and salamanders, 54% of the world's Salamandridae species occur in the region, with five endemic genera (Chioglossa, Euproctus, Lyciasalamandra, Pleurodeles and Salamandrina). The region is also noteworthy for its seven endemic cave salamander species in the lungless salamander family Plethodontidae. Until the recent discovery of a species in Korea (Min et al., 2005), these were thought to be the only Old World members of a family that has around 350 species in the Americas. The single Old World member of the Proteidae, Proteus anguinus, is endemic to the region; the other five members of the family occur in eastern North America.

1.3 Conservation status

The conservation status of plants and animals is one of the most widely used indicators for assessing the condition of ecosystems and their biodiversity. It also provides an important tool in 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, 2004). The Red List provides taxonomic, conservation status, and distribution information on taxa that have been evaluated using the IUCN Red List Categories and Criteria: Version 3.1 (IUCN, 2001) (www.redlist.org/info/categories_criteria2001.html). This system is designed to determine the relative risk of extinction, with the main purpose of cataloguing and highlighting those taxa that are facing a higher risk of global extinction (i.e., those listed as Critically Endangered, Endangered and Vulnerable).

In this study, all the reptile and amphibian species have been evaluated for their global conservation status according to the IUCN system, and the results of this assessment are presented in this report. In some cases, species that are not threatened globally have marginal populations in the region that are extremely threatened, and these species are discussed here.

IUCN has already assessed the conservation status of all of the world's amphibian species (IUCN, CI and NatureServe, 2004; Stuart *et al.*, 2004). Globally, 32.5% of amphibian species are at risk of extinction. However, IUCN is still in an early stage of assessing reptiles, with only 499 assessed out of more than 8,000 known species

by 2004 (Baillie *et al.*, 2004). This assessment of all species in the Mediterranean basin is therefore adding significantly to the number of reptile species evaluated according to the IUCN criteria.

1.4 Objectives of the assessment

This assessment of reptiles and amphibians in the Mediterranean basin 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 on these species within the context of the IUCN Global Reptile Assessment and the IUCN Global Amphibian Assessment.

The assessment provides two main direct outputs:

A report on the status of the reptiles and amphibians of the Mediterranean basin, including a Red List assessment of all the species, an identification of the main threats for each species, and a spatial representation of the centres of diversity and threats; A database that provides a baseline for monitoring the status of Mediterranean reptiles and amphibians.

IUCN 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 European Leaf-toed Gecko *Euleptes europaea* is endemic to the Mediterranean Basin, where it is largely found on islands such as Corsica, Sardinia and La Galite. It is currently categorised by IUCN as Near Threatened. Photograph of an adult on the island of Corsica © Lars Bergendorf.

2. Assessment methodology

2.1 Global versus regional assessment

This was an assessment of the global status of all reptile and amphibian species occurring in the Mediterranean basin. Due to lack of time and funds, assessment of the regional status of non-endemic species could not be undertaken. Global assessments of reptile species not endemic to the Mediterranean basin will remain provisional, until the species is assessed across its entire range through the ongoing IUCN Global Reptile Assessment. In the case of tortoises and freshwater turtles, only populations in the Mediterranean basin were assessed fully while data on populations and status outside the region are still being compiled and, as a result, the tortoise and turtle assessments also remain provisional.

2.2 Definition of the Mediterranean basin for the assessment

The Mediterranean basin was defined politically to include the following countries: Albania, Algeria, Andorra, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Egypt, France, Greece, Israel / Palestine, Italy, Jordan, Lebanon, Libyan Arab Jamahiriya, FYR Macedonia, Malta, Monaco, Morocco, Portugal (including Madeira), San Marino, Serbia and Montenegro, Slovenia, Spain (including the Canary Islands) Switzerland, Syrian Arab Republic, Tunisia, Turkey and Western Sahara. We did not include the northeastern part of Turkey in this study, where the fauna shows affinities with the Caucasus, rather than with the Mediterranean basin.

2.3 Preliminary assessments

With the exception of the turtles, preliminary assessments of the status of all the reptile species (including draft distribution maps) were prepared by Neil Cox of the IUCN/SSC-CI/CABS Biodiversity Assessment Unit, using existing literature and data sources. Peter Paul van Dijk of CI's Center for Applied Biodiversity Science prepared preliminary assessments of the tortoises and freshwater turtles. The preliminary assessments for the amphibians were from the IUCN Global Amphibian Assessment (IUCN, CI and NatureServe, 2004). The 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, conservation measures,

threats, utilization, habitats and ecology were entered into the IUCN/SSC Species Information Service Data Entry Module (SIS DEM).

2.4 Review workshop

Expert herpetologists for the Mediterranean basin were invited to attend a five-day regional review workshop held at the IUCN Centre for Mediterranean Cooperation in Malaga in December 2004. The preliminary assessments (SIS DEM species summary reports with distribution maps) were distributed to all the participants before the workshop to allow them to review the data presented and prepare any changes to the data. The participants and workshop facilitators (from the IUCN/SSC-CI/CABS Biodiversity Assessment Unit) evaluated the preliminary assessments to check 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 workshop, the data were edited, and outstanding questions were resolved communications with the workshop participants. Because it was not possible to cover Egypt effectively during the workshop, Sherif Baha El Din visited the Biodiversity Assessment Unit in July 2005 to review the data for all these species. The draft assessments were also made available on an FTP site to allow the participating scientists to make any final edits and corrections. The resulting assessments therefore provide the best available scientific consensus concerning the status of these species, and are fully supported in the database with relevant literature and references. Annual updates to the conservation status will be made as and when new information becomes available.

The conservation assessments in this report for reptile species endemic to Turkey are currently provisional, as it is intended that these assessments will be reviewed in more detail at a second regional workshop to be held in Turkey in the latter part of 2006.

Assessments for tortoises and freshwater turtles have not yet been subject to final review and confirmation by the pertinent Red List Authority (the IUCN Tortoise and Freshwater Turtle Specialist Group), and these evaluations must also be considered provisional at the time this report went to press.

3. Results for reptiles

3.1 Conservation status

A full list of the reptile species (excluding marine turtles) in the Mediterranean basin, and their global IUCN Red List status is given in Appendix 1. The number of species in the different IUCN Red List Categories is shown in Table 2 and Figure 1. To summarise, 13% of Mediterranean reptile species are globally threatened, with 3.7% Critically Endangered, 6.2% Endangered and 3.1% Vulnerable. A total of 71% (252 species) are assessed as Least Concern and 19 (5.4%) species were considered to be Data Deficient. One species is listed as Extinct, the giant lizard from La Palma in the Canary Islands, *Gallotia auaritae*.

Table 2. Summary of the global Red List status for all the non-marine reptiles of the Mediterranean basin

	IUCN Red List categories	No. species
	Extinct (EX)	1
	Extinct in the Wild (EW)	0
Threatened categories	Critically Endangered (CR)	13
	Endangered (EN)	22
	Vulnerable (VU)	11
	Near Threatened (NT)	36
	Least Concern (LC)	253
	Data Deficient (DD)	19
	Total number of reptiles assessed	355

The conservation status varies between the reptile orders. No threatened species occur in the region among the amphisbeanians or the crocodilians. Snakes have a relatively low level of threat, with only six species (5.6%) being threatened. Among the lizards, the percentage of threatened species is higher - 15.5% (37 species). Three species of non-marine turtle (25%) are threatened. Within these orders, it appears that certain groups are more vulnerable to threats. For example, five of the seven species of the lizard genus Iberolacerta, centred on Spain, are globally threatened. Three species of giant lizard from the Canary Islands in the genus Gallotia are Critically Endangered (in addition to the one already Extinct), and two of the five tortoise species (genus Testudo) are also Critically Endangered. Among the wall lizard genus Podarcis, there is a tendency for species

endemic to small islands to be at elevated risk, and three such species are threatened.

Several reptile species only marginally occur in the Mediterranean basin. Many of these species may be considered to be Least Concern globally, but their Mediterranean populations are sometimes very threatened. Examples include the Nile crocodile Crocodylus niloticus, several species of snake including Gongylophis colubrinus, Dasypeltis scabra, Lamprophis fuliginosus, Lycophidion capense (possibly extinct in the Mediterranean basin), Platyceps elegantissimus, Psammophis punctulatus, Psammophis rukwae, Naja haje, Leptotyphlops nursii (possibly extinct in the Mediterranean basin), Bitis arietans, Cerastes gasperettii, Echis leucogaster, a number of lizards such as Chamaeleo africanus, Hemidactylus sinaitus, Pristurus flavipunctatus, Stenodactylus doriae, Tarentola ephippiata, Ophisops elbaensis, Pseuderemias mucronata, and the African softshell turtle Trionyx triunguis. The sand boa Eryx jaculus occurs widely in the Mediterranean basin, where it is generally in decline, although it is Least Concern globally.

Figure 1. Summary of conservation status for all non-marine reptiles of the Mediterranean basin

Categories are abbreviated as: EX- Extinct; EW-Extinct in the Wild; CR-Critically Endangered; EN-Endangered; VU-Vulnerable; NT-Near Threatened; LC-Least Concern; DD-Data Deficient.

3.2 Patterns of species richness

3.2.1 Species richness of reptiles

Information on the species richness of reptiles within orders and families has already been given in section 1.2.1 and Table 1. The geographic distribution of reptile species richness in the Mediterranean basin is presented in Figure 2. Diversity is highest in the eastern part of the region, notably in southern Turkey, Lebanon, southwestern Syria, Israel / Palestine, Jordan and parts of northern Egypt. In the western Mediterranean, diversity is much higher in North Africa than in western Europe, with a peak of concentration in northeastern Algeria. In North Africa, diversity appears to be highest in the mountainous area, in semi-arid regions along the northern margins of the Sahara, and in the Nile Valley. The Sahara itself is relatively species poor, although there are concentrations of species in mountainous areas, such as the Hoggar in southern Algeria. In Europe, species diversity is much higher in the Balkans than elsewhere. North of the Mediterranean basin in Europe, the diversity of reptiles is very low. In Turkey, diversity appears to be higher in the south, but this should be treated with caution, because the species occurring only in the northeastern part of the country were excluded from this analysis, and are not mapped in Figure 2. There are 28 reptile species known from northeastern Turkey, that do not occur in the Mediterranean part. These species are listed in Appendix 2.

The Aran Rock Lizard *Iberolacerta aranica* is endemic to a small area in the Pyrenees Mountains of France and Spain. It is currently categorised by IUCN as Critically Endangered. Photograph of an adult in the Aran Valley of Spain © Lars Bergendorf.

The species richness of reptiles in the countries of the Mediterranean basin is given in Table 3. As expected, higher species totals occur in countries on the eastern and southern sides of the basin. Countries larger in area will inevitably tend to have more species, so small countries with large numbers, such as Israel / Palestine and Lebanon, indicate high diversity. The relatively high number of species for Spain is a sum of the different faunas on the Spanish mainland, the Balearic Islands, the Canary Islands, and the Spanish territories of Ceuta and Melilla in North Africa.

Figure 2. Species richness of reptiles in the Mediterranean basin

Table 3. The number of non-marine reptiles in the countries of the Mediterranean basin

Country	Native	Possibly Present	Extinct	Reintroduced	Introduced	Vagrant
Albania	34	1	0	0	0	0
Algeria	99	3	1	0	0	0
Andorra	5	0	0	0	0	0
Bosnia and Herzegovina	29	1	0	0	0	0
Bulgaria	31	1	0	0	0	0
Croatia	35	1	0	0	0	0
Cyprus	21	2	0	0	1	0
Egypt	99	1	0	0	2	0
France	36	1	0	0	3	0
FYR Macedonia	29	0	0	0	0	0
Greece	55	3	0	0	4	1
Israel / Palestine	80	1	2	0	1	0
Italy	44	1	0	0	4	0
Jordan	84	1	1	0	0	0
Lebanon	47	4	0	0	0	0
Libyan Arab Jamahiriya	58	9	0	0	0	0
Malta	8	0	0	0	1	0
Monaco	2	1	0	0	0	0
Morocco	90	5	1	0	0	0
Portugal	29	0	0	0	2	0
Serbia and Montenegro	37	0	0	0	0	0
Slovenia	25	0	0	0	0	0
Spain	68	0	2	1	8	0
Switzerland	14	1	0	0	3	0
Syrian Arab Republic	80	10	0	0	0	0
Tunisia	62	0	0	0	0	0
Turkey*	94	1	0	0	1	0
Western Sahara	47	5	0	0	1	0

^{*} Note that the total number of reptile species in Turkey is higher than is shown here. An additional 28 species are known from this country that are not within the Mediterranean basin (see Appendix 2), making a total of 124 for the country.

