

Amphibia-Reptilia

Publication of the Societas Europaea Herpetologica

Updated distribution and biogeography of amphibians and reptiles of Europe

Neftali Sillero^{1,*}, João Campos¹, Anna Bonardi², Claudia Corti³, Raymond Creemers⁴, Pierre-Andre Crochet⁵, Jelka Crnobrnja Isailović^{6,7}, Mathieu Denoël⁸, Gentile Francesco Ficetola², João Gonçalves⁹, Sergei Kuzmin¹⁰, Petros Lymberakis¹¹, Philip de Pous^{12,13}, Ariel Rodríguez¹⁴, Roberto Sindaco¹⁵, Jeroen Speybroeck¹⁶, Bert Toxopeus¹⁷, David R. Vieites^{18,19}, Miguel Vences¹⁴

Abstract. A precise knowledge of the spatial distribution of taxa is essential for decision-making processes in land management and biodiversity conservation, both for present and under future global change scenarios. This is a key base for several scientific disciplines (e.g. macro-ecology, biogeography, evolutionary biology, spatial planning, or environmental impact assessment) that rely on species distribution maps. An atlas summarizing the distribution of European amphibians and reptiles with 50 × 50 km resolution maps based on ca. 85 000 grid records was published by the Societas Europaea Herpetologica (SEH) in 1997. Since then, more detailed species distribution maps covering large parts of Europe became available, while taxonomic progress has led to a plethora of taxonomic changes including new species descriptions. To account for these progresses, we compiled information from different data sources: published in books and websites, ongoing national atlases, personal data kindly provided to the SEH, the 1997 European Atlas, and the Global Biodiversity Information Facility (GBIF). Databases were homogenised, deleting all information except species names and coordinates, projected to the same coordinate system (WGS84) and transformed into a 50 × 50 km grid. The newly compiled database comprises more than 384 000 grid and locality records distributed across 40 countries. We calculated species richness maps as well as maps of Corrected Weighted Endemism and define species distribution types (i.e. groups of species with similar distribution patterns) by hierarchical cluster analysis using Jaccard's index as association measure. Our analysis serves as a preliminary step towards an interactive, dynamic and online distributed database system (NA2RE system) of the current spatial distribution of European amphibians and reptiles. The NA2RE system will serve as well to monitor potential temporal changes in their distributions. Grid maps of all species are made available along with this paper as a tool for decision-making and conservation-related studies and actions. We also identify taxonomic and geographic gaps of knowledge that need to be filled and we highlight the need to add temporal and altitudinal data for all records, to allow tracking potential species distribution changes as well as detailed modelling of the impacts of land use and climate change on European amphibians and reptiles.

Keywords: biogeography, conservation, distribution atlas, distribution types, endemism, European herpetofauna, IUCN red list, species richness.

-
- 1 - Centro de Investigação em Ciências Geo-Espaciais, Alameda do Monte da Virgem, 4430-146 Vila Nova de Gaia, Portugal
 - 2 - Department of Earth and Environmental Sciences, Università di Milano-Bicocca, Piazza della Scienza 1, 20126 Milano, Italy
 - 3 - Museo di Storia Naturale dell'Università di Firenze, Sezione di Zoologia "La Specola", Via Romana 17, 50125 Firenze, Italia
 - 4 - RAVON, Postbus 1413, 6501 BK Nijmegen, The Netherlands
 - 5 - CNRS-UMR5175 CEFÉ, Centre d'Ecologie Fonctionnelle et Evolutive, 1919, route de Mende, 34293 Montpellier, France
 - 6 - Department of Biology and Ecology, Faculty of Sciences and Mathematics, University of Niš, Višegradska 33, 18000 Niš, Serbia

-
- 7 - Department of Evolutionary Biology, Institute for Biological Research "Siniša Stanković", University of Belgrade, Despota Stefana 142, 11000 Beograd, Serbia
 - 8 - F.R.S. – FNRS Research Associate, Behavioural Biology Unit, University of Liège, 22 Quai van Beneden, 4020 Liege, Belgium
 - 9 - CIBIO, University of Porto, R. Campo Alegre 687, 4169-007 Porto, Portugal
 - 10 - Institute of Ecology and Evolution, Russian Academy of Sciences, Moscow 117071, Russia
 - 11 - Natural History Museum of Crete, University of Crete, Knossou Ave., P.O. Box 2208, 71409 Heraklion Crete, Greece
 - 12 - Faculty of Life Sciences and Engineering, Universitat de Lleida, Av. Rovira Roura 191, 25198 Lleida, Spain
 - 13 - Institut de Biologia Evolutiva (CSIC-Universitat Pompeu Fabra), Animal Phylogeny and Systematics,

Introduction

A good knowledge on the geographical distribution of organisms is pivotal for macroecological and evolutionary studies, as well as to inform policy makers in decisions on land management, health, climate change and biodiversity conservation (Jetz, McPherson and Guralnick, 2011). The availability of reliable maps that depict the historical and current distribution of species therefore constitutes an important component in conservation-related research. Data on their extent of occurrence are crucial for assigning IUCN threat categories to species (IUCN, 2001). This has for instance been a strategy in the Global Amphibian Assessment (Stuart et al., 2004) which provided the first comprehensive estimate of threat categories and distribution ranges of amphibians worldwide, a taxon that constitutes an important model group in conservation biology (e.g. Hopkins, 2007). Furthermore, many amphibian species and at least some groups of reptiles are undergoing severe global declines (Wake and Vredenburg, 2008; Sinervo et al., 2010; Böhm et al., 2013), making their conservation a prime challenge and gathering data on their current distribution a top research priority.

