

Guidelines for Using the IUCN Red List
 Categories and Criteria

Version 12
(February 2016)

Prepared by the Standards and Petitions Subcommittee
of the IUCN Species Survival Commission.

Citation: IUCN Standards and Petitions Subcommittee. 2016. Guidelines for Using the
IUCN Red List Categories and Criteria. Version 12. Prepared by the Standards and
Petitions Subcommittee. Downloadable from
http://www.iucnredlist.org/documents/RedListGuidelines.pdf.

THE IUCN RED LIST OF THREATENED SPECIES™

http://www.iucnredlist.org/documents/RedListGuidelines.pdf

Contents

1. INTRODUCTION ... 4
2. AN OUTLINE OF THE RED LIST CATEGORIES AND CRITERIA... 4

2.1 TAXONOMIC LEVEL AND SCOPE OF THE CATEGORIZATION PROCESS .. 4
2.1.1 Taxonomic scale of categorization .. 4
2.1.2 Geographical scale of categorization ... 6
2.1.3 Introduced taxa and subpopulations ... 7
2.1.4 Managed subpopulations .. 8

2.2 NATURE OF THE CATEGORIES .. 8
2.2.1 Transfer between categories ... 11

2.3 NATURE OF THE CRITERIA.. 13
2.4 CONSERVATION PRIORITIES AND ACTIONS ... 16
2.5 DOCUMENTATION .. 16

3. DATA QUALITY .. 17
3.1 DATA AVAILABILITY, INFERENCE, SUSPICION AND PROJECTION... 17
3.2 UNCERTAINTY ... 18

3.2.1 Types of uncertainty .. 18
3.2.2 Representing uncertainty .. 18
3.2.3 Dispute tolerance and risk tolerance .. 19
3.2.4 Dealing with uncertainty ... 19
3.2.5 Documenting uncertainty and interpreting listings ... 20
3.2.6 Uncertainty and the application of the categories Data Deficient and Near Threatened 20

4. DEFINITIONS OF TERMS USED IN THE CRITERIA AND THEIR CALCULATION 20
4.1 POPULATION AND POPULATION SIZE (CRITERIA A, C AND D) .. 20
4.2 SUBPOPULATIONS (CRITERIA B AND C) ... 21
4.3 MATURE INDIVIDUALS (CRITERIA A, B, C AND D) ... 21

4.3.1 Notes on defining mature individuals .. 22
4.3.2 Clonal colonial organisms, such as most corals, algae, bryophytes, fungi and some vascular
plants ……….23
4.3.3 Fishes .. 24
4.3.4 Sex-changing organisms ... 24
4.3.5 Trees .. 24

4.4 GENERATION (CRITERIA A, C1 AND E) .. 24
4.5 REDUCTION (CRITERION A) ... 27

4.5.1 Calculating population reduction using statistical methods ... 27
4.5.2 Calculating population reduction using population models ... 32
4.5.3 Taxa with widely distributed or multiple subpopulations ... 32
Estimating overall reduction ... 33
Dealing with uncertainty ... 36

4.6 CONTINUING DECLINE (CRITERIA B AND C) ... 38
4.7 EXTREME FLUCTUATIONS (CRITERIA B AND C2) ... 40
4.8 SEVERELY FRAGMENTED (CRITERION B) ... 42
4.9 EXTENT OF OCCURRENCE (CRITERIA A AND B) .. 43
4.10 AREA OF OCCUPANCY (CRITERIA A, B AND D) .. 46

4.10.1 Problems of scale .. 47
4.10.2 Methods for estimating AOO... 47
4.10.3 The appropriate scale ... 48
4.10.4 Scale-area relationships .. 48
4.10.5 Scale correction factors .. 49
4.10.6 "Linear" habitat .. 51
4.10.7 AOO and EOO based on habitat maps and models .. 52

4.11 LOCATION (CRITERIA B AND D) ... 53
4.12 QUANTITATIVE ANALYSIS (CRITERION E) .. 54

5. GUIDELINES FOR APPLYING CRITERION A ... 54
5.1 THE BASIS OF REDUCTIONS .. 56
5.2 THE USE OF TIME CAPS IN CRITERION A ... 58
5.3 HOW TO APPLY CRITERION A4 ... 58
5.4 REDUCTION FOLLOWED BY SHORT-TERM STABILIZATION OR INCREASE: THE 'SKI-JUMP' EFFECT 59

Red List Guidelines 3

5.5 HISTORICAL REDUCTION FOLLOWED BY LONG-TERM STABILIZATION: SEVERELY DEPLETED
POPULATIONS .. 59
5.6 FISHERIES .. 60

5.6.1 Fisheries management and extinction risk .. 60
5.6.2 Technical aspects of using criterion A for fisheries .. 61

5.7 LONG-LIVED TAXA .. 61
5.8 RELATIONSHIP BETWEEN LOSS OF HABITAT AND POPULATION REDUCTION ... 61

6. GUIDELINES FOR APPLYING CRITERION B ... 62
7. GUIDELINES FOR APPLYING CRITERION C ... 63
8. GUIDELINES FOR APPLYING CRITERION D ... 64

8.1 TAXA KNOWN ONLY FROM THE TYPE LOCALITY .. 64
8.2 EXAMPLE OF APPLYING CRITERION D .. 65
8.3 EXAMPLE OF APPLYING CRITERION D2 .. 65

9. GUIDELINES FOR APPLYING CRITERION E ... 65
9.1 WHAT IS EXTINCTION? ... 65
9.2 WHICH METHOD CAN BE USED? ... 66
9.3 ARE THERE SUFFICIENT DATA? .. 67
9.4 MODEL COMPONENTS AND PARAMETERS .. 67

9.4.1 Density dependence ... 67
9.4.2 Temporal variability.. 68
9.4.3 Spatial variability .. 68

9.5 INCORPORATING UNCERTAINTY ... 68
9.6 DOCUMENTATION REQUIREMENTS .. 69

10. GUIDELINES FOR APPLYING THE CATEGORIES DD, NT AND NE .. 69
10.1 WHEN TO USE THE CATEGORY NEAR THREATENED ... 69
10.2 NOT EVALUATED AND DATA DEFICIENT ... 71
10.3 WHEN TO USE DATA DEFICIENT .. 71
10.4 WHEN NOT TO USE DATA DEFICIENT ... 73

11. GUIDELINES FOR APPLYING THE EXTINCT CATEGORIES AND TAG 73
11.1 THE EXTINCT CATEGORIES (EX AND EW) ... 73
11.2 ‘POSSIBLY EXTINCT’ TAG FOR CRITICALLY ENDANGERED TAXA .. 74

11.2.1 Identifying Possibly Extinct species .. 74
11.2.2 Examples of Critically Endangered (Possibly Extinct) species ... 76

12. GUIDELINES FOR THREATENING PROCESSES .. 77
12.1 GLOBAL CLIMATE CHANGE .. 77

12.1.1 Time horizons .. 78
12.1.2 Suggested steps for applying the criteria under climate change ... 79
12.1.3 Mechanisms ... 80
12.1.4 Very restricted distribution and plausibility and immediacy of threat (VU D2) 82
12.1.5 Definition of "Location" under climate change (B1, B2, D2) ... 83
12.1.6 Severe fragmentation (B1, B2, C1 and C2) ... 84
12.1.7 Extreme fluctuations (B1, B2, C1 and C2) ... 85
12.1.8 Inferring population reduction and continuing decline (A3, A4, B1, B2, C2) 85
12.1.9 Inferring reductions from bioclimatic models (A3, A4) .. 85
12.1.10 Inferring reductions from demographic change.. 86
12.1.11 Estimating extinction risk quantitatively with coupled habitat and population models (E) 88
12.1.12 Using bioclimate models ... 88

13. REFERENCES .. 92
14. APPENDIX: SUMMARY OF CHANGES TO THE GUIDELINES .. 99

Red List Guidelines 4

1. Introduction
The IUCN Red List Categories and Criteria were first published in 1994 following six years
of research and broad consultation (IUCN 1994). The 1994 IUCN Categories and Criteria
were developed to improve objectivity and transparency in assessing the conservation status
of species, and therefore to improve consistency and understanding among users. The 1994
categories and criteria were applied to a large number of species in compiling the 1996 Red
List of Threatened Animals. The assessment of many species for the 1996 Red List drew
attention to certain areas of difficulty, which led IUCN to initiate a review of the 1994
categories and criteria, which was undertaken during 1998 to 1999. This review was
completed and the IUCN Red List Categories and Criteria (version 3.1) are now published
(IUCN 2001, 2012b).

This document provides guidelines to the application of version 3.1 of the categories and
criteria, and in so doing addresses many of the issues raised in the process of reviewing the
1994 categories and criteria. This document explains how the criteria should be applied to
determine whether a taxon belongs in a category of threat, and gives examples from different
taxonomic groups to illustrate the application of the criteria. These guidelines also provide
detailed explanations of the definitions of the many terms used in the criteria. The
guidelines should be used in conjunction with the official IUCN Red List Categories and
Criteria booklet (IUCN 2001, 2012b).

We expect to review and update these guidelines periodically, and input from all users of the
IUCN Red List Categories and Criteria are welcome. We especially welcome IUCN
Specialist Groups and Red List Authorities to submit examples that are illustrative of these
guidelines. We expect that the changes to these guidelines will be mostly additions of detail
and not changes in substance. In addition, we do not expect the IUCN Red List Criteria to
be revised in the near future, because a stable system is necessary to allow comparisons over
time.

2. An Outline of the Red List Categories and Criteria

2.1 Taxonomic level and scope of the categorization process
2.1.1 Taxonomic scale of categorization
The criteria may be applied to any taxonomic unit at or below the species level. In these
guidelines, the terms ‘taxon’ and ‘taxa’ are used to represent species or lower taxonomic
levels, including forms that are not yet fully described. There is sufficient range among the
different criteria to enable appropriate listing of taxa from the complete taxonomic spectrum,
with the exception of micro-organisms. In presenting the results of applying criteria, the
taxonomic unit used (species, subspecies, etc.) should be specified. It should be noted that
taxa below the rank of variety (e.g., forma, morph, cultivar), are NOT included on the IUCN
Red List, with the exception of assessments of subpopulations. Before assessments of taxa
below the species level (subspecies, variety or subpopulation) can be included on the IUCN
Red List, an assessment of the full species is also required.

Red List Guidelines 5

Subpopulations: If a subpopulation assessed under the criteria is not isolated (i.e., if it may
be exchanging individuals with other subpopulations), its assessments must follow the
regional guidelines (IUCN 2003, 2012a). In addition, it must be a biological subpopulation
(i.e., not defined by political or national boundaries). Although the regional guidelines can
in principle be applied at any geographical scale, application within very small geographical
areas is strongly discouraged. The smaller the subpopulation as a proportion of the global
population of the species, the more often the subpopulation will exchange individuals with
other subpopulations. Therefore the assessment of extinction risk based on the criteria
would become more unreliable (IUCN 2003, 2012a). See also Geographical scale of
categorization below.

Newly described species: The inclusion of newly described species on the IUCN Red List is
addressed on a case-by-case basis. The designated IUCN Red List Authority and/or IUCN
Global Species Programme staff (including staff from partner institutions working on Global
Species Assessment projects) will consult with relevant experts to ascertain how widely
accepted these are.

Undescribed species: The listing of undescribed species on the IUCN Red List is
discouraged, but in exceptional circumstances these may be included. There must be a clear
conservation benefit to justify the inclusion of such listings, or in the case of projects to
completely assess a taxonomic group, undescribed species that are listed as Least Concern
(LC) or Data Deficient (DD) may only be included if there is clear evidence that work is
underway to describe the species concerned and that the new species will be widely
accepted. The new species description should be published within four years of an
undescribed species being included on the IUCN Red List; if it is not published or is not in
press after that time, the assessment will be removed. For an undescribed species to be
included on the IUCN Red List the following conditions must be met:

• There must be general agreement that the undescribed form is a clearly circumscribed
species

• There must be a clear indication that work is underway to describe the species (e.g., a
draft manuscript in preparation or a paper with the new description already submitted
for publication)

• Clear distribution information must be provided
• Listing the undescribed species will potentially aid in its conservation
• Specimen reference numbers (voucher collection details) must be provided to enable

the species to be traced without confusion
• The museum, herbarium or other institution holding the collection/s and the

individual/s responsible for the proposal must be identified
• Undescribed species sometimes have a local common name, if so this should be

provided, but if not a recognizable common name should be coined, so that it can be
used to clearly indicate the identity of this taxon without any implication about
scientific validity.

Undescribed species are presented on the IUCN Red List by using the generic name and the
abbreviation sp. or sp. nov., sometimes followed by a provisional name in inverted commas
(e.g., Philautus sp. nov. 'Kalpatta'). Voucher collection details (collector’s name, specimen
number and institution where housed) must be provided so that they can be cited under the
Taxonomic Notes section of the species’ account on the Red List web site. Instances may

Red List Guidelines 6

arise where there are valid reasons for voucher collection details to be withheld. If this is
clearly indicated and justified by the assessor(s) concerned, the voucher information will be
suppressed from the public version of the species account. However, in such cases the
voucher information must still be supplied in order for the assessment to be accepted, and
this information will be held in confidence.

Undescribed species assessed as Least Concern (LC) or Data Deficient (DD) are not
included on the IUCN Red List as there is little conservation benefit to such listings.

Undescribed infraspecific taxa are not included on the IUCN Red List.

In summary, assessments of the following taxa may be included on the IUCN Red List

• Species
• Subspecies
• Varieties (only for plants)
• Subpopulations (provided certain conditions as described above are met)
• Undescribed species (provided certain conditions as described above are met, and they

are not listed as LC or DD)

Assessments of the following taxa may NOT be included on the IUCN Red List

• Taxa assessed locally, nationally or regionally are not considered for inclusion on the
IUCN Red List unless they are global or subpopulation assessments (see
“Subpopulation” above, and section 2.1.2)

• Hybrids (except for apomictic plant hybrids which are treated as 'species')
• Infraspecific ranks such as formas, morphs, subvarieties, varieties of subspecies,

cultivars, etc.
• Domesticated taxa (in the case where a taxon comprises both domesticated and wild

individuals, only the wild population may be assessed and included; feral animals
derived from a domesticated source should not be included)

• Taxa known to have gone Extinct before 1500 AD
• Undescribed species assessed as Data Deficient or Least Concern (except in the case of

complete global assessments for a taxonomic group, see above)
• Undescribed infraspecific taxa
• Assessments of higher taxa (i.e., above the species level).

2.1.2 Geographical scale of categorization
The IUCN criteria are designed for global taxon assessments. However many people are
interested in applying them to subsets of global data, especially at regional, national or local
levels. To do this it is important to refer to guidelines prepared by the IUCN SSC Regional
Applications Working Group (e.g., Gardenfors et al. 2001; IUCN 2003, 2012a; Miller et al.
2007). When applied at national or regional levels it must be recognized that a global
category may not be the same as a national or regional category for a particular taxon. For
example, taxa classified as Least Concern globally might be Critically Endangered within a
particular region where numbers are very small or declining, perhaps only because they are
at the margins of their global range. Conversely, taxa classified as Vulnerable on the basis
of their global declines in numbers or range might, within a particular region where their
populations are stable, not even nearly meet the criteria for Vulnerable, i.e. be Least

Red List Guidelines 7

Concern. Although this appears illogical, it is a result of the structure of the criteria. When
such a situation occurs, interactions among sub-units should be carefully considered when
planning conservation actions.

Although the criteria (along with regional guidelines; IUCN 2012a) may be applied at any
geographical scale, application within very restricted geographical areas is strongly
discouraged (IUCN 2012a). In a small region, a wide-ranging taxon will frequently
exchange individuals with neighbouring regions, leading to unreliable assessments (IUCN
2012a).

It is also important to note that in any regional or national applications of the criteria, an
assessment of taxa endemic to that region or nation will be a global assessment; in these
cases great care must be taken to check that a global assessment has not already been
undertaken by an IUCN SSC Red List Authority (RLA), and that the final categorization is
agreed with the relevant RLA; see the regional guidelines for more details (IUCN 2003,
2012a).

2.1.3 Introduced taxa and subpopulations
In addition to wild subpopulations (see section 2.1.4) inside the natural range of a taxon, the
categorization process should also be applied to wild subpopulations resulting from
introductions outside the natural range, if all of the following conditions are met:
(a) The known or likely intent of the introduction was to reduce the extinction risk of the

taxon being introduced. In cases where the intent is unclear, the assessors should weigh
the available evidence to determine the most likely intent.

(b) The introduced subpopulation is geographically close to the natural range of the taxon.
What is considered to be geographically close enough should be determined by the
assessor, considering factors such as the area of the natural range, the nature of the
landscape separating the natural and the introduced range, and whether the taxon could
have dispersed to the introduced range without the effects of human impacts such as
habitat loss and fragmentation. For example, an introduced subpopulation in a continent
distant from the natural range would not qualify. On the other hand, most introduced
subpopulations within the same ecoregion as the natural range would qualify.

(c) The introduced subpopulation has produced viable offspring.
(d) At least five years have passed since the introduction.

In cases where such introduced subpopulations are included in the assessment, assessors
must state and justify their inclusion in the assessment supporting documentation.

In some cases, taxa have successfully expanded their natural ranges into urban or semi-urban
areas, e.g., primates, foxes and some birds. In these instances urban areas should be
considered as part of the natural range, as the taxa have not been introduced.

In addition to taxa within their natural range and subpopulations resulting from introductions
outside the taxon’s natural range that conform to the conditions above (also referred to as
"benign introductions"), the criteria should also be applied to self-sustaining translocated or
re-introduced subpopulations (within the taxon’s natural range), regardless of the original
goal of such translocations or re-introductions. In such cases, the listing should indicate
whether all or part of the assessed population has been introduced.

Red List Guidelines 8

2.1.4 Managed subpopulations
The IUCN Red List assessment should only be applied to wild populations. There is a
continuum of management intensities, from captive populations in zoos, aquaria and
botanical gardens to populations not benefiting from any conservation measure. Clearly,
captive populations are not considered "wild" and would be excluded from a Red List
assessment (i.e., data from such populations are not considered in determining the species'
status, except for EW). On the other hand, subpopulations of many species are dependent on
conservation measures (such as protected areas) that are largely directed at mitigating human
impacts. Such subpopulations are generally considered "wild", and the data from such
subpopulations are used in Red List assessments. In between these are subpopulations that
are managed at moderate levels of intensity (Redford et al. 2011). For these subpopulations,
the definition of "wild" may be based on the intensity of management, and the expected
viability of the subpopulation without the management.

Subpopulations dependent on direct intervention are not considered wild, if they would go
extinct within 10 years without “intensive” management such as
• Providing most of the food needs of most individuals in the subpopulation;
• Regularly supplementing the population from captive stock to prevent imminent

extinction;
• Breeding manipulations, such as cross-fostering and down-brooding (i.e., removing extra

chicks from large broods and giving to foster parents);
• Providing ongoing intensive veterinary care to most individuals.

Managed subpopulations are considered wild if the management is for counter-acting the
effects of human threats, such as
• Protected areas;
• Anti-poaching patrols;
• Providing artificial shelters (e.g., nest boxes for birds, roosting sites for bats);
• Providing preventative treatments against disease outbreaks;
• Preventing natural vegetation succession in order to maintain the species' habitat;
• Translocating individuals between existing subpopulations (also see section 2.1.3);
• Control measures against non-native competitors or predators, including the

establishment of exclusion fences, such as those used to keep out invasive predators;
• Control measures against native competitors or predators if such species have increased

because of human activities (e.g., removing cowbird which have increased because of
habitat fragmentation);

• Occasionally supplementing the population from captive stock to increase genetic
variability.

This delineation of "wild" from "not wild" roughly corresponds to the difference between
"lightly managed species" and "intensively managed species" as defined by Redford et al.
(2011).

2.2 Nature of the categories
There are nine clearly defined categories into which every taxon in the world (excluding
micro-organisms) can be classified (Figure 2.1). Complete definitions of the categories are

Red List Guidelines 9

given in Box 2.1. The first two categories in Figure 2.1 are relatively self-explanatory.
Extinct means that there is no reasonable doubt that the last individual has died. Extinct in
the Wild means that the taxon is extinct in its natural habitat (see Introduced taxa above).
The following three categories, Critically Endangered, Endangered and Vulnerable, are
assigned to taxa on the basis of quantitative criteria that are designed to reflect varying
degrees of threat of extinction; taxa in any of these three categories are collectively referred
to as ‘threatened’. These criteria will be discussed further in the next section. The category
Near Threatened is applied to taxa that do not qualify as threatened now, but may be close
to qualifying as threatened, and to taxa that do not currently meet the criteria for a threatened
category, but are likely to do so if ongoing conservation actions abate or cease.

The category Least Concern is applied to taxa that do not qualify (and are not close to
qualifying) as threatened or Near Threatened. It is important to emphasize that "least
concern" simply means that, in terms of extinction risk, these species are of lesser concern
than species in other threat categories. It does not imply that these species are of no
conservation concern.

Figure 2.1. Structure of the IUCN Red List Categories

Red List Guidelines 10

Box 2.1. The IUCN Red List Categories

EXTINCT (EX)
A taxon is Extinct when there is no reasonable doubt that the last individual has died. A taxon is presumed
Extinct when exhaustive surveys in known and/or expected habitat, at appropriate times (diurnal, seasonal,
annual), throughout its historic range have failed to record an individual. Surveys should be over a time frame
appropriate to the taxon’s life cycles and life form.

EXTINCT IN THE WILD (EW)
A taxon is Extinct in the Wild when it is known only to survive in cultivation, in captivity or as a naturalized
population (or populations) well outside the past range. A taxon is presumed Extinct in the Wild when
exhaustive surveys in known and/or expected habitat, at appropriate times (diurnal, seasonal, annual),
throughout its historic range have failed to record an individual. Surveys should be over a time frame
appropriate to the taxon's life cycle and life form.

CRITICALLY ENDANGERED (CR)
A taxon is Critically Endangered when the best available evidence indicates that it meets any of the criteria A
to E for Critically Endangered, and it is therefore considered to be facing an extremely high risk of extinction in
the wild.

ENDANGERED (EN)
A taxon is Endangered when the best available evidence indicates that it meets any of the criteria A to E for
Endangered, and it is therefore considered to be facing a very high risk of extinction in the wild.

VULNERABLE (VU)
A taxon is Vulnerable when the best available evidence indicates that it meets any of the criteria A to E for
Vulnerable, and it is therefore considered to be facing a high risk of extinction in the wild.

NEAR THREATENED (NT)
A taxon is Near Threatened when it has been evaluated against the criteria but does not qualify for Critically
Endangered, Endangered or Vulnerable now, but is close to qualifying for or is likely to qualify for a threatened
category in the near future.

LEAST CONCERN (LC)
A taxon is Least Concern when it has been evaluated against the criteria and does not qualify for Critically
Endangered, Endangered, Vulnerable or Near Threatened. Widespread and abundant taxa are included in this
category.

DATA DEFICIENT (DD)
A taxon is Data Deficient when there is inadequate information to make a direct, or indirect, assessment of its
risk of extinction based on its distribution and/or population status. A taxon in this category may be well
studied, and its biology well known, but appropriate data on abundance and/or distribution are lacking. Data
Deficient is therefore not a category of threat. Listing of taxa in this category indicates that more information is
required and acknowledges the possibility that future research will show that threatened classification is
appropriate. It is important to make positive use of whatever data are available. In many cases great care
should be exercised in choosing between DD and a threatened status. If the range of a taxon is suspected to be
relatively circumscribed, if a considerable period of time has elapsed since the last record of the taxon,
threatened status may well be justified.

NOT EVALUATED (NE)
A taxon is Not Evaluated when it is has not yet been evaluated against the criteria.

Red List Guidelines 11

The remaining two categories do not reflect the threat status of taxa. The category Data
Deficient highlights taxa for which sufficient information is lacking to make a sound status
assessment. The inclination to assess taxa as Data Deficient may be very strong; it should be
emphasized that assessors must use all data available in full when making a Red List
assessment. Precise information on scarce taxa is usually lacking, and although the criteria
are highly quantitative and defined, one can use projections, assumptions and inferences (as
long as they are explicitly stated and clearly justified) in order to place a taxon in the
appropriate category. Since Data Deficient is not a category of threat, taxa placed in this
category may not be so obviously targets for conservation action, although their needs might
be very great. Assessors should use whatever information is available and relevant to make
assessments and place taxa into the Data Deficient category only when there is really no
alternative. Guidance on handling uncertainty is especially relevant in the case of poorly
known taxa (see section 3.2). The category Not Evaluated applies to taxa that have not yet
been evaluated against the Red List Criteria.

The term “red-listed” is not defined in IUCN (2001), and is not used in this document owing
to ambiguity as to whether this includes Least Concern species or not, given that species
assessed as Least Concern are included on the IUCN Red List. To refer to species that have
assessments on the IUCN Red List, the phrase “assessed for the IUCN Red List” can be
used. To refer to species that are Extinct in the Wild, threatened and Near Threatened (i.e.
EW, CR, EN, VU, NT), the phrase “species of elevated conservation concern” may be used.

2.2.1 Transfer between categories
The following rules govern the movement of taxa between categories:

A. A taxon may be moved from a category of higher threat to a category of lower threat if

and when none of the criteria of the higher category has been met for five years or more
(i.e., if the taxon has qualified for a lower threat category for at least five years, regardless
of when the previous assessment was published). Thus, the 5-year period commences
when the data show that the taxon no longer meets the criteria for the category in which it
is currently listed; this is not necessarily the date of the previous assessment. If it is not
possible to identify the year in which the taxon qualified for the lower threat category,
then the current assessment year is used as the start of the 5-year period. However, if the
taxon is being moved from EW as a result of the establishment of a re-introduced
population, this period must be five years or until viable offspring are produced,
whichever is the longer.

B. If the original classification is found to have been erroneous, the taxon may be transferred

to the appropriate category or removed from the threatened categories altogether, without
delay. However, in this case, the taxon should be re-evaluated against all the criteria to
clarify its status.

C. Transfer from categories of lower to higher risk should be made without delay.

D. The reason for a transfer between categories must be documented as one of the following:

Red List Guidelines 12

Genuine (recent). The change in category is the result of a genuine status change that has
taken place since the previous assessment. For example, the change is due to an
increase in the rate of decline, a decrease in population or range size or habitat, or
declines in these for the first time (owing to increasing/new threats) and therefore
new thresholds are met relating to the IUCN Red List Criteria.

Genuine (since first assessment). This applies to taxa assessed at least three times, and is
used to assign genuine category changes to the appropriate time period in order to
calculate the Red List Index. The change in category is the result of a genuine
status change that took place prior to the last assessment, but since the first
assessment and that has only just been detected owing to new information or new
documentation. If this new information had been available earlier, the new category
would have been assigned during the previous assessment(s). When this code is
used, the appropriate time period (between previous assessments) in which the
status change occurred needs to be indicated. [See example below]

Criteria revision. The change in category is the result of the revision of the IUCN Red
List Criteria (e.g., 1994 v. 2001 versions). These largely relate to criteria A2, A3,
A4, D2 and the removal of the 'Conservation Dependent' category.

New information. The change in category is the result of better knowledge about the
taxon, e.g. owing to new or newly synthesized information about the status of the
taxon (e.g., better estimates for population size, range size or rate of decline).

Taxonomy. The new category is different from the previous owing to a taxonomic change
adopted during the period since the previous assessment. Such changes include:
newly split (the taxon is newly elevated to species level), newly described (the taxon
is newly described as a species), newly lumped (the taxon is recognized following
lumping of two previously recognized taxa) and no longer valid/recognized (either
the taxon is no longer valid e.g. because it is now considered to be a hybrid or
variant, form or subspecies of another species, or the previously recognized taxon
differs from a currently recognized one as a result of a split or lump).

Mistake. The previous category was applied in error because the assessor(s)
misunderstood the IUCN Red List Criteria.

Incorrect data. The previous category was applied in error because incorrect data were
used (e.g., the data referred to a different taxon).

Other. The change in category is the result of other reasons not easily covered by the
above, and/or requires further explanation. Examples include change in assessor’s
attitude to risk and uncertainty (as defined in section 3.2.3) and changes in this
guidelines document.

Determining the appropriate reason for change often requires careful consideration. Many
category changes result from a combination of improved knowledge and some element of
genuine deterioration or improvement in status. In such cases, “genuine” should only be
assigned if the amount of genuine change (e.g., population size change, decline rate change,
range size change, etc.) is sufficient on its own to cross the relevant Red List Category
threshold. Genuine and non-genuine reasons for change should never be coded at the same
time.

Red List Guidelines 13

e.g. Species A previously qualified as Endangered (D) with a population estimated to be 150 individuals; it
is reassessed as Vulnerable (D1) because its population is now estimated to number 400 individuals; the
new estimate is partly a result of the discovery of a new stable subpopulation numbering 50 individuals,
and partly because the previously known subpopulation increased from 150 to 350 individuals. The
genuine increase is sufficient to have taken the total population over the threshold for Vulnerable, so the
category change is coded as Genuine (recent), and Knowledge should not be coded in this case.

e.g. Species B previously qualified as Endangered (D) with a population estimated to be 150 individuals; it
is reassessed as Vulnerable (D1) because its population is now estimated to number 400 individuals; the
new estimate is partly a result of the discovery of a new stable subpopulation numbering 200 individuals,
and partly because the previously known subpopulation increased from 150 to 200 individuals. The
genuine increase in this case is insufficient to have taken the total population over the threshold for
Vulnerable, (it should have qualified as Vulnerable in the previous assessment also) so the category change
is coded as Knowledge, and Genuine should not be coded in this case.

In cases where a category change results from a combination of taxonomic splitting and
genuine change, the change should be coded as Genuine (recent).

e.g. Species C previously qualified as Vulnerable(D1) with a total population estimated to number 600
individuals. It is then split into species D (540 individuals and stable) and species E (now only 40
individuals, having declined from 60 individuals in the previous assessment). This category change for
species E (previously ‘Not Recognized’ but now Critically Endangered C1) should be coded as Genuine
(recent). [Species D would be classified as Vulnerable (D), with “Taxonomy (newly split)”as its reason for
change.]

All Genuine (recent) or Genuine (since first assessment) category changes should be
supported with appropriate notes to justify why the change is coded as genuine.

e.g. Mauritius Kestrel Falco punctatus was downlisted from CR in 1988 to EN in 1994; this was coded as
Genuine (recent) with the note: “Population increased from eight pairs in 1987–1988 to 56–68 pairs in
1994 as a result of a ban on hunting”.

e.g. Montserrat Oriole Icterus oberi was uplisted from NT in 1994 to CR in 2000; this was coded as
Genuine (recent) with the note: “In the early 1990s, this species occurred throughout the three main
forested hill ranges on the island, but volcanic eruptions in 1995-1997 destroyed two-thirds of remaining
habitat. Recent evidence suggests that the decline may now have halted, and the population is estimated at
c.100-400 pairs”.

e.g. Ethiopian Bush-crow Zavattariornis stresemanni was uplisted from Vulnerable to Endangered in
2005. This category change was coded as Genuine (since first assessment), with the genuine change
assigned to the 1994–2000 period, and the note “Encounter rates declined 80% between 1989 and 2003.
Assuming declines began in 1989, the cumulative decline would have exceeded 50% over 10 years for the
first time during the period 1994-2000”.

2.3 Nature of the criteria
There are five quantitative criteria which are used to determine whether a taxon is threatened
or not, and if threatened, which category of threat it belongs in (Critically Endangered,
Endangered or Vulnerable) (Table 2.1). These criteria are based around the biological
indicators of populations that are threatened with extinction, such as rapid population decline
or very small population size. Most of the criteria also include subcriteria that must be used
to justify more specifically the listing of a taxon under a particular category. For example, a
taxon listed as “Vulnerable C2a(ii)” has been placed in the Vulnerable category because its
population is fewer than 10,000 mature individuals (criterion C) and the population is
undergoing a continuing decline and all its mature individuals are in one subpopulation
(subcriterion a(ii) of criterion C2).

Table 2.1. Summary of the five criteria (A-E) used to evaluate if a taxon belongs in a threatened category
(Critically Endangered, Endangered or Vulnerable).

Red List Guidelines 15

The five criteria are:

A. Declining population (past, present and/or projected)
B. Geographic range size, and fragmentation, decline or fluctuations
C. Small population size and fragmentation, decline, or fluctuations
D. Very small population or very restricted distribution
E. Quantitative analysis of extinction risk (e.g., Population Viability Analysis)

To list a particular taxon in any of the categories of threat, only one of the criteria, A, B, C, D, or
E needs to be met. However, a taxon should be assessed against as many criteria as available
data permit, and the listing should be annotated by as many criteria as are applicable for a
specific category of threat. For example, Critically Endangered: A2cd; B1ab(iv,v); C2a(i).
Only the criteria for the highest category of threat that the taxon qualifies for should be listed.
For example, if a taxon qualifies for criteria A, B, and C in the Vulnerable and Endangered
category and only criterion A in the Critically Endangered category, then only the criterion A
met in the Critically Endangered category should be listed (the highest category of threat).
Additional criteria that the taxon qualifies for at lower threat categories may be included in the
documentation

Although the criteria for each of the categories of threat are based on quantitative thresholds, the
system remains relatively flexible to ensure that taxa for which there is very little information
can also be assessed. This has been achieved by incorporating inference, suspicion and
projection into the assessment process. Therefore, the person conducting an assessment is
expected to use the best available information in combination with inference and projection to
test a taxon against the criteria. However, if inference, suspicion and projection are used, the
assumptions made must be documented. If there is any reasonable concern that a taxon is
threatened with extinction in the near future, it should qualify for the criteria of one of the
categories of threat.

The different criteria (A-E) are derived from a wide review aimed at detecting risk factors across
the broad range of organisms and the diverse life histories they exhibit. The criteria are aimed at
detecting symptoms of endangerment rather than causes. Consequently the criteria are
applicable to any threatening process that results in symptoms such as past and future population
decline, small population sizes, and small geographic distributions. A taxon may be classified as
threatened even if a threatening process cannot be identified. Regardless of the nature of threats,
assessments must follow IUCN (2001, 2012b) and these guidelines to ensure valid application of
the criteria. However, different threats, especially new threats or poorly understood processes
such as global climate change may require further guidance in the application of definitions and
criteria. Section 12 provides guidance specific to different threats.

The quantitative values presented in the various criteria associated with threatened categories
were developed through wide consultation, and they are set at what are generally judged to be
appropriate levels. Broad consistency between them was sought. The process and the technical
background to the IUCN Red List system, and the fundamental biological processes underlying
population decline and extinction that the criteria are based on, are described by Mace et al.
(2008).

Some studies suggest that when taxa are evaluated under all five criteria, there is a tendency for
them to be listed under criteria A to D rather than under E. There are several possible reasons

Red List Guidelines 16

for this. First, a reliable assessment under criterion E generally requires more data and analysis,
and in practice the process may often be incomplete. Second, even if each criterion on average
corresponds to an identical risk of extinction, the probability that a specific species meets at least
one of four criteria will be higher than the probability that it meets one criterion. Third, the
thresholds in criteria A to D may be more precautionary. This would be justified because they
are based on partial information and are often used in data-poor situations, whereas criterion E
can (and should) incorporate all factors that influence population dynamics. In data-poor
situations, where data permit only one or two of criteria A-D to be assessed, it would be very
easy to ‘miss’ taxa that should be listed (Keith et al. 2000); in other words, the listing errors will
be wider under A-D, so their thresholds should be more precautionary. Even so, it should be
noted that while some studies suggest that criteria A-D are more precautionary than criterion E
(e.g., Gardenfors 2000), other studies indicate that criteria A-D may not be very precautionary,
particularly when data are limited (e.g., Keith et al. 2004).