3.2.2 Species richness of threatened reptiles

Although the percentage of threatened reptile species is not particularly high in the Mediterranean basin, there are a few concentrations of species at risk (see Figure 3). The most notable is in Lebanon and Israel / Palestine,

extending to the northern part of Sinai in northeastern Egypt. Species of particular concern in this region include *Testudo werneri*, *Cyrtopdion amictopholis*, *Acanthodactylus beershebensis*, *Lacerta fraasii*, *L. kulzeri* and *Montivipera bornmuelleri*. Another lesser concentration of threatened species occurs in northern Morocco and

Threatened Reptile Diversity
Number of species

Figure 3. Species richness of threatened reptiles in the Mediterranean basin

northeastern Algeria. The thirteen Critically Endangered species (see Appendix 1) are widely scattered through the region, with five species in Spain (three of these in the Canary Islands), three in Egypt, two in Israel / Palestine and in Libya, and one each in Algeria, France, Italy, Morocco and Tunisia (note that some Critically Endangered species occur in more than one country). The numbers of species in each Red List Category in each country are given in Appendix 3.

3.3 Major threats to reptiles

The major threats to each species were coded using the IUCN Major Threats Authority File. The full compilation of the number of species affected by each type of threat is given in Appendix 4. A summary of the relative importance of the different threatening processes is shown in Figure 4. Habitat loss and degradation have by far the largest impact on both threatened and non-threatened species, currently affecting 38 of the 46 threatened species, and almost 200 reptile species overall. Over-harvesting has the next largest impact, currently affecting 81 species, 14 of them threatened. Human disturbance, pollution and invasive alien species are also significant threats for some species. Many species, mainly

snakes, are persecuted, but only a few of them are threatened. Likewise, vehicle collision impacts several snake and turtle species, but not normally at levels that cause them to qualify as globally threatened species. Invasive alien species impact a small number of reptile species, but a relatively high proportion of these are threatened.

Hermann's Tortoise *Testudo hermanni* is patchily distributed over much of the northern Mediterranean Basin. It is provisionally categorised by IUCN as Near Threatened. Photograph of an animal in Greece © Lars Bergendorf.

Figure 4. The present major threats to reptile species in the Mediterranean basin

4. Results for amphibians

4.1 Conservation status

A full list of the amphibian species in the Mediterranean basin, and their global IUCN Red List status, is given in Appendix 5. The number of species in the different IUCN Red List Categories is shown in Table 4, and in Figure 5. To summarise, 25.5% of the Mediterranean amphibian species are threatened, with 0.9% Critically Endangered, 12.1% Endangered and 12.1% Vulnerable. The overall threatened status of amphibians is much higher than that for reptiles (13%) in the Mediterranean basin, although the percentage of Critically Endangered amphibians is less than that for reptiles (3.7%). Just one amphibian species Critically Endangered, Lyciasalamandra billae, compared with 13 reptile species. So although amphibians as a class are almost twice as threatened as reptiles, the number of species on the brink of extinction is much higher among reptiles. The percentage of threatened amphibian species in the Mediterranean basin is less than the global average of 32.5% (Stuart et al., 2004). A total of 57.5% (61 species) of amphibians are assessed as Least Concern, and no species are Data Deficient (compared with 5.4% of reptiles). One species is listed as Extinct, the painted frog from Israel / Palestine, Discoglossus nigriventer.

Table 4. Summary of the global Red List status for all the amphibians of the Mediterranean basin

	IUCN Red List categories	No. species
	Extinct (EX)	1
	Extinct in the Wild (EW)	0
Threatened categories	Critically Endangered (CR)	1
	Endangered (EN)	13
	Vulnerable (VU)	13
	Near Threatened (NT)	17
	Least Concern (LC)	61
	Data Deficient (DD)	0
	Total number of amphibians assessed	106

The level of threat varies greatly between the amphibian orders. Frogs and toads have a relatively low level of threat, with nine species (14.1%) being threatened. Among the salamanders and newts, the percentage of threatened species is higher – 42.9% (18 species). Interestingly, none of the 11 newt species of the

genus *Triturus* are globally threatened, but all but one of the remaining salamander genera contain threatened species. Among the frogs and toads, six of the nine threatened species are from the genus of true frogs, *Rana*. Two of the remaining threatened frogs are midwife toads (*Alytes*) from the family Discoglossidae, and there is reason to believe that the threat level in this genus might increase (see section 4.3).

Figure 5. Summary of conservation status for all amphibians of the Mediterranean basin

The categories are abbreviated as: EX- Extinct; EW-Extinct in the Wild; CR-Critically Endangered; EN-Endangered; VU-Vulnerable; NT-Near Threatened; LC-Least Concern; DD-Data Deficient.

The Mallorcan Midwife Toad *Alytes muletensis* is restricted to the Sierra Tramuntana of northern Mallorca, in the Balearic Islands. It is currently categorised by IUCN as Vulnerable. Photograph of a male carrying eggs © Brett Lewis.

4.2 Patterns of species richness

4.2.1 Species richness of amphibians

Information on the species richness of amphibians within orders and families has already been given in section 1.2.2 and Table 1. The geographic distribution of amphibian species richness in the Mediterranean basin is presented in Figure 6. Diversity is highest in Europe, especially in areas of higher rainfall, notably in northern Italy, France, western and northern Spain, Portugal, Slovenia and Croatia. Diversity is much lower in the eastern and southern parts of the region. This pattern is completely different from that of reptiles (Figure 2). Amphibians clearly avoid arid areas, and are absent from most of the Sahara. In Turkey, unlike with reptiles (Figure 2), all species of amphibians have distribution maps (see CD-ROM), including those species occurring only in the northeastern part of the country. There are four amphibian species known from northeastern Turkey, but not from the Mediterranean part. These species are listed in Appendix 6.

The Algerian Ribbed Newt Pleurodeles nebulosus is restricted to northern Algeria and western Tunisia. It is currently categorised by IUCN as Vulnerable. Photograph © Henk Wallays.

Figure 6. Species richness of amphibians in the Mediterranean basin

The species richness of amphibians in the countries of the Mediterranean basin is given in Table 5. As expected, higher species totals occur in the European countries of

the western Mediterranean, especially France, Italy and Spain. Slovenia, Croatia and Switzerland have relatively diverse amphibian faunas, given their small sizes.

Table 5. The number of amphibians in the countries of the Mediterranean basin

Country	Native	Possibly Present	Extinct	Reintroduced	Introduced	Vagrant
Albania	15	1	0	0	0	0
Algeria	12	1	0	0	0	0
Andorra	4	0	0	0	0	0
Bosnia and Herzegovina	18	0	0	0	0	0
Bulgaria	17	0	0	0	0	0
Croatia	20	0	0	0	0	0
Cyprus	3	0	0	0	0	0
Egypt	9	0	0	0	0	0
France	35	0	0	0	4	0
FYR Macedonia	14	0	0	0	0	0
Greece	22	0	0	0	1	0
Israel / Palestine	6	0	1	0	0	0
Italy	37	0	0	0	3	0
Jordan	4	0	1	0	0	0
Lebanon	7	0	0	0	0	0
Libyan Arab Jamahiriya	4	0	0	0	0	0
Malta	2	0	0	0	0	0
Monaco	2	0	0	0	0	0
Morocco	12	0	0	0	0	0
Portugal	19	0	0	0	3	0
San Marino	4	1	0	0	0	0
Serbia and Montenegro	21	2	0	0	0	0
Slovenia	20	1	0	0	0	0
Spain	33	1	0	3	11	0
Switzerland	18	0	3	0	2	0
Syrian Arab Republic	7	0	0	0	0	0
Tunisia	7	1	0	0	0	0
Turkey*	21	2	0	0	0	0
Western Sahara	5	1	0	0	0	0

^{*}Note that the total number of amphibian species in Turkey is higher than is shown here. An additional four species are known from the non-Mediterranean part of this country (see Appendix 6), making a total of 27.

4.2.2 Species richness of threatened amphibians

Although the percentage of threatened amphibian species is high in the Mediterranean basin, there are only a very few places with concentrations of species at risk (see Figure 7). The most notable is Sardinia, but even here a maximum of only three threatened species occur in the

same area. Otherwise, the main places where more than one threatened species occurs together are in northern Algeria, western Slovenia, and southwestern Turkey (the only Critically Endangered species in the region occurring in the last area). The numbers of species in each Red List Category in each country are given in Appendix 7.

Figure 7. Species richness of threatened amphibians in the Mediterranean basin

The Pyrenean Frog Rana pyrenaica is restricted to the western central Pyrenees Mountains of France and Spain. It is currently categorised by IUCN as Endangered. Photograph of an adult from the Foret d'Iraty, France © Lars Bergendorf.

4.3 Major threats to amphibians

The threats to each species were coded using the IUCN Major Threats Authority File. The full compilation of the number of species affected by each type of threat is given in Appendix 8. A summary of the relative importance of the different threatening processes is shown in Figure 8. Habitat loss and degradation have the

largest impact on both threatened and non-threatened species, currently affecting 19 of the 27 threatened species, and 86 amphibian species overall. However, pollution also has a major impact, and it currently affects 67 species, 13 of them threatened. Invasive alien species have the next largest impact, currently affecting 38 species, six of them threatened. Over-harvesting, natural disasters, human disturbance and disease are also significant for some species. Unlike reptiles, persecution and vehicle collision have very little impact. There is a risk that the disease chytridiomycosis could become a more serious threat to amphibians in the Mediterranean basin in the future. This disease has been implicated in catastrophic amphibian declines in many parts of the world (Daszak et al., 2003), and was first recorded in the Mediterranean basin in Spain in 1997. It has since been implicated in declines of the Mediterranean populations of the midwife toad Alytes obstetricans (Bosch et al., 2001) and the fire salamander Salamandra salamandra. If this fungal disease starts to become as pathogenic to Mediterranean amphibians as it has done to species elsewhere in the world, then it could rapidly become a much more serious threat. The other species of midwife toad (i.e., Alytes cisternasii, A. dickhilleni, A. maurus and A. muletensis) may be susceptible to the disease. If this is the case, species infected with the disease, especially those with small ranges, could quickly move into a higher threat category.

Figure 8. The present major threats to amphibian species in the Mediterranean basin

5. Conclusions

5.1 Methodology – lessons learned

The data set, a summary of which is presented here, is part of a wider Mediterranean assessment that is assessing other taxa such as freshwater fish and mammals. However these data can be viewed independently and represent an essential resource for anyone involved in conservation and environmental planning throughout the region. It is hoped that by presenting this data set, both regional and international research will be stimulated to provide new data and to improve on the quality of that already provided. It is also hoped that, with time, the spatial resolution of the data will be improved. Geographic bias in sampling intensity has been identified as a problem in representing a true regional picture of species distributions and threatened status. For example, the lack of data for Syria is apparent. As these sampling biases become apparent, such as through this study, it is hoped that researchers will be encouraged to focus their efforts on these lesser known regions and work towards eliminating this current bias in sampling.

5.2 Conservation priorities

The patterns of distribution and threat for reptiles and amphibians are very different from each other in the Mediterranean basin, and as a result, the conservation priorities vary accordingly. Island species are often in need of more urgent conservation attention. Although amphibians (especially salamanders) have a high tendency to be threatened, and reptiles much less so, there are many more reptile species on the edge of extinction in the region than amphibians. The main threats also vary greatly between reptiles and amphibians, although habitat loss is the most serious problem for both groups. The challenge now is to ensure that the information collated and presented here, and stored in the SIS database, is made readily available to policy makers and planners in a format that can easily be integrated into the development planning process.

5.3 Application of project outputs

The outputs from this project can be applied at the regional scale by organizations such as IUCN to prioritize sites for inclusion in regional research programmes and for identification of internationally important sites for biodiversity. All the amphibian and Mediterranean endemic reptile species assessed in this project, excluding species that are endemic to Turkey, will be submitted for inclusion in the next update of the

The Desert Horned Viper *Cerastes cerastes* ranges eastwards through North Africa to southwestern Israel. It is provisionally categorised by IUCN as Least Concern. Photograph of hornless phase © Wolfgang Böhme.

IUCN global Red List (www.iucnredlist.org). Global Assessments for the non-endemic reptile species will be submitted for inclusion in the IUCN global Red List following the completion of the ongoing IUCN Global Reptile Assessment.