In European herpetology, shortly after the *Societas Europaea Herpetologica* (SEH) was established in 1979, it became evident that a comprehensive assessment of the distribution of all European amphibians and reptiles should receive priority, as basic maps were lacking. A mapping committee of the SEH was established in 1983, coordinated by a team based at the Muséum National d'Histoire Naturelle in Paris. From the work of regional and national coordinators, more than 85 000 grid records were collected and shown in maps of 50 × 50 km resolution produced by the Service du Patrimoine Naturel (Paris, France). This resulted in a distribution atlas published in 1997 (Gasc et al., 1997). This work, which in the following will for brevity be referred to as 'the 1997 European Atlas', has subsequently provided the basis for numerous studies, such as several conservation-oriented modelling approaches (e.g. Araújo and Pearson, 2005; Araújo et al., 2005; Araújo, Thuiller and Pearson, 2006; Araújo et al., 2008).

After the publication of the 1997 European Atlas, there has been a high intensity of mapping efforts and related research in Europe. Numerous regional and national societies have since then produced detailed amphibian and reptile distributional information covering large parts of Europe, more detailed and reliable than the 1997 European Atlas. Many of these were published in the form of regional or national atlases (e.g. Bitz et al., 1996; Günther, 1996; Pleguezuelos, 1997; Cabela, Grillitsch and Tiedemann, 2001; Hofer, Monney and Dušej, 2001; Pleguezuelos, Lizana and Márquez, 2002; Głowaciński and Raf ński, 2003; Puky, Schad and Szövényi, 2006; Sindaco et al., 2006; Jacob et al., 2007; Lanza et al., 2007; Laufer, Klemens and Sowig, 2007; Proess, 2007; Creemers and van Delft, 2009; Corti et al., 2010; Loureiro et al., 2010). Some of them (e.g. UK, Netherlands, Wallonia, Flanders, Switzerland) were published also through publicly available internet resources. Others, like the atlas of Sweden, were published exclu-

Passeig Marítim de la Barceloneta 37-49, 08003 Barcelona, Spain

- 14 - Technische Universität Braunschweig, Division of Evolutionary Biology, Zoological Institute, Mendelssohnstr. 4, 38108 Braunschweig, Germany
- 15 - c/o Museo Civico di Storia Naturale, via San Francesco di Sales 88, 10022 Carmagnola (TO), Italia
- 16 - Research Institute for Nature and Forest, Kliniekstraat 25, 1070 Brussels, Belgium
- 17 - University of Twente, Faculty of Geo-Information Science and Earth Observation (ITC), P.O. Box 217, 7500 AA Enschede, The Netherlands
- 18 - Museo Nacional de Ciencias Naturales and Consejo Superior de Investigaciones Científicas c/José Gutiérrez Abascal 2, 28006 Madrid, Spain
- 19 - REFER Biodiversity Chair, University of Porto, CIBIO, Campus Agrário de Vairão, R. Padre Armando Quintas, 4485-661 Vairão, Portugal

*Corresponding author;

e-mail: neftali.sillero@gmail.com

sively on the internet. This wealth of novel data claims for an update of the herpetofaunal distribution data also at the European level, to quantify Europe-wide the improvement in knowledge since the previous Atlas, as well as a first step towards tracking potential changes in the distribution of the European herpetofauna in the context of global change.

Novel technologies for mapping species distributions currently available, such as newly developed Geographic Information Systems (Longley et al., 2010) and their extensions, offer the possibility of establishing extensive databases of distribution records, with associated meta-data such as voucher specimen lists or photos. Citizen-science online tools allow contributors entering their observations, and directly link them to analysis tools such as spatial modelling or the production of customised maps. The current Mapping Committee of the SEH (established in 2006), together with the SEH Council and some associated fellows, has acknowledged that distribution atlases should be conceived as dynamic tools, implemented in a way that allows for continuous updates, extension changes, and customised data extraction while respecting the copyright that particular organisations or individuals might hold on parts of the underlying data. The goal is to establish a Spatial Data Infrastructure, a system of geographically distributed systems, where the original data remain on the servers controlled by national or regional herpetological societies, and through an online network it is possible to make data queries via the SEH portal (Sillero et al., 2014; see <http://na2re.ismai.pt>). For countries that do not have national databases, the SEH works on establishing a connected database linked to an internet portal for data collection.

A dynamic online atlas of European amphibians and reptiles based on an underlying distributed database of distribution records represents a major logistic challenge and is time-consuming. However, considering the current conservation crisis faced by many European amphibians and reptiles (Cox, Chanson and Stu-

art, 2006), it is an urgent task to make updated distributional information on these organisms available. The species distribution maps of the 1997 European Atlas (Gasc et al., 1997) have never been made available in GIS format. However useful and original at the time, they are now outdated due to the considerable accumulation of new distribution data, and especially because of the taxonomic progress that resulted in multiple changes of genus-level classification and a large number of new species descriptions (Speybroeck, Beukema and Crochet, 2010; Vences et al., 2013). This new taxonomy resulted in many species being split into multiple entities for which the exact distribution limits are poorly known.

