
The IUCN Red
List of Threatened
SpeciesTM

Image Credit: Pileated Gibbon (Hylobates pileatus) Photo by @ Slavena Peneva on Unsplash

The IUCN Red List of Threatened Species™
is the world’s most comprehensive information
source on the global conservation status of
animal, fungi and plant species. By evaluating
the extinction risk of thousands of species, it is
a powerful tool to inform and catalyse action for
biodiversity conservation. It also influences the
policy changes that are critical to protecting the
natural resources and processes that humans
rely on.

Dr. Jane Smart – Director
IUCN Global Species Programme

We live within the limits set by nature. Unprecedented levels of
biodiversity loss undermine some of society’s most important goals.
The IUCN Red List is the starting point for conservation action. With
the collaborative efforts of governments, business and civil society,
we could turn back the tide of species loss to ensure a sustainable
future for all.

The IUCN Red List of
Threatened Species™

Image credits: Rodrigues Fruit Bat (Pteropus rodricensis) © Jacques de Speville

ENDANGERED
EN

Agarwood (Aquilaria malaccensis)

Fragrance in perfume and incense

Overharvesting

Decreasing

Critically Endangered

Species:

Use:

Primary threat:

Population trend:

Population status:

Geographic range: Extant (resident)

Human action
threatens species

Image credits:

Top: Agarwood (Aquilaria malaccensis) © Vinayaraj [CC BY-SA 4.0]
Bottom: Agarwood (Aquilaria malaccensis) © BG BGCI

Case Study

CRITICALLY
ENDANGERED

CR

The IUCN Red List is a powerful tool used to:

Assess the state of the world’s species
using nine categories

Critically Endangered (CR), Endangered (EN)
and Vulnerable (VU) species are considered
to be threatened with extinction. The IUCN
Red List is a critical indicator of the health of
the world’s biodiversity–a Barometer of Life–
telling us what we need to know to save wild
species.

Guide decision making to plan biodiversity
conservation and inform policy

Used to monitor the United Nations
Sustainable Development Goal (SDG) 15–
Life on Land, The IUCN Red List Index (RLI)
tracks progress towards reducing biodiversity
loss. The RLI indicates several species
groups face a severe threat of extinction
and we risk not achieving SDG Goal 15.

Used by governments, consultants and multi-
national organisations, to plan and implement
projects that reduce their environmental
footprints. The data also informs key
environmental planning tools such as IBAT.

The IUCN Red List assessment of all 103
known lemur species in Madagascar in
2012 led directly to a conservation strategy
attracting a USD 7.65 million investment,
which is protecting many lemur species
through IUCN SOS–Save Our Species.

Reliable data is key to effective conservation The IUCN Red List Index of species survival over time

Prioritising Conservation Action

1980 1985 1990 1995 2000 2005 2010 2015 2020

0.5

0.6

0.7

0.8

0.9

1.0

Year

ex
tin

ct
io

n
ris

k

IU
C

N
 R

ed
 L

is
t i

nd
ex

 o
f s

pe
ci

es
 s

ur
vi

va
l

Amphibians

Cycads

Birds

Corals

Key: Extremes Most likely value

Mamals

Image Credit: Greater Bamboo Lemur (Prolemur simus) - Critically
Endangered © Russ Mittermeier

The IUCN—Toyota Partnership

The IUCN—Toyota Partnership is driven by the Toyota Environmental
Challenge 2050, which aims to reduce the negative impacts
associated with automobiles to zero, whilst simultaneously
making positive impacts on society. Through supporting the global
assessment of over 28,000 species, Toyota is proud to contribute
to the knowledge that can help establish the foundation for a future
society in harmony with nature.

A study found 80% of species-specific
funding is for animals and plants listed
as threatened on The IUCN Red List.

Regional assessments of biodiversity and
its interlinkage with ecosystem services use
The IUCN Red List to report on threatened
species for Asia-Pacific, Africa, Americas
and Europe-Central Asia under the
Intergovernmental Science-Policy Platform
on Biodiversity and Ecosystem Services.

Responding to this, IUCN species
conservation actions executed through
IUCN SOS - Save Our Species and the
Integrated Tiger Habitat Conservation
Programme (ITHCP), support more than
200 civil society organisations and
government bodies in over 70 countries,
currently protecting more than 300
threatened species from extinction.

The World Economic Forum Travel and
Tourism Competitiveness Index uses The
IUCN Red List data when measuring the
sustainable development of tourism.

The data are used to examine the natural
resources of countries and to calculate
factors such as environmental sustainability.

Guide and measure effective conservation
action to reduce biodiversity loss

Mitigating Environmental Impact Didier Leroy
Executive Vice President of Toyota Motor Corporation

When tackling threats to the global environment,
it is important to act early and boldly with
concrete steps that will make a difference in
people’s lives. We did it in 1997 with Prius, and
more recently with the hydrogen fuel cell Mirai.
But protecting the environment is not just
about CO² and emissions: biodiversity is equally
important to human lives. By entering this
partnership with IUCN, Toyota are very proud
to take an additional step toward the challenge
of establishing a future society in harmony
with nature.

Image Credit: Amboseli National Park, Kenya. Photo by © Harshil
Gudka on Unsplash

Fin Whale (Balaenoptera physalus)

Overexploitation for blubber, oil and meat

International bans on commercial
whaling, doubling the population of the
species since the 1970s

(Was) Endangered (Now) Vulnerable

Species:

Primary threat:

Conservation
action:

Status change:

Geographic range: Extant (resident)

Case Study

Conservation
action works

VULNERABLE
VU

Image credits: Fin Whale (Balaenoptera physalus) © Robin Moore

Donate:
The IUCN Red List depends on donations
and long-term partnerships to continue
its important work assessing and
reassessing the conservation status of
the world’s species.

Find out how you can work with us to
create a more complete Barometer of Life:

iucnredlist.org/support/donate
redlist@iucn.org

Produced under the IUCN –Toyota
Partnership

Contact

The IUCN Red List of Threatened SpeciesTM is produced
by the Red List Partnership, currently: Arizona State
University, BirdLife International, Botanic Gardens
Conservation International, Conservation International,
International Union for Conservation of Nature (IUCN),
NatureServe, Royal Botanic Gardens Kew, Sapienza
University of Rome, IUCN Species Survival Commission,
Texas A&M University, and Zoological Society of London.