5.4 Future work

If the biodiversity data sets collated by the assessment are to be effectively integrated within the environmental or development planning process then:

- the data that have been collated will need to be kept up-to-date through ongoing collaboration with the network of Mediterranean herpetological experts, who have provided their valuable time and expertise for this project;
- established links between regional decision makers and policy makers on the one hand, and IUCN and its partners on the other, must be maintained and strengthened and the data sets must be made available to these people and/or organizations; and
- a "best practice methodology" for the process of integrating biodiversity information within the development/environmental planning process needs to be developed. This methodology should aim to both provide the information in a "user-friendly" format for all stakeholders and to provide guidelines as to when and where the information should be made available.

References

- Baillie, J.E.M., Hilton-Taylor, C. and Stuart, S.N. (Eds) 2004. 2004 IUCN Red List of Threatened Species. A Global Species Assessment. IUCN, Gland, Switzerland and Cambridge, UK.
- Bosch, J., Martínez-Solano, I. and García-París, M. 2001. Evidence of a chytrid fungus infection involved in the decline of the common midwife toad (*Alytes obstetricans*) in protected areas of central Spain. *Biological Conservation* **97**: 331–337.
- Daszak, P., Cunningham, A.A. and Hyatt, A.D. 2003. Infectious disease and amphibian population declines. *Diversity and Distributions* **9**: 141–150.
- IUCN, Conservation International and NatureServe. 2004. Global Amphibian Assessment. Available at: www.globalamphibians.org Accessed 15 October 2004.
- IUCN. 2001. IUCN Red List Categories and Criteria: Version 3.1 [online]. IUCN, Gland, Switzerland and Cambridge, UK. Available at: www.iucnredlist.org/info/categories_criteria2001.html Accessed 24 January 2005.
- IUCN. 2004. 2004 IUCN Red List of Threatened Species [online]. IUCN, Gland, Switzerland and Cambridge, UK. Available at: www.iucnredlist.org Accessed 26 April 2005.
- Min, M.S., Yang, S.Y., Bonett, R.M., Vieites, D.R., Brandon, R.A. and Wake, D.B. 2005. Discovery of the first Asian plethodontid salamander. *Nature* **435**:78–90.
- Myers, N. Mittermeier, R.A, Mittermeier, C.G., Fonseca, G.A.B.de. and Kent, J. 2000. Biodiversity hotspots for conservation priorities. *Nature* **403**: 853–858.
- Stuart, S.N., Chanson, J.S., Cox, N.A., Young, B.E., Rodrigues, A.S.L., Fischman, D.L. and Waller, R.W. 2004. Status and trends of amphibian declines and extinctions worldwide. *Science* **306**: 1783–1786.

Appendix 1. CD ROM contents and instructions

The CD ROM accompanying this publication includes:

Species List and Summaries (Reptiles and Amphibians)

A report presenting all information collated for each of the amphibians reviewed at this assessment including distribution, and information collected for 162 fully assessed Mediterranean endemic reptiles submitted to the 2006 IUCN Red List of Threatened Species.¹

Species Distribution Shape Files (Reptiles and Amphibians)

Distribution shape files for all amphibian species assessed, and the 162 fully assessed Mediterranean endemic reptiles submitted to the 2006 IUCN Red List of Threatened Species*. For use with GIS software.

Information Service Data Entry Module (SIS DEM)

The SIS DEM holds all information collated during this assessment. If you have Access 97 or 2003 you will not be able to use this database. A suitable update will shortly be available on request from IUCN. Follow the instructions in the "SIS – Instructions for DEM". It will automatically install the database at C:\Program Files\SIS, do not move the database from this location.

Instruction for the SIS DEM (PDF)

Instruction manual explaining how to install and use the SIS DEM.

The Status and Distribution of Reptiles and Amphibians of the Mediterranean Basin

A copy of this report in PDF format (English, French and Spanish Versions).

The remaining 193 reptile species reviewed at the workshop have only been partially assessed at the global level. These data remain in draft format and will be made available on completion of a global conservation status assessment for the species.

Appendix 2. Non-marine reptiles of the Mediterranean basin

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Testudines	Bataguridae [=Geoemydidae]	Mauremys	caspica	Least Concern (LC)		N
Testudines	Bataguridae [=Geoemydidae]	Mauremys	leprosa	Least Concern (LC)		Y
Testudines	Bataguridae [=Geoemydidae]	Mauremys	rivulata	Least Concern (LC)		Y
Testudines	Emydidae	Emys	orbicularis	Near Threatened (NT)		N
Testudines	Emydidae	Trachemys	scripta	Least Concern (LC)		N
Testudines	Testudinidae	Testudo	graeca	Least Concern (LC)		N
Testudines	Testudinidae	Testudo	hermanni	Near Threatened (NT)		Y
Testudines	Testudinidae	Testudo	kleinmanni	Critically Endangered (CR)	A2acd+A3cd+A4acd	Y
Testudines	Testudinidae	Testudo	marginata	Least Concern (LC)		Y
Testudines	Testudinidae	Testudo	werneri	Critically Endangered (CR)	A3bcde+A4abcde	Y
Testudines	Trionychidae	Rafetus	euphraticus	Endangered (EN)	A3c	N
Testudines	Trionychidae	Trionyx	triunguis	Least Concern (LC)		N
Amphisbaenia	Amphisbaenidae	Blanus	cinereus	Least Concern (LC)		Y
Amphisbaenia	Amphisbaenidae	Blanus	mettetali	Least Concern (LC)		Y
Amphisbaenia	Amphisbaenidae	Blanus	strauchi	Least Concern (LC)		N
Amphisbaenia	Amphisbaenidae	Blanus	tingitanus	Least Concern (LC)		Y
Amphisbaenia	Trogonophiidae	Trogonophis	wiegmanni	Least Concern (LC)		Y
Sauria	Agamidae	Agama	agama	Least Concern (LC)		N
Sauria	Agamidae	Agama	hartmanni	Data Deficient (DD)		N
Sauria	Agamidae	Agama	impalearis	Least Concern (LC)		N
Sauria	Agamidae	Agama	spinosa	Least Concern (LC)		N
Sauria	Agamidae	Laudakia	stellio	Least Concern (LC)		N
Sauria	Agamidae	Phrynocephalus	arabicus	Least Concern (LC)		N
Sauria	Agamidae	Phrynocephalus	maculatus	Least Concern (LC)		N
Sauria	Agamidae	Pseudotrapelus	sinaitus	Least Concern (LC)		N
Sauria	Agamidae	Trapelus	flavimaculatus	Least Concern (LC)		N
Sauria	Agamidae	Trapelus	mutabilis	Least Concern (LC)		N
Sauria	Agamidae	Trapelus	pallidus	Least Concern (LC)		N
Sauria	Agamidae	Trapelus	persicus	Least Concern (LC)		N
Sauria	Agamidae	Trapelus	ruderatus	Least Concern (LC)		N
Sauria	Agamidae	Trapelus	savignii	Vulnerable (VU)	A2abcd	Y
Sauria	Agamidae	Trapelus	tournevillei	Least Concern (LC)		Y
Sauria	Agamidae	Uromastyx	acanthinura	Near Threatened (NT)		N
Sauria	Agamidae	Uromastyx	aegyptia	Near Threatened (NT)		N

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Sauria	Agamidae	Uromastyx	alfredschmidti	Near Threatened (NT)		Y
Sauria	Agamidae	Uromastyx	dispar	Near Threatened (NT)		N
Sauria	Agamidae	Uromastyx	flavifasciata	Least Concern (LC)		N
Sauria	Agamidae	Uromastyx	geyri	Near Threatened (NT)		N
Sauria	Agamidae	Uromastyx	ocellata	Near Threatened (NT)		N
Sauria	Agamidae	Uromastyx	ornata	Near Threatened (NT)		N
Sauria	Anguidae	Anguis	cephalonnica	Near Threatened (NT)		Y
Sauria	Anguidae	Anguis	fragilis	Least Concern (LC)		N
Sauria	Anguidae	Hyalosaurus	koellikeri	Least Concern (LC)		Y
Sauria	Anguidae	Pseudopus	apodus	Least Concern (LC)		N
Sauria	Chamaeleonidae	Chamaeleo	africanus	Least Concern (LC)		N
Sauria	Chamaeleonidae	Chamaeleo	chamaeleon	Least Concern (LC)		N
Sauria	Eublepharidae	Eublepharis	angramainyu	Least Concern (LC)		N
Sauria	Gekkonidae	Asaccus	elisae	Least Concern (LC)		N
Sauria	Gekkonidae	Bunopus	tuberculatus	Least Concern (LC)		N
Sauria	Gekkonidae	Cyrtopodion	amictopholis	Endangered (EN)	B1ab(iii)	Y
Sauria	Gekkonidae	Cyrtopodion	heterocercus	Least Concern (LC)		N
Sauria	Gekkonidae	Cyrtopodion	kotschyi	Least Concern (LC)		N
Sauria	Gekkonidae	Cyrtopodion	scabrum	Least Concern (LC)		N
Sauria	Gekkonidae	Euleptes	еигораеа	Near Threatened (NT)		Y
Sauria	Gekkonidae	Hemidactylus	flaviviridis	Least Concern (LC)		N
Sauria	Gekkonidae	Hemidactylus	foudaii	Least Concern (LC)		Y
Sauria	Gekkonidae	Hemidactylus	mindiae	Least Concern (LC)		Y
Sauria	Gekkonidae	Hemidactylus	robustus	Least Concern (LC)		N
Sauria	Gekkonidae	Hemidactylus	sinaitus	Least Concern (LC)		N
Sauria	Gekkonidae	Hemidactylus	turcicus	Least Concern (LC)		N
Sauria	Gekkonidae	Pristurus	flavipunctatus	Least Concern (LC)		N
Sauria	Gekkonidae	Pristurus	rupestris	Least Concern (LC)		N
Sauria	Gekkonidae	Ptyodactylus	guttatus	Least Concern (LC)		N
Sauria	Gekkonidae	Ptyodactylus	hasselquistii	Least Concern (LC)		N
Sauria	Gekkonidae	Ptyodactylus	oudrii	Least Concern (LC)		Y
Sauria	Gekkonidae	Ptyodactylus	puiseuxi	Least Concern (LC)		N
Sauria	Gekkonidae	Ptyodactylus	ragazzii	Least Concern (LC)		N
Sauria	Gekkonidae	Quedenfeldtia	moerens	Least Concern (LC)		Y
Sauria	Gekkonidae	Quedenfeldtia	trachyblepharus	Near Threatened (NT)		Y
Sauria	Gekkonidae	Saurodactylus	brosseti	Least Concern (LC)		Y
Sauria	Gekkonidae	Saurodactylus	fasciatus	Vulnerable (VU)	B1ab(iii)	Y
Sauria	Gekkonidae	Saurodactylus	mauritanicus	Least Concern (LC)		Y
Sauria	Gekkonidae	Stenodactylus	doriae	Least Concern (LC)		N
Sauria	Gekkonidae	Stenodactylus	grandiceps	Least Concern (LC)		N
Sauria	Gekkonidae	Stenodactylus	petrii	Least Concern (LC)		N
Sauria	Gekkonidae	Stenodactylus	sthenodactylus	Least Concern (LC)		N
Sauria	Gekkonidae	Tarentola	angustimentalis	Least Concern (LC)		Y
-301111	Centoridae	_ without	angrammommus	Least Content (LC)		