The goal of the present study is to provoke and facilitate filling of these gaps by making updated distribution maps for the European herpetofauna available. For this purpose, we have compiled information from a large number of published and partly unpublished mapping efforts at a variety of spatial scales and transformed those data into a 50×50 km UTM grid, similar to the one used for the 1997 European Atlas. Based on this new compilation of maps, all of which are made available (see online Supplementary Atlas S1-S5 online), we here (1) identify the major spatial and taxonomic gaps in the currently available knowledge in order to identify future research priorities, and (2) analyse patterns of species richness, endemism and main distribution types (i.e. groups of species with similar distribution patterns) for European amphibians and reptiles.

Materials and methods

Study area

This compilation included almost the same area as the 1997 European Atlas (Gasc et al., 1997). We used the limits for Europe (see Supplementary fig S1 online) provided by Geocommons (<http://geocommons.com/overlays/76975>). The geographical limits of the previous SEH 1997 European atlas were those defined by Mertens and Wermuth (1960), covering parts or the whole of 45 countries. Partial territories included were: north-western tip of Turkey (European Turkey), territories in the Russian Federation west of the

Urals, north-eastern tip of Azerbaijan, north-western tip of Kazakhstan, Greece minus the Sporades Islands. However, the Geocommons limits do not include parts of Azerbaijan and Kazakhstan, while the Ural limits are defined more precisely. These limits for Europe are widely accepted by many geographical atlases (e.g. Cheers, 2005).

Taxa

For historical consistency and to facilitate reading, in this paper we use the traditional term 'reptiles' for the paraphyletic group including the vertebrate orders Squamata, Testudines, Crocodylia, and Rhynchocephalia, i.e. Sauropsida excluding birds (of which only Squamata and Testudines are represented in Europe's extant fauna). The species-level taxa considered in this compilation were determined by the SEH, using Speybroeck, Beukema and Crochet (2010) as starting point (see Supplementary Text S1 online). In numerous cases, although the species status of two or more related taxa is undisputed, we were unable to assign all available records to a species. This was either because the original databases had been compiled following an outdated taxonomy, or because many records could not be identified up to species level in the field (such as for instance, *Triturus marmoratus* and *T. pygmaeus* in the Iberian Peninsula). In these cases, we merged the respective species into a single entry in our database, which therefore in several cases represents a simplification of current taxonomy.

The sampling effort was obviously not homogeneous across the whole study area. Some countries have a very good knowledge on the ranges of their species while others have large gaps of chorological information. Although the present compilation is represented at a rather coarse scale (50 × 50 km grid), gaps in the species distributions are still observable. Similarly, not all national and regional data sets are fully consistent in their treatment of marine and introduced species. Where available, our compilation includes terrestrial as well as marine taxa (i.e. marine turtles). Besides native species and populations, a number of national data sets also included introductions, i.e. introduced species from outside Europe as well as introduced populations of European species occurring outside their natural range. In this case our compilation is not fully consistent. For marine turtles, some countries included records on sightings (on coast and ocean) and reproduction places (i.e. Portugal and Spain), while other countries only included reproduction places (i.e. Italy and Balkan countries). In general, we did not include single records of escaped exotic species where there was no indication of naturalised populations. For non exotics, we considered as introduced those cases where the origin of the introduction is well known and can be traced back into recent history, such as the populations of *Discoglossus pictus* in southern France and in Spain (Catalonia), but not those cases where ancient introductions are suspected (e.g. various species on Mediterranean islands). In this sense, much of the actual herpetofaunal composition in the Mediterranean is probably related to or at least influenced by human activities (Corti et al., 1999).

Database compilation

Our goal in compiling updated distribution maps for the European fauna was to cover as many European countries as possible with national atlas data or new personal records. The species data included in these updated maps were obtained from different data sources, namely (1) published (in books or websites) or on-going national atlases, (2) personal data kindly provided to the SEH, (3) the 1997 European Atlas, and (4) the Global Information Facility (GBIF: www.gbif.org). Because the GBIF data originate from many different data sources and contain numerous errors and discrepancies, we tried to minimise their use as explained below. However, a few of the national atlas data were directly available only from GBIF (e.g. Denmark and Norway) and in these cases, the data were labelled as National Atlas Data rather than as GBIF data. Some countries provided databases used in already published atlases (whole database with temporal data series: e.g. Spain and Portugal; simplified database: e.g. The Netherlands) or before publishing as an atlas (e.g. Slovenia and France). For other countries, we digitised the data from published books (e.g. Hungary). We also included large unpublished databases for several countries compiled by some co-authors of this study (e.g. S.L. Kuzmin, P. de Pous). In the case of territories of former Yugoslavia, J. Crnobrnja Isailović and collaborators provided some of the original data used in the 1997 European Atlas. National atlases and personal databases were subsequently merged in one database, which in the following will be referred to as COUNTRIES. A second database, hereafter named SEH/GBIF database, contained the data of the 1997 European Atlas and GBIF, but only for those countries for which no national atlas data were available. For the final compilation, the same exclusion strategy was also employed at the level of single UTM squares. Whenever a record from the COUNTRIES database was available for a UTM grid (only in personal databases: e.g. S.L. Kuzmin's personal database) we used that one rather than the duplicate record from the SEH/GBIF database. This process was performed using spatial queries in ArcGIS 9.3.

Many original databases contained erroneous records. The databases were therefore reviewed and validated by members of the SEH Council and its Mapping Committee in various rounds. Erroneous records were excluded from the two main databases (COUNTRIES and SEH/GBIF) and stored in a different file. During this revision of the point locality data in the COUNTRIES and SEH/GBIF database, we furthermore flagged introduced species and species locations, and these were transferred to a third database hereafter called INTRODUCED. As such, we never deleted a record: keeping all erroneous records rather than simply deleting them allowed tracking validation errors and makes our decisions verifiable. Introduction records were defined using our current knowledge, which is not homogeneous, thus bias may be present for some species and regions.