2.4 Conservation priorities and actions
The category of threat is not necessarily sufficient to determine priorities for conservation
action. The category of threat simply provides an assessment of the extinction risk under current
circumstances, whereas a system for assessing priorities for action will include numerous other
factors concerning conservation action such as costs, logistics, chances of success, and other
biological characteristics (Mace and Lande 1991). The Red List should therefore not be
interpreted as a means of priority setting (IUCN 2001, 2012b). The difference between
measuring threats and assessing conservation priorities needs to be appreciated. However,
assessment of taxa using Red List Criteria represents a critical first step in setting priorities for
conservation action.

Many taxa assessed under the IUCN Red List Criteria will already be subject to some level of
conservation action. The criteria for the threatened categories are to be applied to a taxon
whatever the level of conservation action affecting it, and any conservation measures must be
included with the assessment documentation. It is important to emphasize here that a taxon may
require conservation action even if it is not listed as threatened, and that effectively conserved
threatened taxa may, as their status improves over time, cease to qualify for listing.

2.5 Documentation
All assessments should be documented. Threatened classifications should state the criteria and
subcriteria that are met. For example, in a taxon listed as Endangered A2cd, the criterion A2
indicates that the taxon has declined by more than 50% in the last 10 years or three generations
(whichever is longer) and the subcriteria indicate that the decline in mature individuals has been
caused by a decline in the quality of habitat as well as actual levels of exploitation. Clearly
listing the subcriteria provides the reasoning for placing a taxon in a specific category, and if
necessary, the reasoning can be re-examined. It also enables people to understand the primary
threats facing a taxon and may aid in conservation planning. No assessment can be accepted for
the IUCN Red List as valid unless at least one criterion and any qualifying subcriteria are given.
If more than one criterion or subcriterion is met, then each should be listed. If a re-evaluation
indicates that the documented criterion is no longer met, this should not result in automatic
reassignment to a lower category of threat (downlisting). Instead, the taxon should be re-
evaluated against all the criteria to clarify its status. The factors responsible for qualifying the
taxon against the criteria, especially where inference and projection are used, should be
documented. All data used in a listing must be either referenced to a publication that is available

Red List Guidelines 17

in the public domain, or else be made available. Full documentation requirements are given in
Annex 3 of the IUCN Red List Categories and Criteria (Version 3.1) (IUCN 2012b).

3. Data Quality

3.1 Data availability, inference, suspicion and projection
The IUCN Red List Criteria are intended to be applied to taxa at a global scale. However, it is
very rare for detailed and relevant data to be available across the entire range of a taxon. For
this reason, the Red List Criteria are designed to incorporate the use of inference, suspicion and
projection, to allow taxa to be assessed in the absence of complete data. Although the criteria
are quantitative in nature, the absence of high-quality data should not deter attempts at applying
the criteria. In addition to the quality and completeness of the data (or lack of), there may be
uncertainty in the data itself, which needs to be considered in a Red List assessment. Data
uncertainty is discussed separately in section 3.2.

The IUCN criteria use the terms Observed, Estimated, Projected, Inferred, and Suspected to
refer to the nature of the evidence (including aspects of data quality) for specific criteria. For
example, criterion A allows inferred or suspected reduction, whereas criterion C1 allows only
estimated declines and criterion C2 specifies “observed, projected, or inferred” declines. These
terms are defined as follows:

Observed: information that is directly based on well-documented observations of all known
individuals in the population.

Estimated: information that is based on calculations that may include statistical assumptions
about sampling, or biological assumptions about the relationship between an observed
variable (e.g., an index of abundance) to the variable of interest (e.g., number of mature
individuals). These assumptions should be stated and justified in the documentation.
Estimation may also involve interpolation in time to calculate the variable of interest for a
particular time step (e.g., a 10-year reduction based on observations or estimations of
population size 5 and 15 years ago). For examples, see discussion under criterion A.

Projected: same as “estimated”, but the variable of interest is extrapolated in time towards the
future, or in space. Projected variables require a discussion of the method of extrapolation
(e.g., justification of the statistical assumptions or the population model used) as well as the
extrapolation of current or potential threats into the future, including their rates of change.

Inferred: information that is based on indirect evidence, on variables that are indirectly related
to the variable of interest, but in the same general type of units (different types include
number of individuals or area or number of subpopulations). Examples include population
reduction (A2d) inferred from a change in catch statistics, continuing decline in number of
mature individuals (C2) inferred from trade estimates, or continuing decline in area of
occupancy (B1b(ii,iii), B2b(ii,iii)) inferred from rate of habitat loss. Inferred values rely on
more assumptions than estimated values. For example, inferring reduction from catch
statistics not only requires statistical assumptions (e.g., random sampling) and biological
assumptions (about the relationship of the harvested section of the population to the total
population), but also assumptions about trends in effort, efficiency, and spatial and temporal
distribution of the harvest in relation to the population. Inference may also involve
extrapolating an observed or estimated quantity from known subpopulations to calculate the
same quantity for other subpopulations. Whether there are enough data to make such an
inference will depend on how large the known subpopulations are as a proportion of the

Red List Guidelines 18

whole population, and the applicability of the threats and trends observed in the known
subpopulations to the rest of the taxon. The method of extrapolating to unknown
subpopulations depends on the criteria and on the type of data available for the known
subpopulations. Further guidelines are given under specific criteria (e.g., see section 4.5 for
extrapolating population reduction for criterion A assessments).

Suspected: information that is based on circumstantial evidence, or on variables in different
types of units, for example, % population reduction based on decline in habitat quality
(A2c) or on incidence of a disease (A2e). For example, evidence of qualitative habitat loss
can be used to infer that there is a qualitative (continuing) decline, whereas evidence of the
amount of habitat loss can be used to suspect a population reduction at a particular rate. In
general, a suspected population reduction can be based on any factor related to population
abundance or distribution, including the effects of (or dependence on) other taxa, so long as
the relevance of these factors can be reasonably supported.

3.2 Uncertainty
The data used to evaluate taxa against the criteria are often obtained with considerable
uncertainty. Uncertainty in the data should not be confused with a lack of data for certain parts
of a species’ range or a lack of data for certain parameters. This problem is dealt with in section
3.1 (Data availability, inference, suspicion and projection). Data uncertainty can arise from any
one or all of the following three factors: natural variability, vagueness in the terms and
definitions used in the criteria (semantic uncertainty), and measurement error (Akçakaya et al.
2000). The way in which uncertainty is handled can have a major influence on the results of an
evaluation. Details of methods recommended for handling uncertainty are given below.

3.2.1 Types of uncertainty
Natural variability results from the fact that species’ life histories and the environments in which
they live change over time and space. The effect of this variation on the criteria is limited,
because each parameter refers to a specific time or spatial scale. However, natural variability
can be problematic, e.g. there is spatial variation in age-at-maturity for marine turtles, and a
single estimate for these taxa needs to be calculated to best represent the naturally occurring
range of values. Semantic uncertainty arises from vagueness in the definition of terms in the
criteria or lack of consistency in different assessors’ usage of them. Despite attempts to make
the definitions of the terms used in the criteria exact, in some cases this is not possible without
the loss of generality. Measurement error is often the largest source of uncertainty; it arises
from the lack of precise information about the quantities used in the criteria. This may be due to
inaccuracies in estimating values or a lack of knowledge. Measurement error may be reduced or
eliminated by acquiring additional data (Akçakaya et al. 2000; Burgman et al. 1999). Another
source of measurement error is ‘estimation error’, i.e. sampling the wrong data or the
consequences of estimating a quantity (e.g., natural mortality) based on a weak estimation
method. This source of measurement error is not necessarily reduced by acquiring additional
data.

3.2.2 Representing uncertainty
Uncertainty may be represented by specifying a best estimate and a range of plausible values for
a particular quantity. The best estimate can itself be a range, but in any case the best estimate
should always be included in the range of plausible values. The plausible range may be
established using various methods, for example based on confidence intervals, the opinion of a

Red List Guidelines 19

single expert, or the consensus view of a group of experts. The method used should be stated
and justified in the assessment documentation.

3.2.3 Dispute tolerance and risk tolerance
When interpreting and using uncertain data, attitudes toward risk and uncertainty are important.
First, assessors need to consider whether they will include the full range of plausible values in
assessments, or whether they will exclude extreme values from consideration (known as dispute
tolerance). Uncertainty in the data is reduced when an assessor has a high dispute tolerance, and
thus excludes extreme values from the assessment. On the one hand, it may sometimes be
desirable to exclude the extreme values if these are unrealistic (e.g., the result of opinions that
reflect biases rather than underlying data uncertainty). On the other hand, it is important that
assessments accurately represent the range of uncertainty. We recommend that dispute tolerance
(representing attitude towards uncertainty) is set to a low value, in most cases as low as 0.0
(including the whole range of uncertainty).

Second, assessors need to consider whether they have a precautionary or evidentiary attitude to
risk (known as risk tolerance). A precautionary attitude (i.e., low risk tolerance) will classify a
taxon as threatened unless it is highly unlikely that it is not threatened, whereas an evidentiary
attitude will classify a taxon as threatened only when there is strong evidence to support a
threatened classification. A method developed for incorporating attitudes towards risk and
uncertainty (Akçakaya et al. 2000) has been implemented in SIS as well as in RAMAS Red List
(Akçakaya and Root 2007). Because these systems are used by a variety of institutions (e.g., for
national assessments), it is not appropriate to set the values for attitude settings to specific
constants. This is because the attitude settings are subjective, and reflect the assessors' values.
However, for global listings in the IUCN Red List, it is appropriate to use a single risk tolerance
value for all assessments, so that assessments are consistent across taxa. In particular, for the
IUCN Red List, the risk tolerance value should not depend on factors such as ecological,
evolutionary, economic, societal importance of the species; its chances of recovery; cost of
measures to save it, etc. (such factors can be used in prioritization of conservation actions, but
not for red-listing). This institutional setting for the IUCN Red List should reflect the reasons
for this use (determination of global threat status), the overall objective of maintaining
consistency of the IUCN Red List, and IUCN's values. IUCN (2001) specifies that "… when
uncertainty leads to wide variation in the results of assessments, the range of possible outcomes
should be specified. A single category must be chosen and the basis for the decision should be
documented; it should be both precautionary and credible" and assessors "should resist an
evidentiary attitude and adopt a precautionary but realistic attitude to uncertainty when applying
the criteria". A precautionary but realistic attitude would require a slightly lower than mid-value
for the risk tolerance parameter, perhaps a value in the range from 0.40 to 0.49.

3.2.4 Dealing with uncertainty
It is recommended that assessors should adopt a precautionary but realistic attitude, and to resist
an evidentiary attitude to uncertainty when applying the criteria (i.e., have low risk tolerance).
This may be achieved by using plausible lower bounds, rather than best estimates, in
determining the quantities used in the criteria. It is recommended that ‘worst case scenario’
reasoning be avoided as this may lead to unrealistically precautionary listings. All attitudes
should be explicitly documented. In situations where the spread of plausible values (after
excluding extreme or unlikely values) qualifies a taxon for two or more categories of threat, the
precautionary approach would recommend that the taxon be listed under the higher (more
threatened) category.

Red List Guidelines 20

In some rare cases, uncertainties may result in two non-consecutive plausible threat categories.
This may happen, for example, when extent of occurrence (EOO) or area of occupancy (AOO)
is smaller than the EN threshold and one subcriterion is definitively met, but it is uncertain
whether a second subcriterion is also met. Depending on this, the category can be either EN or
NT. In such cases, the category could be specified as the range EN–NT in the documentation
(giving the reasons why), and the assessors must choose the most plausible of the categories, of
which VU could be one. This choice depends on the level of precaution (see section 3.2.3) and
should be justified.

Specific guidelines for dealing with uncertainty in assessing taxa with widely distributed or
multiple subpopulations against criterion A are given in section 4.5. This section offers clear
guidance on using uncertain estimates, uncertainty about the pattern of population decline and
using data with different abundance units.

3.2.5 Documenting uncertainty and interpreting listings
The level of uncertainty associated with a particular taxon’s assessment is not apparent from the
listing itself, potentially complicating and de-valuing interpretation of listings. When a plausible
range for each quantity is used to evaluate the criteria, a range of categories may be obtained,
reflecting the uncertainties in the data. However, only a single category, based on a specific
attitude to uncertainty, will be listed along with the relevant criteria on the IUCN Red List. It is
important to note that the range of possible categories should also be indicated, along with the
assessors’ attitudes to uncertainty, in the documentation accompanying the assessment. The
inclusion of information on uncertainty in the documentation, allows users of the Red List
access to important information that will assist in the interpretation of listings, and inform
debates over particular issues or listings.

3.2.6 Uncertainty and the application of the categories Data Deficient and Near Threatened
The level of uncertainty in the data used for assessments may or may not affect the application
of the categories Data Deficient and Near Threatened. Guidance on the application of these
categories is given in section 10.

4. Definitions of Terms Used in the Criteria and their Calculation
The terms used in the IUCN Red List Categories and Criteria must be clearly understood to
ensure that taxa are correctly assessed. The following terms are defined in the IUCN Red List
Categories and Criteria (version 3.1) on pages 10-13 (IUCN 2001, 2012b). These definitions
are reproduced here, with additional guidelines to assist in their interpretation and calculation.

4.1 Population and population size (criteria A, C and D)
“The term ‘population’ is used in a specific sense in the Red List Criteria that is different to its
common biological usage. Population is here defined as the total number of individuals of the
taxon. For functional reasons, primarily owing to differences between life forms, population
size is measured as numbers of mature individuals only. In the case of taxa obligately dependent
on other taxa for all or part of their life cycles, biologically appropriate values for the host taxon
should be used.” (IUCN 2001, 2012b)

Red List Guidelines 21

The definition above means that a "population" (sensu IUCN 2001, 2012b) includes all
individuals (mature and other life stages) that are assigned to the taxon throughout its
distribution. “Population” and “Population size” are, however, not synonymous. There are two
important aspects of the definition of population size. First, population size is measured only in
terms of mature individuals. Thus, the interpretation of this definition depends critically on an
understanding of the definition of ‘mature individuals’, which is given and discussed below in
section 4.3. Second, population size is defined as the total number of mature individuals in all
areas. Even if some of the taxon exists in subpopulations that might be seen as distinct
populations in a general biological sense, for the purposes of the criteria, the total number of
mature individuals in all areas (or all subpopulations) is used to measure the "population size" of
the taxon.

4.2 Subpopulations (criteria B and C)
“Subpopulations are defined as geographically or otherwise distinct groups in the population
between which there is little demographic or genetic exchange (typically one successful migrant
individual or gamete per year or less).” (IUCN 2001, 2012b)

The significance of subpopulations in the criteria relates to the additional risks faced by taxa
where the population is either subdivided into many small spatial units or where most
individuals are concentrated into one such unit. Operational methods for determining the number
of subpopulations may vary according to the taxon; in the case of tree species, for example, a
subpopulation can be defined as a spatially distinct segment of the population that experiences
insignificant or reproductively unsuccessful migration (of seed or pollen) from other
subpopulations.

Although subpopulations typically have little demographic or genetic exchange, this may or may
not amount to their complete isolation in this regard. In other words, subpopulations need not be
completely isolated. Even highly mobile species may have multiple subpopulations, as high
mobility is not always a guarantee of genetic or demographic connectivity. For example, even if
a species migrates thousands of kilometers annually, if it has very high fidelity to both natal and
breeding sites, there could be few dispersers among subpopulations within the breeding range,
making it necessary to recognize multiple subpopulations.

4.3 Mature individuals (criteria A, B, C and D)
“The number of mature individuals is the number of individuals known, estimated or inferred to
be capable of reproduction. When estimating this quantity the following points should be borne
in mind:

• Mature individuals that will never produce new recruits should not be counted (e.g., densities

are too low for fertilization).
• In the case of populations with biased adult or breeding sex ratios, it is appropriate to use

lower estimates for the number of mature individuals, which take this into account.
• Where the population size fluctuates, use a lower estimate. In most cases this will be much

less than the mean.
• Reproducing units within a clone should be counted as individuals, except where such units

are unable to survive alone (e.g., corals).

Red List Guidelines 22

• In the case of taxa that naturally lose all or a subset of mature breeding individuals at some

point in their life cycle, the estimate should be made at the appropriate time, when mature
individuals are available for breeding.

• Re-introduced individuals must have produced viable offspring before they are counted as
mature individuals.” (IUCN 2001, 2012b)

4.3.1 Notes on defining mature individuals
This definition of mature individuals differs slightly from that given in version 2.3 of the Red
List Categories and Criteria (IUCN 1994). Some groups have found the more recent definition
of mature individuals to be less conservative and less precise, leading to a potential down-listing
of some taxa (e.g., obligate co-operative breeders), even though their extinction risk has not
changed. It must be stressed that the intention of the definition of mature individuals is to allow
the estimate of the number of mature individuals to take account of all the factors that may make
a taxon more vulnerable than might otherwise be expected. The list of points given with the
definition is not exhaustive and should not restrict an assessor’s interpretation of mature
individuals, provided they are estimating the number of individuals known, estimated or inferred
to be capable of reproduction. The ability of an assessor to estimate or infer which individuals
are capable of reproduction is paramount and highly contingent on the particular features of the
taxon or group. Juveniles, senescent individuals, suppressed individuals and individuals in
subpopulations whose densities are too low for fertilization to occur will never produce new
recruits, and therefore should not be counted as mature individuals. On the other hand, in many
taxa there is a pool of non-reproductive (e.g., suppressed) individuals that will quickly become
reproductive if a mature individual dies. These individuals can be considered to be capable of
reproduction. For example, in social bees and ants there is often just one or a few actually
reproducing females ("queens") at a time, but new such queens can be promoted from larvae
under development or from reproductively suppressed workers, if a functional queen were to
die. As possible template for the number of ‘mature individuals’ in such societies could be the
number of queens * 10 (an expression for the number of potential queens that could realistically
be produced) * 2 (the male counterpart). In general, the judgement will be best made by
assessors with insight into the species’ biology.

Note that effective population size (Ne) cannot be used as an estimate of the number of mature
individuals. One reason is that reproductively suppressed individuals do not contribute to the
calculation of Ne, but, as explained above, they may be counted as mature individuals.

In the case of taxa obligately dependent on other taxa for all or part of their life cycles,
biologically appropriate values of mature individuals for the host taxon might be used. This
number may be much less than the total number of mature individuals of the host taxon, because
generally other factors restrict the dependant taxon from utilizing all host individuals.

The number of mature individuals can be estimated using the equation d * A * p, where d is an
estimate of population density, A is an estimate of area, and p is an estimate of the proportion of
individuals that are mature. However, this approach often leads to gross overestimates of
number of mature individuals. Therefore, great care should be taken when using this formula to
ensure that: (a) the area is appropriately selected and d is an estimate of the average over the
entire A (for example, the estimate will be positively biased if A is set to EOO and d is based on
samples from areas of highest density), and (b) p should be selected based on knowledge of the
taxon (or related taxa) rather than being set to a default value (such as 0.5) because the
proportion of mature individuals in a population differs markedly among taxa. Bounds on the

Red List Guidelines 23

estimate of number of mature individuals can be obtained by placing bounds on each of d, A,
and p. The value from this approach will be an estimate if the values for d, A and p are all
estimates, but should be considered to be an inference if one or more of these values are based
on inference.

4.3.2 Clonal colonial organisms, such as most corals, algae, bryophytes, fungi and some

vascular plants
As opposed to a unitary organism, such as a vertebrate, an insect and many vascular plants, the
growth and development of a clonal (modular) colonial organism is an iterative process in which
“modules” are added step by step to the existing structure. In principle, the growth of a modular
organism never ends and it has no final shape, size or age. A modular organism (the genet) can
sometimes exist in a form of many parts (ramets), which can become more or less isolated from
each other. Consequently, what constitutes a ‘mature individual’ in a colonial or modular
organism is not always clear. Still, it is important to define ‘mature individual’ for such
organisms, since ‘mature individual’ is used under criteria C and D to capture the effects of
threats and demographic stochasticity to a small population. In defining ‘mature individual’ for
colonial organisms, it is important to identify entities that are comparable in demographic
stochasticity and extinction proneness to a population of discrete individuals of animals. For
some taxa (e.g., reef-forming corals), it may also help to consider what entity typically lives, is
injured, and dies as a unit.

As a general rule, the ramet, i.e., the smallest entity capable of both independent survival and
(sexual or asexual) reproduction should be considered a ‘mature individual’. Reproducing units
within a clone should be counted as individuals, except where such units are unable to survive
alone (IUCN 2012b). For instance, in those cases where the organism appears in well-
distinguishable units, each such unit would be counted as one mature individual. Examples may
be a bryophyte tuft (e.g., of Ulota) or a discrete cushion (e.g., Brachythecium), a lichen thallus
(e.g., Alectoria) or foliose patch (e.g., Parmelia), or a coral discrete entity (e.g., a brain coral
Diploria or sun coral Tubastrea).

If the delimitation of ramets is not obvious, but the species lives in or on a discrete and relatively
small substrate unit limited by a certain resource, e.g. a piece of cow dung, a leaf or a dead tree
branch, each unit colonized by the species should be counted as a single mature individual. In
many other cases, like reef-forming corals, cliff-growing lichens and ground-growing fungi, the
organism grows in large, more or less continuous entities that could be divided into smaller
pieces without obviously harming the organism. In principle, the smallest such entity (ramet)
that an organism could be divided into without causing its death or preventing reproduction,
should be counted as one mature individual. Obviously, what such an entity would be is often
not known. Therefore, in such cases, it may be necessary to adopt a pragmatic approach to
defining ‘mature individuals’. Examples of possible interpretations of the definition of a mature
individual are:
• For diffuse, wholly visible organisms in continuous habitats (e.g., reef-forming corals, algal

mats) assessors may assume an average area occupied by a mature individual and estimate
the number of mature individuals from the area covered by the taxon. The area covered by
the taxon should be estimated at a scale (grid size; e.g. 1 m2) that is as close as practicable to
the area assumed to be occupied by a single mature individual. (However, note that AOO
must still be estimated using the 2-km scale.)

• For diffuse organisms, not wholly visible, in continuous habitats (e.g., subterranean
mycelial fungi) assessors may assume that each recorded presence separated by a minimum

Red List Guidelines 24

distance represents an assumed number of individuals. For example, each visible fungal
fruiting body may be assumed to represent ten mature individuals, so long as they are
separated by at least 10 metres. This kind of assumption is necessary because the size or
area of a fungal mycelium is rarely known.

• For diffuse organisms that occur in discrete habitat patches (e.g., fungi living more or less
concealed in dead wood), each patch (trunk or log colonized by the species) could – if no
better information exists – be counted as 1–10 mature individuals, depending on the size of
the tree.

In any case, it is recommended that authors of Red List assessments specify the way they have
used ‘mature individual’.

4.3.3 Fishes
In many taxa of marine fish, reproductive potential is commonly closely related to body size.
Since exploitation usually reduces the mean age and size of individuals, assessing declines in
numbers of mature individuals may under-estimate the severity of the decline. When evaluating
population decline, this factor should be kept in mind. One possible method is to estimate
decline in the biomass of mature individuals rather than the number of such individuals when
applying criterion A, where biomass is ‘an index of abundance appropriate to the taxon’.

4.3.4 Sex-changing organisms
Many marine taxa have the capacity to change sex as they grow. In such taxa, the sex ratio may
be highly biased towards the smaller sex. The criteria acknowledge that the number of mature
individuals can take biased sex ratios into account, by using a lower estimate for the number of
mature individuals. For sex-changing organisms it is also appropriate to consider changes in sex
ratio as an indicator of population perturbation, which may be of additional conservation
concern because the larger sex (already less numerous) is often subject to higher harvest
mortality. In these cases, the number of mature individuals may be estimated by doubling the
average number of individuals of the larger (or less numerous) sex.

4.3.5 Trees
Individual trees that flower without producing viable seeds do not qualify as mature individuals.
For example, Baillonella toxisperma first flowers at 50-70 years and does not fruit until roughly
20 years later. Conversely, Sequoiadendron giganteum may produce seed at less than 20 years
of age and continue to do so for 3,000 years. However, not all trees between these ages may be
mature individuals if the population includes some reproductively suppressed individuals. If
little is known about age at fruiting, mature individuals should be counted as those of a typical
reproductive size; e.g. estimates for canopy taxa should exclude sub-canopy individuals.
Vegetative clones, apomictic taxa and self-fertilizing taxa may qualify as mature individuals, so
long as they produce viable offspring and their survival is independent of other clones.

Where it is impossible to calculate the number of mature individuals, but information is
available on the total population size, it may be possible to infer the number of mature
individuals from the total population size.

4.4 Generation (criteria A, C1 and E)
“Generation length is the average age of parents of the current cohort (i.e., newborn individuals
in the population). Generation length therefore reflects the turnover rate of breeding individuals

Red List Guidelines 25

in a population. Generation length is greater than the age at first breeding and less than the age
of the oldest breeding individual, except in taxa that breed only once. Where generation length
varies under threat, such as the exploitation of fishes, the more natural, i.e. pre-disturbance,
generation length should be used.” (IUCN 2001, 2012b)

In general, time-based measures in the criteria are scaled for the different rates at which taxa
survive and reproduce, and generation length is used to provide this scaling. The current
definition of generation length has been widely misunderstood, and there are difficulties when
dealing with very long-lived taxa, with taxa having age-related variation in fecundity and
mortality, with variation in generation length under harvesting, with environmental changes and
variation between the sexes. Some of the different acceptable methods for estimating generation
length are included here.

It is also appropriate to extrapolate information such as a generation length from closely related
well-known taxa and to apply it to lesser-known and potentially threatened taxa.

Formally, there are several definitions of generation length, including the one given above; mean
age at which a cohort of newborns produce offspring; age at which 50% total reproductive
output is achieved; mean age of parents in a population at the stable age distribution; and time
required for the population to increase by the replacement rate. All of these definitions of
generation length require age- and sex-specific information on survival and fecundity, and are
best calculated from a life table (e.g., option 1 below). Depending on the taxon concerned, other
methods may provide a good approximation (e.g., options 2 and 3). Care should be taken to
avoid estimates that may bias the generation length estimate in a non-precautionary way, usually
by under-estimating it. Generation length may be estimated in a number of ways:

1. the average age of parents in the population, based on the equation

 ∑∑= xxxx mlmxlG
where the summations are from age (x) 0 to the last age of reproduction; mx is
(proportional to) the fecundity at age x; and lx is survivorship up to age x
(i.e., lx = S0 · S1 ··· Sx-1 where S is annual survival rate, and l0 =1 by definition). This
formula is implemented in an associated spreadsheet file (see below). To use this
formula, follow the instructions in the file, noting the exact definitions of the parameters
required.

2. 1/adult mortality + age of first reproduction. This approximation is useful if annual
mortality after the age of first reproduction is well known, and if mortality and fecundity
do not change with age after the age of first reproduction (i.e., there is no senescence).
Many species exhibit senescence, with mortality increasing and fecundity decreasing
with age; for these species, this formula will overestimate generation length (in such
cases, use the spreadsheet mentioned above). For age of first reproduction, use the age at
which individuals first produce offspring in the wild (which may be later than when they
are biologically capable of breeding), averaged over all individuals or all females. If first
reproduction (production of offspring) typically occurs by 12 months, use 0, not 1; if it
occurs between 12 and 24 months, use 1, etc.

3. age of first reproduction + [z * (length of the reproductive period)], where z is a number
between 0 and 1; z is usually <0.5, depending on survivorship and the relative fecundity
of young vs. old individuals in the population. For example, for mammals, two studies
estimated z= 0.29 and z=0.284 (Pacifici et al. 2013; Keith et al. 2015). For age of first
reproduction, see (2) above. This approximation is useful when ages of first and last

Red List Guidelines 26

reproduction are the only available data, but finding the correct value of z may be tricky.
In general, for a given length of reproductive period, z is lower for higher mortality
during reproductive years and it is higher for relative fecundity skewed towards older age
classes. To see how generation length is affected by deviation from these assumptions,
you can use the spreadsheet mentioned above. Note that the length of the reproductive
period depends on longevity in the wild, which is not a well-defined demographic
parameter because its estimate often depends very sensitively on sample size.

4. for partially clonal taxa, generation length should be averaged over asexually and
sexually reproducing individuals in the population, weighted according to their relative
frequency.

5. for plants with seed banks, use juvenile period + either the half-life of seeds in the seed
bank or the median time to germination, whichever is known more precisely. Seed bank
half-lives commonly range between <1 and 10 years. If using the spreadsheet for such
species, enter seed bank as one or several separate age classes, depending on the mean
residence time in the seed bank.

Options 2 and 3 are still appropriate if the interbirth interval is more than one year; a more
precise calculation can be made in this case by using the spreadsheet (see above), and for each
age class averaging fecundity over all individuals (or females) in that age class (regardless of
whether they actually reproduced at that age). The turnover rate mentioned in the definition is
not directly related to the interbirth interval; it reflects the average time it takes one group of
breeding individuals to be replaced by its progeny.

The formula given in option 1 is implemented in the workbook
(spreadsheet) file Generation_Length_Workbook.xls, which is available
in http://www.iucnredlist.org/technical-documents/red-list-documents (in
the section titled "Red List Assessment Tools"). This workbook is also
useful for exploring the effects of various assumptions in options 2 and 3 on
the calculated generation length.

It is not necessary to calculate an average or typical generation length if some subpopulations of
the taxon differ in terms of generation length. Instead, use each subpopulation's generation
length to calculate the reduction over the appropriate number of generations, and then calculate
the overall population reduction (for criterion A) or overall estimated continuing decline (for
criterion C1) using a weighted average of the reductions calculated for each subpopulation,
where the weight is the size of the subpopulation 3 generations ago (see detailed explanation and
examples in section 4.5.3).

The reason IUCN (2001, 2012b) requires using "pre-disturbance" generation length for exploited
populations is to avoid a shifting baseline effect. This would arise because using current, shorter
generation length (under disturbance, such as harvest) may result in a lower threat category
(because a shorter period is used to calculate the reduction), which may lead to further harvest.
Thus, using generation length under harvest would represent a case of shifting baseline based on
a change caused by human impacts. Harvest mortality shifts the age structure and the survival
rates, and in some cases (e.g., some terrestrial mammals) harvest of older individuals allows
younger individuals, whose reproduction had been suppressed by the older individuals, to
reproduce. In addition, in many cases, the reduction in generation length is a demographic
response (rather than a genetic response) resulting from overexploitation; this may result in
reduced bet-hedging (risk-spreading) capacity and a lower, more variable population growth
rate, which then increases the probability of extinction. Even in cases where the response has a

http://cmsdocs.s3.amazonaws.com/keydocuments/Generation_Length_Workbook.xls
http://www.iucnredlist.org/technical-documents/red-list-documents

Red List Guidelines 27

genetic basis, it represents an artificial selection that would still lead to the shifting baseline
described above.

4.5 Reduction (criterion A)
“A reduction is a decline in the number of mature individuals of at least the amount (%) stated
under the criterion over the time period (years) specified, although the decline need not be
continuing. A reduction should not be interpreted as part of a fluctuation unless there is good
evidence for this. The downward phase of a fluctuation will not normally count as a reduction.”
(IUCN 2001, 2012b)

In the subsections below, various approaches to calculating population reduction are discussed,
including statistical methods (4.5.1) and population models (4.5.2). Main issues involved in
calculating population reduction using statistical methods include the patterns of decline, and the
methods of extrapolation based on these patterns. Finally, methods for combining information
from multiple regions or subpopulations to calculate the reduction for the taxon are discussed
(4.5.3). The methods discussed in these sections also apply to calculating estimated continuing
decline (4.6), except that the time period for calculating estimated continuing decline depends on
the category (e.g., for CR, the longer of 1 generation or 3 years).

Many of the calculations discussed in the sections below are implemented in the
workbook (spreadsheet) file CriterionA_Workbook.xls, which is available in
http://www.iucnredlist.org/technical-documents/red-list-documents (in the section
titled "Red List Assessment Tools"). Make sure to check all the tabs in the file.

4.5.1 Calculating population reduction using statistical methods
Statistical models can be used to extrapolate population trends so that a reduction of three
generations can be calculated. The model to be fitted should be based on the pattern of decline
(which may be exponential, linear, accelerated, or a more complex pattern), which may be
inferred from the type of threat. The assumed pattern of decline can make an important
difference. Assessors should indicate the basis on which they have decided the form of the
decline function. The best information about the processes that contribute to changes in
population size should be used to decide what form of decline function to apply over the three-
generation period. Specifically, if a model is fitted, the assumptions of the model must be
justified by characteristics of life history, habitat biology, pattern of exploitation or other
threatening processes, etc. For example:

(1) If a taxon is threatened by exploitation, and the hunting mortality (proportion of
individuals taken) does not change as the population size declines, then the population is
likely to be declining exponentially, and this model should be fitted.

(2) A linear model is appropriate when the number of individuals removed from the
population on an annual basis (rather than their proportion to the total population)
remains the same as the population changes. For example, if a taxon is threatened with
habitat loss, and a similar sized area of habitat is lost every year, this could lead to a
linear decline in the number of individuals.

(3) A model with an accelerating decline rate is appropriate if the threat processes have
increased in severity over time and these are affecting the population in an increasingly
severe manner.

(4) No model need be fitted in cases where there are only two estimates of population size
(at the start and end of the time period specified in the criteria) – the reduction can be
calculated from these two points.

http://cmsdocs.s3.amazonaws.com/keydocuments/CriterionA_Workbook.xls
http://www.iucnredlist.org/technical-documents/red-list-documents

Red List Guidelines 28

The population data from which a reduction can be calculated are likely to be variable, and it
may not be obvious how a reduction should best be calculated. Depending on the shape of the
data, a linear or exponential model may be fitted (see Section 4.5.2), and the start and end points
of the fitted line used to calculate the reduction. Fitting a model in this way helps to eliminate
some of the variability in the data that may be attributable to natural fluctuations, which should
not be included. Fitting a time series longer than three generations or 10 years (as applicable)
may give a more representative estimate of the long-term population reduction, especially if
populations fluctuate widely, or oscillate with periods longer than the generation time.
However, regardless of the length of the time series fitted, the reduction should be calculated for
the most recent three generations or 10 years (as applicable). Figure 4.1 shows an example
where the three generation period is from 1920 to 2000, but data are available from 1900. The
relationship between the number of mature individuals and time is based on all the data (dashed
line) but the reduction is calculated over years 1920 to 2000.

Figure 4.1. Example of using data for more than three generations (1900 to 2000) to estimate a
reduction over the period 1920 to 2000.

Here, we briefly discuss various assumptions, and where they might be applicable. Consider a
species with a 20-year generation time, and suppose population size was estimated as 20,000 in
1961 and 14,000 in 1981 (these are shown as square markers in the graphs below). We need to
extrapolate back in time to 1941 and forward to 2001.

The simplest assumptions are those that involve no change in early or late years. For example, if
it is assumed that decline did not start until the early 1960s, the reduction can be based on the
initial population of 20,000. If it can be assumed that the decline stopped before 1981, then
14,000 can be used as the current population size (Figure 4.2a), resulting in a 30% reduction (1–
(14000/20000)). However, it is necessary to make an assumption about the pattern of decline if
some decline is suspected to have occurred outside this period. The documentation should
include a rationale for the assumed pattern of decline.