Order	Family	Genus	Species	IUCN Red List IUCN R Category Crite		anean
Sauria	Gekkonidae	Tarentola	annularis	Least Concern (LC)	N	
Sauria	Gekkonidae	Tarentola	boehmei	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	boettgeri	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	chazaliae	Least Concern (LC)	N	
Sauria	Gekkonidae	Tarentola	delalandii	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	deserti	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	ephippiata	Least Concern (LC)	N	
Sauria	Gekkonidae	Tarentola	gomerensis	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	mauritanica	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	mindiae	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tarentola	neglecta	Least Concern (LC)	Y	
Sauria	Gekkonidae	Tropiocolotes	algericus	Least Concern (LC)	N	
Sauria	Gekkonidae	Tropiocolotes	bisharicus	Least Concern (LC)	N	
Sauria	Gekkonidae	Tropiocolotes	nattereri	Least Concern (LC)	N	
Sauria	Gekkonidae	Tropiocolotes	nubicus	Data Deficient (DD)	N	
Sauria	Gekkonidae	Tropiocolotes	steudneri	Least Concern (LC)	N	
Sauria	Gekkonidae	Tropiocolotes	tripolitanus	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	ahmaddisii	Endangered (EN) B1b(i,ii,	iii)c(iv) N	
Sauria	Lacertidae	Acanthodactylus	aureus	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	bedriagai	Near Threatened (NT)	Y	
Sauria	Lacertidae	Acanthodactylus	beershebensis	Critically Endangered (CR) A2c; B2	2ab(iii) Y	
Sauria	Lacertidae	Acanthodactylus	blanci	Endangered (EN) B1ab	o(iii) Y	
Sauria	Lacertidae	Acanthodactylus	boskianus	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	busacki	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	dumerilii	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	erythrurus	Least Concern (LC)	Y	
Sauria	Lacertidae	Acanthodactylus	grandis	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	lineomaculatus	Least Concern (LC)	Y	
Sauria	Lacertidae	Acanthodactylus	longipes	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	maculatus	Least Concern (LC)	Y	
Sauria	Lacertidae	Acanthodactylus	mechriguensis	Critically Endangered (CR) B2ab((iii,v) Y	
Sauria	Lacertidae	Acanthodactylus	opheodurus	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	orientalis	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	pardalis	Vulnerable (VU) A2c; B1a	ab(i,ii,iii) Y	
Sauria	Lacertidae	Acanthodactylus	robustus	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	savignyi	Near Threatened (NT)	Y	
Sauria	Lacertidae	Acanthodactylus	schmidti	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	schreiberi	Endangered (EN) A2c; B1ab(i,ii,iii,i	iv)+2ab(i,ii,iii,iv) Y	
Sauria	Lacertidae	Acanthodactylus	scutellatus	Least Concern (LC)	N	
Sauria	Lacertidae	Acanthodactylus	spinicauda	Critically Endangered (CR) B2ab		
Sauria	Lacertidae	Acanthodactylus	taghitensis	Data Deficient (DD)	Y	
Sauria	Lacertidae	Acanthodactylus	tristrami	Least Concern (LC)	N	
Sauria	Lacertidae	Algyroides	fitzingeri	Least Concern (LC)	Y	
		63/	v / P O	ζ/		

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Sauria	Lacertidae	Algyroides	marchi	Endangered (EN)	B1ab(iii,iv)+2ab(iii,iv)	Y
Sauria	Lacertidae	Algyroides	moreoticus	Near Threatened (NT)		Y
Sauria	Lacertidae	Algyroides	nigropunctatus	Least Concern (LC)		Y
Sauria	Lacertidae	Archaeolacerta	bedriagae	Vulnerable (VU)	B1ab(iii)	Y
Sauria	Lacertidae	Darevskia	praticola	Near Threatened (NT)		N
Sauria	Lacertidae	Darevskia	rudis	Least Concern (LC)		N
Sauria	Lacertidae	Darevskia	valentini	Least Concern (LC)		N
Sauria	Lacertidae	Gallotia	atlantica	Least Concern (LC)		Y
Sauria	Lacertidae	Gallotia	auaritae	Extinct (EX)		Y
Sauria	Lacertidae	Gallotia	bravoana	Critically Endangered (CR)	D	Y
Sauria	Lacertidae	Gallotia	caesaris	Least Concern (LC)		Y
Sauria	Lacertidae	Gallotia	galloti	Least Concern (LC)		Y
Sauria	Lacertidae	Gallotia	intermedia	Critically Endangered (CR)	B1ab(v)+2ab(v)	Y
Sauria	Lacertidae	Gallotia	simonyi	Critically Endangered (CR)	B1ab(v)+2ab(v)	Y
Sauria	Lacertidae	Gallotia	stehlini	Least Concern (LC)		Y
Sauria	Lacertidae	Iberolacerta	aranica	Critically Endangered (CR)	B1ab(iii)	Y
Sauria	Lacertidae	Iberolacerta	aurelioi	Endangered (EN)	B1ab(iii)+2ab(iii)	Y
Sauria	Lacertidae	Iberolacerta	bonnali	Near Threatened (NT)		Y
Sauria	Lacertidae	Iberolacerta	cyreni	Endangered (EN)	B1ab(iii)	Y
Sauria	Lacertidae	Iberolacerta	horvathi	Near Threatened (NT)		N
Sauria	Lacertidae	Iberolacerta	martinezricai	Critically Endangered (CR)	B2ab(v); C2a(ii)	Y
Sauria	Lacertidae	Iberolacerta	monticola	Vulnerable (VU)	B1ab(iii)	Y
Sauria	Lacertidae	Lacerta	agilis	Least Concern (LC)		N
Sauria	Lacertidae	Lacerta	anatolica	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	andreanskyi	Near Threatened (NT)		Y
Sauria	Lacertidae	Lacerta	bilineata	Least Concern (LC)		N
Sauria	Lacertidae	Lacerta	cappadocica	Least Concern (LC)		N
Sauria	Lacertidae	Lacerta	cyanisparsa	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	danfordi	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	dugesii	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	fraasii	Endangered (EN)	B1ab(iii)	Y
Sauria	Lacertidae	Lacerta	graeca	Near Threatened (NT)		Y
Sauria	Lacertidae	Lacerta	kulzeri	Endangered (EN)	B2ab(iii)	Y
Sauria	Lacertidae	Lacerta	laevis	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	media	Least Concern (LC)		N
Sauria	Lacertidae	Lacerta	mosorensis	Vulnerable (VU)	B2ab(iii)	Y
Sauria	Lacertidae	Lacerta	oertzeni	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	oxycephala	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	pamphylica	Least Concern (LC)		Y
Sauria	Lacertidae	Lacerta	schreiberi	Near Threatened (NT)		Y
Sauria	Lacertidae	Lacerta	trilineata	Least Concern (LC)		N
Sauria	Lacertidae	Lacerta	viridis	Least Concern (LC)		N
Sauria	Lacertidae	Latastia	longicaudata	Least Concern (LC)		N
Cuaria		Lanusvill	rongwanuuu	Least Concern (LC)		Α.4

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Sauria	Lacertidae	Mesalina	bahaeldini	Least Concern (LC)		Y
Sauria	Lacertidae	Mesalina	brevirostris	Least Concern (LC)		N
Sauria	Lacertidae	Mesalina	guttulata	Least Concern (LC)		N
Sauria	Lacertidae	Mesalina	martini	Least Concern (LC)		N
Sauria	Lacertidae	Mesalina	olivieri	Least Concern (LC)		N
Sauria	Lacertidae	Mesalina	pasteuri	Data Deficient (DD)		N
Sauria	Lacertidae	Mesalina	rubropunctata	Least Concern (LC)		N
Sauria	Lacertidae	Mesalina	simonii	Least Concern (LC)		Y
Sauria	Lacertidae	Ophisops	elbaensis	Data Deficient (DD)		N
Sauria	Lacertidae	Ophisops	elegans	Least Concern (LC)		N
Sauria	Lacertidae	Ophisops	occidentalis	Least Concern (LC)		Y
Sauria	Lacertidae	Parvilacerta	parva	Least Concern (LC)		N
Sauria	Lacertidae	Philochortus	intermedius	Data Deficient (DD)		N
Sauria	Lacertidae	Philochortus	zolii	Critically Endangered (CR)	B1ab(iii)	Y
Sauria	Lacertidae	Podarcis	bocagei	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	carbonelli	Endangered (EN)	B1ab(i,ii,iii,iv,v)	Y
Sauria	Lacertidae	Podarcis	erhardii	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	filfolensis	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	gaigeae	Vulnerable (VU)	D2	Y
Sauria	Lacertidae	Podarcis	hispanica	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	lilfordi	Endangered (EN)	B1ab(ii)+2ab(iii)	Y
Sauria	Lacertidae	Podarcis	melisellensis	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	milensis	Near Threatened (NT)		Y
Sauria	Lacertidae	Podarcis	muralis	Least Concern (LC)		N
Sauria	Lacertidae	Podarcis	peloponnesiaca	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	pityusensis	Near Threatened (NT)		Y
Sauria	Lacertidae	Podarcis	raffonei	Critically Endangered (CR)	B1ab(v)+2ab(v)	Y
Sauria	Lacertidae	Podarcis	sicula	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	taurica	Least Concern (LC)		N
Sauria	Lacertidae	Podarcis	tiliguerta	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	vaucheri	Least Concern (LC)		Y
Sauria	Lacertidae	Podarcis	wagleriana	Least Concern (LC)		Y
Sauria	Lacertidae	Psammodromus	algirus	Least Concern (LC)		Y
Sauria	Lacertidae	Psammodromus	blanci	Near Threatened (NT)		Y
Sauria	Lacertidae	Psammodromus	hispanicus	Least Concern (LC)		Y
Sauria	Lacertidae	Psammodromus	microdactylus	Endangered (EN)	B1ab(iii,v)	Y
Sauria	Lacertidae	Pseuderemias	mucronata	Data Deficient (DD)	\ //	N
Sauria	Lacertidae	Teira	perspicillata	Least Concern (LC)		Y
Sauria	Lacertidae	Timon	lepidus	Near Threatened (NT)		Y
Sauria	Lacertidae	Timon	pater	Least Concern (LC)		Y
Sauria	Lacertidae	Timon	princeps	Least Concern (LC)		N
Sauria	Lacertidae	Timon	tangitanus	Least Concern (LC)		Y
Sauria	Lacertidae	Zootoca	vivipara	Least Concern (LC)		N
Jauria	Laccindat	20010111	vivipara	Least Collectif (LC)		Τ.Ν.

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Sauria	Scincidae	Ablepharus	budaki	Least Concern (LC)		Y
Sauria	Scincidae	Ablepharus	chernovi	Least Concern (LC)		N
Sauria	Scincidae	Ablepharus	kitaibelii	Least Concern (LC)		N
Sauria	Scincidae	Ablepharus	rueppellii	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	bedriagai	Near Threatened (NT)		Y
Sauria	Scincidae	Chalcides	chalcides	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	colosii	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	ebneri	Critically Endangered (CR)	B1ab(iii)	Y
Sauria	Scincidae	Chalcides	guentheri	Vulnerable (VU)	B1ab(iii)	Y
Sauria	Scincidae	Chalcides	lanzai	Near Threatened (NT)		Y
Sauria	Scincidae	Chalcides	manueli	Vulnerable (VU)	B1ab(iii)	Y
Sauria	Scincidae	Chalcides	mauritanicus	Endangered (EN)	B1ab(iii)	Y
Sauria	Scincidae	Chalcides	mertensi	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	minutus	Vulnerable (VU)		Y
Sauria	Scincidae	Chalcides	mionecton	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	montanus	Near Threatened (NT)		Y
Sauria	Scincidae	Chalcides	ocellatus	Least Concern (LC)		N
Sauria	Scincidae	Chalcides	parallelus	Endangered (EN)	B1b(iii)	Y
Sauria	Scincidae	Chalcides	polylepis	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	pseudostriatus	Near Threatened (NT)		Y
Sauria	Scincidae	Chalcides	ragazzii	Least Concern (LC)		N
Sauria	Scincidae	Chalcides	sexlineatus	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	simonyi	Endangered (EN)	B1ab(iii)	Y
Sauria	Scincidae	Chalcides	striatus	Least Concern (LC)		Y
Sauria	Scincidae	Chalcides	viridanus	Least Concern (LC)		Y
Sauria	Scincidae	Eprepis	auratus	Least Concern (LC)		N
Sauria	Scincidae	Eumeces	algeriensis	Least Concern (LC)		Y
Sauria	Scincidae	Eumeces	schneideri	Least Concern (LC)		N
Sauria	Scincidae	Ophiomorus	latastii	Data Deficient (DD)		Y
Sauria	Scincidae	Ophiomorus	punctatissimus	Least Concern (LC)		Y
Sauria	Scincidae	Scincopus	fasciatus	Data Deficient (DD)		N
Sauria	Scincidae	Scincus	albifasciatus	Least Concern (LC)		N
Sauria	Scincidae	Scincus	scincus	Least Concern (LC)		N
Sauria	Scincidae	Sphenops	boulengeri	Least Concern (LC)		N
Sauria	Scincidae	Sphenops	delislei	Least Concern (LC)		N
Sauria	Scincidae	Sphenops	sepsoides	Least Concern (LC)		Y
Sauria	Scincidae	Sphenops	sphenopsiformis	Least Concern (LC)		N
Sauria	Scincidae	Trachylepis	quinquetaeniata	Least Concern (LC)		N
Sauria	Scincidae	Trachylepis	vittata	Least Concern (LC)		Y
Sauria	Varanidae	Varanus	griseus	Least Concern (LC)		N
Sauria	Varanidae	Varanus	niloticus	Least Concern (LC)		N
Ophidia	Atractaspididae	Atractaspis	engaddensis	Least Concern (LC)		N
Ophidia	Atractaspididae	Micrelaps	muelleri	Least Concern (LC)		Y