The three databases were composed by point records. The numerous data (table 1; 30 databases) have been received in multiple digital formats, with disparate information and in different spatial resolutions (ranging from point centroids of 50 × 50 km UTM grid cells to very precise

Table 1. List of databases used in this atlas compilation. Resolution, records, and sources refer to data obtained and used for the compilation of the European atlas. References to published atlases are mentioned. Some of these databases included more than one country (e.g. S.L. Kuzmin). See table 2 for number of records per country.

	Resolution	Records	Sources	Published atlases
NATIONAL DATABASES				
Austria	5 × 5 km	14 136	digitised from Atlas	Cabela, Grillitsch and Tiedemann, 2001
Bosnia and Herzegovina	10 × 10 km	152	provided by D. Dobrnjić and E. Tanović	
Brussels	10 × 10 km	59	provided by Natagora	Weiserbs and Jacob, 2005
Bulgaria	10 × 10 km	3170	digitised from website	http://www.oocities.org/herpetology_bg/
Estonia	10 × 10 km	2872	provided by Riinu Rannap	
Flanders	5 × 5 km	38 945	provided by Natuurpunt-Hyla	Bauwens and Claus, 1996
France	50 × 50 km	11 071	provided by Service du Patrimoine Naturel (Muséum National d'Histoire Naturelle)	Lescure and De Massary, 2012
Germany	10 × 10 km	31 065	digitised from Atlas	Günther, 1996
Greece	exact coordinates	9893	provided by P. Lymberakis	Valakos et al., 2008
Hungary	10 × 10 km	13 582	digitised from Atlas	Puky, Schad and Szövényi, 2006
Italy	50 × 50 km	4292	provided by SHI (Societas Herpetologica Italica) data through R. Sindaco	Sindaco et al., 2006
Luxembourg	exact coordinates	10 642	provided by Musée National d'Histoire Naturelle du Luxembourg	Proess, 2003, 2007
Malta	50 × 50 km	37	compiled by Claudia Corti	
Poland	10 × 10 km	15 502	digitised from Atlas	Głowaciński and Rafński, 2003
Portugal	10 × 10 km	17 431	provided by A. Loureiro	Loureiro et al., 2010
Romania	exact coordinates	5454	provided by D. Cogălniceanu	Cogălniceanu et al., 2013a, 2013b
Slovenia	10 × 10 km	3414	provided by Societas Slovenica Herpetologica	
Spain	10 × 10 km	68 618	provided by Sociedad Herpetológica Española	Pleguezuelos, Lizana and Márquez, 2002, updated until 2005
Sweden	exact coordinates	30 778	obtained from GBIF	
Switzerland	10 × 10 km	5705	provided by Koordinationsstelle für Amphibien- und Reptilienschutz in der Schweiz (KARCH)	Meyer et al., 2009
The Netherlands	10 × 10 km	8061	provided by RAVON	Creemers and van Delft, 2009
UK + Ireland	10 × 10 km	20 289	digitised from Atlas	Arnold, 2005
Ukraine	10 × 10 km	1162	digitised from Atlas	Kypnjuhko and Bepbec, 1999
Wallonia	4 × 4 km	7269	provided by Rainne-Natagora	Jacob et al., 2007
PERSONAL DATABASES				
J. Crnobrnja-Isailović, D. Dobrnjić, E. Tanović, Idriz Haxhiu	50 × 50 km	1128		
P. de Pous	Several	10 405		
D. Jablonski	50 × 50 km	685		
S.L. Kuzmin	1'	17 865		Kuzmin, 2013

Table 1. (Continued.)

	Resolution	Records	Sources	Published atlases
CONTINENTAL DATABASES				
Europe	50 × 50 km	12 155	SEH	Gasc et al., 1997
GBIF	Several	18 772	GBIF	
TOTAL		384 609		

GPS point locality records). Therefore, the databases were homogenised, deleting all other information except species names, coordinates, and data source, and projected to the same coordinate system (WGS84).

Map production

As an atlas is usually the representation of the species' distributions by uniform units (Sillero, Celaya and Martín-Alfageme, 2005; Loureiro and Sillero, 2010), record points were transformed into a grid. We used the official UTM grid of 50 × 50 km, that it is freely available from the European Environment Agency (<http://www.eea.europa.eu/>). This grid is based on the one used for the European Atlas of Flora, the first biological distribution atlas for Europe (Jalas and Suominen, 1972). It includes 4524 land squares. Therefore, each point database (COUNTRIES, SEH/GBIF, and INTRODUCED) was transformed to a grid file by spatially overlapping with the 50 × 50 km UTM grid. This transformation from the point databases (e.g. GPS points, as well as centroids of grids of 1 × 1 km, 4 × 4 km, 5 × 5 km, 10 × 10 km, and 50 × 50 km squares) to a grid database was performed by a set of GIS scripts for ArcGIS 9.3 (see Supplementary table S1 online) in which for each species, each grid was assigned 0 for absence or 1 for presence.