Red List Guidelines 29

Figure 4.2. Examples of estimating population reduction, for an assessment made in 2001 of a species
with a generation length of 20 years. Population size was estimated as 20,000 in 1961 and 14,000 in
1981; extrapolations were made because reduction is to be calculated over the last three generations,
from 1941 to 2001. Calculations assume: (a) no change from 1941 to 1961 and from 1981 to 2001, (b)
exponential change between 1941 and 2001, (c) linear decline between 1941 and 2001, and (d)
accelerated decline from 1941 to 2001.

Exponential decline
Exponential decline can be assumed in cases where the proportional rate of decline of the
population is believed to be constant. For example, an exponential decline can be assumed if the
taxon is threatened by exploitation, and the hunting mortality (proportion of individuals taken)
does not change as the population size declines. For the case where there are estimates of
population size, the reduction is calculated using the equations:

Reduction = 1 – (Observed Change)(3Generation /Observed Period)

Where “Observed Change” is the ratio of the second population size to the first population size
(in this case N(1981)/N(1961)), and “Observed Period” is the number of years between the first
and last observation years. For example, in Fig. 4.5b, the Observed Change is 14,000/20,000 and
the Observed Period is 20 years. Thus, the 60-year reduction in 65.7% [=1–
(14,000/20,000)(60/20)]. The annual rate of change is calculated as:

Red List Guidelines 30

Annual Change = (Observed Change)(1/Observed Period)

For this case, the annual rate of change is 0.9823, which suggests about 1.8% annual rate of
decline. This population size three generations ago can be estimated as 28,571
[=20,000/0.9823^20], and the current population as 9,800 [=14,000*0.9823^20] (Figure 4.2b).
The worksheet “Exponential decline” in the spreadsheet CriterionA_Workbook.xls mentioned
above can be used to calculate reductions.

Linear decline
In some cases, the number of individuals removed from the population (rather than their
proportion to the total population) may remain constant. For example, if a species is threatened
with habitat loss, and a similar sized area of habitat is lost every year, this could lead to a linear
decline in the number of individuals. Note that this means that the rate of decline is increasing
every year, because the same amount of habitat is lost out of a decreasing amount of remaining
habitat. So, we cannot calculate a single rate of decline (as a percentage or proportion of
population size), as we did in the exponential case. Instead, we can calculate annual reduction in
units of the number of individuals:
 Annual Reduction in N= (First N – Second N)/(Observed Period)

where "First N" is the population size observed at the start of the observed period, and "Second
N" is the population size observed at the end. For the example, the annual reduction is 300
individuals ((20000-14000)/20). Now, we need to calculate the population sizes at the start and
end of the 3-generation period. To do this, we first calculate:

 Abundance1 = First N + Annual Reduction * Period1
 Abundance2 = Second N – Annual Reduction * Period2

where Abundance1 is the calculated population size at the start of the 3-generation period and
Abundance2 is the calculated population size at the end of the 3-generation period. Abundance1
and Abundance2 are calculated from the calculated annual reduction in mature numbers, the two
population sizes and the number of years between when the population sizes were obtained.
Period1 is the difference in the number of years between the start of the 3-generation period and
the year for which the first population size observation is available (1941 and 1961 for the
example) and Period2 is the difference in the number of years between the end of the 3-
generation period and the year for which the second population size observation is available
(1981 and 2001 for the example). Finally, we calculate the 3-generation proportional
(percentage) reduction as follows:

Reduction = (Abundance1 – Abundance2) / Abundance1

For the example, the annual reduction is 300 individuals per year so the number of individuals in
1941 and 2001 would be 26,000 [20,000+300*20] and 8,000 [20,000–300*20] respectively
(triangle markers in Figure 4.2c), giving a 3-generation reduction of about 69.2%. In this case,
the rate of decline is only 23% for the 1st generation, but increases to 43% for the 3rd generation.
The worksheet “Linear decline” in the spreadsheet CriterionA_Workbook.xls mentioned
above can be used to calculate reductions.

Accelerated decline
Although a linear decline in the number of individuals means that the rate of decline is
increasing, this increase can be even faster, leading to an accelerated decline in the number of
individuals. This may happen when the exploitation level increases, for example when the

Red List Guidelines 31

number of individuals killed is larger every year because of increasing human population, or
improving harvest efficiency.

To extrapolate under an assumption of accelerated decline, it is necessary to know or guess how
the rate of decline has changed. For instance, in the above example, the observed 1-generation
decline (from 1961 to 1981) is 30%. One assumption might be that the rate of decline doubled
in each generation, from 15% in the 1st generation to 30% in the 2nd and 60% in the 3rd. This
assumption would lead to population size estimates of 23,529 for 1941 (20,000/(1–0.15)) and
5,600 for 2001 (14,000*(1–0.6)), giving a 3-generation reduction of about 76% (Figure 4.2d).
Of course, different assumptions about how the rates of decline may have changed in the past
will give different results.

The same approach can be used to make the calculation based on an assumption of decelerating
decline.

Complex patterns of decline
It is possible to assume different patterns of decline for different periods. For example, decline
can be assumed to be zero until the first observation, and then exponential. This would give a
population of 20,000 for 1941 and 9,800 for 2001, giving a three-generation reduction of about
51%.

The examples in Figure 4.2 were based on two values for the number of individuals. When
multiple estimates of population size are available the data need to be smoothed, using for
example regression (Figure 4.1). When applying regression, it is important to check that the
fitted line goes through the data well. For example, Fig. 4.3 shows a case where a linear model is
not an adequate fit to the data. In this case a reduction could be calculated as the ratio of the
average population size for the last 8 years (10,329) to that for the years before overexploitation
occurred (19,885). The reduction would be 48% (1–(10,329/19,885)).

Figure 4.3. An example of calculating reduction for a population that is initially stable but then subject to
overexploitation followed by recovery. Reduction is based on the average population sizes of the last few
years and the years before overexploitation occurred.

Calculating reductions by the ratio of the average population size at the start of the 3-generation
period to the average population size at the end of the 3-generation period is appropriate when

Red List Guidelines 32

there is evidence for change in trend (e.g. due to changes in threatening processes). In contrast,
regression (linear or exponential) should be used to calculate reductions if there is no such
evidence or the population size estimates are very imprecise.

Finally, when there is no basis for deciding among various patterns of decline, the rate of decline
can be specified as an uncertain number, based on the declines predicted by the different
patterns. For example, in the set of four examples in Figure 4.2 above, the rate of decline can be
expressed as the interval 66%-69%, if both exponential and linear patterns of decline are
considered plausible, or as the interval 30%-76%, if all four possibilities discussed are
considered plausible.

4.5.2 Calculating population reduction using population models
Past and future population reduction can be calculated using population models, provided that:
(i) the model meets the requirements outlined in section 9 ("Guidelines for Applying Criterion
E"), (ii) the effects of future levels of threat are included in the population model, represented as
changes in model parameters, and (iii) the model outputs are not inconsistent with expected
changes in current or recent rates of decline. When using a population model to project a
reduction under criterion A3, the median or mean of the projections for a range of plausible
scenarios should be used to calculate a best estimate of the magnitude of the projected reduction.
Assessments may be based on the best estimate, lower or upper bound but, for reasons of
transparency, assessors must justify the rationale for their choice if a value other than the best
estimate is used. The projected variability may be used to quantify uncertainty. For example,
upper and lower quartiles of the projected magnitude of the future reduction (i.e., reductions
with 25% and 75% probability) may be considered to represent a plausible range of projected
reduction, and used to incorporate uncertainty in the assessment, as described in sections 3.2 and
4.5.3. The bounds on the plausible range should incorporate model uncertainty as well as
measurement error; or a justification of the model structure, and why it is the most appropriate in
the face of model uncertainty, should be provided.

4.5.3 Taxa with widely distributed or multiple subpopulations
This section addresses the issues related to the presentation and use of information from
subpopulations (or from parts of the range) of a widely distributed taxon, in assessing the taxon
against criterion A. For such taxa, it is recommended that the available data on past reduction be
presented in a table that lists all known subpopulations (or parts of the range), and gives at least
two of the following three values for each subpopulation:

1. the estimated population size at a point in time close to three generations ago1, and the
year of this estimate,

2. the most recent estimated population size and its year,
3. suspected or inferred reduction (in %) over the last three generations.

If there are estimates of abundance for years other than those reported in (1) or (2), these should
also be reported in separate columns of the same table. Any qualitative information about past
trends for each subpopulation should be summarized in a separate column, as well as quantities
calculated based on the presented data (see examples below).

There are three important requirements:

1 The criteria are defined in terms of the maximum of 10 years or three generations. However, for clarity of

presentation, reference is only made in this section to “three generations”.

Red List Guidelines 33

(a) The values should be based on estimates or indices of the number of mature individuals.
If the values are based on indices, a note should be included that explains how the index
values are expected to relate to the number of mature individuals, and what assumptions
are necessary for this relationship to hold.

(b) The subpopulations should be non-overlapping. This does not mean that there is no or
infrequent dispersal among subpopulations. The point of this requirement is to avoid
double-counting as much as possible.

(c) Together, the subpopulations should include all of the taxon. If this is not possible, a
“subpopulation” named Remainder should include an estimate of the total number of
mature individuals not included in the listed subpopulations. This estimate, like others,
can be uncertain (see below).

If these requirements cannot be met, the taxon cannot be assessed under criterion A.

In this section, we refer to subpopulations, but the discussion applies to any type of non-
overlapping subunits of the taxon, such as parts of the taxon’s range. In the next subsection on
Estimating overall reduction, we discuss the basic methods of using such a data table for
assessing a taxon under criterion A. In many cases, there will be uncertainty, because the
population sizes are not known precisely, are in different units for different subpopulations, or
are available only from one or few subpopulations. These cases will be discussed later, in a
subsection on Dealing with uncertainty.

Estimating overall reduction
To assess a taxon against criterion A, it is necessary to estimate the overall reduction over the
last three generations. All available data should be used to calculate a reduction as an average
over all subpopulations, weighted by the estimated size of each subpopulation three generations
ago. Inferences regarding reductions should not be based on information for any single
subpopulation (whether it is the fastest declining, most stable, largest or smallest)2.

The recommended methods for estimating reduction are explained below by a series of
examples. All examples are for a taxon with a generation length of 20 years, assessed in 2001
(i.e., for these examples, the “present” is 2001 and "three generations ago" is 1941). All
examples of this section are based on data with the same units for all subpopulations; the issue
of different units is discussed in the next subsection (Dealing with uncertainty).

The worksheet “Multiple populations” in the spreadsheet CriterionA_Workbook.xls
(mentioned at the start of section 4.5) can be used to calculate reductions using data from
multiple populations.

Example 1: Estimates are available for past (3 generations ago) and current population sizes.

Subpopulation Past Present
Pacific Ocean 10,000 (1941) 5,000 (2001)
Atlantic Ocean 8,000 (1941) 9,000 (2001)
Indian Ocean 12,000 (1941) 2,000 (2001)
Overall 30,000 (1941) 16,000 (2001)

In this (simplest) case, all past population sizes are added up (30,000) and all present population
sizes are added up (16,000), giving an overall reduction of 46.7% [(30-16)/30]. Note that the
changes in individual subpopulations are 50% reduction, 12.5% increase and 83.3% reduction.

2 However, see “Dealing with uncertainty” below for a discussion of exceptions to this rule.

Red List Guidelines 34

An average of these numbers, weighted by the initial population sizes, gives the same answer [(-
0.5*10+0.125*8-0.833*12)/30].

Example 2: Estimates are available for various past population sizes.

 Subpopulation Past Present Notes
 Pacific Ocean 10,000 (1930s) 7,000 (1995) most of the decline in the last 20 yr
 Atlantic Ocean 8,000 (1975) believed to have been stable
 Indian Ocean 10,000 (1961) 4,000 (1981)

In this case, the “past” and “present” population estimates are not from the same year for all
subpopulations. Thus, it is necessary to calculate reduction for each subpopulation in the same
time period. For example it is necessary to project the population from the “past” census (in the
1930s) to 1941 (three generations ago) as well as from the most recent census (in 1995) to the
present.

These calculations depend on the pattern of decline (see section 4.5.1). Any information about
past trends can be valuable in making such projections (as in the “Notes” in the example). For
instance, given that most of the decline in the "Pacific Ocean" subpopulation has occurred in
recent years, the estimate in the 1930s can be assumed to also represent the population in 1941
(three generations ago). However, in this case, it is necessary to make a projection from the
most recent estimate (in 1995) to 2001. If the estimated decline from 10,000 to 7,000 occurred
in 20 years, then assuming a constant rate of decline during this period, annual rate of decline
can be calculated as 1.77% [1-(7,000/10,000)(1/20)], giving a projected reduction of about 10.1%
in the six years from the last census (in 1995) to 2001, and a projected 2001 population of 6,290
(=7,000*(7,000/10,000)(6/20)). This means a three-generation reduction of 37% (10,000 to
6,290).

When there is no evidence that the rate of decline is changing, exponential decline can be
assumed. For example, for the “Indian Ocean” subpopulation, the 20-year reduction from 1961
to 1981 is 60% per generation; corresponding to 4.48% per year [-0.0448=(4,000/10,000)(1/20)-
1]. Thus, three-generation decline can be estimated as 93.6% [-0.936=(4,000/10,000)(60/20)-1].

The “Atlantic Ocean” subpopulation has been stable, so a reduction of 0% is assumed.
Combining the three estimates, the weighted average of reduction for the taxon is estimated as
63% [(-0.37*10+0*8-0.936*25)/43].

When such calculations are used in estimating the overall reduction, the calculated reductions
and calculated subpopulation sizes should be given in different columns of the table than those
that are used for the data (see completed table below).

Subpop. Past Present Notes Population

3 gen. ago
(est.)

Current
population
(est.)

Estimated 3-
generation
reduction

Pacific
Ocean

10,000
(1930s)

7,000
(1995)

Most of the decline
in the last 20yr

10,000 6,290 37.1%

Atlantic
Ocean

8,000
(1975)

 Believed to have
been stable

8,000 8,000 0%

Indian
Ocean

10,000
(1961)

4,000
(1981)

 25,000 1,600 93.6%

Overall 43,000 15,890 63.0%

Red List Guidelines 35

Example 3: Estimates are available for various past population sizes for some subpopulations
only.
Subpopulation Past Present Reduction Notes
Pacific Ocean unknown 5,000 (1990) 50% suspected reduction over 3 generations
Atlantic Ocean 8,000 (1955) 9,000 (1998)
Indian Ocean unknown 2,000 (1980) 70% inferred reduction over 3 generations

In this case, for some regions, there is no information about the past subpopulation size, but
there is a suspected or inferred reduction. In this case, such suspected or inferred values must be
averaged, weighted by the population size three generations ago. Since this number is not
known, it must be projected using the present estimates and the inferred or suspected reduction
amount, using the methods discussed under Example 2. Assuming exponential decline or
growth, the table is completed as follows.

Subpop. Past Present Reduction Population 3

gen. ago (est.)
Current
population (est.)

3-generation change

Pacific
Ocean

? 5,000
(1990)

50%
(suspected)

8,807a 4,403a 50% suspected
reduction

Atlantic
Ocean

8,000
(1955)

9,000
(1998)

 7,699b 9,074b 17.9% estimated
increase

Indian
Ocean

? 2,000
(1980)

70%
(inferred)

4,374c 1,312c 70% inferred reduction

Overall 20,880 14,789 29.2% reduction
a Annual proportional population change is 0.9885 [=(1-0.5)(1/60)], which is a 1.15% decrease per year. Population
change from 1941 until the census in 1990 is 0.5678 [=0.9885(1990-1941)]. Thus, population size in 1941 is 8,807
(5,000/0.5678). Population change from the census in 1990 to 2001 is 0.8807 [=0.9885(2001-1990)]. Thus, population
size in 2001 is 4,403 (5,000*0.8807).
b Population change from 1955 to 1998 is 1.125 (=9,000/8,000; 12.5% increase). Thus, annual change is 1.00274,
or 0.27% increase per year [=1.1251/(1998-1955)]. Population size in 1941 is 7,699 [=8,000/1.00274(1955-1941)].
Population size in 2001 is 9,074 [=9,000*1.00274(2001-1998)].
c Annual population change is 0.9801 [=(1-0.7)(1/60)]. Population change from 1941 until the census in 1980 is
0.4572 [=0.9801(1980-1941)]. Thus, population size in 1941 is 4,374 (2,000/0.4572). Population change from the
census in 1980 to 2001 is 0.6561 [=0.9801(2001-1980)]. Thus, population size in 2001 is 1,312 (2,000*0.6561).

Example 4: Multiple estimates are available for various past population sizes.

Subpopulation Past-1 Past-2 Past-3 Present
Pacific Ocean 10,000 (1935) 10,200 (1956) 8,000 (1977) 5,000 (1994)
Atlantic Ocean 8,000 (1955) 9,000 (1998)
Indian Ocean 13,000 (1946) 9,000 (1953) 5,000 (1965) 3,500 (1980)

In this case, as in example 2, the “past” and “present” population size estimates are not from the
same year for all subpopulations. However, there are estimates for additional years, which
provide information for making projections. For example, for the "Pacific Ocean"
subpopulation, the annual rate of change has changed from a 0.09% increase in the first period
(1935 to 1956) to a 1.15% decrease in the second and a 2.73% decrease in the third period,
suggesting an accelerated decline. One option is to assume that the final rate of decline will
apply from 1994 to 2001 as well. Another option is to perform a non-linear regression. For
example, a 2nd degree polynomial regression on the natural logarithms of the four population
estimates predicts population size as exp(-1328+1.373t -0.0003524t2), where t is year from 1935
to 2001. This equation gives a 1941 population of 10,389 and a 2001 population of 3,942, which
correspond to a 62% reduction. The "Indian Ocean" subpopulation shows a different pattern;
the annual rate of decline decelerates from 5.12% in the first period to 4.78% in the second and
2.35% in the third period. The same regression method predicts population size as exp(2881-

Red List Guidelines 36

2.887t+0.0007255t2), giving a 1941 subpopulation of 18,481 and a 2001 subpopulation of 3,538,
which correspond to a 80.9% decline (thus, the regression has predicted a slight increase from
1980 to 2001). The completed table is below.

Subpop. Past-1

Past-2 Past-3 Present

(closest to
2001)

Population 3
gen. ago
(1941; est.)

Current
population
(2001; est.)

Estimated 3-
generation change

Pacific
Ocean

10,000
(1935)

10,200
(1956)

8,000
(1977)

5,000
(1994)

10,389 3,942 62.1% reduction

Atlantic
Ocean

8,000
(1955)

 9,000
(1998)

7,699 9,074 17.9% increase

Indian
Ocean

13,000
(1946)

9,000
(1953)

5,000
(1965)

3,500
(1980)

18,481 3,538 80.9% reduction

Overall 36,569 16,554 54.7% reduction

Dealing with uncertainty
In many cases, data from some or even most of the subpopulations (or regions) will be
unavailable or uncertain. Even for taxa with very uncertain data, we recommend that the
available data be organized in the same way as described above. Sections 4.5.1 discusses how to
calculate population sizes for the present and 3 generations ago.

Using uncertain estimates
Uncertain values can be entered as plausible and realistic ranges (intervals). In specifying
uncertainty, it is important to separate natural (temporal or spatial) variability from uncertainty
due to lack of information. Because criterion A refers to a specific period, temporal variability
should not contribute to uncertainty. In other words, the uncertainty you specify should not
include year-to-year variation. Criterion A refers to the overall reduction of the taxon, so spatial
variability should not contribute to uncertainty. For example, if the reduction in different
subpopulations ranges from 10% to 80%, this range ([10,80]%) should not be used to represent
uncertainty. Instead, the estimated reduction in different subpopulations should be averaged as
described above.

This leaves uncertainty due to lack of information, which can be specified by entering each
estimate as an interval, as in the following table.

Subpopulation Past Present
Pacific Ocean 8,000 - 10,000 (1941) 4,000 - 6,000 (2001)
Atlantic Ocean 7,000 - 8,000 (1941) 8,000 - 10,000 (2001)
Indian Ocean 10,000 - 15,000 (1941) 1,500 - 2,500 (2001)

In this case, a simple approach is to calculate the minimum and maximum estimates for the
reduction in each subpopulation using the lower and upper estimates3. For example, for the
“Pacific Ocean” subpopulation, the minimum reduction can be estimated as a reduction from
8,000 to 6,000 (25%) and the maximum reduction can be estimated as 60% (from 10,000 to
4,000). If “best” estimates for past and present population sizes are also available, they can be
used to estimate the best estimate for reduction. Otherwise, the best estimate for reduction can
be estimated as 44% (9,000 to 5,000), using the midpoints of the intervals for the past and the
present population sizes.

3 This is the method used in RAMAS Red List to calculate reduction based on abundances, when you click the
“Calculate” button in the Value editor window for past or future reduction.

Red List Guidelines 37

If similar uncertainty exists for all subpopulations (as in this example), a simple approach is to
add all lower and all upper bounds of estimates. In this case, the total population size would be
25,000-33,000 in the past and 13,500-18,500 in the present. Using the same approach as
outlined above, the best estimate of reduction can be calculated as 45% (29,000 to 16,000), with
plausible range of reductions from 26% (from 25,000 to 18,500) to 59% (from 33,000 to
13,500).

An alternative method is to use a probabilistic (Monte Carlo) approach. If the uncertainty of
past and present population sizes are given as probability distributions, and the correlation
between these distributions are known, then the probability distribution for the reduction can be
calculated by randomly selecting a pair of past and present population sizes (using the given
distributions), calculating the reduction based on this pair, and repeating this with hundreds of
randomly selected pairs.

Using data with different units
The examples discussed above assumed that the population data were in the same units (number
of mature individuals). In some cases, data from different populations may be in different units
(such as CPUE or other indices). In such cases, it is recommend that a separate table be
prepared for each data type. If the past and current population sizes are in the same units for any
subpopulation, they can be used to calculate (perhaps with extrapolation as discussed above) the
reduction for that subpopulation. Such a calculation assumes that the index is linearly related to
the number of mature individuals. The assessment should discuss the validity of this
assumption, and make the necessary transformation (of the index to one that linearly relates to
the number of mature individuals) before reduction is calculated (also see requirement (a) at the
start of this section).

It is also important that an effort be made to combine the tables by converting all units to a
common one. This is because it is necessary to know the relative sizes of the subpopulations in
order to combine the reduction estimates, unless the subpopulations are known to be similar
sizes or have declined by similar percentages. If the percent reduction is similar (within one or
two percentage points) for different subpopulations, their relative sizes will not play an
important role, and a simple (arithmetic) average can be used instead of a weighted average. If
population sizes were known to be similar three generations ago (e.g., the smallest
subpopulation was not any smaller than, say, 90% of the largest), again a simple average can be
used.

If population sizes and reduction amounts differ among subpopulations, then reductions (in
percent) based on different units can be combined only if the relative sizes of the subpopulations
can be estimated. However, this need not be a very precise calculation. Ranges (intervals) can
be used to calculate uncertain results. For example, suppose that the estimates of reduction in
two subpopulations are 60% and 80%, and that precise estimates of relative population sizes are
not available (because these reduction estimates are based on different indices). In this case,
crude estimates of relative sizes can be used. If the relative size of the first subpopulation is
estimated to be between 0.40 and 0.70 of the total population, then the overall reduction can be
calculated as follows. The high estimate would be (60%*0.4)+ (80%*0.6), or 72%. The low
estimate would be (60%*0.7)+(80%*0.3), or 66%. Thus, the overall reduction can be expressed
as the interval 66%-72%.

Red List Guidelines 38

Using data from a few subpopulations
In some cases, reliable data exist from only one or few subpopulations. In such cases, the
available data can be used under the following conditions.

1. If the subpopulation for which a reduction estimate is available was by far the largest
subpopulation three generations ago, then this estimate can be used for the whole taxon. This
process can also be formalized using the methods outlined above. For example, suppose that the
largest subpopulation has declined by 60%, and that it had represented 90 to 99% of the mature
individuals in the taxon three generations ago. If there is no information on the rest of the
subpopulations (representing 1-10% of mature individuals), these subpopulations can be
assumed to have declined by 0 to 100% (although, of course, this range does not include all the
possibilities, as it excludes the possibility that the other subpopulations have increased). With
these assumptions, the low estimate would be 54% (if the rest of the subpopulations had 10% of
the individuals, and declined by 0%), and the high estimate would be 64% (if the rest of the
subpopulations had 10% of the individuals, and declined by 100%). Thus, the overall reduction
can be expressed as the interval 54%-64%, which includes the estimate (60%) based on the
largest subpopulation, but also incorporates the uncertainty due to lack of knowledge from other
subpopulations.

2. If it can be assumed that all (or all the large) subpopulations are declining at the same rate,
then the reduction estimated for a subset of the subpopulations can be used for the whole taxon.
In this case, it is important to document any evidence that indicates that the rates are the same,
and discuss and rule out various factors that may lead to different rates of reduction in different
subpopulations.

4.6 Continuing decline (criteria B and C)
“A continuing decline is a recent, current or projected future decline (which may be smooth,
irregular or sporadic) which is liable to continue unless remedial measures are taken.
Fluctuations will not normally count as continuing declines, but an observed decline should not
be considered as a fluctuation unless there is evidence for this.” (IUCN 2001, 2012b)

Continuing declines are used in two different ways in the criteria. Continuing declines at any
rate can be used to qualify taxa under criteria B or C2. This is because taxa under consideration
for criteria B and C are already characterized by restricted ranges or small population size.
Estimated continuing decline (under criterion C1) has quantitative thresholds, and requires a
quantitative estimate, which can be calculated using the same methods as for population
reduction (see section 4.5). The concept of continuing decline at any rate is not applicable under
criterion C1 (or under criterion A).

Under criteria B1b, B2b, and C2, continuing declines can be observed, estimated, inferred or
projected. Although not explicitly mentioned in criteria B or C2, estimated continuing declines
are permissible. Under criterion C1, continuing declines can only be observed, estimated or
projected. A continuing decline under criteria B or C can be projected, thus, it does not have to
have started yet. However, such projected declines must be justified and there must be high
degree of certainty that they will take place (i.e., merely 'plausible' future declines are not
allowed).

Red List Guidelines 39

Rates of continuing decline over long generation times (in the same way as reductions) may be
estimated from data over shorter time frames. For example, evaluating a taxon under criterion
C1 for the Vulnerable category requires estimating a continuing decline for three generations or
10 years, whichever is longer (up to a maximum of 100 years). When extrapolating data from
shorter time frames, assumptions about the rate of decline remaining constant, increasing or
decreasing, relative to the observed interval must be justified with reference to threatening
processes, life history or other relevant factors.

Note that a continuing decline is not possible without a population reduction (which, however,
may not be large enough to meet any thresholds under criterion A), but a reduction is possible
without a continuing decline: if a reduction has ‘ceased’ under criterion A, there cannot be a
continuing decline. However, continuing declines need not be continuous; they can be sporadic,
occurring at unpredictable intervals, but they must be likely to continue into the future.
Relatively rare events can be considered to contribute to a continuing decline if they happened at
least once within the last three generations or 10 years (whichever is longer), and it is likely that
they may happen again in the next three generations or 10 years (whichever is longer), and the
population is not expected to recover between the events.

A potentially confusing aspect of the criteria is that “estimated continuing decline” under
criterion C1 is conceptually very similar to “moving window reduction” under criterion A4. The
differences are (i) criterion A4 is always evaluated for three generations/10 years, whereas
criterion C1 is evaluated for one, two or three generations, depending on the category, (ii) the
thresholds are lower under criterion C1 (e.g., for VU, 10% under criterion C1 and 30% under
criterion A4), (iii) criterion C1 also requires small population size, and (iv) under criterion C1,
the decline must be observed or estimated, whereas under criterion A4, the reduction can be
observed, estimated, inferred, projected or suspected.

If habitat is declining but abundance is not, this may be because (i) there is a delay in the
population's response to lower carrying capacity, perhaps because the population is below the
carrying capacity for other reasons (such as harvest), (ii) habitat is declining in areas not
currently occupied by the taxon, or (iii) habitat is not correctly identified. In the case of (i), the
population will eventually be impacted; in the case of (ii) the loss of recolonization options may
eventually impact the population. In both cases, criteria B1b(iii) or B2b(iii) may be invoked
even if the population is not undergoing a continuing decline. Incorrect habitat identification
(case iii) often requires a more precise definition of "habitat." When determining continuing
decline in area, extent and/or quality of habitat (criteria B1b(iii) and B2b(iii)), assessors should
define "habitat" in the strict sense, i.e., as the area, characterized by its abiotic and biotic
properties, that is habitable by a particular species. In particular, they should avoid using generic
classifications such as "forest" that indicate a biotope, a vegetation type, or a land cover type,
rather than a species-specific identification of habitat.

Note that continuing decline is different from "current population trend", which is a required
field in IUCN Red List assessments, but not used when applying the criteria. There is not a
simple correspondence between these two terms. The current population trend may be stable or
increasing, with a continuing decline projected in the future. If the current population trend is
declining, then there is continuing decline, but only if the trend is liable to continue into the
future and it is not the declining phase of a fluctuation.

Red List Guidelines 40

4.7 Extreme fluctuations (criteria B and C2)
“Extreme fluctuations can be said to occur in a number of taxa where population size or
distribution area varies widely, rapidly and frequently, typically with a variation greater than one
order of magnitude (i.e., a tenfold increase or decrease).” (IUCN 2001, 2012b)

Extreme fluctuations are included in criteria B and C in recognition of the positive relationship
between extinction risk and variance in the rate of population growth (Burgman et al. 1993).
Populations that undergo extreme fluctuations are likely to have highly variable growth rates,
and are therefore likely to be exposed to higher extinction risks than populations with lower
levels of variability.

Population fluctuations may vary in magnitude and frequency (Figure 4.4). For the ‘extreme
fluctuations’ subcriterion to be invoked, populations would normally need to fluctuate by at least
10-fold (i.e., an order of magnitude difference between population minima and maxima).
Fluctuations may occur over any time span, depending on their underlying causes. Short-term
fluctuations that occur over seasonal or annual cycles will generally be easier to detect than
those that occur over longer time spans, such as those driven by rare events or climatic cycles
such as El Niño. Fluctuations may occur regularly or sporadically (i.e., with variable intervals
between successive population minima or successive population maxima).

The effect of extreme fluctuations on the extinction risk will depend on both the degree of
isolation and the degree of synchrony of the fluctuations between subpopulations.

If there is regular or occasional dispersal (of even a small number of individuals, seeds, spores,
etc) between all (or nearly all) of the subpopulations, then the degree of fluctuations should be
measured over the entire population. In this case, the subcriterion would be met only when the
overall degree of fluctuation (in the total population size) is larger than one order of magnitude.
If the fluctuations of different subpopulations are independent and asynchronous, they would
cancel each other to some extent when fluctuations of the total population size are considered.

If, on the other hand, the subpopulations are totally isolated, the degree of synchrony between
the populations is not as important and it is sufficient that a majority of subpopulations each
show extreme fluctuation to meet the subcriterion. In this case, if most of the subpopulations
show fluctuations of an order of magnitude, then the criterion would be met (regardless of the
degree of the fluctuations in total population size).

Between these two extremes, if dispersal is only between some of the subpopulations, then the
total population size over these connected subpopulations should be considered when assessing
fluctuations; each set of connected subpopulations should be considered separately.

Population fluctuations may be difficult to distinguish from directional population changes, such
as continuing declines, reductions or increases. Figure 4.4 shows examples where fluctuations
occur independent of, and in combination with, directional changes. A reduction should not be
interpreted as part of a fluctuation unless there is good evidence for this. Fluctuations must be
inferred only where there is reasonable certainty that a population change will be followed by a
change in the reverse direction within a generation or two. In contrast, directional changes will
not necessarily be followed by a change in the reverse direction.

Red List Guidelines 41

There are two main ways that extreme fluctuations may be diagnosed: (i) by interpreting
population trajectories based on an index of abundance appropriate for the taxon; and (ii) by
using life history characteristics or habitat biology of the taxon.

i) Population trajectories must show a recurring pattern of increases and decreases (Figure
4.4). Normally, several successive increases and decreases would need to be observed to
demonstrate the reversible nature of population changes, unless an interpretation of the
data was supported by an understanding of the underlying cause of the fluctuation (see
ii). Successive maxima or minima may be separated by intervals of relatively stable
population size.

ii) Some organisms have life histories prone to boom/bust dynamics. Examples include fish

that live in intermittent streams, granivorous small mammals of arid climates, and plants
that respond to stand-replacing disturbances. In these cases there is dependence on a
particular resource that fluctuates in availability, or a response to a disturbance regime
that involves predictable episodes of mortality and recruitment. An understanding of
such relationships for any given taxon may be gained from studies of functionally similar
taxa, and inference of extreme fluctuations need not require direct observation of
successive increases and decreases.

In all cases, assessors must be reasonably certain that fluctuations in the number of mature
individuals represent changes in the total population, rather than simply a flux of individuals
between different life stages. For example, in some freshwater invertebrates of intermittent
water bodies, the number of mature individuals increases after inundation which stimulates
emergence from larval stages. Mature individuals reproduce while conditions remain suitable,
but die out as the water body dries, leaving behind immature life stages (e.g., eggs) until the next
inundation occurs. Similarly, fires may stimulate mass recruitment from large persistent seed
banks when there were few mature individuals before the event. As in the previous example,
mature plants may die out during the interval between fires, leaving a store of immature
individuals (seeds) until they are stimulated to germinate by the next fire. Such cases do not fall
within the definition of extreme fluctuations unless the dormant life stages are exhaustible by a
single event or cannot persist without mature individuals. Plant taxa that were killed by fire and
had an exhaustible canopy-stored seed bank (serotinous obligate seeders), for example, would
therefore be prone to extreme fluctuations because the decline in the number of mature
individuals represents a decline in the total number.

Red List Guidelines 42

Figure 4.4. Fluctuations without directional change in population size (a-d), population
reductions or declines without fluctuations (e, f), population reductions in combination
with fluctuations (g-i).

4.8 Severely fragmented (criterion B)
“The phrase ‘severely fragmented’ refers to the situation in which increased extinction risks to
the taxon results from the fact that most of its individuals are found in small and relatively
isolated subpopulations (in certain circumstances this may be inferred from habitat information).
These small subpopulations may go extinct, with a reduced probability of recolonization.”
(IUCN 2001, 2012b)

Fragmentation must be assessed at a scale that is appropriate to biological isolation in the taxon
under consideration. In general, taxa with highly mobile adult life stages or with a large
production of small mobile diaspores are considered more widely dispersed, and hence not so
vulnerable to isolation through fragmentation of their habitats. Thus, the same degree of habitat
fragmentation may not lead to the same degree of population fragmentation for species with
different levels of mobility. Taxa that produce only small numbers of diaspores (or none at all),

(a)

(h)(g)

(f)(e)

(d)(c)

(b)

(i)

In
de

x
of

 a
bu

nd
an

ce

Time

Figure 4.1. Fluctuations without
directional change in population
size (a-d), population reductions or
declines without fluctuations (e-f),
population reductions in
combination with fluctuations (g-i).

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

(a)

(h)(g)

(f)(e)

(d)(c)

(b)

(i)

In
de

x
of

 a
bu

nd
an

ce

Time

Figure 4.1. Fluctuations without
directional change in population
size (a-d), population reductions or
declines without fluctuations (e-f),
population reductions in
combination with fluctuations (g-i).