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Ophidia	Boidae	Eryx	jaculus	Least Concern (LC)		N
Ophidia	Boidae	Gongylophis	colubrinus	Least Concern (LC)		N
Ophidia	Colubridae	Coronella	austriaca	Least Concern (LC)		N
Ophidia	Colubridae	Coronella	girondica	Least Concern (LC)		Y
Ophidia	Colubridae	Dasypeltis	scabra	Least Concern (LC)		N
Ophidia	Colubridae	Dolichophis	caspius	Least Concern (LC)		N
Ophidia	Colubridae	Dolichophis	jugularis	Least Concern (LC)		N
Ophidia	Colubridae	Dolichophis	schmidti	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	aurolineatus	Least Concern (LC)		Y
Ophidia	Colubridae	Eirenis	barani	Least Concern (LC)		Y
Ophidia	Colubridae	Eirenis	coronella	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	coronelloides	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	decemlineata	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	eiselti	Least Concern (LC)		Y
Ophidia	Colubridae	Eirenis	hakkariensis	Data Deficient (DD)		N
Ophidia	Colubridae	Eirenis	levantinus	Least Concern (LC)		Y
Ophidia	Colubridae	Eirenis	lineomaculatus	Least Concern (LC)		Y
Ophidia	Colubridae	Eirenis	modestus	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	persicus	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	punctatolineatus	Least Concern (LC)		N
Ophidia	Colubridae	Eirenis	rothii	Least Concern (LC)		Y
Ophidia	Colubridae	Eirenis	thospitis	Data Deficient (DD)		Y
Ophidia	Colubridae	Elaphe	quatuorlineata	Near Threatened (NT)		Y
Ophidia	Colubridae	Elaphe	sauromates	Least Concern (LC)		N
Ophidia	Colubridae	Hemorrhois	algirus	Least Concern (LC)		Y
Ophidia	Colubridae	Hemorrhois	hippocrepis	Least Concern (LC)		N
Ophidia	Colubridae	Hemorrhois	nummifer	Least Concern (LC)		N
Ophidia	Colubridae	Hemorrhois	ravergieri	Least Concern (LC)		N
Ophidia	Colubridae	Hierophis	cypriensis	Endangered (EN)	B1ab(iii)	Y
Ophidia	Colubridae	Hierophis	gemonensis	Least Concern (LC)		Y
Ophidia	Colubridae	Hierophis	viridiflavus	Least Concern (LC)		Y
Ophidia	Colubridae	Lamprophis	fuliginosus	Least Concern (LC)		N
Ophidia	Colubridae	Lycophidion	capense	Least Concern (LC)		N
Ophidia	Colubridae	Lytorhynchus	diadema	Least Concern (LC)		N
Ophidia	Colubridae	Macroprotodon	abubakeri	Data Deficient (DD)		Y
Ophidia	Colubridae	Macroprotodon	brevis	Near Threatened (NT)		Y
Ophidia	Colubridae	Macroprotodon	cucullatus	Least Concern (LC)		Y
Ophidia	Colubridae	Malpolon	moilensis	Least Concern (LC)		N
Ophidia	Colubridae	Malpolon	monspessulanus	Least Concern (LC)		N
Ophidia	Colubridae	Natrix	maura	Least Concern (LC)		Y
Ophidia	Colubridae	Natrix	natrix	Least Concern (LC)		N
Ophidia	Colubridae	Natrix	tessellata	Least Concern (LC)		N
Ophidia	Colubridae	Platyceps	collaris	Least Concern (LC)		Y

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Ophidia	Colubridae	Platyceps	elegantissimus	Data Deficient (DD)		N
Ophidia	Colubridae	Platyceps	florulentus	Least Concern (LC)		N
Ophidia	Colubridae	Platyceps	najadum	Least Concern (LC)		N
Ophidia	Colubridae	Platyceps	rhodorachis	Least Concern (LC)		N
Ophidia	Colubridae	Platyceps	rogersi	Least Concern (LC)		N
Ophidia	Colubridae	Platyceps	saharicus	Least Concern (LC)		N
Ophidia	Colubridae	Platyceps	sinai	Data Deficient (DD)		Y
Ophidia	Colubridae	Platyceps	ventromaculatus	Least Concern (LC)		N
Ophidia	Colubridae	Psammophis	aegyptius	Least Concern (LC)		N
Ophidia	Colubridae	Psammophis	punctulatus	Data Deficient (DD)		N
Ophidia	Colubridae	Psammophis	rukwae	Least Concern (LC)		N
Ophidia	Colubridae	Psammophis	schokari	Least Concern (LC)		N
Ophidia	Colubridae	Psammophis	sibilans	Least Concern (LC)		N
Ophidia	Colubridae	Rhinechis	scalaris	Least Concern (LC)		Y
Ophidia	Colubridae	Rhynchocalamus	melanocephalus	Least Concern (LC)		N
Ophidia	Colubridae	Spalerosophis	diadema	Least Concern (LC)		N
Ophidia	Colubridae	Spalerosophis	dolichospilus	Data Deficient (DD)		Y
Ophidia	Colubridae	Telescopus	dhara	Least Concern (LC)		N
Ophidia	Colubridae	Telescopus	fallax	Least Concern (LC)		N
Ophidia	Colubridae	Telescopus	guidimakaensis	Least Concern (LC)		N
Ophidia	Colubridae	Telescopus	hoogstraali	Endangered (EN)	B1ab(iii)	Y
Ophidia	Colubridae	Telescopus	nigriceps	Least Concern (LC)		N
Ophidia	Colubridae	Zamenis	hohenackeri	Least Concern (LC)		N
Ophidia	Colubridae	Zamenis	lineatus	Data Deficient (DD)		Y
Ophidia	Colubridae	Zamenis	longissima	Least Concern (LC)		N
Ophidia	Colubridae	Zamenis	situla	Least Concern (LC)		N
Ophidia	Elapidae	Naja	haje	Least Concern (LC)		N
Ophidia	Elapidae	Naja	nubiae	Least Concern (LC)		N
Ophidia	Elapidae	Walterinnesia	aegyptia	Least Concern (LC)		N
Ophidia	Leptotyphlopidae	Leptotyphlops	algeriensis	Data Deficient (DD)		N
Ophidia	Leptotyphlopidae	Leptotyphlops	cairi	Least Concern (LC)		N
Ophidia	Leptotyphlopidae	Leptotyphlops	macrorhynchus	Least Concern (LC)		N
Ophidia	Leptotyphlopidae	Leptotyphlops	nursii	Least Concern (LC)		N
Ophidia	Typhlopidae	Ramphotyphlops	braminus	Least Concern (LC)		N
Ophidia	Typhlopidae	Rhinotyphlops	episcopus	Data Deficient (DD)		N
Ophidia	Typhlopidae	Rhinotyphlops	simonii	Least Concern (LC)		Y
Ophidia	Typhlopidae	Typhlops	vermicularis	Least Concern (LC)		N
Ophidia	Viperidae	Bitis	arietans	Least Concern (LC)		N
Ophidia	Viperidae	Cerastes	cerastes	Least Concern (LC)		N
Ophidia	Viperidae	Cerastes	gasperettii	Least Concern (LC)		N
Ophidia	Viperidae	Cerastes	vipera	Least Concern (LC)		N
Ophidia	Viperidae	Daboia	deserti	Near Threatened (NT)		Y
Ophidia	Viperidae	Daboia	mauritanica	Near Threatened (NT)		Y

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Ophidia	Viperidae	Daboia	palaestinae	Least Concern (LC)		Y
Ophidia	Viperidae	Echis	coloratus	Least Concern (LC)		N
Ophidia	Viperidae	Echis	leucogaster	Least Concern (LC)		N
Ophidia	Viperidae	Echis	pyramidum	Least Concern (LC)		N
Ophidia	Viperidae	Macrovipera	lebetina	Least Concern (LC)		N
Ophidia	Viperidae	Macrovipera	schweizeri	Endangered (EN)	B1ab(iii,v)	Y
Ophidia	Viperidae	Montivipera	albizona	Endangered (EN)	B1ab(v)	Y
Ophidia	Viperidae	Montivipera	bornmuelleri	Endangered (EN)	B1ab(iii)	Y
Ophidia	Viperidae	Montivipera	×anthina	Least Concern (LC)		Y
Ophidia	Viperidae	Pseudocerastes	fieldi	Least Concern (LC)		N
Ophidia	Viperidae	Vipera	ammodytes	Least Concern (LC)		N
Ophidia	Viperidae	Vipera	anatolica	Endangered (EN)	B1ab(v)+2ab(v)	Y
Ophidia	Viperidae	Vipera	aspis	Least Concern (LC)		N
Ophidia	Viperidae	Vipera	barani	Near Threatened (NT)		Y
Ophidia	Viperidae	Vipera	berus	Least Concern (LC)		N
Ophidia	Viperidae	Vipera	latastei	Near Threatened (NT)		Y
Ophidia	Viperidae	Vipera	monticola	Near Threatened (NT)		Y
Ophidia	Viperidae	Vipera	seoanei	Least Concern (LC)		Y
Ophidia	Viperidae	Vipera	ursinii	Vulnerable (VU)	B2ab(iii)	N
Crocodylia	Crocodylidae	Crocodylus	niloticus	Least Concern (LC)		N

NB. The Red List Assessments for tortoises and freshwater turtles have not yet been finalized by the pertinent Red List Authority and must be considered as provisional assessments. Assessments for reptile species endemic to Turkey are also provisional, and it is intended that they will be reviewed in more detail during the latter part of 2006.

Appendix 3. Reptiles that occur in northeastern Turkey, but not in the Mediterranean basin

Order	Family	Genus	Species
Sauria	Agamidae	Laudakia	caucasia
Sauria	Agamidae	Phrynocephalus	helioscopus
Sauria	Gekkonidae	Cyrtodactylus	basoglui
Sauria	Lacertidae	Darevskia	armeniaca
Sauria	Lacertidae	Darevskia	bendimahiensis
Sauria	Lacertidae	Darevskia	clarkorum
Sauria	Lacertidae	Darevskia	derjugini
Sauria	Lacertidae	Darevskia	mixta
Sauria	Lacertidae	Darevskia	parvula
Sauria	Lacertidae	Darevskia	raddei
Sauria	Lacertidae	Darevskia	sapphirina
Sauria	Lacertidae	Darevskia	unisexualis
Sauria	Lacertidae	Darevskia	uzzelli
Sauria	Lacertidae	Eremias	arguta
Sauria	Lacertidae	Eremias	pleskei
Sauria	Lacertidae	Eremias	strauchi
Sauria	Lacertidae	Eremias	suphani
Sauria	Lacertidae	Lacerta	dryada
Sauria	Lacertidae	Lacerta	strigata
Sauria	Scincidae	Ablepharus	bivittatus
Ophidia	Colubridae	Natrix	megalocephala
Ophidia	Viperidae	Vipera	darevskii
Ophidia	Viperidae	Vipera	eriwanensis
Ophidia	Viperidae	Vipera	kaznakovi
Ophidia	Viperidae	Vipera	pontica
Ophidia	Viperidae	Vipera	raddei
Ophidia	Viperidae	Vipera	transcaucasiana
<u>Ophidia</u>	Viperidae	Vipera	wagneri

Appendix 4. Conservation status of non-marine reptiles in Mediterranean basin countries

Country	Extinct (EX)	Critically	Endangered	Vulnerable	Near	Least	Data
		Endangered (CR)	(EN)	(VU)	Threatened (NT) Concern (LC)	Deficient (DD)
Albania	0	0	0	1	3	30	0
Algeria	0	1	3	1	12	76	6
Andorra	0	0	1	0	0	4	0
Bosnia and Herzegovina	0	0	0	2	3	24	0
Bulgaria	0	0	0	0	3	28	0
Croatia	0	0	0	2	4	29	0
Cyprus	0	0	2	0	1	19	0
Egypt	0	3	1	2	4	85	6
France	0	1	1	2	5	30	0
FYR Macedonia	0	0	0	1	2	26	0
Greece	0	0	1	2	9	47	0
Israel / Palestine	0	2	2	2	2	70	3
Italy	0	1	0	2	6	38	1
Jordan	0	0	3	1	1	76	3
Lebanon	0	0	5	1	0	41	0
Libyan Arab Jamahiriya	0	2	0	1	3	51	1
Malta	0	0	0	0	0	9	0
Monaco	0	0	0	0	0	2	0
Morocco	0	1	3	3	12	67	4
Portugal	0	0	1	1	6	23	0
Serbia and Montenegro	0	0	0	2	4	31	0
Slovenia	0	0	0	0	3	22	0
Spain	0	6	7	2	11	51	1
Switzerland	0	0	0	0	1	16	0
Syrian Arab Republic	0	0	4	1	1	73	1
Tunisia	0	1	1	0	7	50	3
Turkey	0	0	4	0	4	84	3
Western Sahara	0	0	0	0	3	42	3

NB. These totals include introduced and reintroduced species, but not Regionally Extinct or Vagrant species.