The species maps (see example in fig. 1; all maps are provided online in Supplementary Atlases S1 and S2, and the corresponding GIS files in Supplementary Atlases S3 and S4; species codes are provided in Supplementary Atlas S5) were created automatically by overlapping the three grid files (COUNTRIES, SEH/GBIF, and INTRODUCED), using a script written in the R language (R 2.15, R Development Core Team, 2012). The script (included online in Supplementary Text S2) looked sequentially for each species in the three grids, representing them with different colours. The resulting maps were exported to images in .jpg format. Species richness maps for amphibians and reptiles were calculated by the sum of all species present in each grid cell. We then compared species richness maps with those based entirely on the original data of the 1997 European Atlas, and for each grid cell we subtracted the old from the new number of species occurring therein. The resulting value was subsequently represented on the same grid to indicate areas of increased vs. decreased quantity of recorded species. For a better cartographical representation, all maps are shown in the Albers Conical projection for Europe. This projection (EPSG code: 9822; <http://spatialreference.org/ref/sr-org/44/html/>) reduces cartographical distortions of Europe, by a better adjustment to the central meridian (Greenwich) and both standard parallels.

Biogeographical analyses

The coarse 50 × 50 km occurrence data were not suitable for sophisticated analyses (e.g. calculation of ecological niche models; Sillero, 2011), and these were not the main goal of this compilation. We therefore did not apply any methods based on environmental niche modelling which at this level had already been carried out by Araújo, Thuiller and Pearson (2006) and Araújo et al. (2008). Instead, we used a number of descriptive statistics to visualise general biogeographic patterns. Besides calculating species richness, we also used clustering analysis to define chorotypes and applied a measure of regional endemism. Chorotypes were defined by Baroni-Urbani, Ruffo and Vigna Taglianti (1978) as clusters of species with statistically similar distributions for a specific area. However, Vigna-Taglianti et al. (1999) stated that to define chorotypes the whole species' distribution should be used. In fact, Vigna-Taglianti et al. (1999) proposed a standard classification of chorotypes using several groups of animals (e.g. beetles, amphibians, and reptiles). Nevertheless, the term chorotypes has been widely used when applied to the herpetofauna of certain regions (e.g. Corti et al., 1991, 1997; Olivero, Real and Márquez, 2011; Sillero et al., 2009, and reference therein). Our intention here was not to establish a standard classification of biogeographical regions for the European amphibians and reptiles, but to classify species by their distribution similarity using the current available knowledge. Notwithstanding this, and for avoiding misunderstandings, we will use the term distribution type instead of chorotype, proposed by Baroni-Urbani and Collinwood (1976) and Baroni-Urbani and Collinwood (1977). In these two works, distribution types were calculated using incomplete species' distributions.

Identification of the main distribution types of amphibians and reptiles in Europe was carried out following Sillero et al. (2009). The merged species distribution files (COUNTRIES and SEH/GBIF) were transformed into two separate data matrices for amphibians and reptiles, respectively (.csv format) and analysed using the R 2.15 software (R Development Core Team, 2012). Distribution types were determined by a Hierarchical Cluster Analysis using Jaccard's binary index and UPGMA as clustering method (Sillero et al., 2009), which is a measure of similarities among species distributions. This analysis was performed using the function "vegdist" of the R package "vegan" (Oksanen et al., 2012), which computes the Jaccard's index as $2B = (1 + B)$, where B represents Bray-Curtis dissimilarity. The Bray-

Figure 1. Example of species distribution map (*Ichthyosaura alpestris*) showing, in different colours, records corresponding to the COUNTRIES (red), SEH/GBIF (green) and INTRODUCED (purple) databases used in this study. Brown colours represent higher elevations. We used the official UTM grid of 50×50 km from the European Environmental Agency (www.eea.europa.eu/). COUNTRIES database included data from published or on-going national atlases, and from personal data kindly provided to the SEH. SEH/GBIF included data from the 1997 European Atlas and the Global Information Facility (GBIF: www.gbif.org). We only included data from SEH/GBIF when data from COUNTRIES database were not available. Datasets for introduced species were not available in all countries.

Curtis dissimilarity is calculated as $(a + b - 2j)/(a + b)$, where a and b are the numbers of species on compared squares, and j is the number of species in both squares compared. The Jaccard's index is 1 when species composition is identical between squares and 0 when two squares have no species in common. According to the values of Jaccard's index, the species were clustered into a dissimilarity tree, and the branches with a minimum of at least three species and splitting off the basal polytomy of this tree were defined as the main distribution types.

Using occurrence data of amphibians and reptiles, we separately calculated for the two groups the Corrected Weighted Endemism index (CWE) (Crisp et al., 2001). For calculating this index, the species are weighted by the inverse of their cell ranges so that species with narrow ranges are assigned relatively high weights, while species with broader ranges are assigned progressively lower weights

(Laffan and Crisp, 2003). The sum of the weighted values for a given cell (weighted endemism) is then divided by the number of species occurring in the cell. This correction for the cell species richness ensures that CWE values highlight areas with a high proportion of endemic species but not necessarily high in richness (Crisp et al., 2001; Laffan and Crisp, 2003; Laffan, Ramp and Roger, 2012). We calculated CWE using the "endemcity tools" extension for ArcView 3.2 (Danho, 2003), and performed computations at the cell level (radius = 1), excluding empty grid cells from analysis. Single cell calculations provide the maximum resolution for the analysis at the expense of artefacts occurring in poorly sampled cells (Laffan and Crisp, 2003). We assumed that herpetological explorations in Europe have been intensive enough to allow calculations at single-cell level (see below for a discussion of this assumption; see also Ficetola et al., 2013).