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

100

10

1

Red List Guidelines 43

or only large ones, are less efficient at long distance dispersal and therefore more easily isolated.
If natural habitats have been fragmented (e.g., old growth forests and rich fens), this can be used
as direct evidence for fragmentation for taxa with poor dispersal ability.

The following criterion can be used to decide whether there is severe fragmentation in cases
where data are available on (i) the distribution of area of occupancy (i.e., detailed maps of
occupied habitat), (ii) some aspect of the dispersal ability of the taxon (e.g., average dispersal
distance), and (iii) average population density in occupied habitat (e.g., information on territory
size, home range size, etc.), then the: A taxon can be considered to be severely fragmented if
most (>50%) of its total area of occupancy is in habitat patches that are (1) smaller than would
be required to support a viable population, and (2) separated from other habitat patches by a
large distance.

For (1), the area for a viable population should be based on rudimentary estimates of population
density, and on the ecology of the taxon. For example, for many vertebrates, subpopulations of
fewer than 100 individuals may be considered too small to be viable. For (2), the degree of
isolation of patches should be based on dispersal distance of the taxon. For example,
subpopulations that are isolated by distances several times greater than the (long-term) average
dispersal distance of the taxon may be considered isolated. On the other hand, separation of
subpopulations by non-habitat areas (e.g., islands in an archipelago) does not necessarily mean
isolation, if the taxon can disperse between the subpopulations.

Note that the existence (or even a large number) of small and isolated patches is not sufficient to
consider the taxon severely fragmented. For meeting this criterion, more than half of the
individuals (or, more than half of the occupied habitat area) must be in small and isolated
patches.

For many taxa, the information on population density and dispersal distance can be based on
other similar taxa. Biologically informed values can be set by the assessors for large taxonomic
groups (families or even orders) or for other groupings of taxa based on their biology. For
example in bryophytes, information on the effects of isolation of subpopulations is often lacking.
For bryophytes, it is recommended that in most circumstances, a minimum distance greater than
50 km between subpopulations of taxa without spore dispersal can indicate severe
fragmentation, and a distance of between 100 km and 1,000 km for taxa with spores
(Hallingbäck et al. 2000).

The definition of severe fragmentation is based on the distribution of subpopulations. This is
often confused with the concept of "location" (see section 4.11), but is independent of it. A
taxon may be severely fragmented, yet all the isolated subpopulations may be threatened by the
same major factor (single location), or each subpopulation may be threatened by a different
factor (many locations).

4.9 Extent of occurrence (criteria A and B)
Extent of occurrence is defined as "the area contained within the shortest continuous imaginary
boundary which can be drawn to encompass all the known, inferred or projected sites of present
occurrence of a taxon, excluding cases of vagrancy" (IUCN 2001, 2012b).

Extent of occurrence (EOO) is a parameter that measures the spatial spread of the areas currently
occupied by the taxon. The intent behind this parameter is to measure the degree to which risks

Red List Guidelines 44

from threatening factors are spread spatially across the taxon’s geographical distribution. The
theoretical basis for using EOO as a measure of risk spreading is the observation that many
environmental variables and processes are spatially correlated, meaning that locations that are
close to each other experience more similar (more correlated) conditions over time than
locations that are far away from each other. These processes include both human threats (such
as diseases, invasive species, oil spills, non-native predators, habitat loss to development, etc.)
and natural processes (fluctuations in environmental variables such as droughts, heat waves,
cold snaps, hurricanes and other weather events, as well as other disturbance events such as
fires, floods, and volcanism). Higher correlation leads to higher overall extinction risk, so that,
all other things being equal, a set of populations spread in a small area have higher extinction
risk overall than a set of populations spread over a larger area.

EOO is not intended to be an estimate of the amount of occupied or potential habitat, or a
general measure of the taxon’s range. Other, more restrictive definitions of “range” may be
more appropriate for other purposes, such as for planning conservation actions. Valid use of the
criteria requires that EOO is estimated in a way that is consistent with the thresholds set therein.

In thinking about the differences between EOO and AOO (area of occupancy; discussed in
section 4.10), it may be helpful to compare species that have similar values for one of these
spatial parameters and different values for the other. All else being equal, larger EOOs usually
result in a higher degree of risk spreading (and hence a lower overall risk of extinction for the
taxon) than smaller EOOs, depending on the relevant threats to the taxa. For example, a taxon
with occurrences distributed over a large area is highly unlikely to be adversely affected across
its entire range by a single fire because the spatial scale of a single occurrence of this threat is
narrower than the spatial distribution of the taxon. Conversely, a narrowly distributed endemic
taxon, with the same AOO as the taxon above, may be severely affected by a fire across its
entire EOO because the spatial scale of the threat is larger than, or as large as, the EOO of the
taxon.

In the case of migratory species, EOO should be based on the minimum of the breeding or non-
breeding (wintering) areas, but not both, because such species are dependent on both areas, and
the bulk of the population is found in only one of these areas at any time.

If EOO is less than AOO, EOO should be changed to make it equal to AOO to ensure
consistency with the definition of AOO as an area within EOO.

"Extent of occurrence can often be measured by a minimum convex polygon (the smallest
polygon in which no internal angle exceeds 180 degrees and which contains all the sites of
occurrence)” (IUCN 2001, 2012b). The IUCN Red List Categories and Criteria state that EOO
may exclude “discontinuities or disjunctions within the overall distribution of the taxa”.
However, for assessments of criterion B, exclusion of areas forming discontinuities or
disjunctions from estimates of EOO is strongly discouraged. Exclusions are not recommended
for criterion B, because disjunctions and outlying occurrences accurately reflect the extent to
which a large range size reduces the chance that the entire population of the taxon will be
affected by a single threatening process. The risks are spread by the existence of outlying or
disjunct occurrences irrespective of whether the EOO encompasses significant areas of
unsuitable habitat. Inappropriate exclusions of discontinuities or disjunctions within the overall
distribution of a taxon will underestimate EOO for the purpose of assessing criterion B and
consequently will underestimate the degree to which risk is spread spatially for the taxon.

Red List Guidelines 45

When there are such discontinuities or disjunctions in a species distribution, the minimum
convex polygon (also called the convex hull) yields a boundary with a very coarse level of
resolution on its outer surface, resulting in a substantial overestimate of the range, particularly
for irregularly shaped ranges (Ostro et al. 1999). The consequences of this bias vary, depending
on whether the estimate of EOO is to be used for assessing the spatial thresholds in criterion B
or whether it is to be used for estimating or inferring reductions (criterion A) or continuing
declines (criteria B and C). The use of convex hulls is unlikely to bias the assessment of EOO
thresholds under criterion B, because disjunctions and outlying occurrences often do contribute
to the spatial spread of risk (see above). This is also true for "doughnut distributions" (e.g.
aquatic species confined to the margins of a lake) and elongated distributions (e.g., coastal
species). In the case of species with linear elongated distributions, minimum convex polygon
may lead to an overestimate of extinction risk. Nevertheless, given the paucity of practical
methods applicable to all spatial distributions, and the need to estimate EOO consistently across
taxa, minimum convex polygon remains a pragmatic measure of the spatial spread of risk.

However, the bias associated with estimates based on convex hulls, and their sensitivity to
sampling effort, makes them less suitable as a method for comparing two or more temporal
estimates of EOO for assessing reductions or continuing declines. If outliers are detected at one
time and not another, this could result in erroneous inferences about reductions or increases.
Therefore, a method such as the α-hull (a generalization of a convex hull) is recommended for
assessing reductions of continuing declines in EOO because it substantially reduces the biases
that may result from the spatial arrangement of habitat (Burgman and Fox 2003). The α-hull
provides a more repeatable description of the external shape of a species’ range by breaking it
into several discrete patches when it spans uninhabited regions. For α-hulls the estimate of area
and trend in area also converges on the correct value as sample size increases, unless other errors
are large. This does not necessarily hold for convex hulls. Kernel estimators may be used for the
same purpose but their application is more complex.

To estimate an α-hull, the first step is to make a Delauney triangulation of the mapped points of
occurrence (Figure 4.5). The triangulation is created by drawing lines joining the points,
constrained so that no lines intersect between points. The outer surface of the Delauney
triangulation is identical to the convex hull.

Figure 4.5. Illustration of α-hull. The lines show the Delauney triangulation (the
intersection points of the lines are the taxon’s occurrence locations). The sum of
the areas of darker triangles is EOO based on the α-hull. The two lighter
coloured triangles that are part of the convex hull are excluded from the α-hull.

Red List Guidelines 46

The second step is to measure the lengths of all of the lines, and calculate the average line
length. The third step is to delete all lines that are longer than a multiple (α) of the average line
length. (This product of α and the average line length represents a “discontinuity distance”.) The
value of α can be chosen with a required level of resolution in mind. The smaller the value of α,
the finer the resolution of the hull. Experience has shown that an α value of 2 is a good starting
point for some species (however, the value to use for specific cases of assessing reductions in
EOO should be based on a compromise between minimizing the potential bias associated with
incomplete sampling of outlying occurrences and minimizing the departure from a convex hull).
This process results in the deletion of lines joining points that are relatively distant, and may
subdivide the total range into more than one polygon. The final step is to calculate the extent of
occurrence by summing the areas of all remaining triangles. When this exercise is repeated to
estimate EOO from a second temporal sample of points (and hence assess change in EOO), the
same discontinuity distance between points should be used as a threshold for deleting lines
(rather than the same value of α). This will reduce bias due to variation in sampling effort
between the two surveys and the bias due to changing average line length with more or fewer
occurrences.

Extent of occurrence and area of occupancy are measures of the current distribution, i.e. they
should not include areas where the species no longer exists. On the other hand, these measures
should not only include the actually known sites, but also inferred or projected sites (see section
4.10.7). For instance, sites can be inferred from presence of known appropriate habitat, but
where the species has not yet been searched for. In doing so, it will be important to judge to
what extent the taxon has been looked for. Incorporating inferred sites results in a range of
plausible values, which may give a range of plausible Red List Categories (see sections 3.1 on
Data availability, inference and projection, and 3.2 on Uncertainty).

4.10 Area of occupancy (criteria A, B and D)
“Area of occupancy is defined as the area within its 'extent of occurrence' (see 4.9 above), which
is occupied by a taxon, excluding cases of vagrancy. The measure reflects the fact that a taxon
will not usually occur throughout the area of its extent of occurrence, which may contain
unsuitable or unoccupied habitats. In some cases, (e.g., irreplaceable colonial nesting sites,
crucial feeding sites for migratory taxa) the area of occupancy is the smallest area essential at
any stage to the survival of existing populations of a taxon. The size of the area of occupancy
will be a function of the scale at which it is measured, and should be at a scale appropriate to
relevant biological aspects of the taxon, the nature of threats and the available data (see below).
To avoid inconsistencies and bias in assessments caused by estimating area of occupancy at
different scales, it may be necessary to standardize estimates by applying a scale-correction
factor. It is difficult to give strict guidance on how standardization should be done because
different types of taxa have different scale-area relationships.” (IUCN 2001, 2012b)

Area of occupancy (AOO) is a parameter that represents the area of suitable habitat currently
occupied by the taxon. As any area measure, AOO requires a particular scale. In this case, the
scale is determined by the thresholds in the criteria, i.e. valid use of the criteria requires that
AOO is estimated at scales that relate to the thresholds in the criteria. These scales (see
“Problems of scale” below) are intended to result in comparable threat status across taxa; other
scales may be more appropriate for other uses. For example, much finer scales are appropriate
for planning conservation action for plants, and larger scales may be appropriate for global gap

Red List Guidelines 47

analysis for large mobile species. However, such scales may not be appropriate for use with the
criteria.

Area of occupancy is included in the criteria for two main reasons. The first is to identify
species with restricted spatial distribution and, thus usually with restricted habitat. These
species are often habitat specialists. Species with a restricted habitat are considered to have an
increased risk of extinction. Secondly, in many cases, AOO can be a useful proxy for
population size, because there is generally a positive correlation between AOO and population
size. The veracity of this relationship for any one species depends on variation in its population
density.

Suppose two species have the same EOO, but different values for AOO, perhaps because one
has more specialized habitat requirements. For example, two species may be distributed across
the same desert (hence EOO is the same), but one is wide ranging throughout (large AOO) while
the other is restricted to oases (small AOO). The species with the smaller AOO may have a
higher risk of extinction because threats to its restricted habitat (e.g., degradation of oases) are
likely to reduce its habitat more rapidly to an area that cannot support a viable population. The
species with the smaller AOO is also likely to have a smaller population size than the one with a
larger AOO, and hence is likely to have higher extinction risks for that reason.

4.10.1 Problems of scale
Classifications based on the area of occupancy (AOO) may be complicated by problems of
spatial scale. There is a logical conflict between having fixed range thresholds and the necessity
of measuring range at different scales for different taxa. “The finer the scale at which the
distributions or habitats of taxa are mapped, the smaller the area will be that they are found to
occupy, and the less likely it will be that range estimates … exceed the thresholds specified in
the criteria. Mapping at finer spatial scales reveals more areas in which the taxon is unrecorded.
Conversely, coarse-scale mapping reveals fewer unoccupied areas, resulting in range estimates
that are more likely to exceed the thresholds for the threatened categories. The choice of scale at
which AOO is estimated may thus, itself, influence the outcome of Red List assessments and
could be a source of inconsistency and bias.” (IUCN 2001, 2012b)

Some estimates of AOO may require standardization to an appropriate reference scale to reduce
such bias. Below, we first discuss a simple method of estimating AOO, then we make
recommendations about the appropriate reference scale, and finally we describe a method of
standardization for cases where the available data are not at the reference scale.

4.10.2 Methods for estimating AOO
There are several ways of estimating AOO, but for the purpose of these guidelines we assume
estimates have been obtained by counting the number of occupied cells in a uniform grid that
covers the entire range of a taxon (see Figure 2 in IUCN 2001, 2012b), and then tallying the
total area of all occupied cells:

AOO = no. occupied cells × area of an individual cell (equation 4.1)

The ‘scale’ of AOO estimates can then be represented by the area of an individual cell in the
grid (or alternatively the length of a cell, but here we use area). There are other ways of
representing AOO, for example, by mapping and calculating the area of polygons that contain
all occupied habitat. The scale of such estimates may be represented by the area of the smallest

Red List Guidelines 48

mapped polygon (or the length of the shortest polygon segment), but these alternatives are not
recommended.

If different grid locations (starting points of the grid) result in different AOO estimates, the
minimum estimate should be used.

4.10.3 The appropriate scale
It is impossible to provide any strict but general rules for mapping taxa or habitats; the most
appropriate scale will depend on the taxon in question, and the origin and comprehensiveness of
the distribution data. However, we believe that in many cases a grid size of 2 km (a cell area of
4 km2) is an appropriate scale. Scales of 3.2 km grid size or coarser (larger) are inappropriate
because they do not allow any taxa to be listed as Critically Endangered (where the threshold
AOO under criterion B is 10 km2). Scales of 1 km grid size or smaller tend to list more taxa at
higher threat categories than these categories imply. For most cases, we recommend a scale of 4
km2 cells as the reference scale. If an estimate was made at a different scale, especially if data at
different scales were used in assessing species in the same taxonomic group, this may result in
inconsistencies and bias. In any case, the scale for AOO should not be based on EOO (or other
measures of range area), because AOO and EOO measure different factors affecting extinction
risk (see above).

If AOO can be calculated at the reference scale of 4 km2 cells, you can skip sections 4.10.4
and 4.10.5. If AOO cannot be calculated at the reference scale (e.g., because it has already
been calculated at another scale and original maps are not available), then the methods
described in the following two sections may be helpful.

4.10.4 Scale-area relationships
We recommended reducing the biases caused by use of range estimates made at different scales
by standardizing estimates to a reference scale that is appropriate to the thresholds in the criteria.
This and the following section discuss the scale-area relationship that forms the background for
these standardization methods, and describe such a method with examples. The method of
standardization depends on how AOO is estimated. In the following discussion, we assume that
AOO was estimated using the grid method summarized above.

The standardization or correction method we will discuss below relies on the relationship of
scale to area, in other words, how the estimated AOO changes as the scale or resolution changes.
Estimates of AOO may be calculated at different scales by starting with mapped locations at the
finest spatial resolution available, and successively doubling the dimensions of grid cells. The
relationship between the area occupied and the scale at which it was estimated may be
represented on a graph known as an area-area curve (e.g., Figure 4.6). The slopes of these curves
may vary between theoretical bounds, depending on the extent of grid saturation. A maximum
slope = 1 is achieved when there is only one occupied fine-scale grid cell in the landscape (fully
unsaturated distribution). A minimum slope = 0 is achieved when all fine-scale grid cells are
occupied (fully saturated distribution).

Red List Guidelines 49

grid
length

grid area AOO

1 1 10
2 4 24
4 16 48
8 64 64

16 256 256
32 1,024 1,024

Figure 4.6. Illustration of scale-dependence when calculating area of occupancy. At a fine scale (map
on right) AOO = 10 x 1 = 10 units2. At a coarse scale (map on left) AOO = 3 x 16 = 48 units2. AOO may
be calculated at various scales by successively doubling grid dimensions from estimates at the finest
available scale (see Table). These may be displayed on an area-area curve (above).

4.10.5 Scale correction factors
Estimates of AOO may be standardized by applying a scale-correction factor. Scale-area
relationships (e.g., Figure. 4.6) provide important guidance for such standardization. It is not
possible to give a single scale-correction factor that is suitable for all cases because different
taxa have different scale-area relationships. Furthermore, a suitable correction factor needs to
take into account a reference scale (e.g., 2 km grid size) that is appropriate to the area of
occupancy thresholds in criterion B. The example below shows how estimates of AOO made at
fine and coarse scales may be scaled up and down, respectively, to the reference scale to obtain
an estimate that may be assessed against the AOO thresholds in criterion B.

Example: Scaling Up
Assume that estimates of AOO are available at 1 km grid resolution shown in Figure 4.6 (right)
and that it is necessary to obtain an estimate at the reference scale represented by a 2 km grid.
This may be done cartographically by simply doubling the original grid dimensions, counting
the number of occupied cells and applying equation 4.1. When the reference scale is not a
geometric multiple of the scale of the original estimate, it is necessary to calculate an area-area
curve, as shown in Figure 4.6, and interpolate an estimate of AOO at the reference scale. This
can be done mathematically by calculating a scale correction factor (C) from the slope of the
area-area curve as follows (in all equations below, "log" means logarithm to base 10):

C = log(AOO2/AOO1) / log(Ag2/Ag1) (equation 4.2)

where AOO1 is the estimated area occupied from grids of area Ag1, a size close to, but smaller
than the reference scale, and AOO2 is the estimated area occupied from grids of area Ag2, a size

1

10

100

1000

10000

1 10 100 1000 10000
Scale (grid area)

A
O

O

Red List Guidelines 50

close to, but larger than the reference scale. An estimate of AOOR at the reference scale, AgR,
may thus be calculated by rearranging equation 2 as follows:

AOOR = AOO1*10C*log(AgR / Ag1) , or AOOR = AOO2*10C*log(AgR / Ag2) (equation 4.3)

In the example shown in Figure 4.6, estimates of AOO from 1x1 km and 4x4 km grids may be
used to verify the estimate AOO at the reference scale of 2x2 km as follows:

C = log(48/10) / log(16/1) = 0.566, and using equation 4.3 with this value of C, the AOO
estimate at the larger scale (AOO2=48), and the grid sizes at the larger and reference scales
(AgR=4; Ag2=16), the AOO estimate at the reference scale is calculated as:

AOO = 48 * 100.566*log(4/16) = 22 km2

Note that this estimate differs slightly from the true value obtained from grid counting and
equation 1 (24 km2) because the slope of the area-area curve is not exactly constant between the
measurement scales of 1x1 km and 4x4 km.

Example: Scaling Down
Scaling down estimates of AOO is more difficult than scaling up because there is no quantitative
information about grid occupancy at scales finer than the reference scale. Scaling therefore
requires extrapolation, rather than interpolation of the area-area curve. Kunin (1998) and He and
Gaston (2000) suggest mathematical methods for this. A simple approach is to apply equation
4.3 using an approximated value of C.

An approximation of C may be derived by calculating it at coarser scales, as suggested by Kunin
(1998). For example, to estimate AOO at 2x2 km when the finest resolution of available data is
at 4x4 km, we could calculate C from estimates at 4x4 km and 8x8 km as follows.

C = log(64/48) / log(64/16) = 0.208

However, this approach assumes that the slope of the area-area curve is constant, which is
unlikely to hold for many taxa across a moderate range of scales. In this case, AOO at 2x2 km is
overestimated because C was underestimated.

AOO = 48 * 100.208*log(4/16) = 36 km2.

While mathematical extrapolation may give some guidance in estimating C, there may be
qualitative information about the dispersal ability, habitat specificity and landscape patterns that
could also provide guidance. Table 4.1 gives some guidance on how these factors may influence
the values of C within the range of scales between 2x2 km and 10x10 km grid sizes.

Table 4.1. Characteristics of organisms and their habitat that influence the slope of
the scale-area relationship, and hence the scale-correction factor, C, within the range
of spatial scales represented by 2x2 km and 10x10 km grid cells.

Biological
characteristic

Influence on C
small (approaching 0) large (approaching 1)

Dispersal ability Wide localized or sessile
Habitat specificity Broad Narrow
Habitat availability Extensive Limited

For example, if the organism under consideration was a wide-ranging animal without specialized
habitat requirements in an extensive and relatively uniform landscape (e.g., a species of camel in

Red List Guidelines 51

desert), its distribution at fine scale would be relatively saturated and the value of C would be
close to zero. In contrast, organisms that are either sessile or wide ranging but have specialized
habitat requirements that only exist in small patches within the landscape (e.g., migratory sea
birds that only breed on certain types of cliffs on certain types of islands) would have very
unsaturated distributions represented by values of C close to one. Qualitative biological
knowledge about organisms and mathematical relationships derived from coarse-scale data may
thus both be useful for estimating a value of C that may be applied in equation 4.3 to estimate
AOO at the reference scale.

Finally, it is important to note that if unscaled estimates of AOO at scales larger than the
reference value are used directly to assess a taxon against thresholds in criterion B, then the
assessment is assuming that the distribution is fully saturated at the reference scale (i.e., assumes
C = 0). In other words, the occupied coarse-scale grids are assumed to contain no unsuitable or
unoccupied habitat that could be detected in grids of the reference size (see Figure 4.7).

4.10.6 "Linear" habitat
There is a concern that grids do not have much ecological meaning for taxa living in "linear"
habitat such as in rivers or along coastlines. Although this concern is valid, for the purpose of
assessing taxa against criterion B, it is important to have a measurement system that is consistent
with the thresholds, and that leads to comparable listings. If AOO estimates were based on
estimates of length x breadth of habitat, there may be very few taxa that exceed the VU
threshold for criterion B (especially when the habitats concerned are streams or beaches a few
metres wide). In addition, there is the problem of defining what a "linear" habitat is, and
measuring the length of a jagged line. Thus, we recommend that the methods described above
for estimating AOO should be used for taxa in all types of habitat distribution, including taxa
with linear ranges living in rivers or along coastlines.

Figure 4.7. Demonstration of the consequences of different assumed C values. The available map is at
10x10 km resolution, so a presence observed at this scale corresponds to 25 cells at the reference scale
of 2x2 km. Assuming C=0 (i.e., using the unscaled estimate directly as AOO) assumes that all of these
25 cells are occupied. At the other extreme, a value of C=1 assumes that only one 2x2 km cell is
occupied.

Present
Absent

Observed 10km cell

C = 0 C = 0.32 C = 0.5 C = 0.66 C = 1
Examples of assumed distributions within the same 100km2 area, at the reference scale of

2x2km, with different C values

Red List Guidelines 52

4.10.7 AOO and EOO based on habitat maps and models
Both AOO and EOO may be estimated based on “…known, inferred or projected sites of present
occurrences…” (IUCN 2001). In this case, ‘known’ refers to confirmed extant records of the
taxon; ‘inferred’ refers to the use of information about habitat characteristics, dispersal
capability, rates and effects of habitat destruction and other relevant factors, based on known
sites, to deduce a very high likelihood of presence at other sites; and ‘projected’ refers to
spatially predicted sites on the basis of habitat maps or models, subject to the three conditions
outlined below.

Habitat maps show the distribution of potential habitat for a species. They may be derived from
interpretation of remote imagery and/or analyses of spatial environmental data using simple
combinations of GIS data layers, or by more formal statistical habitat models (e.g., generalized
linear and additive models, decision trees, Bayesian models, regression trees, etc.). These habitat
models are also referred to as ecological niche models, species distribution models, bioclimatic
models and habitat suitability models. Habitat maps can provide a basis for estimating AOO and
EOO and, if maps are available for different points in time, rates of change can be estimated.
They cannot be used directly to estimate a taxon’s AOO or EOO because they often map an area
that is larger than the occupied habitat (i.e., they also map areas of potential habitat that may
presently be unoccupied). However, they may be a useful means of estimating AOO or EOO
indirectly, provided the three following conditions are met.

i) Maps must be justified as accurate representations of the habitat requirements of the
species and validated by a means that is independent of the data used to construct them.

ii) The mapped area of potential habitat must be interpreted to produce an estimate of the area
of occupied habitat.

iii) The estimated area of occupied habitat derived from the map must be scaled to the grid
size that is appropriate for AOO of the species.

Habitat maps can vary widely in quality and accuracy (condition i). A map may not be an
accurate representation of habitat if key variables are omitted from the underlying model. For
example, a map would over-estimate the habitat of a forest-dependent montane species if it
identified all forest areas as potential habitat, irrespective of altitude. The spatial resolution of
habitat resources also affects how well maps can represent habitat. For example, specialized nest
sites for birds, such as a particular configuration of undergrowth or trees with hollows of a
particular size, do not lend themselves to mapping or modelling at coarse scales. Any
application of habitat maps to Red List assessments should therefore be subject to an appraisal
of mapping limitations, which should lead to an understanding of whether the maps over-
estimate or under-estimate the area of potential habitat. A critical evaluation of condition (i)
should include both biological and statistical considerations. For example, the selection of
predictor variables should be based on knowledge of the biology of the species and not simply
fitted statistically from a pool of candidate variables that are conveniently available.
Statistically, appropriate methods of model evaluation should be employed (e.g. cross
validation). See section 12.1.12.

Habitat maps may accurately reflect the potential habitat, but only a fraction of potential habitat
may be occupied (condition ii). Conversely, depending on survey effort, the set of ‘known’
occurrences may underestimate the area of occupied habitat. Low habitat occupancy may result
because other factors are limiting – such as availability of prey, impacts of predators,
competitors or disturbance, dispersal limitations, etc. In such cases, the area of mapped habitat
could be substantially larger than AOO or EOO, and will therefore need to be adjusted (using an
estimate of the proportion of habitat occupied) to produce a valid estimate. This may be done by

Red List Guidelines 53

random sampling of suitable habitat grid cells, which would require multiple iterations to obtain
a stable mean value of AOO. To determine what portions of predicted potential habitat should
be identified as ‘projected’ sites that may be used to estimate AOO and EOO, assessors should
consider which sites are very likely to be occupied based on: predicted habitat suitability values;
ecologically relevant characteristics of the locality; the taxon's dispersal capability; potential
dispersal barriers; physiological and behavioural characteristics of the taxon; proximity to
confirmed records; survey intensity; the effect of predators, competitors or pathogens in
reducing the occupied fraction of available habitat; and other relevant factors.

Habitat maps are produced at a resolution determined by the input data layers (satellite images,
digital elevation models, climate surfaces, etc.). Often these will be at finer scales than those
required to estimate AOO (condition iii), and consequently scaling up will be required (see
section 4.10.5).

In those cases where AOO is less than the area of potential habitat, the population may be
declining within the habitat, but the habitat may show no indication of change. Hence this
method could be both inaccurate and non-precautionary for estimating reductions in population
change.

However, if a decline in mapped habitat area is observed (and the map is a reasonable
representation of potential habitat – condition i), then the population is likely to be declining at
least at that rate. This is a robust generalisation because even the loss of unoccupied habitat can
reduce population viability. Thus, if estimates of AOO are not available, then the observed
decline in mapped habitat area can be used to invoke "continuing decline" in criteria B and C,
and the rate of such decline can be used as a basis for calculating a lower bound for population
reduction under criterion A.

4.11 Location (criteria B and D)
“The term ‘location’ defines a geographically or ecologically distinct area in which a single
threatening event can rapidly affect all individuals of the taxon present. The size of the location
depends on the area covered by the threatening event and may include part of one or many
subpopulations. Where a taxon is affected by more than one threatening event, location should
be defined by considering the most serious plausible threat.” (IUCN 2001, 2012b)

Justification for the number of locations used in Red List assessments should include reference
to the most serious plausible threat(s). For example, where the most serious plausible threat is
habitat loss, a location is an area where a single development project can eliminate or severely
reduce the population. Where the most serious plausible threat is volcanic eruption, hurricane,
tsunami, frequent flood or fire, locations may be defined by the previous or predicted extent of
lava flows, storm paths, inundation, fire paths, etc. Where the most serious plausible threat is
collection or harvest, then locations may be defined based on the size of jurisdictions (within
which similar regulations apply) or on the level of access (e.g., ease with which collectors may
reach different areas), as well as on the factors that determine how the levels of exploitation
change (e.g., if collection intensity in two separate areas changes in response to the same market
trends in demand, these may be counted as a single location).

If two or more subpopulations occur within an area that may be threatened by one such event,
they must be counted as a single location. Conversely, if a single subpopulation covers an area
larger than may be affected by any single event, it must be counted as more than one location.

Red List Guidelines 54

Where the most serious plausible threat does not affect all of the taxon’s distribution, other
threats can be used to define and count locations in those areas not affected by the most serious
plausible threat.

If there are two or more serious plausible threats, the number of locations should be based on the
threat that results in the smallest number of locations.

When parts of the distribution are not affected by any threat, the following options will be
appropriate under different circumstances: (a) number of locations is not used (i.e., the
subcriteria that refer to the number of locations consequently are not met), especially if the
unaffected area is more than half the taxon’s range; (b) number of locations in the unaffected
areas is set to the number of subpopulations in those areas, especially if there are several
subpopulations; (c) the number of locations is based on the smallest size of locations in the
currently affected areas; (d) the number of locations is based on the most likely threat that may
affect the currently-unaffected areas in the future. In any case, the basis of the number of
locations should be documented.

In the absence of any plausible threat for the taxon, the term "location" cannot be used and the
subcriteria that refer to the number of locations will not be met.

4.12 Quantitative analysis (criterion E)
“A quantitative analysis is defined here as any form of analysis which estimates the extinction
probability of a taxon based on known life history, habitat requirements, threats and any
specified management options. Population viability analysis (PVA) is one such technique.
Quantitative analyses should make full use of all relevant available data. In a situation in which
there is limited information, such data as are available can be used to provide an estimate of
extinction risk (for instance, estimating the impact of stochastic events on habitat). In presenting
the results of quantitative analyses, the assumptions (which must be appropriate and defensible),
the data used and the uncertainty in the data or quantitative model must be documented.” (IUCN
2001, 2012b)

Quantitative analyses are used for assessing taxa under criterion E. Guidelines for applying
criterion E are discussed in section 9. It is important to note that the risk-based thresholds of
criterion E should not be used to infer an extinction risk for a taxon assessed as VU, EN and CR
under any of the criteria A to D.

5. Guidelines for Applying Criterion A
The A criterion is designed to highlight taxa that have undergone a significant reduction in the
near past, or are projected to experience a significant reduction in the near future. Methods of
calculating reductions are explained in section 4.5.

The rationale for criterion A is that, all other things being equal, the probability of extinction is
greater when the decline rate is high (Mace et al. 2008). The obvious mechanism is that if
declines are not stopped, the population will go extinct, regardless of current population size.
Even if a population is not currently declining, prior declines indicate risk of extinction. One
reason is that if a population responded to a threat with a large decline, a similar decline can
happen in the future in response to a similar threat. Further declines do not have to be
immediate (criterion A does not require continuing decline). Another reason is that having

Red List Guidelines 55

declined to densities far below those at which it existed or evolved with, the species may be
vulnerable to new threats or other changes in its environment, even if the population is not
currently declining (see section 5.4 for examples).

Criterion A is based only on population reduction. The reason the IUCN criteria (except for E)
consider symptoms of endangerment (such as decline, small population, restricted distribution,
fragmentation, etc.) singly or a few in combination, instead of altogether, is that in the vast
majority of cases reliable data on all of them do not exist for the same species. For example,
although decline rates can be estimated based on an index of abundance (e.g., CPUE) and are
relatively common, unbiased estimates of population size are rare, esp. for abundant species.
Another reason criterion A considers only reduction is that, when a population is declining with
a substantial rate, extinction risk is more sensitive to the rate of decline than to the population
size (Lande et al. 2003). Finally, there are many examples of abundant species that have
become extinct or nearly extinct. Such species could have been identified as threatened only by
a criterion based only on declines (Stanton 2014). So, from both practical and theoretical points
of view, it is necessary to have a criterion based only on rate of decline, in addition to one
(criterion C) that is based on both population size and rate of decline.

The criterion is split into the criteria A1, A2, A3 and A4.

• Criterion A1 deals with reductions in the past 10 years or three generations (whichever is
longer) and is applicable to taxa in which the causes of reduction are clearly reversible
AND understood AND ceased (see discussion below), based on (and specifying) any of
(a) to (e), as discussed above.

• Criterion A2 also deals with reductions in the past 10 years or three generations
(whichever is longer) but for taxa where the reduction or its causes may not have ceased
OR may not be understood OR may not be reversible, based on (and specifying) any of
(a) to (e) under A1.

• Criterion A3 deals with population reductions projected or suspected to be met in the
future 10 years or three generations (whichever is longer, but up to a maximum of 100
years), based on (and specifying) any of (b) to (e) under A1.

• Criterion A4 deals with reductions observed, estimated, inferred, projected or suspected
over any 10 year or three generation time period (up to a maximum of 100 years into the
future), where the time period must include both the past and the future, and where the
reduction or its causes may not have ceased OR may not be understood OR may not be
reversible, based on (and specifying) any of (a) to (e) under A1.

Under criterion A, a specific quantitative threshold indicating the population reduction must be
met to qualify for one of the categories of threat. Under criterion A1, these thresholds are 90%
(CR), 70% (EN) and 50% (VU). Under criteria A2, A3 and A4, these thresholds are 80% (CR),
50% (EN) and 30% (VU). These different rates reflect the understanding that taxa in which the
causes of reduction are clearly reversible AND understood AND ceased are less at risk from
extinction than those where the causes of reduction may not have ceased OR may not be
understood OR may not be reversible. In order to use A1, three conditions must be met. (1) The
reduction must be reversible. For example, the population size must not be so low that factors
such as Allee effects make it impossible or unlikely to recover. It is the condition that must be
reversible, not the cause of the deteriorated state. For example, loss of habitat may be
irreversible even if the action that caused the loss has ceased. In contrast, a reduction in a forest-
dependent species caused by logging could be considered reversible if changed management
practices are leading to recovery of this species. (2) The causes of the reduction (the threatening
factors) must be identified and their actions must be understood. Thus, it is not sufficient to

Red List Guidelines 56

simply list the threatening factors; it is also necessary to understand the scale and mechanism of
their action (e.g., the magnitude and spatial distribution of overfishing, or the relationship
between pollution and the population reduction). (3) The threatening factors must have ceased
(e.g., overfishing has stopped). Examples of taxa that might qualify under criterion A1 are fish
species that have suffered declines under exploitation but where the cause of reduction (e.g.,
over-exploitation) has ceased. This criterion may also be applicable to situations where the
population is still being exploited, at lower levels of exploitation that do not cause additional
population reductions. If any of the three conditions (reversible and understood and ceased) are
not met in a substantial portion of the taxon's population (10% or more), then A2 should be used
instead of A1.