Appendix 5. Major threats to reptiles in the Mediterranean basin

Major threat	Past	All species Present	Future	T Past	hreatened speci	es Future
Habitat loss/degradation (human induced)	181	199	206	37	38	38
1.1 Agriculture	147	155	159	25	25	25
1.1.1 Crops	84	102	103	11	14	14
1.1.1.2 Smallholder farming	16	15	15	3	3	3
1.1.1.3 Agro-industry farming	71	93	94	9	13	13
1.1.2 Wood plantations	8	8	8	1	1	1
1.1.2.1 Small-scale	1	0	0	0	0	0
1.1.2.2 Large-scale	8	8	8	1	1	1
1.1.3 Non-timber plantations	2	3	3	1	1	1
1.1.3.1 Small-scale	0	1	1	0	0	0
1.1.3.2 Large-scale	2	2	2	1	1	1
1.1.4 Livestock	80	82	86	17	17	17
1.1.4.1 Nomadic	61	63	67	10	11	11
1.1.4.2 Smallholder	17	19	19	7	8	8
1.1.4.3 Agro-industry	8	10	10	2	3	3
1.1.5 Abandonment	1	4	4	1	1	1
1.2 Land management of non-agricultural areas	1	1	1	0	0	0
1.2.1 Abandonment	1	1	1	0	0	0
1.2.2 Change of management regime	1	1	1	0	0	0
1.3 Extraction	42	63	71	12	12	14
1.3.1 Mining	2	31	36	1	5	7
1.3.3 Wood	33	34	37	7	7	7
1.3.3.1 Small-scale subsistence	25	26	29	4	4	4
1.3.3.2 Selective logging	10	10	10	2	2	2
1.3.3.3 Clear-cutting	2	2	2	1	1	1
1.3.4 Non-woody vegetation collection	3	3	3	2	2	2
1.3.6 Groundwater extraction	2	3	3	1	1	1
1.3.7 Other	2	2	2	1	1	1
1.4 Infrastructure development	65	95	102	23	27	29
1.4.1 Industry	6	7	7	3	4	4
1.4.2 Human settlement	42	54	56	11	13	13
1.4.3 Tourism/recreation	29	56	63	11	17	21
1.4.4 Transport – land/air	5	9	12	2	4	6
1.4.5 Transport – water	0	1	1	0	1	1

Major threat		All species		Т	Threatened species			
,	Past	Present	Future	Past	Present	Future		
1.4.6 Dams	3	5	9	2	2	4		
1.4.7 Telecommunications	0	1	1	0	1	1		
1.4.9 Other	5	5	5	4	4	4		
1.5 Invasive alien species (directly impacting habitat)	1	1	1	0	0	0		
1.7 Fires	21	21	21	2	2	2		
1.8 Other causes	1	2	2	0	0	0		
2. Invasive alien species (directly affecting the species)	17	20	21	7	8	8		
2.1 Competitors	2	5	5	1	2	2		
2.2 Predators	15	15	16	6	7	7		
2.3 Hybridizers	0	1	1	0	0	0		
2.4 Pathogens/parasites	0	1	1	0	0	0		
3. Harvesting (hunting/gathering)	85	81	84	15	14	15		
3.1 Food	17	10	11	2	0	0		
3.1.1 Subsistence use/local trade	17	10	11	2	0	0		
3.1.2 Sub-national/national trade	2	0	1	0	0	0		
3.2 Medicine	17	18	18	0	0	0		
3.2.1 Subsistence use/local trade	9	9	9	0	0	0		
3.2.2 Sub-national/national trade	10	11	11	0	0	0		
3.2.3 Regional/international trade	3	3	3	0	0	0		
3.4 Materials	3	3	3	0	0	0		
3.4.1 Subsistence use/local trade	1	1	1	0	0	0		
3.4.2 Sub-national/national trade	3	3	3	0	0	0		
3.4.3 Regional/international trade	2	1	1	0	0	0		
3.5 Cultural/scientific/leisure activities	73	70	71	14	14	15		
3.5.1 Subsistence use/local trade	8	7	6	0	0	0		
3.5.2 Sub-national/national trade	27	24	23	7	7	7		
3.5.3 Regional/international trade	69	65	67	14	14	15		
4. Accidental mortality	40	41	41	6	7	7		
4.1 Bycatch	6	5	5	1	1	1		
4.1.1 Fisheries-related	4	4	4	1	1	1		
4.1.1.2 Netting	1	1	1	0	0	0		
4.1.1.3 Entanglement	2	2	2	0	0	0		
4.1.2 Terrestrial	3	2	2	1	1	1		
4.1.2.3 Poisoning	3	2	2	1	1	1		
4.2 Collision	33	36	36	4	5	5		
4.2.2 Vehicle collision	33	36	36	4	5	5		
5. Persecution	58	57	57	4	4	4		
5.1 Pest control	3	2	2	0	0	0		
5.2 Other	55	55	55	4	4	4		
6. Pollution (affecting habitat and/or species)	26	33	40	3	7	12		
6.1 Atmospheric pollution	1	7	14	1	5	10		
6.1.1 Global warming/oceanic warming	1	7	14	1	5	10		
6.2 Land pollution	19	19	19	1	1	1		
6.2.1 Agricultural	15	15	15	0	0	0		

Major threat	All species			Threatened species			
,	Past	Present	Future	Past	Present	Future	
6.2.2 Domestic	3	3	3	1	1	1	
6.3 Water pollution	6	7	7	1	1	1	
6.3.1 Agricultural	2	3	3	0	0	0	
6.3.2 Domestic	3	3	3	0	0	0	
6.3.3 Commercial/industrial	2	2	2	0	0	0	
6.3.5 Thermal pollution	1	1	1	1	1	1	
6.3.6 Oil slicks	1	1	1	0	0	0	
6.3.8 Sewage	1	1	1	0	0	0	
7. Natural disasters	6	6	6	2	3	3	
7.1 Drought	3	3	3	1	1	1	
7.2 Storms/flooding	1	0	0	0	0	0	
7.4 Wildfire	1	1	1	0	0	0	
7.5 Volcanoes	1	0	0	1	0	0	
7.6 Avalanches/landslides	0	1	1	0	1	1	
7.7 Other	0	1	1	0	1	1	
8. Changes in native species dynamics	7	11	13	3	4	5	
8.1 Competitors	4	4	4	2	2	2	
8.2 Predators	3	7	8	1	2	2	
8.3 Prey/food base	0	0	1	0	0	1	
8.4 Hybridizers	2	2	2	0	0	0	
8.5 Pathogens/parasites	1	1	1	0	0	0	
9. Intrinsic factors	36	36	36	22	22	22	
9.1 Limited dispersal	15	15	15	10	10	10	
9.2 Poor recruitment/reproduction/regeneration	11	11	11	7	7	7	
9.3 High juvenile mortality	5	5	5	1	1	1	
9.4 Inbreeding	3	3	3	3	3	3	
9.5 Low densities	3	6	6	0	2	2	
9.7 Slow growth rates	9	9	9	6	6	6	
9.9 Restricted range	25	26	26	17	18	18	
9.10 Other	1	1	1	0	0	0	
10. Human disturbance	18	33	31	9	10	9	
10.1 Recreation/tourism	12	26	25	7	9	9	
10.3 War/civil unrest	3	1	0	2	1	0	
10.4 Transport	3	18	18	1	2	2	
10.5 Fire	2	2	2	0	0	0	
12. Unknown	34	30	31	1	1	1	
13. None	80	76	71	0	0	0	
1.J. INOIIC	00	/0	/ 1	U	U	U	

Appendix 6. Amphibians of the Mediterranean basin

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Anura	Bombinatoridae	Bombina	bombina	Least Concern (LC)		N
Anura	Bombinatoridae	Bombina	pachypus	Least Concern (LC)		Y
Anura	Bombinatoridae	Bombina	variegata	Least Concern (LC)		N
Anura	Bufonidae	Bufo	brongersmai	Near Threatened (NT)		Y
Anura	Bufonidae	Bufo	bufo	Least Concern (LC)		N
Anura	Bufonidae	Bufo	calamita	Least Concern (LC)		N
Anura	Bufonidae	Bufo	dodsoni	Least Concern (LC)		N
Anura	Bufonidae	Bufo	kassasii	Least Concern (LC)		Y
Anura	Bufonidae	Bufo	mauritanicus	Least Concern (LC)		Y
Anura	Bufonidae	Bufo	pentoni	Least Concern (LC)		N
Anura	Bufonidae	Bufo	regularis	Least Concern (LC)		N
Anura	Bufonidae	Bufo	viridis	Least Concern (LC)		N
Anura	Bufonidae	Bufo	xeros	Least Concern (LC)		N
Anura	Discoglossidae	Alytes	cisternasii	Near Threatened (NT)		Y
Anura	Discoglossidae	Alytes	dickhilleni	Vulnerable (VU)	B2ab(iii,iv)	Y
Anura	Discoglossidae	Alytes	maurus	Near Threatened (NT)		Y
Anura	Discoglossidae	Alytes	muletensis	Vulnerable (VU)	D2	Y
Anura	Discoglossidae	Alytes	obstetricans	Least Concern (LC)		N
Anura	Discoglossidae	Discoglossus	galganoi	Least Concern (LC)		Y
Anura	Discoglossidae	Discoglossus	jeanneae	Near Threatened (NT)		Y
Anura	Discoglossidae	Discoglossus	montalentii	Near Threatened (NT)		Y
Anura	Discoglossidae	Discoglossus	nigriventer	Extinct (EX)		Y
Anura	Discoglossidae	Discoglossus	pictus	Least Concern (LC)		Y
Anura	Discoglossidae	Discoglossus	sardus	Least Concern (LC)		Y
Anura	Discoglossidae	Discoglossus	scovazzi	Least Concern (LC)		Y
Anura	Hylidae	Hyla	arborea	Least Concern (LC)		N
Anura	Hylidae	Hyla	intermedia	Least Concern (LC)		Y
Anura	Hylidae	Hyla	meridionalis	Least Concern (LC)		Y
Anura	Hylidae	Hyla	sarda	Least Concern (LC)		Y
Anura	Hylidae	Hyla	savignyi	Least Concern (LC)		N
Anura	Pelobatidae	Pelobates	cultripes	Near Threatened (NT)		Y
Anura	Pelobatidae	Pelobates	fuscus	Least Concern (LC)		N
Anura	Pelobatidae	Pelobates	syriacus	Least Concern (LC)		N
Anura	Pelobatidae	Pelobates	varaldii	Endangered (EN)	B2ab(iii)	Y
Anura	Pelodytidae	Pelodytes	ibericus	Least Concern (LC)		Y
Anura	Pelodytidae	Pelodytes	punctatus	Least Concern (LC)		Y