Results and discussion

Database compilation

The COUNTRIES database includes a total of 364 814 records; the SEH/GBIF database includes 15 485 records; and the INTRODUCED database includes 4310 records. Our compilation thus totals 384 609 entries from 28 national and personal databases, plus the original SEH and GBIF databases (table 1). The Spanish Herpetological Society provided the largest amount of records (68 618; updated until 2005; table 2). Other countries, like Portugal and Luxembourg also provided their entire database, with data about locality, author, and date. Records with a high spatial resolution (table 1) were also available for instance in Flanders (5 × 5 km), Wallonia (4 × 4 km), and Portugal (GPS points). Table 1 details the characteristics of the different databases that were used in this study. The final number of records per species represented in the 50 × 50 km grids (total: 48 440 occurrence records at the 50 × 50 km grid level) is lower than in the sum of the three databases (COUNTRIES, SEH/GBIF, INTRODUCED) due to record duplications caused by the reduction in the spatial resolution of the UTM squares (e.g. from GPS points in the Portuguese database to the final 50 × 50 km UTM square).

Overall, 218 taxa were mapped (73 species of amphibians and 145 of reptiles; table 3), including 13 amphibian and 18 reptile species that were not represented in the 1997 European Atlas (Gasc et al., 1997). However, as the study area is slightly different, 18 species from the eastern edges of the area covered by the 1997 European Atlas were not mapped in our compilation (see Study Area section). Therefore, and considering also taxonomical changes, our compilation includes 31 newly mapped species (table 3). We merged 46 taxa with others in the same species-level map (usually not more than 2–3 species per map) when their taxonomic status and/or their precise distribution boundaries were insufficiently known to warrant plotting

Table 2. Point records per country from the three main databases (COUNTRIES, SEH/GBIF, and INTRODUCED) of this compilation, for amphibians and reptiles, and for both groups together. See table 1 for number of records per national and personal databases.

Country	Amphibians	Reptiles	Amphibians and reptiles
Albania	163	852	1015
Andorra	12	23	35
Austria	8365	5872	14 237
Belgium*	40 413	4251	44 664
Bosnia and Herzegovina	177	312	489
Bulgaria	1108	2565	3673
Belarus	1258	195	1453
Croatia	471	1924	2395
Czech Republic	648	436	1084
Denmark	3695	1452	5147
Estonia	2525	480	3005
Finland	1845	2264	4109
F.Y.R. of Macedonia	74	201	275
France	6865	5881	12 746
Georgia	742	18	760
Germany	24 380	11 116	35 496
Greece	1430	11 367	12 797
Hungary	8227	3738	11 965
Ireland	459	530	989
Italy	1583	2736	4319
Latvia	368	63	431
Liechtenstein	8	5	13
Lithuania	432	90	522
Luxembourg	9539	1054	10 593
Malta	8	32	40
Moldova	356	72	428
Montenegro	94	228	322
Netherlands	6249	2012	8261
Norway	6958	3359	10 317
Poland	11 264	4127	15 391
Portugal	8054	9101	17 155
Romania	3084	4470	7554
Russia	14 315	2695	17 010
Serbia	493	721	1214
Slovakia	1694	641	2335
Slovenia	1522	1489	3011
Spain	27 797	41 059	68 856
Sweden	26 562	4253	30 815
Switzerland	3015	2464	5479
Ukraine	4031	881	4912
United Kingdom	10 880	8417	19 297
TOTAL	241 163	143 446	384 609

* Belgium data was composed by three different databases: Flanders, Wallonia, and Brussels.

them on separate maps (see section on taxonomic gaps of knowledge below and table 3).

Table 3. Total number of records (50 × 50 km UTM squares) per species for this compilation and the 1997 European atlas. COUNTRIES, INTRODUCED and SEH/GBIF corresponds to the record numbers per species of each database included in this compilation, and 'All data' summarises the total number of records. Atlas 1997 corresponds to the 1997 European atlas. Difference is the subtraction between this compilation and the 1997 European atlas. Species are listed alphabetically according to current classification separately for Amphibia, Testudines, and Squamata. Species endemic to Europe are marked with an asterisk (*). Numbers in parentheses refer to species complexes which subsome species either not considered as valid (Speybroeck, Beukema and Crochet, 2010) or for which distribution records cannot be unambiguously assigned in the available databases (see footnotes for detailed explanations). The second column summarises the global extinction risk status of each species according to the IUCN red list (IUCN, 2012), according to IUCN categories (IUCN, 2001): DD, Data Deficient LC, Least Concern; NT, Near Threatened; VU, Vulnerable; EN, Endangered; CR, Critically Endangered (dashes indicate species that have not yet been evaluated by IUCN at a global level). Status in parentheses refers to cases where confirmatio is necessary due to taxonomic uncertainties.