5.1 The basis of reductions
Listing a taxon under criterion A requires specifying whether the reduction is based on (a) direct
observation (A1, A2 and A4 only), (b) an index of abundance appropriate to the taxon, (c) a
decline in area of occupancy, extent of occurrence and/or quality of habitat, (d) actual or
potential levels of exploitation, and/or (e) the effects of introduced taxa, hybridization,
pathogens, pollutants, competitors or parasites.

The difference between direct observation (a) and index of abundance (b), as well as the value of
distinguishing between them, lies in the assumptions to be met to provide valid estimates of
population size. While “direct observation” requires only statistical assumptions (e.g., random
sampling), indices of abundance require assumptions related to the biology of the species. For
example, for a marine turtle species, use of “nesting females” to examine population change
assumes that the proportion of mature individuals that breeds each year, and the number of visits
to breeding sites per female per year are reasonably constant (or at least vary randomly) among
years. If these assumptions are true, then “nesting females” is an appropriate index of mature
individuals.

Direct observation (a) is the most relevant measure and, all things being equal, should be
preferred. However, other measures may be used if they result in more reliable or more
consistent (i.e., covering the three-generation period more comprehensively) estimates of
population size through time. For example, for species that are difficult to detect, direct counts
may entail large sampling errors and be biased (i.e., systematically under or overestimate the
change in population size). Alternatively, an index based on easily detectable traces (e.g., tracks,
droppings, etc.) or resources that the taxon depends on exclusively may provide more reliable
estimates of population reduction. Similarly, for a species that is censused very infrequently, or
responds to habitat loss with a time lag, habitat change may be a more comprehensive estimate
of reduction than direct observation (see section 5.8 on the relationship between habitat change
and population change).

All applicable bases for reduction should be listed. Even if the reduction is calculated based on
the best available data, for example, from direct observation, if others (such as decline in area of
occupancy) are also observed, estimated, inferred or suspected, these should also be specified.

The IUCN criteria use the terms "observed", "estimated", "projected", "inferred", and
"suspected" to detail the nature of the evidence (including aspects of data quality) used for
specific criteria. It is important to note that, for a given data source, not all combinations can
form the basis for use of criterion A (Table 5.1). Examples below detail the types of data that
might be used to calculate population reduction for criterion A.

Red List Guidelines 57

Table 5.1. The relationship between the nature of evidence (data qualifiers) and the basis of reduction
for criterion A.

Basis of reduction:

a b c d e

Nature of evidence
direct

observation

index of
abundance

(e.g.
CPUE)

AOO, EOO,
habitat
quality

actual or
potential

exploitation
(e.g.

landings,
road kill)

introduced taxa,
hybridization,
pathogens,
pollutants,

competitors,
parasites

observed (all counted -
census)

A1, A2, A4 n.a. n.a. n.a. n.a.

estimated (statistical
assumptions)

A1, A2, A4 A1, A2, A4 n.a. n.a. n.a.

projected (extrapolated
into future)

A4 A3, A4 n.a. n.a. n.a.

inferred (estimated from
indirect evidence on
variables of same type)

n.a. A1, A2, A3,
A4 n.a. A1, A2, A3,

A4 A1, A2, A3, A4

suspected (estimated
from indirect evidence
on variables of different
type)

n.a. n.a. A1, A2, A3,
A4

A1, A2, A3,
A4 A1, A2, A3, A4

n.a. : not applicable

A population reduction can be observed if the data used to deduce the decline are from a census
in which a direct count of all known individuals of a population is made. This can be used in
criteria A1 or A2. For criterion A4, where the time frame for assessing reductions spans both
the past and present, only the portion of a reduction in the past can be observed. The portion of
the population trend in the future must be under another qualifier (e.g. projected).

A population reduction can be estimated from census data, as above, or from an index of
abundance (e.g. Catch Per Unit Effort, density, number of nesting females; abundance based on
mark-recapture data). Indices of abundance rely on statistical assumptions (e.g. about how the
sampling scheme implemented relates to the number of mature individuals) and/or assumptions
related to the biology of the species, i.e. how the index relates to the variable being estimated to
calculate a population reduction (mature individuals).

A population reduction can be projected if it is extrapolated from census data or an index of
abundance, either from the present into the future (criterion A3), or from past and present into
the future (criterion A4). For example, a decline may be estimated for a population over two
generations, and projected for a further generation into the future (criterion A4).

A population reduction can be inferred if it is calculated from indirect evidence of variables of
the same general type. For example, population reduction in number of mature individuals
calculated from a decline in catch data from fisheries, hunting data, or road kill (criterion A2d)
could all be classed as inferred. Inference may also involve extrapolating an observed or
estimated reduction from a known subpopulation to calculate an inferred reduction for another
subpopulation of the same species. For example, an observed decline in population size from a
forest fragment could be inferred to be the same for a subpopulation in a similar sized fragment
that has not been censused, but which is perceived to be under the same threats. Inference may

Red List Guidelines 58

also be made from decline in EOO, or based on a reduction in habitat quality or extent. In this
case we might expect the number of mature individuals of a habitat specialist species to have a
closer association to the reduction in habitat extent than a non-habitat specialist.

A population reduction can be suspected if, based on circumstantial evidence, the relationship
can be made based on a factor related to population abundance or distribution. The relevance of
the factor as a proxy for number of mature individuals must be reasonably supported. Records of
traditional ecological knowledge or anecdotal data may, for example, be used to calculate a
suspected reduction over a given time period, if a population used to be seen regularly, but is
now rarely observed.

5.2 The use of time caps in criterion A
Generation length is used in criterion A as a way of scaling the time frame over which
reductions are measured with the life history of the taxon. Short-lived, faster-reproducing taxa
have to suffer higher annual mortality rates than long-lived, slower-reproducing taxa to meet the
same quantitative threshold (e.g., 80% reduction) over a set time period (e.g., 10 years). To put it
another way, long-lived taxa might be unlikely ever to meet quantitative decline thresholds over
a fixed time period, yet could be facing many years of population decline per recruitment
opportunity. The three-generation time period is used to scale the decline rate threshold for the
species’ life history. This important scalar allows criterion A to be applied to a wide range of
taxa. A minimum time cap of 10 years is specified because, although some taxa will have three-
generation periods of less than 10 years, 10 years is the shortest time period of relevance to
conservation planning and action. A maximum time cap has been introduced for assessments
based on projections into the future, as it is felt that the distant future cannot be predicted with
enough certainty to justify its use as a way of assessing whether a taxon is threatened. A
maximum time cap is not applied to assessments based on past reductions, as it is felt that for
long-lived taxa, it is important to use data for three generations, if it is available.

5.3 How to apply criterion A4
In order to decide whether a taxon can be listed under criterion A4, a “moving-window”
reduction must be calculated. It is not possible to determine whether criterion A4 is applicable
only by looking at the qualitative pattern of the decline, or by calculating only past or only
future reductions.

To calculate a “moving window” reduction, first create a time series of past population sizes and
future projections. Then, calculate 3-generation reduction for all time frames that include at
least one past year and at least one future year. The length of all those time frames (windows)
must be 3-generations or 10 years (whichever is longer), but cannot extend more than 100 years
into the future. Finally, find the maximum of these reductions, which is the number to use in
criterion A4. Whether a taxon is listed under criterion A4 or not, of course, depends on whether
it qualifies under any of the other criteria.

In cases where reliable past data are available only for time periods of less than three
generations, and/or reliable future predictions can only be made for less than three generations
into the future, the 3-generation window to use in criterion A4 can be set as the time period for
which reliable data and predictions are available.

In general, if a taxon is listed under criteria A2 and A3, it will also be listed under criterion A4.
However, this is not always the case, and the category of threat determined using a “moving

Red List Guidelines 59

window” can exceed that calculated from past and future declines. Therefore, species should
always be evaluated against criterion A4 as well as criteria A2 and A3. For a simple example of
the use of criteria A2, A3 and A4, see the worksheet “A1-A4” in the spreadsheet
CriterionA_Workbook.xls mentioned in section 4.5.

5.4 Reduction followed by short-term stabilization or increase: The 'ski-

jump' effect
Some widespread, long-lived taxa show very large long-term declines as well as recent
increases, and their population sizes are well above the thresholds for critical population size and
distribution (under criteria B to D). This pattern has been termed the ‘ski-jump’ effect and
affects any long-lived taxa that have declined in the past and are now stable or increasing. The
question often asked is whether the long term historical declines or the more recent increases
should take precedence in the assessment of threat in such taxa. However, the question is
misleading; the IUCN criteria do not allow precedence among the criteria, or emphasizing one
criterion over another. The correct interpretation is to assess the taxon against all the criteria.
The point of criterion A is that long-term trends may indicate an underlying cause whereas
recent trends may be temporary.

When applying criterion A to taxa showing these patterns, a few points should be remembered.
(1) If the causes of reduction are clearly reversible AND understood AND ceased then the
higher thresholds of criterion A1 (90% for CR, 70% for EN and 50% for VU) apply, which may
lead to a down-listing of the taxon that would reflect the fact that it is currently stable or
increasing. (2) Uncertainty in the data (particularly long-term historical data) if properly
incorporated into the assessment may affect the outcome of the listing (see section 3.2). (3) If a
continuing conservation or management programme is in place that benefits the status of a
taxon, the cessation of which would result in it qualifying for a threatened category within five
years, then the taxon may qualify to be listed as NT (see section 10.1), unless it qualifies for a
threatened category under any criteria. An example of this management or conservation
dependence would be a case where a population is severely depleted and a management
programme prevents further declines or rebuilds the population. If it is projected, inferred or
suspected that the cessation of the programme would lead to population declines, such that the
taxon would qualify for a threatened category under criteria A3 or A4 within 10 years, then it
can be listed as conservation dependent under the NT category, with description of the
management programme in place. (4) If it is projected, inferred or suspected that populations
will decline to the thresholds under criterion A, the taxon can be listed under criteria A3 or A4.

5.5 Historical reduction followed by long-term stabilization: Severely

depleted populations
Some taxa (particularly marine taxa) show persistence at very low fractions of their unexploited
equilibrium or carrying capacity. The current size of a population relative to historical levels
can be calculated by estimating the reduction from the earliest year for which data are available
to the current year (see Section 4.5 for methods for estimating reductions). Such estimates, or
other information, may show that a population is severely depleted relative to its unexploited
equilibrium or carrying capacity. In some cases, taxa may be severely depleted, but show no
detectable declines, so they may not qualify under criteria A1 or A2 because their declines
occurred more than three generations ago, and they may be too widespread and abundant to
qualify under any other criteria, reflecting the fact that they do not have a high extinction risk at
present. Nevertheless, they may be more cause for concern because they are more susceptible to

Red List Guidelines 60

unforeseen catastrophic events and marine taxa may be harvested as bycatch in other fisheries.
Such taxa are not currently being assessed as threatened under the criteria A1 and A2, although
they may still qualify under criteria A3, A4, B, C, D or E.

Taxa in this situation may be assessed under criteria A3 or A4 based on projected or suspected
population declines in the future, provided there is sufficient evidence for the threats faced by
the taxon or the likely decline rate of the taxon to warrant such a listing. These range from
biological or ecological factors (e.g. depensation or sex ratio effect thresholds especially in
species adapted to high population density), to threat and detection factors (e.g. increased
economic value increasing with rarity, technological innovation, or sudden removal of
management measures). Such assessments against criteria A3 or A4 should be undertaken where
the status of the species depends on conservation or management measures that are projected,
suspected or inferred to become less effective over three generation lengths. Specific examples
from marine taxa include: Queen Conch (Strombus gigas) and abalone (Haliotis spp.), which
have minimum density requirements for reproduction (e.g., Hobday et al. 2001; Stoner et al.
2012); Gag (Mycteroperca microlepis), which may experience sperm limitation under heavy
female sex ratio skew (Coleman et al. 1996); Nassau Grouper (Epinephelus striatus), which
experienced a sudden collapse due to hyperstability or possible depensation (Sadovy and
Domeier 2005); Totoaba Croaker (Totoaba macdonaldi), which underwent intense exploitation
after a sudden increase in the value of the swim bladder (Sadovy and Cheung 2003); and Nassau
Grouper in the Bahamas, which underwent a temporary removal of protection due to an
economic downturn (Lam 2009).

The category Near Threatened could also be used if a taxon nearly qualifies as Vulnerable under
criteria A3 or A4. It must be remembered however that the IUCN Red List Criteria are designed
to identify taxa that exhibit symptoms of endangerment, and not simply depletion or
conservation priority. The problem of assessing these taxa is also related to the scaling issues
discussed under the definition of area of occupancy (section 4.10), which affects the application
of criterion B. If an appropriate taxon-specific scaling factor is used, severely depleted marine
taxa may qualify as threatened under criterion B.

5.6 Fisheries
5.6.1 Fisheries management and extinction risk
Taxa that are the targets of fisheries may show a decline in population size due to intentional
management action. Under the Red List Criteria, such taxa could be assigned a threatened status
under criterion A (declining population). Concern has been expressed that such a listing might
not reflect extinction risk, especially if the decline is a consequence of a management plan
designed to achieve a goal such as the maximisation of sustainable yield from a fishery.

It is important to note that criterion A measures declines over the last three generations, not from
the original, unexploited stock. Thus, a well-managed stock should trigger the IUCN Criterion A
thresholds only during the first three generations after the commencement of exploitation.
Indeed, a species that is sustainably fished to achieve, for example, maximum sustainable yield
(which could be at a biomass that is ~90% of the original biomass for a shark through to ~30%
of the original biomass for a highly productive tuna) should have a current decline rate of zero.
In addition, fisheries that are being managed sustainably are assessed against the higher
thresholds of criterion A1 (50% over 3 generations for VU), making it less likely that they will
be classified as threatened.

Red List Guidelines 61

There should not be a large number of fish stocks for which there would be a 50% reduction in
population size over the most recent three generations due to commencement of regulated
exploitation. This is because there are few stocks that were close to their unexploited state three
generations ago. Rather, most major fisheries started more than three generations ago (Sethi et
al. 2010). Even for these few stocks, a reduction of 50% should last only a few years (perhaps
up to one generation) until the population approaches the target level and the decline rate
decreases. If declines continued, there would be reason for concern; in this case a new
assessment, against all five criteria, may indicate that the taxon is still threatened.

5.6.2 Technical aspects of using criterion A for fisheries
Percentage reductions in the number of mature individuals can be estimated in a number of
ways, including ‘an index of abundance appropriate to the taxon’. In the case of exploited
fishes, catch per unit effort (CPUE) may be used. This measure should be used with caution
because changes in CPUE may underestimate population declines. This may occur, for example,
if the population aggregates even at small sizes so that catches remain high with the same level
of effort, even if the size of the population is declining. It may also occur if increases in fishing
efficiency are not fully taken into account. It is therefore preferable to assess exploited fish taxa
using the results of fishery-independent survey techniques.

Assessments of taxa under criterion A1 need to justify that the threat (e.g., overexploitation) has
ceased and the taxon is being managed sustainably. This can be based on the ratio of the average
level of fishing mortality (F) to the fishing mortality corresponding to maximum sustainable
yield (MSY), i.e., F/FMSY < 1, for the greater of one generation or five years. Other methods
could be used to justify the use of criterion A1 instead of A2. However, care needs to be taken to
consider the chance that unsustainably managed species are incorrectly judged to be sustainable.

5.7 Long-lived taxa
The generation length of some species (e.g., some trees) can exceed 100 years. It is difficult to
estimate population declines from a point in time before which the species populations or even
the species itself may have been recorded. It is important to emphasize the point that the most
significant declines, which are useful to record and which may be possible to reverse, are
probably those that have been caused over the last 100 years.

5.8 Relationship between loss of habitat and population reduction
Under criterion A, a reduction in population size may be based on a decline in area of
occupancy, extent of occurrence and/or quality of habitat. The assumptions made about the
relationship between habitat loss and population reduction have an important effect on the
outcome of an assessment. In particular, the simplest assumption, that the relationship is linear,
is not often true and may lead to over- or under-listing. For example, a bird species may not be
reduced by 50% if 50% of its habitat is lost (perhaps because it will colonize new habitats). Or,
reduction may happen mostly in lower-density areas, leading to a faster decline in range than in
population size. Conversely, if reductions occur predominantly in high-density areas,
population reduction will be faster than can be deducted from range contraction (decrease in
EOO) (Rodríguez 2002). Similarly, a coral reef fish may be reduced by more than 50% if 50%
of its habitat is lost through fishing with explosives (perhaps because spawning areas have been
destroyed).

Red List Guidelines 62

The sensible use of inference and projection is encouraged when estimating population
reductions from changes in habitat. For example, if a forest species' extent of occurrence has
been 70% clear cut in the last five years it might be justified to infer a 50% decline in the
population over the past ten years. The species would therefore qualify as Endangered A2c.

In all cases, an understanding of the taxon and its relationship to its habitat, and the threats
facing the habitat is central to making the most appropriate assumptions about habitat loss and
subsequent population reduction. All assumptions about this relationship, and the information
used should be included with the assessment documentation.

Available population data may contradict habitat data (e.g., habitat seems to be declining in
quality, but population numbers are stable). This can occur because: (1) one set of data is
uncertain, biased, or dated, or (2) the population has a lagged response to loss of habitat (likely
if generation time is long). In the first case, the assessors must use their judgement to decide
which data are more certain. If it is decided that the abundance data are adequate to determine
trends, the taxon should be listed under criterion A2. The implications of a possible lagged
response in abundance to loss of habitat should, however, be considered when evaluating the
taxon under criterion A3. For example, if population reduction in the last three generations is
30% based on abundance data, which are adequate to determine trends, then the species should
be listed as VU A2, even if habitat loss in the same period was 60%. However, if a lagged
response in abundance to loss of habitat is likely (i.e., the impact of habitat loss at present may
lead to a future reduction in the number of mature individuals), then the population may be
expected to decline further in the future (even if habitat loss has stopped), so an EN A3 or EN
A4 listing should be considered as well, if the 60% loss of habitat is inferred to lead to 50% or
more reduction in the number of mature individuals.

6. Guidelines for Applying Criterion B
Criterion B has been designed to identify populations with restricted distributions that are also
severely fragmented, undergoing a form of continuing decline, and/or exhibiting extreme
fluctuations (in the present or near future). It is important to pay particular attention to criterion
B, as it is the most commonly misused criterion. To qualify for criterion B, the general
distributional threshold must first be met for one of the categories of threat, either in terms of
extent of occurrence (EOO) or area of occupancy (AOO). The taxon must then meet at least
TWO of the three options listed for criterion B. The options are (a) severely fragmented or
known to exist in no more than x locations, (b) continuing decline, or (c) extreme fluctuation
(Table 2.1). Therefore, if a taxon has met the distributional requirement for the Endangered
category and option (c) extreme fluctuation, but none of the other options, it would not qualify
as Endangered (or Vulnerable) under criterion B. To qualify, it would also have to meet either
(a) or (b). An example of the proper use of criterion B is Endangered: B1ab(v). This means that
the taxon is judged to have an extent of occurrence of less than 5,000 km2, the population is
severely fragmented or known to exist at no more than five locations, and there is a continuing
decline in the number of mature individuals.

Subcriterion (a) requires severe fragmentation and/or limited number of locations. The
numbering in the criteria does not allow distinguishing between these two conditions. We
recommend that assessors make this distinction by explicitly specifying in their documentation:
(1) whether the taxon is severely fragmented, and (2) the number of locations.

Red List Guidelines 63

Some of the problems encountered when applying criterion B are dealt with elsewhere in this
document, i.e. definitions of "subpopulations" (section 4.2), "location" (section 4.11),
"continuing decline" (section 4.6), "extreme fluctuations" (section 4.7), "severely fragmented"
(section 4.8), "extent of occurrence" (section 4.9) and "area of occupancy" (section 4.10).

7. Guidelines for Applying Criterion C
Criterion C has been designed to identify taxa with small populations that are currently declining
or may decline in the near future. For criterion C, the small population threshold must be met as
well as one of the two subcriteria that describe decline. For example, to qualify for Endangered
under criterion C, the population must be estimated to number less than 2,500 mature
individuals, and to either (1) have an estimated continuing decline of at least 20% within five
years or two generations (whichever is longer, up to a maximum of 100 years) or (2) have a
continuing decline in the number of mature individuals and either (a) a restricted population
structure or (b) extreme fluctuations in the number of mature individuals (see Table 2.1 for
details).

Few taxa have data on both population size and decline rates at the necessary resolution to apply
subcriterion C1. There is also some overlap between criteria A and C1, the difference being that
criterion C applies only to small populations, the time frame over which the decline is measured
is shorter (except for the Vulnerable category) and the decline rate thresholds are lower, because
the populations are already small.

Criterion C2a has two subcriteria (i and ii), focusing on seemingly opposite conditions. These
subcriteria take into account the fact that the distribution of a taxon's total population into either
many subpopulations, or a single (or very few) subpopulation(s) could both lead to higher
extinction risk, for different reasons. On the one hand, a taxon that is divided into many
subpopulations may be severely fragmented (as defined in section 4.8), with many of the
subpopulations having a small population size and a very high probability of extinction. On the
other hand, a single subpopulation is like putting all eggs in one basket: a single subpopulation
cannot recover from a local extinction by recolonization, or from a catastrophic decline by the
rescue effect. Which of these is more important depends on subpopulation sizes and other
factors. Criterion C2a covers both of these situations: (i) is for the first case, where even the
largest subpopulation is quite small, and (ii) is for the second case, where almost all or all
individuals are in the same subpopulation. A species that meets the general conditions for
criterion C2a (i.e., has a small, declining population) is likely to be affected by one of these two
conditions if they occur.

It may seem that such a species may not have increased risk of extinction, if it also has a wide
range. However, this would be true only if the different parts of the range fluctuated and
declined independently of each other. But if this were the case, then these different "parts"
would likely not be connected (otherwise they would be in synchrony), so they should not be
considered a single subpopulation. Thus, in order to apply criterion C2a correctly, it is
important to identify subpopulations correctly (see section 4.2).

Some of the problems encountered when applying criterion C are dealt with elsewhere in this
document, i.e. definitions of "subpopulations" (section 4.2), "mature individuals" (section 4.3),
"continuing decline" (section 4.6), calculation of declines (section 4.5), and "extreme
fluctuations" (section 4.7).

Red List Guidelines 64

8. Guidelines for Applying Criterion D
This criterion identifies very small or restricted populations. A taxon qualifies for criterion D if
the population of mature individuals (see section 4.3) is smaller than the threshold set for each of
the categories of threat. Under the Vulnerable category there are two options, D1 and D2. A
taxon qualifies for Vulnerable D1 if the population size is estimated to number fewer than 1,000
mature individuals (defined in section 4.3). A taxon qualifies for Vulnerable D2 if the area of
occupancy is very restricted (typically less than 20 km2) or exists at typically five or fewer
locations, and if there is a plausible natural or anthropogenic threat. This criterion is provided
for taxa that may not be decreasing, but are characterized by an acute restriction in their number
of mature individuals, area of occupancy or in their number of locations thereby rendering them
particularly susceptible to a plausible threat.

The subcriterion D2 under Vulnerable was intended to be used for taxa with very small
distributions. However, the thresholds for area of occupancy and the number of locations,
although given as indicators (i.e., typically less than 20 km2 or typically five or fewer locations),
are frequently interpreted literally, which is not appropriate. Some people have argued that the
subcriterion is too inclusive and results in massive over-listing, while others argue that it is too
exclusive (e.g., many marine species) and so leads to under-listing. It must be emphasized that
the restricted area of occupancy under criterion D2 is defined such that the population is prone
to the effects of human activities or stochastic events in an uncertain future, and is thus capable
of becoming Critically Endangered or even Extinct in a very short time period (e.g., within one
or two generations after the threatening event occurs). The numerical thresholds are given more
by way of example and are not intended to be interpreted as strict thresholds.

The focus of subcriterion D2 is not the area or the location count (for which many taxa could
qualify), but the risk that the taxon could suddenly become Critically Endangered or Extinct
(i.e., if the plausible threat is realized, then the species will within a very short time qualify for
listing in one of these categories under, for example, criterion A or B). So, simply meeting the
suggested (or any other) threshold for AOO or number of locations is not sufficient. It is
necessary that this restriction makes the species capable of becoming CR or EX within a very
short time, because of the effects of human activities or stochastic events. There must be a
substantial possibility of these activities or events actually occurring. Thus, unlikely events (e.g.,
eruption of an inactive volcano), non-specific events that were not observed in similar species
(e.g., an unspecified disease epidemic), events unlikely to cause extinction (e.g., because the
species has survived many hurricanes, or is likely to adapt to global warming, etc.), or events
unlikely to take place rapidly enough to result in a CR or EX listing in a very short time would
not qualify for listing under criterion D2. The stochastic events or human activities that lead to
this listing must be specified in the justification for listing (see example below). If the taxon is
highly restricted, and there are plausible threats that can cause the species to become VU or EN
in a short time, then the taxon should be considered for listing as NT.

8.1 Taxa known only from the type locality
If a taxon is only known from its type locality and there is no information on its current status or
possible threats, the taxon should be listed as DD. If there are no plausible threats, and the area
is relatively well known, Least Concern is appropriate, unless criteria A, B or C is met. If
people have searched for the taxon, both at the type locality and at a reasonable number of other
potential localities, and no more than 50 mature individuals are estimated, then the taxon would

Red List Guidelines 65

be listed as Critically Endangered D (an appropriate time interval for the taxon must be used). If
any significant or plausible threats can be identified, then a full assessment will be necessary to
determine the most appropriate classification (e.g., Critically Endangered under criteria B or C,
or Vulnerable under criterion D2).

8.2 Example of applying criterion D
The New Caledonian Lorikeet Charmosyna diadema is a very rare bird described from two
female specimens collected in 1859 and an observation in 1913 on New Caledonia. The species
was thought to be extinct in 1978, however, islanders reported that it may still exist, and in 1980
two birds were reported by an experienced bushman. It is thought that this unobtrusive and
easily overlooked species may survive in the cloud forest of Mount Humboldt and the Massif of
Koualoué. Obviously very little is known about this species, but it is safe to estimate, given the
limited sightings many years ago and the likelihood that bird watchers would have seen it, that
the population contains less than 50 mature individuals. Therefore the New Caledonian Lorikeet
is listed as Critically Endangered: D.

8.3 Example of applying criterion D2
Chatham Island Snipe Coenocorypha pusilla is confined to only four predator-free islands in the
Chatham Islands, New Zealand, where it is common and considered stable. The historical range
of this species was reduced as the result of the introduction of predators such as cats, rats Rattus
spp. and Weka Gallirallus australis. Birds attempting to colonize neighbouring Pitt Island are
killed by cats and G. australis. The accidental introduction of alien species to the predator-free
islands could easily cause local extinction. Thus, the number of locations is estimated as four
(because it is unlikely that such introductions would occur on more than one island at any given
time), and the species is classified as VU under criterion D2.

9. Guidelines for Applying Criterion E
To qualify under the E criterion a quantitative analysis such as a Population Viability Analysis
(PVA) must be conducted to determine a species’ probability of extinction over a given time
period. For example, Critically Endangered E, would mean that the taxon has at least a 50%
probability of going extinct in the wild in the next 10 years or three generations (whichever is
longer).

9.1 What is extinction?
Extinction is defined as population size reaching zero. Population size, for the purpose of
defining extinction, is the number of all individuals of the taxon (not only mature individuals).
In some cases, extinction can be defined as population size reaching a number larger than zero.
For example, if only females are modelled, it is prudent to define extinction as one female
(instead of zero) remaining in the population. More generally, an extinction threshold greater
than zero is justified if factors that were not incorporated into the analysis due to a lack of
information (for example, Allee effects, sex structure, genetics, or social interactions) make the
predictions of the analysis at low population sizes unreliable.

For criterion E, extinction risk must be calculated for up to three time periods:

• 10 years or three generations, whichever is longer (up to a maximum of 100 years)
• 20 years or five generations, whichever is longer (up to a maximum of 100 years)
• 100 years

Red List Guidelines 66

For a taxon with a generation length of 34 years or longer, only one assessment (for 100 years)
is needed. For a taxon with a generation length of 20 to 33 years, two assessments (for three
generations and 100 years) are needed. For a taxon with a generation length less than 20 years,
all three assessments are needed.

9.2 Which method can be used?
One of the commonly used techniques of quantitative analysis is population viability analysis
(PVA), which is a collection of methods for evaluating the threats faced by populations of
species, their risks of extinction or decline, and their chances for recovery, based on species-
specific data and models. For an introduction to PVA, see Boyce (1992), Burgman et al. (1993),
Akçakaya and Sjögren-Gulve (2000). Types of models used in a PVA will be discussed below.

In some cases, criterion E can be used without a full PVA, using instead a quantitative analysis
that does not necessarily include demographic information. For example, if a species is
restricted to a small area, it may be possible to estimate the probability of the destruction of its
entire remaining habitat. Such estimations may be based on past weather records, or other
information about trends and locations of past habitat loss. It is important to remember,
however, that such estimates can only be considered as lower bounds on the risk of extinction as
it would have been estimated using a PVA. This is because a PVA incorporates such stochastic
effects on habitat as well as other factors such as demographic variability, and other threats such
as direct exploitation. Whatever the method used, the analysis must be numerical (i.e., a
qualitative assessment such as “high probability of extinction” is not sufficient).

Which method is appropriate depends on the availability of data and the ecology of the taxon.
The model structure should be detailed enough to use all the relevant data, but no more detailed.
Assessments that use all the available and relevant data are more reliable than those that ignore
part of the relevant information. However, including more detail than can be justified by the
quality of the available data may result in increased uncertainty.

If the only available data are presence-absence information from a number of locations,
occupancy models can be used (see Sjögren-Gulve and Hanski 2000). If census information
from a number of years is available, then a scalar (unstructured) dynamic model can be used (see
Dennis et al. 1991; Burgman et al. 1993). If data are available for various age classes or stages
(e.g., juvenile and adult), then a structured model can be used (see Akçakaya 2000). If detailed
data are available at the individual level (for example, pedigree data), then an individual-based
model can be used (see Lacy 2000). If data on the spatial distribution are available, a
metapopulation model or other spatially explicit model should be considered (note that scalar,
structured and individual-based models can all be spatially structured).

The second important consideration in selecting a model is the ecology of the species. The
model structure and assumptions should be realistic with respect to the ecology of the species.
The documentation should list all the assumptions (even the most obvious ones) related to model
structure, parameters and uncertainties. In cases where the available data and the ecology of the
species allow more than one type of model, comparative modelling (e.g., Kindvall 2000; Brook
et al. 2000) and other types of validation (McCarthy et al. 2001) may strengthen the
conclusions.

Red List Guidelines 67

9.3 Are there sufficient data?
The types of data that can be used in an assessment include spatial distributions of suitable
habitat, local populations or individuals, patterns of occupancy and extinction in habitat patches,
presence-absence data, habitat relationships, abundance estimates from surveys and censuses,
vital rate (fecundity and survival) estimates from censuses and mark-recapture studies, as well as
temporal variation and spatial covariation in these parameters. Not all of these types of data are
required for any one model. For more information about data needs of particular types of PVA
models, see the references mentioned above.

When there is not sufficient data, or when the available information is too uncertain, it is risky to
make a criterion E assessment with any method, including PVA. In order to decide whether the
available data are sufficient to make a criterion E assessment, we suggest the following
procedure. First, select a model structure based on the discussion in the previous section. Then,
estimate the model parameters (see below), incorporating the uncertainties in the data. A simple
way to do this is to make a best estimate for each parameter, as well as an “optimistic” and a
“pessimistic” estimate. The more uncertain a parameter is, the wider the difference will be
between the “optimistic” and the “pessimistic” estimates. Use these estimates to create a range
of models, which should give a range of extinction risk estimates. The range of these estimates
indicates whether the results are useful (and, hence, whether there is enough data). See also
“Incorporating uncertainty” (section 9.5) below.

Remember that criterion E does not require very specific predictions. Even very uncertain
results may be useful. For example, if the minimum estimate for the risk of extinction in 100
years is 10%, then the taxon is at least Vulnerable, regardless of the most pessimistic
predictions. The criteria also allow incorporating uncertainty in the form of a range of
categories presented in the documentation, while a single category should always be specified in
the Red List (see Annex 1 of IUCN 2001, 2012b). So, for example, if the generation length is
10 years, and the extinction risk is 20-60% in 100 years, 10-30% in 50 years, and 5-10% in 30
years, the taxon could be classified as (VU-EN) in the documentation, while either has to be
chosen for the Red List.

9.4 Model components and parameters
It is very important that model parameters are estimated without bias. However, it is difficult to
provide detailed guidelines on parameter estimation because the components and parameters of
a model depend on its structure. Thus, although we provide some general guidelines and
specific examples in this section, these are not comprehensive.

9.4.1 Density dependence
Density dependence is the relationship between demographic parameters (such as survival,
fecundity, population growth rate, etc.) and the size or density of the local population. The
relationship can be negative (also called compensation), with demographic parameters
decreasing as density increases, or it may be positive (also called depensation), with
demographic parameters decreasing as density decreases. The former type of density
dependence may result, for instance, from overcrowding and interspecific competition, and the
latter may result from Allee effects, social structure, and inbreeding depression. Both types of
density dependence have important effects on extinction risks, so models should address both.
In other words, whether the model includes or excludes these types of density dependence, the
choice should be justified.

Red List Guidelines 68

Compensation is especially important to include in cases where habitat loss is a threat.
Depensation can be incorporated by setting an extinction threshold greater than zero (see above).

Because density dependence affects demographic parameters such as survival and fecundity,
estimates of these rates should include description of the population sizes or densities during the
time period when the data for these estimates were obtained.

9.4.2 Temporal variability
Because the criteria are in terms of probabilities, it is essential that all relevant forms of
variability are included in the assessment. Thus, the following types of variability should be
considered: environmental fluctuations (in the form of random changes in one or more model
parameters), demographic stochasticity, expected future trends in the average values of model
parameters (e.g., as a result of deteriorating habitat), genetic stochasticity, random changes in
the sex ratio, and low-probability, high-impact events (disturbances or catastrophes).

In modelling environmental fluctuations, the estimates of the variances of model parameters
should include only temporal variation; variation due to demographic stochasticity,
measurement error, spatial variation, etc. should be subtracted. For example, if survival rates are
based on census data, binomial variance representing demographic stochasticity can be
subtracted from total observed variance (Akçakaya 2002); if the survival rates are based on a
mark-recapture analysis, methods described by Gould and Nichols (1998) and White et al.
(2002), or in the help file of Program MARK (http://warnercnr.colostate.edu/~gwhite/mark/
mark.htm) can be used to remove demographic/sampling variance.

If catastrophes are included in the model, only data from non-catastrophe years should be used
when estimating the mean and variance of the model variable (such as survival, fecundity, or
carrying capacity) that the catastrophe affects.

When probabilistic results are based on simulations, the number of replications or iterations
determines the precision of these results. In most cases, the randomly sampled model
parameters are statistically representative if the number of replications is in the 1,000 to 10,000
range.