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Anura	Pipidae	Xenopus	laevis	Least Concern (LC)		N
Anura	Ranidae	Hoplobatrachus	occipitalis	Least Concern (LC)		N
Anura	Ranidae	Ptychadena	mascareniensis	Least Concern (LC)		N
Anura	Ranidae	Ptychadena	schillukorum	Least Concern (LC)		N
Anura	Ranidae	Rana	arvalis	Least Concern (LC)		N
Anura	Ranidae	Rana	bedriagae	Least Concern (LC)		Y
Anura	Ranidae	Rana	bergeri	Least Concern (LC)		Y
Anura	Ranidae	Rana	catesbeiana	Least Concern (LC)		N
Anura	Ranidae	Rana	cerigensis	Endangered (EN)	B1ab(iii)+2ab(iii)	Y
Anura	Ranidae	Rana	cretensis	Endangered (EN)	B1ab(iii)+2ab(iii)	Y
Anura	Ranidae	Rana	dalmatina	Least Concern (LC)		N
Anura	Ranidae	Rana	epeirotica	Vulnerable (VU)	B1ab(iii)	Y
Anura	Ranidae	Rana	esculenta	Least Concern (LC)		N
Anura	Ranidae	Rana	graeca	Least Concern (LC)		Y
Anura	Ranidae	Rana	grafi	Near Threatened (NT)		Y
Anura	Ranidae	Rana	hispanica	Least Concern (LC)		Y
Anura	Ranidae	Rana	iberica	Near Threatened (NT)		Y
Anura	Ranidae	Rana	italica	Least Concern (LC)		Y
Anura	Ranidae	Rana	kurtmuelleri	Least Concern (LC)		Y
Anura	Ranidae	Rana	latastei	Vulnerable (VU)	B2ab(iii)	Y
Anura	Ranidae	Rana	lessonae	Least Concern (LC)		N
Anura	Ranidae	Rana	macrocnemis	Least Concern (LC)		N
Anura	Ranidae	Rana	perezi	Least Concern (LC)		Y
Anura	Ranidae	Rana	pyrenaica	Endangered (EN)	B1ab(ii,iii,iv)	Y
Anura	Ranidae	Rana	ridibunda	Least Concern (LC)		N
Anura	Ranidae	Rana	saharica	Least Concern (LC)		N
Anura	Ranidae	Rana	shqiperica	Endangered (EN)	B1ab(iii)	Y
Anura	Ranidae	Rana	temporaria	Least Concern (LC)		N
Caudata	Plethodontidae	Speleomantes	ambrosii	Near Threatened (NT)		Y
Caudata	Plethodontidae	Speleomantes	flavus	Vulnerable (VU)	D2	Y
Caudata	Plethodontidae	Speleomantes	genei	Vulnerable (VU)	B1ab(iii)	Y
Caudata	Plethodontidae	Speleomantes	imperialis	Near Threatened (NT)		Y
Caudata	Plethodontidae	Speleomantes	italicus	Near Threatened (NT)		Y
Caudata	Plethodontidae	Speleomantes	strinatii	Near Threatened (NT)		Y
Caudata	Plethodontidae	Speleomantes	supramontis	Endangered (EN)	B1ab(iii,v)	Y
Caudata	Proteidae	Proteus	anguinus	Vulnerable (VU)	B2ab(ii,iii,v)	Y
Caudata	Salamandridae	Chioglossa	lusitanica	Vulnerable (VU)	B2ab(ii,iii,iv)	Y
Caudata	Salamandridae	Euproctus	asper	Near Threatened (NT)	, , , , , , , , , , , , , , , , , , ,	Y
Caudata	Salamandridae	Euproctus	montanus	Least Concern (LC)		Y
Caudata	Salamandridae	Euproctus	platycephalus	Endangered (EN)	B2ab(iii,iv)	Y
Caudata	Salamandridae	Lyciasalamandra	antalyana	Endangered (EN)	B1ab(iii)	Y
Caudata	Salamandridae	Lyciasalamandra	atifi	Endangered (EN)	B1ab(iii)	Y
Caudata	Salamandridae	Lyciasalamandra	billae	Critically Endangered (CR)	B1ab(iii,iv,v)+2ab(iii,iv	

Order	Family	Genus	Species	IUCN Red List Category	IUCN Red List Criteria	Endemic to the Mediterranean (Yes/No)
Caudata	Salamandridae	Lyciasalamandra	fazilae	Endangered (EN)	B1ab(iii)	Y
Caudata	Salamandridae	Lyciasalamandra	flavimembris	Endangered (EN)	B1ab(iii)	Y
Caudata	Salamandridae	Lyciasalamandra	helverseni	Vulnerable (VU)	D2	Y
Caudata	Salamandridae	Lyciasalamandra	luschani	Endangered (EN)	B1ab(iii)	Y
Caudata	Salamandridae	Neurergus	strauchii	Vulnerable (VU)	B1ab(iii)	Y
Caudata	Salamandridae	Pleurodeles	nebulosus	Vulnerable (VU)	B2ab(iii)	Y
Caudata	Salamandridae	Pleurodeles	poireti	Endangered (EN)	B1ab(ii)+2ab(iii)	Y
Caudata	Salamandridae	Pleurodeles	waltl	Near Threatened (NT)		Y
Caudata	Salamandridae	Salamandra	algira	Vulnerable (VU)	B1ab(iii)+2ab(iii)	Y
Caudata	Salamandridae	Salamandra	atra	Least Concern (LC)		N
Caudata	Salamandridae	Salamandra	corsica	Least Concern (LC)		Y
Caudata	Salamandridae	Salamandra	infraimmaculata	Near Threatened (NT)		N
Caudata	Salamandridae	Salamandra	lanzai	Vulnerable (VU)	D2	Y
Caudata	Salamandridae	Salamandra	salamandra	Least Concern (LC)		N
Caudata	Salamandridae	Salamandrina	terdigitata	Least Concern (LC)		Y
Caudata	Salamandridae	Triturus	alpestris	Least Concern (LC)		N
Caudata	Salamandridae	Triturus	boscai	Least Concern (LC)		Y
Caudata	Salamandridae	Triturus	carnifex	Least Concern (LC)		N
Caudata	Salamandridae	Triturus	cristatus	Least Concern (LC)		N
Caudata	Salamandridae	Triturus	dobrogicus	Near Threatened (NT)		N
Caudata	Salamandridae	Triturus	helveticus	Least Concern (LC)		N
Caudata	Salamandridae	Triturus	italicus	Least Concern (LC)		Y
Caudata	Salamandridae	Triturus	karelinii	Least Concern (LC)		N
Caudata	Salamandridae	Triturus	marmoratus	Least Concern (LC)		Y
Caudata	Salamandridae	Triturus	рудтаеиѕ	Near Threatened (NT)		Y
Caudata	Salamandridae	Triturus	vittatus	Least Concern (LC)		N
Caudata	Salamandridae	Triturus	vulgaris	Least Concern (LC)		N

Appendix 7. Amphibians that occur in northeastern Turkey, but not in the Mediterranean basin

Order	Family	Genus	Species
Anura	Bufonidae	Bufo	verrucosissimus
Anura	Pelodytidae	Pelodytes	caucasicus
Caudata	Salamandridae	Metertensiella	caucasica
Caudata	Salamandridae	Neurergus	crocatus

Appendix 8. Example species summary and distribution map

The species summary gives all the information collated (for each species) during this assessment including a distribution map. You can download all the summaries and distribution maps from the enclosed CD.

Taxonomic Authority:	(Camarana 1995	-1						
	(Camerano, 1005	")			Common Name			
Synonyms:					Bedriaga's Rock		English	
					Tyrrhenische Ge			
					Lucertola di Bed	•	Italian	
					Lezard de Bedri	•	French	
Order: Sauria						certidae		
Notes on taxonomy:					us Lacerta, but it	is not closely re		a sensu stricto (Arnold aeolacerta, this genus is
	available for it (fol	lowing Arri	bas (1998)), Mayer	and Arribas (200	3) and Crochet	and Dubois (20	004)).
<u>General Information</u>		7 T '	ial		raahust			
Biome	_	✓ Terrestr	ial	∐ Fi	reshwater	Mari		
Geographic Range of s This species occurs in m	•	a island of	Caraina (F		This species is			roop and in onen
and on most of the mour large islands it occurs m some coastal population and southern Corsica. It Foloca Island (France), a Rossa di Trinita' d'Agulto sea-level.	ntain groups of Sarc ainly from 550 to 2, as, including in north occurs on several s and the Maddalena	dinia (Italy). 550 m asl, nern Sardin smaller isla Archipelag	On these but there a lia and wes inds, include on and the	two are stern ding Isola		crubland. It ofte	en occurs in sem	ni-shaded areas close to
Conservation Measure	s:				Threats:			
Populations in Sardinia r populations should be st III of the Bern Conventio both countries. It occurs	trictly protected. Thi on and is protected b	s species i by national	s listed on	Annex	genetic isolation threatened by the	of many popu e developmen	lations. Populati t of the tourist in	nerable because of the ons on both islands are dustry. It might be in rhaps been pushed to
both countries. It occurs	iii severai protectet	ı aicas.			higher elevation			maps been pushed to
Species population info	ormation:							
This species can be com	nmon at higher altitu	ıdes.						
		Native -	Native -					
Carreton Diatolleret		Presence Confirmed	Presence Possible		nct Reintroduce	d Introduced	Vagrant	
Country Distributi France	<u>on</u>		_	_				
Italy		✓						
FAO Marine Habita	F	Native - Presence Confirmed	Native - Presence Possible	e Exti	nct Reintroduce	d Introduced		
<u>Major Lakes</u>								
Major Lakes Major Rivers	-1 Post			S a				
Major Lakes Major Rivers Upper Level Habit		:		Score	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate	е	<u> </u>		Score	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe	e erate	_		1 1	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite	e erate erranean-type Shrut	bby Vegeta	ition	1 1 1	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe	e erate erranean-type Shrub - Permanent Rivers	bby Vegeta	ition	1 1	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls	e erate erranean-type Shrub - Permanent Rivers	bby Vegeta /Streams/0	ition	1 1 1	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta	bby Vegeta /Streams/0	ition	1 1 1 2	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. in	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland	bby Vegeta /Streams/0	ition	1 1 1 2	Lower Leve	l Habitat Pr	<u>eferences</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. ir 11.2 Artificial/Terrestrial	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland	bby Vegeta /Streams/0	ition	1 1 1 2 1 1	Lower Leve			Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. ir 11.2 Artificial/Terrestrial 11.4 Artificial/Terrestrial	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland I - Rural Gardens	bby Vegeta /Streams/C in peaks)	ntion Creeks	1 1 1 2 1 1 1		on Measure	<u>s</u>	Score
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. ir 11.2 Artificial/Terrestrial 11.4 Artificial/Terrestrial 11.5 Major threats Code Description of	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland I - Rural Gardens	bby Vegeta /Streams/C in peaks)	ntion Creeks	1 1 1 2 1 1 1	Conservation	on Measure	<u>s</u>	
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. ir 11.2 Artificial/Terrestrial 11.4 Artificial/Terrestrial 11.5 Major threats Code Description of	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland I - Rural Gardens	bby Vegeta /Streams/C in peaks) P nduced)	ation Creeks ast Preser ✓ ✓	1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Conservation	on Measure vation measur ased actions	<u>s</u>	In place Needed
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. ir 11.2 Artificial/Terrestrial 11.4 Artificial/Terrestrial Major threats Code Description of 1 Habitat Loss/De 1.1 Agriculture 1.1.4 Livestock	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland I - Rural Gardens	bby Vegeta /Streams/C in peaks) P nduced)	ation Creeks ast Preser ✓ ✓	1 1 2 1 1 1 1 1 1 Territ Future	Code Consen 1 Policy-b 1.2 Legislati 1.2.1 Develop	on Measure vation measur ased actions on ment	<u>s</u>	In place Needed ☑ □
Major Lakes Major Rivers Upper Level Habit 1.4 Forest - Temperate 3.4 Shrubland - Tempe 3.8 Shrubland - Medite 5.1 Wetlands (inland) - (includes waterfalls 6 Rocky areas (eg. in 11.2 Artificial/Terrestrial 11.4 Artificial/Terrestrial Major threats Code Description of 1 Habitat Loss/De 1.1 Agriculture	e erate erranean-type Shrut - Permanent Rivers s) nland cliffs, mounta I - Pastureland I - Rural Gardens	bby Vegeta /Streams/C in peaks) P nduced)	ast Preser	1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Code Conservation 1 Policy-b 1.2 Legislati	on Measure vation measur ased actions on ment onal level	<u>s</u>	In place Needed ☑ □ ☑ □

1.4	Infrastructure development	✓	✓	✓	1.2.2	Implementation	✓	
1.4.3	Tourism/recreation	✓	✓	✓	1.2.2.	1 International level	<u></u>	
1.7	Fires	✓	✓	✓	1.2.2.	2 National level	✓	
8	Changes in native species dynamics	✓	✓	✓	3	Research actions		✓
8.1	Competitors	✓	✓	✓	3.2	Population numbers and range		✓
9	Intrinsic factors	✓	✓	✓	3.3	Biology and Ecology		✓
9.4	Inbreeding	✓	\checkmark	✓	3.4	Habitat status		✓
					3.5	Threats		✓
					3.8	Conservation measures		✓
					3.9	Trends/Monitoring		✓
					4	Habitat and site-based actions	✓	✓
					4.1	Maintenance/Conservation	✓	✓
					4.4	Protected areas	✓	✓
					4.4.2	Establishment	✓	
					4.4.3	Management	✓	~

Utilisation of Species

Purpose/Type of Use Subsistence National International Other purpose: Primary forms removed from the wild 100% >75% 51-75% 26-50% <25% Other forms removed from the wild: Source of specimens in commercial trade 100% >75% 51-75% 26-50% <25% Other source of specimens:

Trend in wild offtake/harvest in relation to total wild population numbers over last five years:

Trend in offtake/harvest produced through domestication/cultivation over last five years:

CITES:

Red Listing

Red List Assessment: Vulnerable (VU)

Red List Criteria: B1ab(iii)

Rationale for the Red List Assessment: Listed as Vulnerable because its Extent of Occurrence is less than 20,000 km2, its distribution is severely fragmented, and there is continuing decline in the extent and quality of its forest habitat.