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
AMPHIBIANS								
<i>Alytes cisternasii</i> *	NT	93	0	0	93	<i>Alytes cisternasii</i>	76	17
<i>Alytes dickhilleni</i> *	VU	20	0	0	20	<i>Alytes obstetricans</i> (partim)		20
<i>Alytes muletensis</i> *	VU	2	1	0	3	<i>Alytes muletensis</i>	1	2
<i>Alytes obstetricans</i> *	LC	466	11	0	477	<i>Alytes obstetricans</i> (partim)	448	29
<i>Bombina bombina</i>	LC	783	0	155	938	<i>Bombina bombina</i>	701	237
<i>Bombina variegata</i> * (14)	LC	525	3	95	621	<i>Bombina variegata</i>	570	51
<i>Bufo boulengeri</i>	LC	18	0	0	18	<i>Bufo viridis</i> (partim)		18
<i>Bufo bufo</i>	LC	2254	0	359	2613	<i>Bufo bufo</i>	2059	554
<i>Bufo calamita</i> *	LC	963	4	28	996	<i>Bufo calamita</i>	782	214
<i>Bufo viridis</i> complex (11)	LC	1332	0	230	1562	<i>Bufo viridis</i> (partim)	1266	296
<i>Calotriton arnoldi</i> *	CR	1	0	0	1	<i>Euproctus asper</i> (partim)		1
<i>Calotriton asper</i> *	NT	28	0	0	28	<i>Euproctus asper</i> (partim)	25	3
<i>Chioglossa lusitanica</i> *	VU	40	0	0	40	<i>Chioglossa lusitanica</i>	38	2
<i>Discoglossus galganoi</i> * (5)	LC	210	0	0	210	<i>Discoglossus galganoi</i>	157	53
<i>Discoglossus montalentii</i> *	NT	7	0	0	7	<i>Discoglossus montalentii</i>	5	2
<i>Discoglossus pictus</i>	LC	19	14	0	33	<i>Discoglossus pictus</i>	21	12
<i>Discoglossus sardus</i> *	LC	26	0	0	26	<i>Discoglossus sardus</i>	30	-4
<i>Euproctus montanus</i> *	LC	9	0	0	9	<i>Euproctus montanus</i>	6	3
<i>Euproctus platycephalus</i> *	EN	8	0	0	8	<i>Euproctus platycephalus</i>	13	-5
<i>Hyla arborea</i> complex (2)	LC	1117	0	123	1240	<i>Hyla arborea</i> (partim)	1213	27
<i>Hyla intermedia</i> *	LC	134	0	0	134	<i>Hyla arborea</i> (partim)	137	134
<i>Hyla meridionalis</i>	LC	200	1	0	201	<i>Hyla meridionalis</i>		64
<i>Hyla sarda</i> *	LC	28	0	0	28	<i>Hyla arborea</i> (partim)		28
<i>Ichthyosaura alpestris</i> *	LC	513	13	75	601	<i>Triturus alpestris</i>	556	45
<i>Lissotriton boscai</i> *	LC	119	0	0	119	<i>Triturus boscai</i>	110	9

Table 3. (Continued.)

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
<i>Lissotriton helveticus</i> *	LC	545	1	1	546	<i>Triturus helveticus</i>	486	60
<i>Lissotriton italicus</i> *	LC	39	0	0	39	<i>Triturus italicus</i>	31	8
<i>Lissotriton montandoni</i> *	LC	44	0	16	60	<i>Triturus montandoni</i>	56	4
<i>Lissotriton vulgaris</i>	LC	1691	0	289	1980	<i>Triturus vulgaris</i>	1460	520
<i>Lithobates catesbeianus</i>	LC	0	47	0	47	<i>Rana catesbeiana</i>	18	29
<i>Lyciasalamandra helverseni</i> *	VU	3	0	0	3	<i>Merriensiella luschani</i> (partim)	0	3
<i>Ommatotriton vittatus</i>	LC	30	0	0	30	<i>Triturus vittatus</i>	0	30
<i>Pelobates cultripes</i> *	NT	253	0	0	253	<i>Pelobates cultripes</i>	197	56
<i>Pelobates fuscus</i>	LC	432	0	388	770	<i>Pelobates fuscus</i>	852	-82
<i>Pelobates syriacus</i>	LC	35	0	9	44	<i>Pelobates syriacus</i>	79	-35
<i>Pelodytes caucasicus</i>	NT	27	0	0	27	<i>Pelodytes caucasicus</i>	0	27
<i>Pelodytes</i> sp.* (10)	(LC)	383	0	0	383	<i>Pelodytes punctatus</i>	270	113
<i>Pelophylax cretensis</i> *	EN	8	0	0	8	(not included)	0	8
<i>Pelophylax epetriticus</i> *	VU	11	0	0	11	<i>Rana epetritica</i>	11	0
<i>Pelophylax kl. esculentus/lessoniae</i> * (1)	LC	1304	3	104	1411	<i>Rana kl. esculenta</i> + <i>Rana lessoniae</i>	1874	-463
<i>Pelophylax kl. graffi</i> *	NT	11	1	0	12		0	12
<i>Pelophylax perezii</i> *	LC	306	0	0	605	<i>Rana perezii</i>	295	11
<i>Pelophylax ridibundus/bedriagae</i> (12)	LC	1405	43	157		<i>Rana ridibunda</i> (partim) and <i>Rana balcanica</i>	1169	436
<i>Pelophylax shqipericus</i> *	EN	2	0	0	2	<i>Rana shqipericica</i>	6	-4
<i>Pleurodeles waltl</i>	NT	166	0	0	166	<i>Pleurodeles waltl</i>	132	34
<i>Proteus anguinus</i> *	VU	8	1	12	22	<i>Proteus anguinus</i>	23	-1
<i>Rana arvalis</i>	LC	1254	0	310	1564	<i>Rana arvalis</i>	1147	417
<i>Rana dalmatina</i>	LC	613	1	106	720	<i>Rana dalmatina</i>	685	35
<i>Rana graeca</i> *	LC	65	0	0	65	<i>Rana graeca</i>	82	-17
<i>Rana iberica</i> *	NT	78	0	0	78	<i>Rana iberica</i>	63	15
<i>Rana italica</i> *	LC	67	0	0	67	<i>Rana italica</i>	51	16
<i>Rana latastei</i> *	VU	29	0	0	29	<i>Rana latastei</i>	25	4
<i>Rana macrocnemis</i>	(LC)	67	0	2	69	<i>Rana macrocnemis</i>	2	67
<i>Rana pyrenaica</i> *	EN	5	0	0	5	<i>Rana temporaria</i> (partim)	0	5
<i>Rana temporaria</i>	LC	1979	0	366	2345	<i>Rana temporaria</i> (partim)	1782	563
<i>Salamandra atra</i> *	LC	62	0	7	69	<i>Salamandra atra</i>	63	6
<i>Salamandra corsica</i> *	LC	7	0	0	7	<i>Salamandra salamandra</i> (partim)	0	7
<i>Salamandra lanzai</i> *	VU	4	0	0	4	<i>Salamandra lanzai</i>	3	1
<i>Salamandra salamandra</i> *	LC	833	0	80	913	<i>Salamandra salamandra</i> (partim)	854	59
<i>Salamandrella keyserlingii</i>	LC	55	0	21	66	<i>Salamandrella keyserlingii</i>	22	44