9.4.3 Spatial variability
If different subpopulations of the taxon are spatially separated or have different demographic
rates, these should be incorporated by making the model spatially explicit. Modelling such a
taxon with a single-population model may underestimate the extinction probability. When
multiple populations are included in the model, the correlation among the different populations
is an important factor; ignoring it (i.e., assuming all populations to be independent) may
underestimate the extinction probability.

9.5 Incorporating uncertainty
We suggest that all parameters be specified as ranges that reflect uncertainties in the data (lack
of knowledge or measurement errors). In addition, uncertainties in the structure of the model
can be incorporated by building multiple models (e.g., with different types of density
dependence). There are various methods of propagating such uncertainties in calculations and
simulations (Ferson et al. 1998). One of the simplest methods is to build best-case and worst-

http://warnercnr.colostate.edu/%7Egwhite/mark/mark.htm
http://warnercnr.colostate.edu/%7Egwhite/mark/mark.htm

Red List Guidelines 69

case models (e.g., Akçakaya and Raphael 1998). A best-case (or optimistic) model includes a
combination of the lower bounds of parameters that have a negative effect on viability (such as
variation in survival rate), and upper bounds of those that have a positive effect (such as average
survival rate). A worst-case or pessimistic model includes the reverse bounds. The results from
these two models can be used as upper and lower bounds on the estimate of extinction risk,
which in turn can be used to specify a range of threat categories (see Annex 1 of IUCN 2001,
2012b).

9.6 Documentation requirements
Any Red List assessment that relies on criterion E should include a document that describes the
quantitative methods used, as well as all the data files that were used in the analysis. The
document and accompanying information should include enough detail to allow a reviewer to
reconstruct the methods used and the results obtained.

The documentation should include a list of assumptions of the analysis, and provide
explanations and justifications for these assumptions. All data used in estimation should be
either referenced to a publication that is available in the public domain, or else be included with
the listing documentation. The uncertainties in the data should be documented.

Methods used in estimating model parameters and in incorporating uncertainties should be
described in detail. Time units used for different model parameters and components should be
consistent; the periods over which parameters are estimated should be specified.

10. Guidelines for Applying the Categories DD, NT and NE

10.1 When to use the category Near Threatened
To qualify for the Near Threatened category, the taxon should be close to qualifying for the
Vulnerable category. The estimates of population size or habitat should be close to the
Vulnerable thresholds, especially when there is a high degree of uncertainty, or possibly meet
some of the subcriteria. This may be combined with biological susceptibility and threat. The
category Near Threatened is not specified by its own criteria, but instead by the proximity of a
species to the criteria for the category Vulnerable. For taxa listed as Near Threatened on the
IUCN Red List, assessors are asked to indicate as part of the justification, which criteria were
nearly met. For example, NT listing would be justified in the following cases (in each case, any
criteria not specifically mentioned are not met and are not nearly met):

• Population has declined by an estimated 20-25% in the last three generations.
• The taxon meets the area requirements under criterion B for threatened (EOO <20,000

km2 and/or AOO <2,000 km2) and is declining, but the population is not severely
fragmented, occurs at twelve locations, and there are no extreme fluctuations.

• The taxon meets the area requirements under criterion B for threatened (EOO <20,000
km2 and/or AOO <2,000 km2) and is severely fragmented, but the population is not
declining, occurs at more than 10 locations, and there are no extreme fluctuations.

• The taxon is declining and occurs at ten locations, but has an EOO of 30,000 km2 and/or
an AOO of 3,000 km2, which are uncertain estimates.

• The taxon is declining and severely fragmented, but has an EOO of 30,000 km2 and/or an
AOO of 3,000 km2, which are uncertain estimates.

• The taxon is declining and severely fragmented, but has an EOO of 22,000 km2 and/or an
AOO of 3,000 km2, which are highly certain estimates.

Red List Guidelines 70

• Population has declined by an estimated 10% in the last three generations, and is
continuing to decline, and has about 15,000 mature individuals.

• The taxon exists in a single subpopulation of about 15,000 individuals and is declining.
• The population has about 1,500 mature individuals.
• The best estimate of population size is 2,000 mature individuals, but this estimate is very

uncertain, and as low as 1,000 mature individuals cannot be ruled out.
• The taxon exists at three sites, occupying an area of 12 km2; the population is being

harvested but is not declining; there are no current threats, but there are plausible events
that may cause the species to decline, but these are unlikely to make the species Extinct
or Critically Endangered in a short time.

• Population has declined by 40% in the last three generations, but the decline has stopped,
and the causes of the decline have been understood.

The following are examples of species that should not be listed as NT (or any of the categories
of threat), unless other criteria apply:

• Population has declined by an estimated 10% in the last three generations, and there are
more than 20,000 mature individuals.

• Population has declined by an estimated 30% as part of fluctuations.
• The taxon meets the area requirements under criterion B for CR (EOO <100 km2 and/or

AOO <10 km2), but is not declining, not severely fragmented, there are no extreme
fluctuations, and there are no obvious threats.

• The taxon is long-lived and slow growing, but does not meet any criteria A-E.
• The population has more than 2,000 mature individuals.
• The taxon exists at three sites, occupying an area of 30 km2; the population is not

declining; there are no current threats, and the species is very unlikely to become Extinct
or Critically Endangered in a short time.

A taxon may also qualify for the Near Threatened category if it is the focus of a continuing
taxon-specific or habitat-specific conservation or management programme targeted towards the
taxon in question, the cessation of which would result in the taxon qualifying for one of the
threatened categories above within a period of five years. A targeted taxon-specific or habitat-
specific conservation or management programme is one that:

• has conservation as its goal, or one of its goals, or has a goal that is consistent with, and
not in conflict with, conservation;

• identifies the target taxon, or a group of species to which the target belongs, or a habitat
type on which the taxon depends;

• is actively implemented and effective in abating the identified threats that may result in
uplisting of the taxon to a threatened category if implementation of the programme
ceases; and

• has documentation that is publically available.

In these cases, the listing justification must explicitly state that the taxon is listed as NT because
it is conservation-dependent. The conservation or management programmes that focus on the
taxon must be cited or described as part of the documentation requirements (see IUCN 2001,
2012b; Annex 3).

Red List Guidelines 71

10.2 Not Evaluated and Data Deficient
Listing in the categories of Not Evaluated (NE) and Data Deficient (DD) indicates that no
estimation of extinction risk has been made, though for different reasons. NE indicates that no
attempt to evaluate the current status of the taxon has been made. DD indicates that the taxon
was evaluated using available data, which were found to be insufficient to place the taxon into a
category. Taxa listed in these categories should not be treated as if they were not threatened.

10.3 When to use Data Deficient
If a taxon is known, but there is no direct or indirect information about its current status or
possible threats, then it is obviously Data Deficient (DD). A Data Deficient listing does not
imply that a taxon is not threatened.

The issue becomes more complex when there is very little information known about a taxon, but
the available information indicates that the taxon may be threatened. The question then becomes
how far is it acceptable to take inference and projection? This is discussed in greater detail in
sections 3.1 and 3.2 (Data availability, inference and projection, and uncertainty).

When data are very uncertain, the category of Data Deficient may be assigned. However, in this
case the assessor must provide documentation showing that this category has been assigned
because data are inadequate to determine a threat category. If the data are so uncertain that both
CR and LC are plausible categories, the taxon can be listed as DD. If plausible categories range
from NT to threatened categories, DD is not the appropriate category; in this case, see section
3.2 about guidance to select the most plausible category while documenting the uncertainty. It is
important to recognize that taxa that are poorly known can often be assigned a threat category on
the basis of background information concerning the deterioration of their habitat and/or other
causal factors; therefore the liberal use of Data Deficient is discouraged.

Data Deficient species may be flagged with one or both of the following tags, although most DD
species would not need either:

1. Unknown provenance. The taxon is known only from one or more specimens with no or

extremely uncertain locality information, so that it is not possible to make any further
inference about its status.

Examples:
Bogata Sunangel Heliangelus zusii is a hummingbird known from a single trade-skin purchased in
1909 in Bogotá, and speculated to have been collected on the East Andes or possibly the Central
Andes of Colombia, within a few hundred kilometres of the capital. However, some "Bogotá"
specimens came from as far away as Ecuador. Since no other specimen is known, it is assumed to be
(or have been) a relict species of restricted range.

Rheocles pellegrini is a freshwater fish known only from the type collection made in 1930 one day
west of Andapa which is somewhere along the northeast coast of Madagascar. This species has not
been collected again since the 1930s, largely because its exact type locality is not known. There are
therefore no data available upon which to base statements about the quality of its habitat or the size
of its population, but it is assumed to be (or have been) a relict species of restricted range.

Anthurium parambae is a hemi-epiphytic aroid plant endemic to Ecuador. It is known only from the
type collection made in an unknown locale by L. Sodiro a century ago. The lack of information

Red List Guidelines 72

prevents any evaluation of the species' conservation status and this is further compounded by
taxonomic problems with many species of Anthurium that were described by Sodiro.

2. Taxonomic uncertainty explains lack of information. The paucity of data may be a
consequence of taxonomic uncertainty, i.e. the lack of information on distribution, status,
ecology and threats is because there are very few specimens and/or records, and this may be
because the taxon represents aberrant individuals, hybrids, rare colour morphs, or
subspecies of other species. This explanation is as or more likely than the possibility that the
taxon is genuinely rare, threatened or has been inadequately searched for. It is important to
note that this tag should not be used for taxa that simply have uncertainty around their
taxonomy. Such taxa should not be classified as Data Deficient simply because of this
uncertainty: they should either be regarded as good species and assessed against the Red
List Criteria, or not assessed for the Red List. The process of determining the list of taxa to
be assessed should be separated from the process of assessing extinction risk (see section
2.1 on taxonomy).

Examples
Blüntschli’s Vanga Hypositta perdita was named relatively recently on the basis of two specimens
collected in 1931 in southeast Madagascar. The specimens are juveniles, and Goodman et al. (1997)
speculated that they may refer to juvenile Nuthatch Vanga H. corallirostris, although the far longer
tarsi and shorter toes make this unlikely. Nevertheless, the lack of any further information on
distribution, population size, trends, ecology and threats, mean that the IUCN Red List Criteria
cannot be applied, and the species is consequently classified as Data Deficient.

Blue-wattled Bulbul Pycnonotus nieuwenhuisii is known from one specimen collected in northeast
Kalimantan in 1900 and another from Sumatra in 1937, plus reports in 1992 in Brunei. It has been
speculated to be of hybrid origin, or a rare morph, although it is possible that it may be a genuinely
rare habitat specialist that is occasionally forced to search other areas for food. With no further
information, this uncertainty makes Data Deficient the most appropriate category.

Monteiro’s Bush-shrike Malaconotus monteiri has previously been considered a subspecies of Grey-
headed Bush-shrike M. blanchoti or a colour morph of Fiery-breasted Bushshrike M. cruentus, but
specific status has been proposed owing to differences in habitat, despite the similarity of specimens
to blanchoti. The form perspicillatus was described from Mt Cameroon but has not been recorded
subsequently although there is a record of monteiri from Mt Kupe, Cameroon. A specimen
apparently similar to perspicillatus was collected in western Kenya but was subsequently lost, and
there has been no further evidence of such birds in western Kenya. Although surveys in 2005
brought more records of monteiri from Angola, further study is needed to clarify the taxonomic
status of this taxon. With such unclear and fragmentary information on its distribution and status, it
is not possible to apply the Red List Criteria.

For further discussion and examples, see Butchart and Bird (2009).

Where a species name is widely accepted as containing multiple taxa that may deserve species-
level recognition (a ‘species complex’) AND there is insufficient information (direct or indirect)
to apply the Red List Categories and Criteria, the ‘species complex’ should be listed as Data
Deficient. If the complexity and uncertainty of the taxonomic status plausibly explains the lack
of information, then the assessment should be tagged as ‘Taxonomic uncertainty explains lack of
information’.

Red List Guidelines 73

10.4 When not to use Data Deficient
Data Deficient classification implies that the taxon has been assessed against all criteria. All DD
assessments require documentation of available data, sources of uncertainty and justification for
why each of the five criteria cannot be applied (and, if applicable, the tags discussed in the
previous section). If all of the five criteria have not been considered, DD cannot be used (the
taxon must be categorized as NE).

In many cases, uncertainty in the data precludes placing the taxon in one of the other categories
(LC to EX). However, not being able to place the taxon into a single category is, by itself, not a
sufficient reason for a DD assessment. As discussed above, if the data are so uncertain that both
CR and LC are plausible categories, the taxon can be listed as DD. If, however, plausible
categories range from NT to threatened categories, DD is not the appropriate category. In this
case, the assessor must select the most plausible category. If it is not possible to identify the
most plausible category, the assessor must select one of the categories, based on their level of
risk tolerance. For example, if LC, NT, and VU are considered to be equally plausible
categories, the taxon may be categorised as NT. In all cases, the justification text must specify
all categories that were considered plausible, as well as the degree of risk tolerance (see section
3.2.2). If assessors cannot decide on the level of risk tolerance, the mid category should be
selected. It is important to note that, if uncertainty is specified at the parameter level (using the
Red List Criteria Calculator in SIS), then the range of plausible categories and the most
plausible category would be automatically selected, in accordance with the specified level of
risk tolerance. See also section 3.2 about guidance to select the most plausible category while
documenting the uncertainty; section 3.1 on data availability, inference and projection, and
section 5.7 on inferring population reduction based on habitat loss.

In some cases, the data uncertainty has a spatial component; for example, there may be some
data from one part of the range, but none or little from the other parts. In such cases, the
assessors should try to avoid a DD listing by considering different plausible assumptions about
how representative the threats are from known areas, and use these assumptions to form
uncertainty intervals for the parameters used (such as mature individuals, locations,
subpopulations, etc.).

In other cases, the uncertainty may have a temporal component: the information may be more
uncertain in the more distant past and/or about the more distant future. In such cases, the
assessors should try to avoid a DD listing by using criterion A4 to minimize uncertainty.
Considering a 3-generation window that includes both the more recent past and the more near
future would focus the assessment to a period where data uncertainties are smaller.

11. Guidelines for Applying the Extinct Categories and Tag

11.1 The extinct categories (EX and EW)
The category of Extinct is used when ‘there is no reasonable doubt that the last individual has
died’. However, extinction—the disappearance of the last individual of a species—is very
difficult to detect. Listing of a species as Extinct requires that exhaustive surveys have been
undertaken in all known or likely habitat throughout its historic range, at appropriate times
(diurnal, seasonal, annual) and over a timeframe appropriate to its life cycle and life form.
Listing as Extinct has significant conservation implications, because protective measures and
conservation funding are usually not targeted at species believed to be extinct. Therefore, a
species should not be listed in the Extinct (EX) or Extinct in the Wild (EW) categories if there is

Red List Guidelines 74

any reasonable possibility that they may still be extant, in order to avoid the ‘Romeo Error’
(Collar 1998), where any protective measures and funding are removed from threatened species
in the mistaken belief that they are already extinct. This term was first applied to the case of
Cebu Flowerpecker Dicaeum quadricolor, which was rediscovered in 1992 after 86 years
without a record (Dutson et al. 1993), having been written off as extinct at least 40 years earlier
on the presumption that none of its forest habitat remained on the island of Cebu (Magsalay et
al. 1995). An evidentiary approach to classifying extinctions is appropriate in order to encourage
continuing conservation efforts until there is no reasonable doubt that the last individual of a
species has died. However, if assessments of EX or EW are too evidentiary, then extinction rates
based on the Red List are likely to be under-estimated. To avoid this bias, it is necessary to
include possibly extinct species in estimates of numbers of extinct taxa and extinction rates.

Extinct in the Wild is defined as existing only in cultivation, in captivity or as a naturalized
population (or populations) well outside the past range. "Cultivation" and "captivity" are not
necessarily restricted to confinement. To be consistent with the definition of a "wild"
subpopulation (see section 2.1.4 on managed subpopulations), EW should also be used if none
of the subpopulations are wild. Thus, if the only surviving subpopulations of a taxon are not
confined, but are nonetheless subject to intensive, individual-level management interventions as
discussed in section 2.1.4, that taxon should be listed as EW.

11.2 ‘Possibly Extinct’ tag for Critically Endangered taxa
Although an evidentiary approach to classifying extinctions is appropriate, this approach biases
analyses of recent extinctions when based only on those species classified as Extinct or Extinct
in the Wild (when individuals survive only in captivity). For example, the number of recent
extinctions documented on the IUCN Red List is likely to be a significant underestimate, even
for well-known taxa such as birds. The tag of ‘Possibly Extinct’ has therefore been developed to
identify those Critically Endangered species that are likely already Extinct, but for which
confirmation is required. Taxa tagged as Possibly Extinct would then be included within
bounded estimates of the number of recent extinctions to indicate plausible uncertainty in
contemporary rates of extinction.

11.2.1 Identifying Possibly Extinct species
Critically Endangered (Possibly Extinct) taxa are those that are, on the balance of evidence,
likely to be extinct, but for which there is a small chance that they may be extant. Hence they
should not be listed as Extinct until adequate surveys have failed to record the species and local
or unconfirmed reports have been investigated and discounted. ‘Possibly Extinct in the Wild’
correspondingly applies to such species known to survive in captivity.

Note that ‘Possibly Extinct’ is a tag, and not a new Red List Category.

Different standards of evidence are required from assessors when deciding to assign a taxon to
the Extinct or Critically Endangered (Possibly Extinct) categories. Assignment to the Extinct
category requires evidence beyond reasonable doubt that the last individual of the taxon has
died. Assignment of the ‘Possibly Extinct’ tag requires that on the balance of evidence, the taxon
is likely to be extinct, but there is a small chance that it may be extant. Relevant types of
evidence supporting a listing of extinction include (Butchart et al. 2006):

• For species with recent last records, the decline has been well documented.
• Severe threatening processes are known to have occurred (e.g., extensive habitat loss, the

spread of alien invasive predators, intensive hunting, etc.).

Red List Guidelines 75

• The species possesses attributes known to predispose taxa to extinction, e.g.
flightlessness (for birds)

• Recent surveys have been apparently adequate and appropriate to the species’
detectability, but have failed to detect the species.

Such evidence should be balanced against the following considerations (Butchart et al. 2006):

• Recent field work has been inadequate (any surveys have been insufficiently
intensive/extensive, or inappropriately timed; or the species’ range is inaccessible,
remote, unsafe or inadequately known).

• The species is difficult to detect (it is cryptic, inconspicuous, nocturnal, nomadic, silent
or its vocalisations are unknown, identification is difficult, or the species occurs at low
densities).

• There have been reasonably convincing recent local reports or unconfirmed sightings.
• Suitable habitat (free of introduced predators and pathogens if relevant) remains within

the species’ known range, and/or allospecies or congeners may survive despite similar
threatening processes.

Similar considerations apply when assigning a taxon to either the Extinct in the Wild or
Critically Endangered (Possibly Extinct in the Wild) categories.

Guidelines for interpretation of the standards of evidence supportive of Extinct and Critically
Endangered (Possibly Extinct) classifications and Extinct in the Wild and Critically Endangered
(Possibly Extinct in the Wild) classifications are under development.

The documentation for each taxon assessed as Extinct, Extinct in the Wild, Critically
Endangered (Possibly Extinct) and Critically Endangered (Possibly Extinct in the Wild) should
explicitly justify the application of the Extinct categories and ‘Possibly Extinct’ tag. The
documentation must summarize the lines of evidence for and against extinction, describe
surveys carried out to search for the species and specify the date and relevant details of the last
confirmed record.

The status of all taxa assigned ‘Possibly Extinct’ tags must be reviewed at five-year intervals.
For further discussion of the application of the Possibly Extinct tag, see Butchart et al. (2006).

There is sometimes difficulty in deciding the correct approach to assessing species that are very
rare, and which might be Extinct, but for which there are limited data. An example might be an
amphibian species which can no longer be found in areas where it once occurred, and which
appears to have undergone a drastic decline (for example, in an area from where chytrid fungus
has been reported). Such a species can have no known extant subpopulations, but information is
lacking to declare it Extinct, even though extinction is a real possibility. Such species should be
listed as Critically Endangered (with the Possibly Extinct tag if, on the balance of the evidence,
extinction is more likely than survival), but choosing the correct criteria for doing this requires
some care. If the species disappeared from known sites within the last ten years or three
generations (whichever is longer), then listing under criterion A2 is the preferable option. If the
species is known from a single location with EOO less than 100 km2 or AOO less than 10 km2,
then listing as CR B1ab(i,ii,v) or B2ab(i,ii,v) are possibilities. However, there are many
instances of species for which extinction is a real possibility, but for which the declines or
disappearances took place more than 10 years or three generations ago (whichever is relevant),
and for which the EOO and AOO are too large for listing as CR, and/or at least two subcriteria
for CR B are not met. In such instances, the species should be listed as CR C2a(i), CR C2a(ii),

Red List Guidelines 76

and/or CR D, whichever seems more plausible. Such an assessment therefore infers a population
size of fewer than 250 mature individuals (for C2) or 50 mature individuals (for D). Even
though it is impossible to know whether or not such an inference is correct, it is a reasonable one
for a species that could be Extinct.

11.2.2 Examples of Critically Endangered (Possibly Extinct) species
Nukupu’u Hemignathus lucidus is a bird endemic to the Hawaiian Islands where it has not been recorded
since 1995–1996 despite extensive survey effort in a large proportion of its historic range (Pratt et al.
2001). It is in all likelihood extinct as a result of habitat loss and degradation combined with introduced
diseases such as avian malaria spread by introduced mosquitoes. However, given the last record was
within the last decade, the species is tagged as Possibly Extinct until further surveys confirm that no
individuals remain.

Guadalupe Storm-petrel Oceanodroma macrodactyla is a bird endemic to the Mexican island of
Guadalupe. It has not been recorded since 1912 despite several searches, following a severe decline
owing to predation by introduced cats and habitat degradation by introduced goats (BirdLife International
2004). Only the difficulty of detecting storm-petrels at their breeding colonies at night (when the birds
are active) and the continued survival of other storm-petrels on the island point to the possibility that
some individuals survive. It is therefore classified as Possibly Extinct until further surveys confirm that
the no individuals remain.

Spix’s Macaw Cyanopsitta spixii is a parrot endemic to Brazil. It underwent a severe decline owing to
unsustainable and intensive exploitation for the cagebird trade (Juniper 2003), and the last known
individual disappeared in 2000. Searches have not led to the discovery of any other populations, although
it is conceivable, if unlikely, that further individuals survive.

Oloma’o Myadestes lanaiensis is a bird endemic to the Hawaiian Islands. It was last recorded in 1980,
with an unconfirmed report in 1988. There have been no subsequent records despite further surveys in
most of the historical range. It is likely to have been driven extinct by disease spread by introduced
mosquitoes, and as a result of habitat destruction (Reynolds and Snetsinger 2001). However, the remote
Oloku’i Plateau has not been surveyed recently and could still harbour some birds.
Atelopus planispina is a species of Harlequin Toad endemic to the eastern slopes of the Ecuadorian
Andes, from Volcan Reventador to the south, to Cordillera de Cutucu. The population has declined
dramatically (more than 80%) in the last three generations probably due to the impacts of the disease
chytridiomycosis, which has affected many other montane species of Atelopus. The last record of the
species was in July 1985 (an amplectant pair) despite repeated visits to known (El Reventador) or
inferred localities (within its extent of occurrence) (Bustamante 2002).
Hispaniolan Crestless Toad Bufo fluviaticus is a toad with a very restricted range (two known localities)
in northwestern Dominican Republic. It was found in xeric habitats with broadleaf gallery forest,
typically in close proximity to streams. It is not known whether animals stay close to streams or spread
out into xeric habitats. The species is threatened by habitat destruction from agriculture and cattle
grazing. The Hispaniolan Crestless Toad has not been encountered by any herpetologist in the three
decades since it was first discovered, including by experts who have collected extensively on the island.
Because toads often breed (and are seen) sporadically, additional efforts should be made to locate this
species before it is considered extinct. No specimens have been collected since the type series. A scientist
looked for it in 2003 and did not find it (M. Hernandez, pers. comm.).
Ethiopian Amphibious Rat Nilopegamys plumbeus is known only from one specimen trapped near the
source of the Little Abbai River in northwestern Ethiopia. It is a water-adapted, insectivorous rodent and
is therefore likely to occur at low densities. The species occurs in an area where the habitat has been
destroyed through overgrazing by livestock. The habitat was already severely degraded when the type
specimen was collected in the 1920s and L. Lavrenchenko (pers. comm.) confirms that the type locality
area today is pure pastureland. The population status is unknown, possibly extinct. L. Lavrenchenko

Red List Guidelines 77

(pers. comm.) has attempted to recollect this species on two occasions, D. Schlitter (pers. comm.) has
also tried, but without any success.
Pondicherry Shark Carcharhinus hemiodon is a very rare Indo-West Pacific shark species known from
about 20 specimens in museums, obtained from widely separated sites. It occurs inshore on continental
and insular shelves. All of the sites where it is known from are subject to large, expanding and
unregulated artisanal and commercial ‘catch all’ fisheries. The population of this species is thought to
have been severely depleted as a result of this exploitation. The species was last recorded in 1979 (in
India), and it has not been reported since, despite detailed market surveys in much of its range in recent
years (in Borneo, Philippines and Indonesia). Given that it has not be observed in over 20 years, that
most known specimens were captured before 1900, and that its previously known habitat and extent of
occurrence faces expanding unregulated fisheries, this species is listed as Critically Endangered (Possibly
Extinct). Future survey work should attempt to locate the species.

12. Guidelines for Threatening Processes
As discussed in an earlier section (2.3), the criteria aim to detect symptoms of endangerment
rather than causes (see also Mace et al. 2008). Consequently, they are applicable to any
threatening process that results in symptoms such as population decline, small population sizes,
and small geographic distributions. A taxon may be classified as threatened even if a
threatening process cannot be identified. Regardless of the nature of threats, assessments must
follow IUCN (2001, 2012b) and these guidelines to ensure valid application of the criteria.
However, different threats, especially new or poorly understood processes such as global climate
change may require further guidance in the application of definitions and criteria.

The purpose of this section is to provide such specific guidance. In this version, we focus on
global climate change; future versions will provide further guidance on how the criteria may be
interpreted to assess taxa affected by other threats. It is important to note that the guidance in
this section is not an alternative to previous sections.

One aspect of a Red List assessment involves listing the major threats in the required
documentation, as described in IUCN (2001, 2012b; Annex 3), using a standard classification
scheme available at www.iucnredlist.org/technical-documents/classification-schemes. The
guidance given here does not relate to this process; instead the focus is on the application of the
Red List Categories and Criteria.

12.1 Global climate change
There has been concern that the Red List criteria may not be adequate for assessing species
threatened with climate change. This is because many species that are projected to undergo
substantial range contractions in the future have short generation lengths. Consequently, there
are concerns that the assessment time frames are too short for the inferred population declines to
trigger the relevant IUCN Red List criteria, which consider declines over a 3-generation period
(see section 12.1.1). However, recent studies show that the IUCN Red List criteria can identify
species vulnerable to extinction due to climate change. In a study involving North American
reptiles and amphibians, Pearson et al. (2014) showed that extinction risk due to climate change
can be predicted by information available now, such as current occupied area and population
size, much of which is used in the IUCN Red List criteria.

Stanton et al. (2015) defined "warning time" as the time between when a species is first
identified as threatened and when it goes extinct, assuming no conservation action. Using the

http://www.iucnredlist.org/technical-documents/classification-schemes

Red List Guidelines 78

same species and climate projections as Pearson et al. (2014), they showed that IUCN Red List
criteria can identify species that would go extinct because of climate change without
conservation action, and can do so with decades of warning time. In an independent study,
Keith et al. (2014) reached the same conclusion for a short-lived Australian amphibian.
Although these studies show the ability of the IUCN Red List criteria to identify species
vulnerable to extinction because of climate change, they also show that warning times may be
short in data-poor situations, and if conservation action is started only when a species is listed at
the highest IUCN threat category (Critically Endangered). Therefore, there is a need to develop
further guidance for using the IUCN Red List system, especially in data-poor situations and for
timely policy responses to exploit the maximum warning time available for species on extinction
trajectories in response to changes in climate. As new research increases understanding of the
impacts of climate change on species, the results will be used to improve these guidelines.
Below, guidance is provided on a number of relevant issues, based on research available in
2015.

12.1.1 Time horizons
An important issue in the application of the criteria to species impacted by climate change
concerns the time horizons over which the assessments are made.

The time horizons used in the criteria serve several purposes. First, the generation time is used
as a surrogate for turnover rates within populations and as a biologically relevant scaling factor
that corrects for the variation in rates at which different taxa survive and reproduce. Second, the
time horizon is set to a minimum of 10 years because measuring changes over shorter time
periods is difficult and does not reflect time scales for human interventions. Third, the time
horizon is set to a maximum of 100 years into the future, because of the uncertainties in
predicting population sizes for a long time from the present day (Mace et al. 2008).

The global climate is projected to continue to change for several centuries (IPCC 2013; Chapter
12). The effects on biological systems will certainly continue for a long time. Thus, for many
species, especially short-lived ones, Red List assessments are based on time horizons much
shorter than the long periods over which we now expect the world's climate and its effect on
species will change. This by itself may not make climate change fundamentally different: other
threats, such as habitat loss may also continue for a long time.

However, the nature of change in biological systems caused by climate change is thought to be
different than changes caused by other threats. Thuiller et al. (2005), for example, argued that,
"the recognized time scales for assigning species IUCN Red List Categories are not suited to
evaluating the consequences of slow-acting but persistent threats," suggesting that the projected
climate change impacts are thought to be of a more deterministic nature than other threats. In
addition, some amount of climate change-related impact is irreversible (already committed)
because of the lag between greenhouse gas emissions and climate change (and subsequent
biological change).

While stochastic events (catastrophic fires, ENSO events, etc.) that contribute to the variability
and hence the risk of extinction of populations clearly operate at different time scales than
climate change, there are other processes that also are slow-acting and persistent. For example,
it is debatable whether threats such as habitat loss and fragmentation are any less persistent or
any more uncertain than climate change. Although climate change may be persistent, the
predictions are also very uncertain. For example, IPCC (2013) makes most of its predictions

Red List Guidelines 79

only until 2100 because general climate models tend to produce very different outputs towards
the end of the 21st century.

The criteria recognize that some threats may be irreversible (as explicitly noted in criterion A).
For example, in many cases, habitat loss brought about by urban sprawl is not reversible.
Various threats may involve time lags similar to that of climate change. For example, human
populations have a momentum, and thus there is often a lag between a change in the human
population growth rate and resulting changes in human pressures on natural systems.

Thus, the assessment of species with short generation times is not fundamentally different under
climate change and under other threats. Although short-lived species may not be listed under
criterion A initially, if they are affected by climate change they will be listed (likely under
criteria B or C) as their ranges and populations change as a response to climate change. They
can also be listed under criterion E (see below).

In summary, many of the issues related to time horizons are not specific to global climate
change. Although future versions of this document may provide further guidance on this issue,
for the time being, the horizons for each of the criteria should continue to be applied as they are
currently specified, regardless of the nature of the threatening factor, including global climate
change.

12.1.2 Suggested steps for applying the criteria under climate change
There are a number of challenges in applying the criteria to species impacted by global climate
change, which have resulted in several misapplications of the criteria. A common mistake is
making arbitrary changes to thresholds or time horizons specified in the IUCN criteria (see
Akçakaya et al. 2006 for examples and details). An important characteristic of the Red List is
that threat categories are comparable across taxonomic groups. For this important standard to be
maintained, it is essential that the thresholds and time periods used in the criteria are not altered
(see section 12.1.1).

To assess species that might be impacted by climate change, the following steps are
recommended (Figure 12.1), as available data and information about the species permit.

1. Assessors are encouraged to think systematically through the potential mechanisms of
the impact of climate change on the species (see section 12.1.3 below). The
identification of likely mechanisms of impact will help with defining key variables used
in red list assessments in the context of climate change. This diagnostic process may be
aided by development of diagrammatic models.

2. Assessors should identify and estimate or infer the values of all the parameters in the Red
List criteria relevant to the mechanisms of taxon change under climate change identified
in Step 1. These parameters include “very restricted distribution” and “plausibility and
immediacy of threat” (section 12.1.4), "number of locations" (12.1.5), "severely
fragmented populations" (12.1.6), “continuing decline” (12.1.7), "extreme fluctuations"
(12.1.8), and “population reductions” (12.1.9). Inferences about such variables can lead
to listing under criteria A, B, D2 or C2 (Fig. 12.1)

3. To incorporate future climate impacts on species more explicitly, assessors are

encouraged to make inferences about the magnitude of future population reduction
(criteria A3 and A4) and whether continuing decline (criteria B and C2) will occur due to

Red List Guidelines 80

climate change (see section 12.1.8). Such inferences can be aided by developing models
of (a) bioclimatic habitat or (b) population dynamics (see sections 12.1.9, 12.1.10, and
12.1.12). The identification of likely mechanisms of impact will also help with
developing such models. The output of such models can lead to listings under criteria A,
C1 or E (Fig. 12.1)

4. Finally, the results of the bioclimatic models can be used to determine the spatial

structure of stochastic population models, which are then used to estimate probability of
extinction for assessment under criterion E (discussed in detail in section 12.1.11). This
allows assessors to explicitly incorporate effects of future habitat shifts and habitat
fragmentation, future increases in climate variability (hence in extreme fluctuations), and
dispersal limitations and barriers. The output of such models can lead to listings under
criteria A or E (Fig. 12.1). However, this approach requires substantial amounts of
demographic information that may not be available for most species.

Assessors should first complete Steps 1 and 2, and then complete as many of the remaining steps
as the available data and expertise allow. In the following sections, we discuss mechanisms of
impact of climate change, applications of various definitions and criteria, and use of different
types of models for estimating population reductions and continuing declines. Although we
discuss particular criteria in this section, this does not mean that these are the only applicable
ones. As with any other threat, the taxon should be assessed against all the criteria as available
data permit.

12.1.3 Mechanisms
Climate change can affect populations via many mechanisms; and thinking about how this will
occur for given taxa can clarify the parameters and criteria relevant for a Red List assessment.
Relevant parameters for assessments under climate change include “very restricted distribution”,
“plausibility & immediacy of threat”, “number of locations”, “severe fragmentation”,
“continuing decline”, “extreme fluctuations”, and “population reductions”. The relevant
criteria for future effects of climate change include A3, A4, B1, B2, C1, C2, D2 (VU), and E
(Fig. 12.1).

The effects of climate change on taxa are analysed quantitatively through two main groups of
symptoms: changes in the taxon’s distribution and changes in the demography of the taxon
which is then included in population models. While range changes have been the most studied
symptom of species decline due to climate change (Pearson et al. 2002), changes in demography
can also lead to reductions in population abundance even when species distributions are
projected to increase under climate change. This is because births, deaths, emigration and
immigration drive population dynamics and these are demographic factors not necessarily
directly linked to habitat and range size (Thuiller et al. 2014). Demographic factors that could be
affected by climate change include vital rates (e.g. survival, growth, fecundity, and dispersal),
species interactions, phenology, population responses to disturbance, and deposition and
production of calcareous structures and tissues (e.g. in corals) (Foden et al. 2013). Hence, when
considering population declines driven by climate change, it is important to consider the main
mechanisms by which this is likely to occur as this will highlight the most appropriate criteria
for assessment under this threat.

Red List Guidelines 81

Figure 12.1. Protocol for assessing extinction risks under climate change using the IUCN Red List
Criteria for Threatened Species (IUCN 2001). Letters and numbers in marginal boxes refer to respective
Red List criteria. Numbers within central boxes refer to relevant sections of text in these Guidelines. Any
assessment must address all plausible threats (not just climate change), and should also evaluate
eligibility for listing under criteria A1, A2 and D1 (not shown).