Current Population Trend: Decreasing Date of Assessment: 12/17/2004

Assessor(s): Claudia Corti, Marc Cheylan

Notes on Red listing:

Bibliography

Arnold, E.N., 2003, , , Reptiles and amphibians of Europe., , , 288 pp., Princeton University Press., Princeton and Oxford.

Arribas, O.J., 1999, Phylogeny and relationships of the mountain lizards of Europe and Near East (Archaeolacerta Mertens, 1921, sensu lato) and their relationships among the eurasian lacertid radiation., Russ. J. Herpetol., , , 6(1), 1-22, ,

Castilla, A. M., Bauwens, D., Damme, R. Van and Verheyen, R. F., 1989, Notes on the biology of the high altitude lizard Lacerta bedriagae., Herpetological Journal, , , 1, 400-403, ,

Corti, C. and Lo Cascio, P., 2002, , , The lizards of Italy and Adjacent Areas., , , 165 pp., Edition Chimaira., Frankfurt.

 $Mutz,\,T.,\,Mutz,\,M.\,\,and\,\,Obst,\,F.-J.,\,\,1999,\,Herpetologische\,\,Impressionen\,\,von\,\,Sardinien.,\,\,Elaphe,\,,\,,\,7(3):,\,76-80,\,,\,\,R.\,\,Arg.$

Schneider, B., 1984, Lacerta bedriagae - Tyrrhenische Gebirgseidechse., , Handbuch der Reptilien und Amphibien Europas, Band 2/I., Echsen II (Lacerta)., Böhme, W., , pp. 211-224, Aula-Verlag., Wiesbaden.

Gasc, J.-P., Cabela, A., Crnobrnja-Isailovic, J., Dolmen, D., Grossenbacher, K., Haffner, P., Lescure, J., Martens, H., Martínez-Rica, J.P., Maurin, H., Oliveira, M.E., Sofianidou, T.S., Veith, M. and Zuiderwijk, A., 1997, , Atlas of Amphibians and Reptiles in Europe., , , pp. 494, Societas Europaea Herpetologica and Musée National d'Histoire Naturelle, Paris

Arnold, E.N., 1989, Towards a phylogeny and biogeography of the Lacertidae: relationships within an old-world family of lizards derived from morphology., Bull. Br. Mus. Nat. Hist. (Zool.), , , 55, 209-257, ,

Fu, J., 1998, Toward the phylogeny of the family Lacertidae: implications from mitochondrial DNA 12S and 16S gene sequences (Reptilia: Squamata)., Molecular Phylogenetics and Evolution, , , 9, 118-130., ,

Fu, J., 2000, Toward the phylogeny of the family Lacertidae: why 4,708 base pairs of mtDNA sequences cannot draw the picture., Biological Journal of the Linnean Society, , , 71, 203-217., ,

Harris, D.J., Arnold, E.N. and Thomas, R.H., 1998, Relationships of lacertid lizards (Reptilia: Lacertidae) estimated from mitochondrial DNA sequences and morphology., Proc. Roy. Soc. London Ser. B, , , 265, 1939-1948, , Carranza, S., Arnold, E.N. and Amat, F., 2004, DNA phylogeny of Lacerta (Iberolacerta) and other lacertine lizards (Reptilia: Lacertidae): did

Carranza, S., Arnolo, E.N. and Amat, F., 2004, DNA phylogeny of Lacerta (iberolacerta) and other lacertine lizaros (Reptilla: Lacertidae): did competition cause long-term mountain restriction?, Systematics and Biodiversity, , , 2:, 57-77, ,

Arribas, O.J., 1998, Osteology of the Pyreanean mountain lizards and comparison with other species of the collective genus Archaeolacerta Mertens, 1921 s.l. from Europe and Asia Minor., Herpetozoa, , , 11, 155-180., ,

Mayer, W. and Arribas, O.J., 2003, Phylogenetic relationships of the European lacertid genera Archaeolacerta and Iberolacerta and their relationships to some other 'Archaeolacertae' (sensu lato) from Near East, derived from mitochondrial DNA sequences., Journal of zoological Systematics and evolutionary Research, , , 41:, 157-161, ,

Crochet, P.-A. and Dubois, A., 2004, Recent changes in the taxonomy of European amphibians and reptiles.,, Atlas of Amphibians and Reptiles in Europe. Re-edition., Gasc, J.-P., Cabela, A., Crnobrnja-Isailovic, J., Dolmen, D., Grossenbacher, K., Haffner, P., Lescure, J., Martens, H., Martínez Rica, J.P., Maurin, H., Oliveira, M.E., Sofianidou, T.S., Veith, M., Zuiderwijk, A.,,, Muséum national d'Histoire naturelle, Paris

Appendix 9. Conservation status of amphibians in Mediterranean basin countries

Country	Extinct (EX)	Critically Endangered (CR)	Endangered (EN)	Vulnerable (VU)	Near Threatened (NT)	Least Concern (LC)	Data Deficient (DD)
Albania	0	0	1	1	0	13	0
Algeria	0	0	1	2	1	8	0
Andorra	0	0	0	0	1	3	0
Bosnia and Herzegovina	0	0	0	1	1	16	0
Bulgaria	0	0	0	0	1	16	0
Croatia	0	0	0	2	1	17	0
Cyprus	0	0	0	0	0	3	0
Egypt	0	0	0	0	0	9	0
France	0	0	1	2	5	31	0
FYR Macedonia	0	0	0	0	0	14	0
Greece	0	0	3	2	0	18	0
Israel / Palestine	1	0	0	0	1	5	0
Italy	0	0	2	6	4	28	0
Jordan	0	0	0	0	0	4	0
Lebanon	0	0	0	0	1	6	0
Libyan Arab Jamahiriya	0	0	0	0	0	4	0
Malta	0	0	0	0	0	2	0
Monaco	0	0	0	0	0	2	0
Morocco	0	0	1	1	3	7	0
Portugal	0	0	0	2	5	15	0
San Marino	0	0	0	0	0	4	0
Serbia and Montenegro	0	0	1	0	1	19	0
Slovenia	0	0	0	2	0	18	0
Spain	0	0	1	5	9	32	0
Switzerland	0	0	0	1	0	19	0
Syrian Arab Republic	0	0	0	0	1	6	0
Tunisia	0	0	0	1	0	6	0
Turkey	0	1	5	1	1	13	0
Western Sahara	0	0	0	0	1	4	0

Appendix 10. Major threats to amphibians in the Mediterranean basin

Major threat		All species		Т	hreatened spec	ies
	Past	Present	Future	Past	Present	Future
Habitat loss/degradation (human induced)	84	86	93	18	19	26
1.1 Agriculture	71	72	72	14	14	14
1.1.1 Crops	56	57	57	11	11	11
1.1.1.1 Shifting agriculture	3	3	3	0	0	0
1.1.1.2 Smallholder farming	14	14	14	4	4	4
1.1.1.3 Agro-industry farming	56	58	58	8	8	8
1.1.2 Wood plantations	5	5	5	0	0	0
1.1.2.1 Small-scale	4	4	4	0	0	0
1.1.2.2 Large-scale	2	2	2	0	0	0
1.1.4 Livestock	48	49	49	9	9	9
1.1.4.1 Nomadic	5	5	5	0	0	0
1.1.4.2 Smallholder	10	10	10	5	5	5
1.1.4.3 Agro-industry	40	41	41	7	7	7
1.1.5 Abandonment	5	5	5	1	1	1
1.3 Extraction	29	34	35	10	11	12
1.3.1 Mining	1	4	4	0	2	2
1.3.3 Wood	19	20	20	5	6	6
1.3.3.1 Small-scale subsistence	4	4	4	3	3	3
1.3.3.2 Selective logging	10	12	12	5	6	6
1.3.3.3 Clear-cutting	12	12	12	1	1	1
1.3.6 Groundwater extraction	11	13	14	6	7	8
1.3.7 Other	5	6	6	3	3	3
1.3.8 Unknown	1	1	1	1	1	1
1.4 Infrastructure development	61	64	66	10	11	12
1.4.1 Industry	24	26	26	3	3	3
1.4.2 Human settlement	56	58	59	10	10	10
1.4.3 Tourism/recreation	21	26	26	6	8	8
1.4.4 Transport – land/air	2	2	2	1	1	1
1.4.6 Dams	3	5	6	1	1	2
1.7 Fires	2	2	8	1	1	7
2. Invasive alien species (directly affecting the species)	33	38	39	5	6	6
2.1 Competitors	2	4	6	0	1	1
2.2 Predators	31	34	35	5	5	5
2.3 Hybridizers	0	2	3	0	1	1
2.4 Pathogens/parasites	3	4	4	0	0	0
3. Harvesting (hunting/gathering)	14	15	20	3	4	9

Major threat		All species		T	hreatened spec	cies
•	Past	Present	Future	Past	Present	Future
247					2	2
3.1 Food	6	6	6	2	2	2
3.1.1 Subsistence use/local trade	2	2	2	1	1	1
3.1.2 Sub-national/national trade	3	3	3	1	1	1
3.1.3 Regional/international trade	3	3	3	1	1	1
3.2 Medicine	1	1	1	0	0	0
3.2.1 Subsistence use/local trade	1	1	1	0	0	0
3.2.2 Sub-national/national trade	1	1	1	0	0	0
3.5 Cultural/scientific/leisure activities	7	8	13	1	2	7
3.5.1 Subsistence use/local trade	1	1	1	0	0	0
3.5.2 Sub-national/national trade	4	4	9	0	0	5
3.5.3 Regional/international trade	7	8	13	1	2	7
. Accidental mortality	4	4	4	0	0	0
4.2 Collision	4	4	4	0	0	0
4.2.2 Vehicle collision	4	4	4	0	0	0
. Pollution (affecting habitat and/or species)	66	67	68	13	13	13
6.1 Atmospheric pollution	4	7	7	0	0	0
6.1.1 Global warming/oceanic warming	2	5	5	0	0	0
6.1.2 Acid precipitation	2	2	2	0	0	0
6.2 Land pollution	1	1	2	0	0	0
6.2.1 Agricultural	1	1	2	0	0	0
6.3 Water pollution	65	66	66	13	13	13
6.3.1 Agricultural	61	63	63	12	12	12
6.3.2 Domestic	26	27	27	5	5	5
6.3.3 Commercial/Industrial	24	24	24	4	4	4
6.3.4 Other non-agricultural	4	4	4	2	2	2
6.3.7 Sediment	1	1	1	0	0	0
6.3.11 Other	1	1	1	0	0	0
7. Natural disasters	14	19	19	3	3	3
7.1 Drought	14	19	19	3	3	3
3. Changes in native species dynamics	4	7	9	1	1	2
8.1 Competitors	1	1	1	0	0	0
8.2 Predators		1	1	0	0	0
8.5 Pathogens/parasites	3	6	8	1	1	2
). Intrinsic factors	30	30	30	16	16	16
9.1 Limited dispersal	1	1	1	0	0	0
9.2 Poor recruitment/reproduction/regeneration	10	10	10	4	4	4
9.3 High juvenile mortality	3	3	3	0	0	0
9.5 Low densities	2	2	2	0	0	0
9.7 Slow growth rates	4	4	4	2	2	2
9.8 Population fluctuations	1	1	1	0	0	0
9.9 Restricted range	21	21	21	16	16	16
0. Human disturbance	2	4	4	1	3	3
10.1 Recreation/tourism	2	4	4	1	3	3
2. Unknown	2	2	2	2	2	2
3. None	9	9	9	0	0	0
						

IUCN Red List of Threatened Species™ – Mediterranean Regional Assessments

Titles in the Mediterranean Regional Assessments series:

- 1. The Status and Distribution of Freshwater Fish Endemic to the Mediterranean Basin. Compiled by Kevin G. Smith and William R.T. Darwall, 2006.
- 2. The Status and Distribution of Reptiles and Amphibians of the Mediterranean Basin. Compiled by Neil Cox, Janice Chanson and Simon Stuart, 2006.

Version française dans cdrom

Para versión española, ver cdrom