Changes in habitat can occur under climate change because climate is a predictor of habitat
suitability for many taxa. Changes in precipitation and temperature across space can shift,
fragment, contract or increase species ranges leading to changes in EOO and AOO and the
degree of fragmentation. The ability of a population to track shifts or increases in suitable
habitat will depend on its dispersal capabilities (Foden et al. 2013). However, changes in
climatic variables can also expose organisms to conditions outside their range of physical
tolerance resulting in reduced survival and fecundity, leading to reductions in population size
(Deutsch et al. 2008). In the case of corals, increased ocean temperatures or changes in pH can
reduce or prevent development of calcareous tissues, thus reducing survival and growth rates.

Red List Guidelines 82

Increased temperatures can change predator-prey relationships, or food webs, by altering
organisms’ behaviour such as movement and exposure times, with potential ramifications to
both the predator and prey or consumer and resource (Gilman et al. 2010). Phenology, or the
timing of life-cycle processes, can shift by climate change such that a mismatch occurs between,
say, the timing of flowering and the presence of pollinators (Memmott et al. 2007). And changes
in the intensity and frequency of environmental events, such as fire, drought, or floods can
reduce populations that have evolved under a different regime (Dale et al. 2001). For example,
obligate seeding plants that rely on seedbanks for post-fire seed regeneration will undergo
population declines if fire frequency is increased, because fewer seeds will be added to
seedbanks between successive fires.

12.1.4 Very restricted distribution and plausibility and immediacy of threat (VU D2)
Taxa that have very restricted distributions and become susceptible under climate change to a
threat that is plausible and liable to cause the entire population to rapidly become Critically
Endangered or even Extinct in the Wild will be eligible for listing as Vulnerable under criterion
D2. However, classification under criterion D2 is only permissible if the effects of climate
change are such that the taxon is capable of becoming Critically Endangered or Extinct in a very
short time period after the effects of the threat become apparent.

Application of this criterion requires only knowledge of the species' distribution and an
understanding of the severity and immediacy of impacts of a plausible threat. For example, a
sessile terrestrial organism that is susceptible to salt would qualify for listing as VU D2 if it had
a very restricted distribution in a coastal location that is projected to become more exposed to
salt water or saltspray as a consequence of projected rises in sea-level and/or increased
frequency of coastal storms. More detailed examples are given below.

Example 1. A species that currently does not meet the area thresholds under criterion B may be
classified as VU D2 if bioclimate models (see section 12.1.12) predict that a range reduction
could correspond to a population reduction of 80% or more (and other information indicates that
there are few locations; see above). In this case, the start of the decline may not occur soon, but
the decline is plausible, and once it begins it is expected to cause a population reduction in a
very short period of time (e.g., within one to two generations or 10 years) so that the species will
be classified as CR A3c, so it now meets VU D2.

Example 2. A species of coral currently has restricted area of occupancy (less than 20 km2) but
does not satisfy the criteria for classification under criterion B. Climate change models predict
increases in ocean temperatures, greater than the typical seasonal variation, across the entire
range of the species. This temperature increase is expected to cause coral bleaching such that the
area of occupancy will be reduced to less than 10 km2 within 10 years of the start of bleaching.
It is highly uncertain when the temperature increase or the onset of the bleaching will occur, but
there is a reasonable chance that it will occur in the future. Once the bleaching starts, the
species will meet CR B2ab within a short time, so it now meets VU D2.

Example 3. A small mammal with an AOO >500 km2 occurs in a single location (see example of
Species 3 in section 12.1.5) where it is dependent on snow cover (for insulation and predator
avoidance during the winter). Climate change is expected to increase the probability of a series
of years with no or inadequate snow cover. If this occurs, the species is expected to decline by
80% or more within 1-2 generations due to mortality from exposure and predation. Although
having a number of years with no snow cover is a stochastic process and cannot be exactly

Red List Guidelines 83

predicted, in this case the climate models indicate that it is a plausible event. The species meets
VU D2 because this plausible event, once it occurs, will cause the species to be listed as CR.

Example 4. A species has AOO <20 km2, but is not declining or under any specific threat or
experiencing extreme fluctuations. It is expected that future climate change will affect this
species, but the effects are expected to cause gradual and slow decline, which will not trigger
any criteria for CR or cause extinction within three generations. Thus, this species does not
meet VU D2.

Example 5. A fish species known only from a single oceanic archipelago, where it occurs from 1
to 30 m depth. It lives in small recesses on slopes and walls of rocky reefs. In this region,
localized declines, including the complete loss of at least one other endemic fish species, have
occurred after strong El Niño-Southern Oscillation (ENSO) events that result in shallow waters
that are too warm and nutrient poor for extended periods of time. The frequency and duration of
ENSO events in this region appears to be increasing. Given the restricted distribution of the
species and its specialized shallow water habitat, oceanographic environmental changes, such as
those associated with future ENSO events, may cause the extinction of this species in a short
period of time (as has happened for a similar species). Thus, it meets VU D2.

12.1.5 Definition of "Location" under climate change (B1, B2, D2)
Using the number of locations in Red List assessments requires the most serious plausible
threat(s) to be identified (see section 12.1.3). In some cases, the most serious plausible threat
will be climate change, but it may not be correct to assume that species threatened by climate
change occupy a single location. In general, it is not possible to identify climate change as the
main threat (for purposes of defining locations) without knowing something about how the
effects of climate change are likely to be played out through the proximate causes or direct
threats. For most species susceptible to climate change, the climate change itself (e.g., increasing
temperatures or changes in precipitation) is not the direct threat. Rather, the process through
which climate change is expected to affect species involves a large variety of threats or
proximate causes—such as changes in fire frequency, hydrology, species interactions, habitat
suitability, diseases—that affect the species vital rates (these proximate causes can be inferred
using knowledge of species ecology and predicted changes in relevant climatic variables). Thus,
even when the ultimate cause of endangerment is climate change, the locations occupied by a
species should be defined (and counted) in terms of these direct threats. Climate change should
only be used to define the number of locations when it is the direct threat (e.g., where survival
rates are reduced by thermal stress and are likely to be the principal direct cause of population
declines or when suitable habitat is reduced due to changes in temperature and precipitation).

In some cases, climate change may threaten different parts of a species' range through different
proximate factors, or not affect some parts at all (for example, part of the range may be
expanding). In such cases, the most serious plausible threats should be used to define locations
in different parts of the species range in accordance with section 4.11 (options a–d).

Examples of estimating the number of locations for species susceptible to climate change:

Species 1 is restricted to a single climatic zone affected by severe storms that cause episodes of
high mortality. The frequency of severe storms in the region is projected to increase by at least
20% over the next 100 years. A single severe storm is unlikely to affect the entire range of the
species, but two severe storms could cover the entire range. The species is correctly estimated to
occur at two locations based on severe storms as the proximate threat (the minimum number of

Red List Guidelines 84

independent storms that could affect its entire range). It would be incorrect to interpret the
species as occupying a single location based on the single climatic zone occupied in which
severe storm frequency is projected to increase.

Species 2 is restricted to three coastal freshwater wetlands potentially affected by saltwater
incursion associated with sea level rise. Two of the wetlands occur on the same floodplain, one
at a low-lying site 0.5 metres above sea level, and another perched on the upper floodplain five
metres above sea level. The third wetland also occurs at five metres above sea level, but in
another region where there is a very large inter-tidal range. Sea level is projected to rise, on
average by 1.0 metre by year 2100. The low-lying wetland will certainly be affected by sea level
rise. The nearby perched wetland is very unlikely to be affected by sea level rise. The third
wetland could be affected by saltwater incursion during extreme spring tides under projected
future climate, but this is uncertain. Incursion by saltwater is the most serious plausible threat at
the low-lying (first) site and the distant (third) site with the high inter-tidal range. These two
sites could be interpreted as a single location if they are both threatened by the same regional
sea-level rise. However, if sea level rise could lead to different outcomes at the two sites they
could be interpreted as two separate locations. For example, the same amount of sea level rise
may inundate the first wetland but only sporadically affect the third wetland, causing different
types of impacts at the two wetlands (total habitat loss in one and temporary population
reduction in the other). If the independence of threat outcomes at the two wetlands is uncertain,
then a bounded estimate of [1-2] locations is appropriate (see section 3). The second wetland is
very unlikely to be affected by sea level rise, and hence the most serious plausible threat for this
wetland is not sea level rise. If this site is subject to other threats, the most serious plausible one
will govern how many locations are represented at that site. For example, if the entire wetland is
threatened by polluted runoff, then it should be counted as a single location and the total number
of locations for the species is [2-3]. Alternatively, if the second wetland is not threatened, then
the number of subpopulations at that site could be used as a proxy or the number of locations
may not be applicable to the assessment of the species (i.e., the subcriteria for number of
locations cannot be met, see section 4.11).

Species 3 is restricted to the highest altitudes of two mountain ranges separated by a plain of 100
km. The two mountain ranges have a seasonal cover of winter snow that extends above a similar
threshold altitude (1,800 m above sea level), although the summits of their mountains are at
different elevations. Seasonal snow cover affects breeding success by providing insulation
during cold winters. The extent of snow cover is projected to decline stochastically over the next
30 years. The most serious plausible threat is the risk of a year in which there will be very low or
no winter snow cover, which causes an episode of very high mortality in the species population.
The chance of this occurring in the same year on both mountain ranges is about 30%, based on
correlation of minimum snow extent over previous years. Despite their geographic separation,
the two mountain ranges are interpreted as a single location for the species because they may be
affected by the same ‘low-snow cover’ event.

12.1.6 Severe fragmentation (B1, B2, C1 and C2)
If a taxon is not currently severely fragmented (see section 4.8), this cannot be used to meet the
severe fragmentation subcriteria (e.g., criterion B1a) even if there is evidence to infer that it may
become so under future climates. However, projected future fragmentation can be used to infer
continuing decline, if certain conditions are met. Continuing decline is recent, current or
projected future decline (see section 4.6). Severe fragmentation can for some species lead to
local extinctions of subpopulations inhabiting the smallest habitat fragments. If the population
density and the projected distribution of fragments justify a prediction of increasing rate of local

Red List Guidelines 85

extinctions in the near future, this may be used to infer continuing future decline in population
size.

The same conditions may also allow inferring population decline or reduction under criterion A3
(or C1), but this requires a quantitative prediction. Suppose that a bioclimatic model (see
section 12.1.12) predicts that EOO of a taxon will decline by 20% in the next three generations
due to climate change. Assuming that the population reduction will be at least as large as the
EOO reduction (but see section 12.1.8), this can be used to infer a 20% population reduction, but
would not by itself meet the VU threshold for A3. However, suppose that a population dynamic
model predicts that populations smaller than a certain size have 50% risk of extinction. If the
bioclimatic model also predicts that 40% of the population will be in fragments that support
populations of this size or smaller, then we can infer that the population will undergo a further
20% reduction due to increased local extinction of smaller populations. Combined with the 20%
reduction due to range contraction, this result can be used to infer a total of 40% population
reduction, listing the species as VU A3.

12.1.7 Extreme fluctuations (B1, B2, C1 and C2)
One of the predictions of many climate models is an increase in the frequency of extreme
weather events (such as droughts, heat waves, etc.). This may increase population fluctuations
to extreme levels (see section 4.7). If a taxon is not currently experiencing extreme fluctuations,
but is predicted to do so in the future as a result of climate change, this prediction cannot be used
to meet the extreme fluctuation subcriteria (e.g., B1c). However, a projected future increase in
population fluctuations can be used to infer continuing decline, if certain conditions are met.
Continuing decline is recent, current or projected future decline (see section 4.6). Extreme
fluctuations can for some species lead to an increase in rate of local extinctions of
subpopulations (especially if combined with severe fragmentation; see above). If the population
sizes and the projected increase in fluctuations justify a prediction of increasing rate of local
extinctions in the near future, this may be used to infer continuing future decline in population
size.

A prediction of future extreme fluctuations can also contribute to a VU D2 listing if projected
local extinctions could cause it to meet the criteria for CR in a very short period of time (see
above).

12.1.8 Inferring population reduction and continuing decline (A3, A4, B1, B2, C2)
Criteria A3 and A4 may be applied if a population reduction of a given magnitude may be
inferred from relevant evidence. Unless there are quantitative models enabling projections of
suitable habitat or population size under future climates, the evidence base will be indirect or
circumstantial (section 3.1). For example, if there is evidence of a strong relationship between
temperature and survival or temperature and breeding success, and there are projections of
future temperatures that suggest that they will rise rapidly enough to reduce the number of
mature individuals by at least 30% within the next 10 years or 3 generations, whichever is
longer, then this information may be used to apply criterion A3. Similar inferences may be used
to infer the direction of trends in the number of mature individuals, which may be used to infer
continuing declines under criteria B1, B2 and C2.

12.1.9 Inferring reductions from bioclimatic models (A3, A4)
Bioclimate envelope models (or bioclimate models) are often used to predict changes in a
taxon’s range as defined by climatic variables. Such models are also known as species

Red List Guidelines 86

distribution models (SDM) or ecological niche models (ENM) that use climatic variables as
predictor variables (see section 12.1.12 for detailed guidance on developing these models). The
results of bioclimate envelope models will be a series of habitat suitability maps. In order to
infer population reduction (for use in criteria A3 or A4) from these maps, it is necessary to
calculate the expected population size from the current map and from the map for the time step
that corresponds to three generations in the future. If climate data are not available for the year
that corresponds to three generations in the future, it should be created by interpolation from the
available layers.

Even if the current population size of the taxon is known, the same method of estimation should
be used for both the "current" and the "future" maps. This is because the quantity of interest is
the proportional change in population size, and using the same methods removes some of the
effects of the assumptions involved in making this conversion from habitat suitability (HS) to
population size.

The relationship between population reduction and habitat loss may not be linear (see section
5.8). However, in the absence of more specific information, it is an allowable assumption. With
this assumption, the conversion from habitat suitability to population size will involve summing
all the HS values in each map, and calculating the proportional change in three generations. One
important correction to this calculation is to use a threshold value of HS, to exclude from
calculation of proportional reduction any areas that are unlikely to support a population because
of low suitability. Another correction that should be made is to exclude patches that are too
small to support a viable subpopulation (because of demographic stochasticity or Allee effects),
or too isolated to be colonized by dispersers from occupied patches. Note that these corrections
require species-specific information, and must be made separately for each taxon.

For species with limited dispersal ability, it is important to examine the overlap between
successive habitat maps, projected at 1-generation intervals. The degree of overlap between
each successive pair of habitat maps determines the relationship between habitat loss and
population reduction. If there is little overlap, population reduction is likely to be larger than the
projected habitat loss.

Other types of correlative analyses of population size or density as a function of environmental
factors can also be used to infer population reductions. For example, the 2015 assessment of the
Polar Bear (Ursus maritimus) used statistical relationships between sea ice and population size,
combined with projected future decrease in sea ice, to calculate the range of plausible future 3-
generation population reduction amounts (Wiig et al. 2015).

Projected change in habitat can also be used to infer continuing decline in habitat quality (e.g.,
criterion B1b(iii)).

12.1.10 Inferring reductions from demographic change
As noted in section 12.1.3, climate change may lead to population reductions or continuing
declines through a range of demographic mechanisms. Understanding these can help to project
the direction and rate of population response. The tools that are used to inform these projections
will depend on the mechanism of response. In this section we briefly review the principle
mechanisms, alert assessors to appropriate means of inference and suggest suitable tools to
inform projection.

Red List Guidelines 87

Some mechanisms are based on a direct ecophysiological relationship between a climate
variable and one or more vital rates of the population. For example, in some taxa quantified
relationships exist between fecundity and particular temperature variables for which projections
can be derived from the outputs of Global Circulation Models (e.g. Kearney and Porter 2009).
Other vital rates including survival, growth and dispersal may be affected. A range of plausible
scenarios can be constructed from uncertainty in both the species response and the climate
projection to estimate plausible bounds of population reduction. This method of projection will
usually involve some assumptions about rates of adaptation to new environmental conditions
(Hoffmann and Sgrò 2011). In some cases, there may be sufficient data to use demographic
models for this purpose.

Some mechanisms involve a relationship between calcification rates and ocean acidity for
organisms with calcified body parts (e.g. corals, molluscs) (Orr et al. 2005). Hence projections
of ocean acidification (with characterisation of uncertainty in trends) should permit inferences
about the continuing declines (criteria B and C) and projections of population reduction over
required time frames (criterion A). Again, this should be based on defensible assumptions about
rates of adaptation and should generate bounded estimates to represent the uncertainty in the
projections.

A wide range of taxa have life history processes and vital rates that respond to regimes of fire,
flood or storms, and hence may undergo population reductions depending on how disturbance
regimes respond to climate change. It is possible to generate projections for indices of change in
the frequency, intensity and season of such disturbance events from Global Circulation Models
(Milly et al. 2002; Clarke et al. 2012; Zhao et al. 2015). Such projections, in combination with
models of the species responses to the disturbance should support inferences about continuing
declines and bounded estimates of population reduction over required time frames. Changes in
the frequency of heat waves and other extreme weather events could be treated in a similar
manner where they are key drivers of declines.

A fourth mechanism of response to climate change involves changes to species interactions.
These are challenging to predict, but it may often be plausible to project the direction of change,
as a basis for inferring continuing declines, if the mechanisms are reasonably well understood.
Examples include population changes of a target species inferred from projected increases in the
area of spatial overlap between the habitat of the target taxon with those of its competitors,
predators or disease vectors. Another example involves continuing declines inferred from
phenological decoupling of mutualistic or facilitation interactions, or conversely phenological
changes that result in increased exposure to competitors, predators or diseases.

Quantitative estimates of population reduction may be derived for many of these estimates using
stochastic population models (e.g. Akçakaya et al. 2004). The parameterisation of these models
may be adjusted to reflect projected trends in vital rates under a range of future climate scenarios
based on regionally skilled Global Circulation Models (see section 12.1.12 for Guidance on the
selection of these). All applications of such models should justify the parameter settings and
selection of scenarios used in projection. Recent developments allow the coupling of stochastic
demographic models to species distribution models projected to produce a time series of habitat
suitability maps under future climate scenarios (Keith et al. 2008). Alternative modelling
approaches are developing to achieve similar goals (e.g. Cabral et al. 2013). These not only
allow projections of future population reductions for assessment of criteria A3 and A4, but may
produce estimates of extinction risk over required time frames for assessment under criterion E
(see section 12.1.11).

Red List Guidelines 88

12.1.11 Estimating extinction risk quantitatively with coupled habitat and population models (E)
Because of its time horizon for VU of 100 years (regardless of generation time), criterion E can
be used to list species with short generation times that are predicted to be threatened by climate
change. However, the difficulties with using criterion E (see section 9) are increased when
climate change is the main threat, because of the need to take into account multiple types of
stochastic and deterministic changes in the taxon's environment, demography and habitat that are
caused or exacerbated by climate change.

When adequate data are available for developing both bioclimate models (see section 12.1.12)
and population models (see section 9), new approaches that link outputs of global circulation
models (GCMs, or climate models) to species habitat models and metapopulation models can be
used to estimate risks of extinction (Keith et al. 2008; Anderson et al. 2009; Brook et al. 2009;
Cabral et al. 2013). Preliminary findings from these studies showed that extinction risks under
climate change are subject to complex dependencies between species life history, distribution
patterns and landscape processes (Keith et al. 2008).

It is very important not to ignore other threats, which may interact with, or supersede, climate
change impacts when predicting species vulnerability to climate change. Approaches that focus
on climate change alone may therefore lead to underestimation of extinction risks (Brook et al.
2009).

12.1.12 Using bioclimate models
Some of the guidance in the preceding sections refers to variables that may be calculated from
outputs of bioclimate envelope models (or, bioclimate models). Such models are also known as
species distribution models (SDM) or ecological niche models (ENM) that use climatic variables
as predictor variables. This section will summarize methodological guidance in the use of these
models for the purposes of Red List assessments. It is important to note that the use of these
models is not necessary for all assessments of species threatened with climate change. Future
versions of this document may include guidelines for other types of predictive modelling (such
as eco-physiological models) that may be useful for Red List assessments.

Bioclimate envelope models have been widely applied to explore potential impacts of climate
change on species distributions (for reviews of this field see: Guisan and Zimmerman 2000;
Guisan and Thuiller 2005; Heikkinen et al. 2006; Franklin 2010; Peterson et al. 2011; for a
practical introduction see Pearson 2007). These models commonly utilize associations between
environmental variables and known species’ occurrence records to identify climatic conditions
within which populations can be maintained. The spatial distribution that is suitable for the
species in the future can then be estimated under future climate scenarios. Advantages and
disadvantages of this modelling approach have been widely debated in the literature, and
multiple uncertainties make it essential that the model outputs are carefully interpreted (Pearson
and Dawson 2003; Hampe 2004; Araújo and Guisan 2006; Thuiller et al. 2008).

Bioclimate envelope models may provide useful information for red listing by identifying
species that are more or less likely to experience contractions in the area of suitable climate
space in the future and by estimating the degree to which potential distributions in the future
might overlap with current observed distributions. The guidelines here are intended as a list of
methodological issues that must be carefully considered in applications of these models for red
listing under climate change. It is important that methodologies are well justified within the

Red List Guidelines 89

context of any particular study, and with respect to the biology of the taxon being assessed.
Assessments that rely on bioclimate models will be reviewed by the Standards and Petitions
Subcommittee (SPSC), so sufficient detail must be provided to allow the SPSC to determine if
the model follows these guidelines.

Results of bioclimatic envelope models can be used in various ways to help with species
assessments under the Red List Categories and Criteria. These uses include inferring population
reduction under criterion A3 and continuing decline (see section 12.1.9), linking bioclimate and
demographic models for criteria E (section 12.1.11), inferring continuing decline from projected
increases in fragmentation (see section 12.1.6), and projecting plausible threats for use in
criterion D2 (see section 12.1.4). Although the interpretation of the results from these models
for Red List assessments relies on a number of assumptions, they do allow a tentative solution to
the problem of incorporating the long-term impacts of climate change. A number of alternative
modelling approaches are being developed to explore the relationship between climate change
and species endangerment (see section 12.1.11), which will allow more comprehensive
guidelines for assessing the risk of extinction due to climate change.

Quality of species occurrence data
Bioclimate envelope models rely on observed occurrence records for characterizing species
limits of tolerance to climate predictors so it is essential that these data are of good quality.
Confidence in the accuracy of georeferencing and species identifications of occurrence records
should be high. It is important that georeferencing of occurrence records is accurate to a degree
that is relevant to the resolution of the environmental variables (e.g., accuracy should be within a
few tens of metres if the resolution of analysis is 1 km2). Ideally, occurrence records should be
associated with vouchered specimens and/or should have been identified by experts in the
taxonomic group of interest. Data extracted from distributed databases (e.g., GBIF, HerpNET)
should be carefully checked for accuracy, coverage and sampling intensity prior to use.

Selection of environmental predictor variables
Predictor variables need to be carefully selected. It is important to select variables that are
expected to exert direct influence on the distributions of species (e.g., minimum temperature of
the coldest month, maximum temperature of the warmest month, spring precipitation) through
known eco-physiological mechanisms, and avoid indirect variables (e.g., altitude, topographic
heterogeneity) (e.g., Guisan and Zimermann 2000). Often, there are several candidate variables
for modelling the distributions of species, but they tend to be correlated amongst each other.
When this is the case, it is often advisable to investigate the correlation amongst them and select
a reduced number of uncorrelated variables (to avoid problems of co-linearity; Araújo and
Guisan 2006). One possible approach is to use Principal Components Analysis (PCA) to identify
a reduced number of significant axes and then select a sub-set of ecologically meaningful
variables that are associated with each one of the significant axis. Note that the number of
predictor variables should not exceed the number of species occurrence records that are used. As
a general rule, no more than one predictor variable for every five observations should be used.
Some methods (e.g., Maxent, Phillips et al. 2006; Boosted Regression Trees, Elith et al. 2008)
select a parsimonious number of variables automatically in which case the above rule would not
apply. One reason to aim for parsimony in variable selection is to avoid overfitting of the
models, thus increasing generality.

Red List Guidelines 90

Land-use masks
In addition to the climatic predictor variables, current and future land-use also constrains the
distribution of species. This is especially crucial for species whose bioclimatic envelope is
predicted to shift through human-dominated landscapes. Assessments that rely on climate data
alone are prone to over-predict areas of suitable habitat because climate may be suitable, but
land cover may be unsuitable (Pearson et al. 2004). A land use map can be used as a mask to
exclude such unsuitable areas from current and projected habitat. However, if land-use and
climatic variables are likely to interact, then the land-use variables should be included in the
model together with the climatic variables, rather than used as a mask (Stanton et al. 2012).

Choosing an appropriate spatial resolution
Bioclimatic models have been fitted with data of varying resolutions, for instance ranging from
1 ha cells in Switzerland (Randin et al. 2009), to 2 degree latitude-longitude cells at a global
level. There is commonly a trade-off between the geographical extent of the study area and the
resolution of the data: studies across large areas are likely to use data at coarser resolutions than
studies across smaller regions. Similarly, it is often necessary to use data at finer resolution
when modelling the bioclimate envelope of restricted range species, whereas wide-ranging
species may be effectively modelled using data at coarser resolutions. Also, when modelling
species across regions with low spatial heterogeneity (e.g., flat terrain), coarser resolution data
are less of a problem than when models are used across areas of high heterogeneity (e.g., rugged
terrain). It is important to bear in mind, however, that analyses at coarse resolutions may not
account for microclimates that may be important for species persistence (Pearson et al. 2006;
Trivedi et al. 2008; Randin et al. 2009).

Model selection
A large number of bioclimatic modelling techniques exist, and it has been shown that
agreements between predicted and observed distributions are often greater with models allowing
complex response curves (e.g., Elith et al. 2006). There is an ongoing debate as to whether more
complex models are more adequate for modelling species ranges under climate change (Araújo
and Rahbek 2006), so it is difficult at this point to provide unequivocal guidelines with respect
to the choice of the modelling techniques. However, it is important that assessments of species
range changes are based on established methodologies that have been used and verified by
several independent research groups.

Assessing the robustness of model projections
Studies have shown that projections from alternative models can be so variable as to
compromise assessment of whether species potential distributions should contract or expand for
any given climate scenario (e.g., Araújo et al. 2005; Araújo et al. 2006; Pearson et al. 2006).
Assessments of the temporal trends in the sizes of species potential distributions should,
therefore, include an assessment of the robustness of the projections by comparing results of a
range of bioclimatic modelling techniques. We suggest that at least three modelling techniques
should be compared and be as independent as possible with regards to how they link the
response and the predictor variables (e.g., GAM and GLM are conceptually similar and tend to
produce similar results). Various strategies may be employed in cases when models forecast
inconsistent trends. One such strategy is to investigate the cause of the discrepancies. Typically,
this would involve investigation of the species response curves obtained with each one of the
methods, evaluating if there is any clear error, and then selecting the projections by the method
producing more reasonable results. This approach is useful for species with well-known

Red List Guidelines 91

ecologies where expert judgements can be made and contrasted with the model outputs. The
downside of the approach is that it involves subjective judgement that may yield non-repeatable
results. An alternative strategy is to run ensembles of forecasts using a number of established
approaches and then combine the individual model projections through consensus
methodologies (for a review see Araújo and New 2007). The disadvantage here is that
potentially significant ecological knowledge is not being used.

Background/pseudo-absence in the species distribution data
Species distribution data may be either presence-only (i.e., records of localities where the
species has been observed) or presence/absence (i.e., records of presence and absence of the
species at sampled localities). Alternative modelling approaches have been developed to deal
with each of these cases. Some approaches that use presence-only data also utilize ‘background’
(e.g., Maxent, Phillips et al. 2006) or ‘pseudo-absence’ (e.g., Elith et al. 2006) data. In these
cases, model results are sensitive to the extent of the study region from which background or
pseudo-absence samples are taken. It is therefore important to select an appropriate study region.
In general, background and pseudo-absence records should not be selected from areas where the
species is absent due to non-climatic factors, such as dispersal limitation or inter-species
competition (because such records provide a false-negative signal that will lead to poorer
characterization of the species’ climatic requirements; Anderson and Raza 2010). Where
possible, selection of the extent of the study region should therefore take into account factors
including the dispersal capacity of the species and distributions of competitors.

Capturing entire species ranges and avoiding model extrapolation
It is necessary to include occurrence records from throughout the species range in order to avoid
artificially truncating response curves when modelling the species’ niche (Elith and Graham
2009; Thuiller et al. 2004). For example, models based on data from only one country within a
multi-national species range will generally be unacceptable. It is possible that response curves
could be adequately characterized using part of the range provided that excluded localities do
not represent parts of the niche that are represented by other occurrence records, but such cases
must be well justified. Caution must also be exercised when extrapolating model results under
future climate scenarios (i.e., extrapolating in environmental space beyond the range of data
used to build the model; Pearson et al. 2006). Extrapolation should be avoided where possible
(e.g., Pearson et al. 2002), or else the behaviour of the model (i.e., the shape of response curves
when extrapolating) should be known and well justified.

Model testing
Testing model performance is an important step in any modelling exercise. Multiple tests have
been employed to assess the performance bioclimate envelope models (e.g., AUC, Kappa, TSS;
Fielding and Bell 1997), but it is important to note that testing of bioclimate models remains
problematic for at least three reasons. First, models aim to predict the distribution of potentially
suitable climates, yet data against which this can be tested are not available (use of species
absence records is unsatisfactory because predictions of ‘presence’ in areas that are climatically
suitable but unoccupied for non-climatic reasons will be classified as model ‘errors’) (Peterson
et al. 2011). Second, performance of the models is usually inflated because studies use data for
training the models that are not independent from the data used for testing them (Araújo et al.
2005). Finally, projections are made for events that have not yet occurred, so any attempts to test
the models must focus on examination of the internal consistency of the models rather than their
predictive accuracy (Araújo and Guisan 2006). So, although standard testing methodologies are

Red List Guidelines 92

an important part of model building, it should be noted that the predictive skill of the bioclimatic
models under climate change remains untested.

Using appropriate metrics of species range changes
Bioclimate models may be useful to assess trends in the availability of suitable climate
conditions for species. There are two possible measures that are likely to be useful. One is based
on combining probabilities or suitability indices from the models, and the second is based on
measuring the potential area occupied by the species after transforming probabilities (or
suitabilities) into estimates of presence and absence. To make such a transformation, it is
necessary to use thresholds (see, for example, Liu et al. 2005). For instance, use of the lowest
presence threshold (e.g., Pearson et al. 2007) may be justified in cases with few occurrence
records, but balancing sensitivity and specificity may be more appropriate when a larger number
of presence/absence records are available. Sensitivity of conclusions to the selection of
alternative methods for defining thresholds should be examined. However, it should be noted
that the measures of change in climate suitability that are relevant to red listing are relative
measures (of proportional change in time) and these are, in principle, robust to alternative
methods for defining thresholds. The absolute areas (of range or potential habitat) should not be
used as part of assessments of species extinction risk under climate change because estimates of
change from bioclimate models are very sensitive to the thresholds used. Note that thresholds
may also be used when converting habitat suitability to population size (see section 12.1.9).

Future emission scenarios
Climate models are based upon socio-economic scenarios. Each of these scenarios makes
different assumptions about future greenhouse gas emissions, land-use and other driving forces.
Assumptions about future technological and economic developments are built into families of
‘storylines’, each of which describing alternative pathways for the future because there is no
theoretical basis for long-term socio-economic forecasting. The IPCC Fifth Assessment Report
(AR5) projected changes in the climate system using a set of scenarios called Representative
Concentration Pathways (RCPs). In order to account for uncertainty in predictions of future
climate change, studies should explore a range of plausible scenarios of climate change (e.g., the
RCP8.5 and RCP4.5 scenarios in IPCC 2013), and the broader the range of scenarios considered
the better. The set of scenarios selected should be justified. Furthermore, as emission scenarios
are revised in future, the relevant red list assessments based on them should be revised.

13. References
Akçakaya, H.R. 2000. Population viability analyses with demographically and spatially structured

models. Ecological Bulletins 48: 23–38.
Akçakaya, H.R. 2002. Estimating the variance of survival rates and fecundities. Animal Conservation 5:

333–336.
Akçakaya, H.R. and Raphael, M.G. 1998. Assessing human impact despite uncertainty: viability of the

northern spotted owl metapopulation in the northwestern USA. Biodiversity and Conservation 7:
875–894.

Akçakaya H.R. and Sjögren-Gulve, P. 2000. Population viability analysis in conservation planning: an
overview. Ecological Bulletins 48: 9–21.

Akçakaya, H.R., Ferson, S., Burgman, M.A., Keith, D.A., Mace, G.M. and Todd, C.A. 2000. Making
consistent IUCN classifications under uncertainty. Conservation Biology 14: 1001–1013.

Red List Guidelines 93

Akçakaya H. R, Burgman M. A., Kindvall O., Wood C. C., Sjogren-Gulve P., Hatfield J. S. and

McCarthy M. A. (2004) ‘Species Conservation and Management: case studies.’ Oxford University
Press, Oxford.

Akçakaya, H.R., Butchart, S.H.M., Mace, G.M., Stuart, S.N. and Hilton-Taylor, C. 2006. Use and misuse
of the IUCN Red List Criteria in projecting climate change impacts on biodiversity. Global
Change Biology 12: 2037–2043.

Anderson, B., Akçakaya, H.R., Araújo, M., Fordham, D., Martinez-Meyer, E., Thuiller, W. and Brook,
B.W. 2009. Dynamics of range margins for metapopulations under climate change. Proceedings of
the Royal Society B 276: 1415–1420.

Anderson, R.P. and Raza, A. 2010. The effect of the extent of the study region on GIS models of species
geographic distributions and estimates of niche evolution: preliminary tests with montane rodents
(genus Nephelomys) in Venezuela. Journal of Biogeography 37: 1378–1393.

Araújo, M.B. and Guisan, A. 2006. Five (or so) challenges for species distribution modelling. Journal of
Biogeography 33: 1677–1688.

Araújo, M.B. and New, M. 2007. Ensemble forecasting of species distributions. Trends in Ecology and
Evolution 22: 42–47.

Araújo, M.B., Pearson, R.G., Thuiller, W. and Erhard, M. 2005. Validation of species-climate impact
models under climate change. Global Change Biology 11: 1504–1513.

Araújo, M.B., Whittaker, R.J., Ladle, R.J. and Erhard, M. 2005. Reducing uncertainty in extinction risk
from climate change. Global Ecology and Biogeography 14: 529–538.

BirdLife International. 2004. Threatened birds of the world 2004. CD-ROM. BirdLife International,
Cambridge, UK.

Boyce, M.S. 1992. Population viability analysis. Annual Review of Ecology and Systematics 23: 481–506
Brook, B.W., Akçakaya, H.R., Keith, D.A., Mace, G.M., Pearson, R.G. and Araújo, M.B. 2009.

Integrating bioclimate with population models to improve forecasts of species extinctions under
climate change. Biology Letters 5: 723–725.

Brook, B.W., O’Grady, J.J., Chapman, A.P., Burgman, M.A., Akçakaya, H.R. and Frankham, R. 2000.
Predictive accuracy of population viability analysis in conservation biology. Nature 404: 385–387.

Burgman, M.A. and Fox, J.C. 2003. Bias in species range estimates from minimum convex polygons:
implications for conservation and options for improved planning. Animal Conservation 6: 19–28.

Burgman, M.A., Keith, D.A. and Walshe, T.V. 1999. Uncertainty in comparative risk analysis of
threatened Australian plant species. Risk Analysis 19: 585–598.

Burgman, M.A., Ferson, S. and Akçakaya, H.R. 1993. Risk Assessment in Conservation Biology.
Chapman and Hall, London.

Bustamante, M.R. 2002. Monitoreos de poblaciones de anuros en los Andes de Ecuador, con énfasis en el
estudio poblacional de las especies del Bosque protector Cashca Totoras (Provincia Bolívar). Tesis
de Licenciatura, Pontificia Universidad católica del Ecuador.

Butchart, S.H.M. and Bird, J. 2009. Data Deficient birds on the IUCN Red List: what don’t we know and
why does it matter? Biological Conservation 143: 239–247.

Butchart, S.H.M., Stattersfield, A.J. and Brooks, T.M. 2006. Going or gone: defining ‘Possibly Extinct’
species to give a truer picture of recent extinctions. Bulletin of the British Ornithologists Club
126A: 7-24.

Cabral, J.S., Keltsch, F, Thuiller, W., et al. 2013. Impacts of past habitat loss and future climate change
on the range dynamics of South African Proteaceae. Diversity and Distributions 19: 363-376.

 Clarke, H., Lucas C. and Smith, P. 2012. Changes in Australian fire weather between 1973 and 2010.
International Journal of Climatology, DOI: 10.1002/joc.3480

Red List Guidelines 94

Coleman, F.C., Koenig, C.C. and Collins, L.A.. 1996. Reproductive styles of shallow-water groupers

(Pisces: Serranidae) in the eastern Gulf of Mexico and the consequences of fishing spawning
aggregations. Environmental Biology of Fishes 47:129–141.

Collar, N.J. 1998. Extinction by assumption; or, the Romeo Error on Cebu. Oryx 32: 239–244.

Dale, V.H., Joyce, L.A., McNulty, S., Neilson, R.P., Ayres, M.P., Flannigan, M.D., Hanson, P.J., Irland,
L.C., Lugo, A.E., Peterson, C.J., Simberloff, D., Swanson, F.J., Stocks, B.J., and Wotton, B.M.
2001. Climate change and forest disturbances. BioScience, 51(9): 723-734.

Dennis, B., Munholland, P.L. and Scott, J.M. 1991. Estimation of growth and extinction parameters for
endangered species. Ecological Monographs 61: 115–143.

Deutsch, C.A., Tewksbury, J.J., Huey, R.B., Sheldon, K.S., Ghalambor, C.K., Haak, D.C., and Martin,
P.R., 2008. Impacts of climate warming on terrestrial ectotherms across latitude. PNAS 105(18):
6668-6672.

Dutson, G.C.L., Magsalay, P.M. and Timmins, R.J. 1993. The rediscovery of the Cebu Flowerpecker
Dicaeum quadricolor, with notes on other forest birds on Cebu, Philippines. Bird Conservation
International 3: 235–243.

Elith, J. and Graham, C.H. 2009. Do they / How do they / WHY do they differ? - on finding reasons for
differing performances of species distribution models. Ecography 32: 66–77.

Elith, J., Graham, C. and the NCEAS species distribution modeling group. 2006. Novel methods improve
prediction of species' distributions from occurrence data. Ecography 29: 129-151.

Elith, J., Leathwick, J.R. and Hastie, T. 2008. A working guide to boosted regression trees. Journal of
Animal Ecology 77: 802–813.

Ferson, S., Root, W. and Kuhn, R. 1998. RAMAS Risk Calc: Risk Assessment with Uncertain Numbers.
Applied Biomathematics, Setauket, New York

Fielding, A.H. and Bell, J.F. 1997. A review of methods for the assessment of prediction errors in
conservation presence/absence models. Environmental Conservation 24: 38–49.

Foden, W.B., Butchart, S.H.M., Stuart, S.N., Vié, J.-C., Akçakaya, H.R., Angulo, A., DeVantier, L.M.,
Gutsche, A., Turak, E., Cao, L., Donner, S.D., Katariya, V., Bernard, R., Holland, R.A., Hughes,
A.F., O’Hanlon, S.E., Garnett, S.T., Şekercioğlu, Ç.H., and Mace, G.M. 2013. Identifying the
world's most climate change vulnerable species: a systematic trait-based assessment of all birds,
amphibians and corals. PLoS ONE 8(6): e65427. doi:10.1371/journal.pone.0065427.

Franklin, J. 2010. Mapping Species Distributions: Spatial Inference and Prediction. Cambridge
University Press, UK.

Gärdenfors, U. 2000. Population viability analysis in the classification of threatened species: problems
and potentials. Ecological Bulletins 48: 181–190.

Gärdenfors, U., Hilton-Taylor, C., Mace, G.M. and Rodríguez, J.P. 2001. The application of IUCN Red
List Criteria at regional levels. Conservation Biology 15: 1206–1212.

Gilman, S.E., Urban, M.C., Tewksbury, J., Gilchrist, G.W., and Holt, R.D. 2010. A framework for
community interactions under climate change. Trends in Ecology and Evolution, 25(6): 325–331.

Goodman, S.M., Pidgeon, M., Hawkins, A.F.A. and Schulenberg, T.S. 1997. The Birds of Southeastern
Madagascar. Field Museum of Natural History, Chicago, IL (Fieldiana Zoology New Series 87).
Available at http://www.biodiversitylibrary.org/item/21490.

Gould, W.R. and Nichols, J.D. 1998. Estimation of temporal variability of survival in animal populations.
Ecology 79: 2531–2538.

Guisan, A. and Zimmerman, N. 2000. Predictive habitat distribution models in ecology. Ecological
Modelling 135: 147–186.

Guisan, A. and Thuiller, W. 2005. Predicting species distribution: Offering more than simple habitat
models. Ecology Letters 8: 993–1009.

http://www.biodiversitylibrary.org/item/21490

Red List Guidelines 95

Hallingbäck, T., Hodgetts, N., Raeymaekers, G., Schumacker, R., Sérgio, C., Söderström, L., Stewart, N.

and Váòa, J. 2000. Guidelines for Application of the 1994 IUCN Red List Categories of Threats to
Bryophytes. Appendix 1 in: T. Hallingbäck and N. Hodgetts (compilers) Mosses, Liverworts, and
Hornworts. Status survey and Conservation Action Plan for Bryophytes. IUCN SSC Bryophyte
Specialist Group. IUCN, Gland, Switzerland and Cambridge, U.K.

Hampe, A. 2004. Bioclimatic models: what they detect and what they hide. Global Ecology and
Biogeography 11: 469–471.

He, F. and Gaston, K.J. 2000. Estimating species abundance from occurrence. The American Naturalist
156: 553–559.

Heikkinen, R.K., Luoto, M., Araújo, M.B., Virkkala, R., Thuiller, W. and Sykes, M.T. 2006. Methods
and uncertainties in bioclimatic modelling under climate change. Progress in Physical Geography
30: 751–777.

Hobday, A.J., Tenger, M.J. and Hakker, P.L. 2001. Over-exploitation of a broadcast spawning marine
invertebrate: decline of the white abalone. Reviews in Fish Biology and Fisheries 10:493-514.

Hoffmann AA, Sgrò CM. 2011. Climate change and evolutionary adaptation. Nature 470:479-485.
IPCC 2013. Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the

Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Stocker, T.F., D.
Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M.
Midgley (eds.). Cambridge University Press, Cambridge, United Kingdom and New York, NY,
USA. Downloaded from http://ipcc.ch/report/ar5/wg1/ (14 Jan 2016).

IUCN. 1994. IUCN Red List Categories. IUCN Species Survival Commission. IUCN, Gland,
Switzerland and Cambridge, U.K.

IUCN. 1998. Guidelines for Re-introductions. Prepared by the IUCN SSC Re-introduction Specialist
Group. IUCN, Gland, Switzerland and Cambridge, U.K.

IUCN. 2001. IUCN Red List Categories and Criteria: Version 3.1. IUCN Species Survival Commission.
IUCN, Gland, Switzerland and Cambridge, U.K.

IUCN. 2003. Guidelines for Application of IUCN Criteria at Regional Levels. Version 3.0. IUCN Species
Survival Commission. IUCN, Gland, Switzerland and Cambridge, UK.

IUCN. 2012a. Guidelines for Application of IUCN Red List Criteria at Regional and National Levels:
Version 4.0. Gland, Switzerland and Cambridge, UK: IUCN. Available at
www.iucnredlist.org/technical-documents/categories-and-criteria

IUCN. 2012b. IUCN Red List Categories and Criteria: Version 3.1. Second edition. Gland, Switzerland
and Cambridge, UK: IUCN. Available at www.iucnredlist.org/technical-documents/categories-
and-criteria

Juniper, T. 2003. Spix’s Macaw: the Race to Save the World’s Rarest Bird. Fourth Estate, London.
Kearney M. and Porter W. 2009. Mechanistic niche modelling: combining physiological and spatial data

to predict species’ ranges. Ecology Letters 12:334–350.
Keith, D., Akçakaya, H.R. , Butchart, S.H.M., Collen, B., Dulvy, N.K., Holmes, E.E., Hutchings, J.A.,

Keinath, D., Schwartz, M.K., Shelton, A.O., Waples. R.S. 2015. Temporal correlations in
population trends: conservation implications from time-series analysis of diverse animal taxa.
Biological Conservation 192:247–257.

Keith, D., McCarthy, M.A., Regan, H., Regan, T., Bowles, C., Drill, C., Craig, C., Pellow, B., Burgman,
M.A., Master, L.L., Ruckelshaus, M., Mackenzie, B., Andelman, S.J. and Wade, P.R. 2004.
Protocols for listing threatened species can forecast extinction. Ecology Letters 7: 1101–1108.

Keith, D.A, Akçakaya, H.R., Thuiller, W., Midgley, G.F., Pearson, R.G., Phillips, S.J., Regan, H.M.,
Araújo, M.B. and Rebelo, A.G. 2008. Predicting extinction risks under climate change: coupling
stochastic population models with dynamic bioclimatic habitat models. Biology Letters 4: 560–
563.

http://www.iucnredlist.org/technical-documents/categories-and-criteria
http://www.iucnredlist.org/technical-documents/categories-and-criteria
http://www.iucnredlist.org/technical-documents/categories-and-criteria

Red List Guidelines 96

Keith, D. A., M. Mahony, H. Hines, J. Elith, T. J. Regan, J. B. Baumgartner, D. Hunter, G. W. Heard, N.

J. Mitchell, K. M. Parris, T. Penman, B. E. N. Scheele, C. C. Simpson, R. Tingley, C. R. Tracy, M.
West, and H. R. Akçakaya. 2014. Detecting extinction risk from climate change by IUCN Red List
Criteria. Conservation Biology 28:810-819.

Keith, D.A., Auld, T.D., Ooi, M.K.J. and Mackenzie, B.D.E. 2000. Sensitivity analyses of decision rules
in World Conservation Union (IUCN) Red List criteria using Australian plants. Biological
Conservation 94: 311–319.

Kindvall, O. 2000. Comparative precision of three spatially realistic simulation models of
metapopulation dynamics. Ecological Bulletins 48: 101–110.

Kunin, W.E. 1998. Extrapolating species abundance across spatial scales. Science 281: 1513–1515.
Lacy, R.C. 2000. Considering threats to the viability of small populations with individual-based models.

Ecological Bulletins 48: 39–51.
Lam, J.T.L. 2009. Shortened Nassau Grouper spawning ban. Society for the Conservation of Reef Fish

Aggregations Newsletter 13:4.
Lande R, Engen S, Saether B-E. 2003. Stochastic population dynamics in ecology and evolution. Oxford

University Press, Oxford, UK.
Liu, C., Berry P.M., Dawson T.P. and Pearson, R.G. 2005. Selecting thresholds of occurrence in the

prediction of species distributions. Ecography 28: 385–393.
Mace, G.M., and Lande, R. 1991. Assessing extinction threats: toward a reevaluation of IUCN threatened

species categories. Conservation Biology 5:148–157
Mace, G.M., Collar, N.J., Gaston, K.J., Hilton-Taylor, C., Akçakaya, H.R., Leader-Williams, N., Milner-

Gulland, E.J. and Stuart, S.N. 2008. Quantification of extinction risk: IUCN’s system for
classifying threatened species. Conservation Biology 22: 1424–1442.

Magsalay, P., Brooks, T., Dutson, G. and Timmins, R. 1995. Extinction and conservation on Cebu.
Nature 373: 294.

McCarthy, M.A., Possingham, H.P., Day, J.R. and Tyre, A.J. 2001. Testing the accuracy of population
viability analysis. Conservation Biology 15: 1030–1038.

Memmott, J., Craze, P. G., Waser, N. M. and Price, M. V. 2007. Global warming and the disruption of
plant–pollinator interactions. Ecology Letters, 10: 710–717.

Miller R.M., Rodríguez, J.P., Aniskowicz-Fowler, T., Bambaradeniya, C., Boles, R., Eaton, M.A.,
Gärdenfors, U., Keller, V., Molur, S., Walker, S. and Pollock, C. 2007. National threatened species
listing based on IUCN criteria and regional guidelines: Current status and future perspectives.
Conservation Biology 21: 684–696.

Milly PCD, Wetherald RT, Dunne KA & Delworth TL 2002. Increasing risk of great floods in a
changing climate. Nature 415, 514-517.

Orr JC, Fabry VJ, Aumont O, Bopp L, Doney SC., Feely RA, Gnanadesikan A, Gruber N, Ishida A, Joos
F, Key RM, Lindsay K, Maier-Reimer E, Matear R, Monfray P, Mouchet A, Najjar RG, Plattner
GK, Rodgers KB, Sabine CL, Sarmiento JL, Schlitzer R, Slater RD, Totterdell RJ, Weirig MF,
Yamanaka Y & Yoo A (2005) Anthropogenic ocean acidification over the twenty-first century and
its impact on calcifying organisms Nature 437, 681-686.

Ostro, L.E.T., Young, T.P., Silver, S.C. and Koontz, F.W. 1999. A geographic information system
method for estimating home range size. Journal of Wildlife Management 63: 748–755.

Pacifici, M., Santini, L., Di Marco, M., Baisero, D., Francucci, L., Grottolo Marasini, G., Visconti, P.,
and Rondinini, C. 2013. Generation length for mammals. Nature Conservation 5: 87–94.

Pearson, R.G. 2006. Climate change and the migration capacity of species. Trends in Ecology and
Evolution 21: 111–113.

Red List Guidelines 97

Pearson, R.G. 2007. Species Distribution Modeling for Conservation Educators and Practitioners.

Lessons in Conservation 3:54-89 (ncep.amnh.org/linc)
Pearson, R.G., and Dawson, T.P. 2003. Predicting the impacts of climate change on the distribution of

species: Are bioclimate envelope models useful? Global Ecology and Biogeography 12: 361–371.
Pearson, R.G., Raxworthy, C.J., Nakamura, M. and Peterson, A.T. 2007. Predicting species’ distributions

from small numbers of occurrence records: a test case using cryptic geckos in Madagascar. Journal
of Biogeography 34: 102–117.

Pearson, R.G., Dawson, T.P., Berry, P.M. and Harrison, P.A. 2002. Species: A spatial evaluation of
climate impact on the envelope of species. Ecological Modelling 154: 289–300.

Pearson, R.G., Thuiller, W., Araújo, M.B., Martinez, E., Brotons, L., McClean, C., Miles, L., Segurado,
P., Dawson, T. and Lees, D. 2006. Model-based uncertainty in species’ range prediction. Journal
of Biogeography 33: 1704–1711.

Pearson, R.G., Stanton, J.C., Shoemaker, K.T., Aiello-Lammens, M.E., Ersts, P.J., Horning, N.,
Fordham, D.A., Raxworthy, C.J., Ryu, H., McNees, J., and Akçakaya, H.R. 2014. Life history and
spatial traits predict extinction risk due to climate change. Nature Climate Change 4:217-221.

Peterson, A.T., Soberón, J., Pearson, R.G., Anderson, R.P., Martínez-Meyer, E., Nakamura, M. and
Araújo, M.B. 2011. Ecological Niches and Geographical Distributions: A Modeling Perspective.
Princeton University Press, Princeton, New Jersey

Phillips, S.J., Anderson, R.P. and Schapire, R.E. 2006. Maximum entropy modeling of species
geographic distributions. Ecological Modelling 190: 231–259.

Pratt, T.K., Fancy, S.G. and Ralph, C.J. 2001. ‘Akiapola’au (Hemignathus munroi) and Nukupu’u
(Hemignathus lucidus). In: A. Poole and F. Gill (eds) The Birds of North America, no. 600. The
Birds of North America, Philadelphia, PA.

Randin, C.F., Engler, R., Normand, S., Zappa, M., Zimmermann, N.E., Pearman, P.B., Vittoz, P.,
Thuiller, W. and Guisan, A. 2009: Climate change and plant distribution: local models predict
high-elevation persistence. Global Change Biology 15: 1557–1569.

Redford, K.H., Amato, G., Baillie, J., Beldomenico, P., Bennett, E.L., Clum, N., Cook, R., Fonseca, G.,
Hedges, S., Launay, F., Lieberman, S., Mace, G.M., Murayama, A., Putnam, A., Robinson, J.G.,
Rosenbaum, H., Sanderson, E.W. Stuart, S.N., Thomas, P. and Thorbjarnarson, J. 2011. What does
it mean to successfully conserve a (vertebrate) species? BioScience 61: 39–48.

Reynolds, M.H. and Snetsinger, J.J. 2001. The Hawaii rare bird search 1994–1996. Studies in Avian
Biology 22: 133–143.

Rodríguez, J.P. 2002. Range contraction in declining North American bird populations. Ecological
Applications 12: 238–248.

Sadovy, Y. and Cheung, W.L. 2003. Near extinction of a highly fecund fish: the one that nearly got
away. Fish and Fisheries 4: 86-99.

Sadovy, Y. and Domeier, M. 2005. Are aggregation-fisheries sustainable? Reef fish fisheries as a case
study. Coral Reefs 24:254-262.

Sethi, S.A., Branch, T.A. and R. Watson. 2010. Global fishery development patterns are driven by profit
but not trophic level. PNAS 207: 12163-12167

Sjögren-Gulve, P. and Hanski, I. 2000. Metapopulation viability analysis using occupancy model.
Ecological Bulletins 48: 53–71.

Stanton JC. 2014. Present-day risk assessment would have predicted the extinction of the passenger
pigeon (Ectopistes migratorius). Biological. Conservation. 180:11-20.

Stanton, J.C., Pearson, R.G., Horning, N, Ersts, P., and Akçakaya, H.R. 2012. Combining static and
dynamic variables in species distribution models under climate change. Methods in Ecology and
Evolution 3: 349–357.

Red List Guidelines 98

Stanton, J. C., Shoemaker, K.T., Pearson, R.G., and Akçakaya, H.R. 2015. Warning times for species

extinctions due to climate change. Global Change Biology 20(3): 1066–1077.
Stoner, A.W., Davis, M.H. and Booker, C.J. 2012. Negative consequences of Allee effect are

compounded by fishing pressure: comparison of Queen Conch reproduction in fishing grounds and
a marine protected area. Bulletin of Marine Science 88(1):89-104.

Thuiller, W., Brotons, L., Araújo, M.B. and Lavorel, S. 2004. Effects of restricting environmental range
of data to project current and future species distributions. Ecography 27: 165–172.

Thuiller, W., Münkemüller, T., Schiffers, K.H., Georges, D., Dullinger, S., Eckhart, V.M., Edwards Jr,
T.C., Gravel, D., Kunstler, G., Merow, C., Moore, K., Piedallu, C., Vissault, S., Zhao M, Tuleya
RE, Bender M, Vecchi GA, Villarini G, Chavas D. (2015) Global Projections of Intense Tropical
Cyclone Activity for the Late Twenty-First Century from Dynamical Downscaling of
CMIP5/RCP4.5 Scenarios. Journal of Climate 28, 7203–7224.

Trivedi, M.R., Berry, P.M., Morecroft, M.D. and Dawson, T.P. 2008. Spatial scale affects bioclimate
model projections of climate change impacts on mountain plants. Global Change Biology 14:
1089–1103.

White, G.C., Franklin, A.B. and Shenk, T.M. 2002. Estimating parameters of PVA models from data on
marked animals. In: S.R. Beissingerand and D.R. Mccullough (eds) Population Viability Analysis,
pages 169–190. University of Chicago Press, Chicago.

Wiig, Ø., Amstrup, S., Atwood, T., Laidre, K., Lunn, N., Obbard, M., Regehr, E. & Thiemann, G. 2015.
Ursus maritimus. The IUCN Red List of Threatened Species 2015: e.T22823A14871490.
http://dx.doi.org/10.2305/IUCN.UK.2015-4.RLTS.T22823A14871490.en

Zimmermann, N.E., Zurell, D., and Schurr, F.M. 2014. Does probability of occurrence relate to
population dynamics? Ecography 37(12): 1155-1166.

http://dx.doi.org/10.2305/IUCN.UK.2015-4.RLTS.T22823A14871490.en

Red List Guidelines 99

14. Appendix: Summary of Changes to the Guidelines

Changes in version 12 (2016)
Section 2.1.2: Text on applying the criteria in very small geographic areas.
Section 2.2: Use of the term "red-listed".
Section 2.2.1: Clarifying the 5-year rule for transfer between categories.
Section 4.2: Clarifying subdivision.
Section 4.3.1: Text on suppressed individuals.
Section 4.3.2: Edits related to clonal colonial organisms.
Section 4.4: Additional explanation of the "pre-disturbance" generation time.
Section 4.5: Major restructuring and new text on calculating reductions. Also, the spreadsheet file
CriterionA_Workbook.xls is updated with additional tabs demonstrating basic calculations.
Section 4.5.3: This new section includes most of former section 5.8; the rest of former section 5.8 is
merged with 4.5.1.
Section 4.8: Clarification of habitat vs. population fragmentation.
Section 4.9: Additional explanation of the risk-spreading function of EOO.
Section 5: Additional explanation of the rationale of criterion A.
Section 5.1: New section on the basis of reductions, including a new table.
Section 5.2: This is the former section 5.1 (use of time caps).
Section 5.3: This is the former section 5.2 (how to apply A4).
Section 5.4: This is the former section 5.3 (the ski-jump effect), with a more descriptive title, and
expanded text (point (3) at the end).
Section 5.5: This is the former section 5.4 (severely depleted populations), with a more descriptive title,
and additional text and examples.
Section 5.6: This is the former section 5.5 (fisheries), now divided into two subsections, with additional
text discussing issues related to fisheries management.
Section 5.7: This is the former section 5.6 (was titled “Trees”).
Section 5.8: This is the former section 5.7 (loss of habitat and reduction).
Former section 5.8 is merged with parts of section 4.5 (see above).
Section 10.1: Definition of a "targeted taxon-specific or habitat-specific conservation or management
programme".
Section 10.4: New section on when it is not appropriate to use DD.
Section 12.1: Major restructuring; substantial new text and a new figure. Note that many of the
subsection numbers within section 12.1 have been changed.
This appendix is expanded to cover all previous versions.
Changes in version 11 (February 2014)
Section 2.1.3: Substantial changes related to introduced taxa and subpopulations.
Section 2.1.4: New section on managed subpopulations.
Section 3.2.3: New guidance on setting the dispute tolerance and the risk tolerance values.
Section 4.4: New paragraph on using pre-disturbance generation length.
Section 4.9: Additional explanation on using minimum convex polygon for EOO.
Section 4.10.7: Expanded discussion on using habitat maps and models for EOO and AOO.
Section 11.1: New paragraph on using EW when none of the subpopulations are wild.

Red List Guidelines 100

Changes in version 10.1 (September 2013)
Section 11.2.1: New paragraph added.
Minor corrections in sections 4.3, 4.5, and 13.
Changes in version 10 (February 2013)
Section 2: Table 2.1 and Figure 2.1 updated; minor changes to the last paragraph of section 2.1.2;
clarification of LC and NT categories and minor corrections in sections 2.2 and 2.3.
Section 4.1: Clarification of the definitions of population and population size.
Section 4.2: Clarifying the relation between a species' mobility and the delineation of its subpopulations.
Section 4.6: The relation between continuing decline and "current population trend."
Section 4.11: The number of locations when there are two or more serious plausible threats.
Section 7: New paragraphs (third and fourth) clarifying the subcriteria i and ii of C2a.
Section 8: Minor change to the 2nd paragraph, clarifying "very short time period" in D2.
Changes in version 9.0 (September 2011)
Section 4.4: The guidelines for calculating generation length are revised substantially.
Section 4.5.1: Added text: "If populations fluctuate widely, or oscillate with periods longer than
generation time, fitting a time series longer than three generations may give a more representative
estimate of the long-term population reduction. However, regardless of the length of the time series
fitted, the reduction should be calculated for the most recent three generations. The model to be fitted
should be based on the pattern of decline, which may be inferred from the type of threat."
Section 4.6: Two new paragraphs (3rd and last), and addition to the 5th paragraph ("Note that …").
Section 5.5: Sentence modified: "If declines continued, there would be reason for concern; in this case a
new assessment, against all 5 criteria, may indicate that the taxon is still threatened."
Section 10.1: A new example added to the list of examples where an NT listing would be justified.
Section 10.3: Substantial revision to the 2nd DD tag, which is now named "Taxonomic uncertainty
explains lack of information."
This appendix added.
Changes in version 8.1 (August 2010)
Minor corrections, incl. to Table 2.1
Changes in version 8.0 (March 2010)
Section 2.3: Minor change to refer to the new section 12
Section 4.10.5: Several minor changes, mostly to equations to make them more clear.
Figure 4.4: New figure
Section 5: New paragraphs (third and fourth) to clarify subcriteria a and b.
Section 5: New sentence: "If any of the three conditions (reversible and understood and ceased) are not
met in a substantial portion of the taxon's population (10% or more), then A2 should be used instead of
A1."
Section 8: Changes in the first and third paragraph to clarify, and to give an example for "a very short
time" (within one or two generations).
Section 12: New section on Threatening Processes, including guidelines for applying the criteria to
species impacted by global climate change.
Changes in version 7.0 (August 2008)
Section 2.1.1: Expanded guidance on taxonomic scales, including newly described and undescribed
species, and subpopulations.
Section 2.2.1: Detailed definition of the reasons for transfer between categories.

Red List Guidelines 101

Section 4: Additional guidance on calculating the number of mature individuals, generation time, future
reduction, EOO, and number of locations.
Section 10.3. Data deficient flags.
Section 11. New section on the extinct categories and the PE tag.
Changes in version 6.2 (Dec 2006)
Section 2.3: Changes to paragraph on comparison of criteria A-D vs E.
Section 8: Minor changes to section on taxa known only from the type locality
Changes in version 6.1 (Aug 2006)
Minor changes, including version number on page 1.
Changes in version 6.0 (July 2006)
Section 4.3.2: Mature individual for colonial or modular organisms
Section 4.9: Clarification on EOO, including risk-spreading; discouraging exclusion of discontinuities or
disjunctions except in extreme circumstances, but encouraging it for calculating change in EOO; EOO of
migratory species.
Section 4.10: Further explanation of why a specific scale is necessary for AOO; new section on AOO
based on habitat maps and models
Section 4.11: Guidance on number of locations with different threats in different areas
Section 5: How to apply criterion A4; discussion of population data contradicting habitat data;
description of the workbook file (CriteraA.XLS) accompanying the guidelines.
Section 6: Guidelines for applying Criterion B (numbering for subcriterion a)
Section 8. New guidelines and an example for applying Criterion D2
Section 10: Examples for when to use and when not to use NT and DD.
Changes in version 5.0 (April 2005)
Expanded sections on extreme fluctuations and severely fragmented; NT based on conservation
dependence
Changes in version 4.0 (March 2004)
New section on Transfer between categories.
Clarifications on continuing decline vs. reduction; criterion A basis; A1 vs. A2; A4.
Changes in version 3.0 (May 2003)
Additions to clarify issues related taxa below the rank of variety, introduced taxa, generation length for
clonal plants, specifying criteria for NT; new examples and references, and numerous minor edits.
Changes in version 2.0 (Jan 2003)
First version that covered all criteria and definitions (48 pages).
Changes in version 1.1 (Dec 2001)
Minor additions such as clarifying that "non-overlapping" is not "isolated" (10 pages).
Version 1.0 (June 2001)
This first version was titled “Guidelines for Assessing Taxa with Widely Distributed or Multiple
Populations Against Criterion A” and became section 5.8 in version 2.

	1. Introduction
	2. An Outline of the Red List Categories and Criteria
	2.1 Taxonomic level and scope of the categorization process
	2.1.1 Taxonomic scale of categorization
	2.1.2 Geographical scale of categorization
	2.1.3 Introduced taxa and subpopulations
	2.1.4 Managed subpopulations

	2.2 Nature of the categories
	2.2.1 Transfer between categories
	Genuine (recent). The change in category is the result of a genuine status change that has taken place since the previous assessment. For example, the change is due to an increase in the rate of decline, a decrease in population or range size or habit...
	Genuine (since first assessment). This applies to taxa assessed at least three times, and is used to assign genuine category changes to the appropriate time period in order to calculate the Red List Index. The change in category is the result of a ge...
	Criteria revision. The change in category is the result of the revision of the IUCN Red List Criteria (e.g., 1994 v. 2001 versions). These largely relate to criteria A2, A3, A4, D2 and the removal of the 'Conservation Dependent' category.
	New information. The change in category is the result of better knowledge about the taxon, e.g. owing to new or newly synthesized information about the status of the taxon (e.g., better estimates for population size, range size or rate of decline).
	Taxonomy. The new category is different from the previous owing to a taxonomic change adopted during the period since the previous assessment. Such changes include: newly split (the taxon is newly elevated to species level), newly described (the taxon...
	Mistake. The previous category was applied in error because the assessor(s) misunderstood the IUCN Red List Criteria.
	Incorrect data. The previous category was applied in error because incorrect data were used (e.g., the data referred to a different taxon).
	Other. The change in category is the result of other reasons not easily covered by the above, and/or requires further explanation. Examples include change in assessor’s attitude to risk and uncertainty (as defined in section 3.2.3) and changes in thi...

	2.3 Nature of the criteria
	2.4 Conservation priorities and actions
	2.5 Documentation

	3. Data Quality
	3.1 Data availability, inference, suspicion and projection
	3.2 Uncertainty
	3.2.1 Types of uncertainty
	3.2.2 Representing uncertainty
	3.2.3 Dispute tolerance and risk tolerance
	3.2.4 Dealing with uncertainty
	3.2.5 Documenting uncertainty and interpreting listings
	3.2.6 Uncertainty and the application of the categories Data Deficient and Near Threatened

	4. Definitions of Terms Used in the Criteria and their Calculation
	4.1 Population and population size (criteria A, C and D)
	4.2 Subpopulations (criteria B and C)
	4.3 Mature individuals (criteria A, B, C and D)
	4.3.1 Notes on defining mature individuals
	4.3.2 Clonal colonial organisms, such as most corals, algae, bryophytes, fungi and some vascular plants
	4.3.3 Fishes
	4.3.4 Sex-changing organisms
	4.3.5 Trees

	4.4 Generation (criteria A, C1 and E)
	4.5 Reduction (criterion A)
	4.5.1 Calculating population reduction using statistical methods
	Exponential decline
	Linear decline
	Accelerated decline
	Complex patterns of decline

	4.5.2 Calculating population reduction using population models
	4.5.3 Taxa with widely distributed or multiple subpopulations
	Estimating overall reduction
	Example 1: Estimates are available for past (3 generations ago) and current population sizes.
	Example 2: Estimates are available for various past population sizes.
	Example 3: Estimates are available for various past population sizes for some subpopulations only.
	Example 4: Multiple estimates are available for various past population sizes.

	Dealing with uncertainty
	Using uncertain estimates
	Using data with different units
	Using data from a few subpopulations

	4.6 Continuing decline (criteria B and C)
	4.7 Extreme fluctuations (criteria B and C2)
	4.8 Severely fragmented (criterion B)
	4.9 Extent of occurrence (criteria A and B)
	4.10 Area of occupancy (criteria A, B and D)
	4.10.1 Problems of scale
	4.10.2 Methods for estimating AOO
	4.10.3 The appropriate scale
	4.10.4 Scale-area relationships
	4.10.5 Scale correction factors
	Example: Scaling Up
	Example: Scaling Down

	4.10.6 "Linear" habitat
	4.10.7 AOO and EOO based on habitat maps and models

	4.11 Location (criteria B and D)
	4.12 Quantitative analysis (criterion E)

	5. Guidelines for Applying Criterion A
	5.1 The basis of reductions
	5.2 The use of time caps in criterion A
	5.3 How to apply criterion A4
	5.4 Reduction followed by short-term stabilization or increase: The 'ski-jump' effect
	5.5 Historical reduction followed by long-term stabilization: Severely depleted populations
	5.6 Fisheries
	5.6.1 Fisheries management and extinction risk
	5.6.2 Technical aspects of using criterion A for fisheries

	5.7 Long-lived taxa
	5.8 Relationship between loss of habitat and population reduction

	6. Guidelines for Applying Criterion B
	7. Guidelines for Applying Criterion C
	8. Guidelines for Applying Criterion D
	8.1 Taxa known only from the type locality
	8.2 Example of applying criterion D
	8.3 Example of applying criterion D2

	9. Guidelines for Applying Criterion E
	9.1 What is extinction?
	9.2 Which method can be used?
	9.3 Are there sufficient data?
	9.4 Model components and parameters
	9.4.1 Density dependence
	9.4.2 Temporal variability
	9.4.3 Spatial variability

	9.5 Incorporating uncertainty
	9.6 Documentation requirements

	10. Guidelines for Applying the Categories DD, NT and NE
	10.1 When to use the category Near Threatened
	10.2 Not Evaluated and Data Deficient
	10.3 When to use Data Deficient
	10.4 When not to use Data Deficient

	11. Guidelines for Applying the Extinct Categories and Tag
	11.1 The extinct categories (EX and EW)
	11.2 ‘Possibly Extinct’ tag for Critically Endangered taxa
	11.2.1 Identifying Possibly Extinct species
	11.2.2 Examples of Critically Endangered (Possibly Extinct) species

	12. Guidelines for Threatening Processes
	12.1 Global climate change
	12.1.1 Time horizons
	12.1.2 Suggested steps for applying the criteria under climate change
	12.1.3 Mechanisms
	12.1.4 Very restricted distribution and plausibility and immediacy of threat (VU D2)
	12.1.5 Definition of "Location" under climate change (B1, B2, D2)
	12.1.6 Severe fragmentation (B1, B2, C1 and C2)
	12.1.7 Extreme fluctuations (B1, B2, C1 and C2)
	12.1.8 Inferring population reduction and continuing decline (A3, A4, B1, B2, C2)
	12.1.9 Inferring reductions from bioclimatic models (A3, A4)
	12.1.10 Inferring reductions from demographic change
	12.1.11 Estimating extinction risk quantitatively with coupled habitat and population models (E)
	12.1.12 Using bioclimate models
	Quality of species occurrence data
	Selection of environmental predictor variables
	Land-use masks
	Choosing an appropriate spatial resolution
	Model selection
	Assessing the robustness of model projections
	Background/pseudo-absence in the species distribution data
	Capturing entire species ranges and avoiding model extrapolation
	Model testing
	Using appropriate metrics of species range changes
	Future emission scenarios

	13. References
	14. Appendix: Summary of Changes to the Guidelines