Table 3. (Continued.)

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
<i>Salamandrina perspicillata/terdigitata</i>	LC	58	0	0	58	<i>Salamandrina terdigitata</i>	41	17
<i>Speleomantes ambrosii</i> *	NT	1	0	0	1	<i>Speleomantes ambrosii</i> (partim)	15	-14
<i>Speleomantes flavus</i> *	VU	2	0	0	2	<i>Speleomantes flavus</i>	2	0
<i>Speleomantes genei</i> *	VU	2	0	0	2	<i>Speleomantes genei</i>	2	0
<i>Speleomantes imperialis</i> *	NT	4	0	0	4	<i>Speleomantes imperialis</i>	3	1
<i>Speleomantes italicus</i> *	NT	16	0	0	16	<i>Speleomantes italicus</i>	8	8
<i>Speleomantes sarrabusensis</i> *	VU	1	0	0	1	(not included)		1
<i>Speleomantes strinati</i> *	NT	13	2	0	15	<i>Speleomantes ambrosii</i> (partim)		15
<i>Speleomantes supramontis</i> *	EN	4	0	0	4	<i>Speleomantes supramontis</i>	4	0
<i>Triturus cristatus</i> complex* (20)	LC	1368	0	182	1550	<i>Triturus cristatus</i> superspecies (partim)	1209	341
<i>Triturus marmoratus/pygmaeus</i> * (4)	LC/NT	332	0	0	332	<i>Triturus marmoratus</i>	284	48
<i>Xenopus laevis</i>	LC	0	7	0	7	(not included)		7
REPTILES (TESTUDINES)								
<i>Caretta caretta</i>	EN	235	0	0	235	<i>Caretta caretta</i>	27	208
<i>Chelonia mydas</i>	EN	40	0	0	40	<i>Chelonia mydas</i>	0	40
<i>Dermochelys coriacea</i>	CR	297	0	0	297	<i>Dermochelys coriacea</i>	0	297
<i>Enys orbicularis</i> (17)	NT	776	1	318	1095	<i>Enys orbicularis</i>	786	309
<i>Eretmochelys imbricata</i>	CR	12	0	0	12	<i>Eretmochelys imbricata</i>	0	12
<i>Lepidochelys kempii</i>	CR	43	0	0	43	<i>Lepidochelys kempii</i>	0	43
(not included)						<i>Lepidochelys olivacea</i>	0	0
<i>Mauremys caspica</i>	-	0	0	8	8	<i>Mauremys caspica</i> (partim)	96	-88
<i>Mauremys leprosa</i>	-	198	2	0	200	<i>Mauremys leprosa</i>	134	66
<i>Mauremys rivulata</i>	-	85	0	6	91	<i>Mauremys caspica</i> (partim)		91
<i>Testudo graeca</i>	VU	91	2	31	124	<i>Testudo graeca</i>	127	-3
<i>Testudo hermanni</i> *	NT	230	6	20	256	<i>Testudo hermanni</i>	223	33
<i>Testudo marginata</i> *	LC	36	6	0	36	<i>Testudo marginata</i>	62	-26
<i>Trachemys scripta</i> (13)	LC	0	396	0	396			396
REPTILES (SQUAMATA)								
<i>Ablepharus kitaibelii</i>	LC	121	0	15	136	<i>Ablepharus kitaibelii</i>	109	27
<i>Acanthodactylus erythrurus</i>	LC	156	0	0	156	<i>Acanthodactylus erythrurus</i>	110	46
(not included)						<i>Agkistrodon halys</i>	2	-2
<i>Algyroides fitzingeri</i> *	LC	27	0	0	27	<i>Algyroides fitzingeri</i>	22	5
<i>Algyroides marchi</i> *	EN	5	0	0	5	<i>Algyroides marchi</i>	6	-1

Table 3. (Continued.)

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
<i>Algyroides moreoticus</i> *	NT	20	0	0	20	<i>Algyroides moreoticus</i>	19	1
<i>Algyroides nigropunctatus</i> *	LC	55	0	0	55	<i>Algyroides nigropunctatus</i>	57	-2
<i>Alsophylax pipiens</i>	LC	0	0	1	1	<i>Alsophylax pipiens</i>	1	0
<i>Anguis cephalonica</i> *	NT	11	0	0	11	<i>Anguis cephalonica</i>	14	-3
<i>Anguis</i> sp. (7)	(LC)	1355	2	463	1820	<i>Anguis fragilis</i>	1701	119
<i>Archaeolacerta bedriagae</i> *	NT	14	0	0	14	<i>Lacerta bedriagae</i>	12	2
<i>Blanus cinereus/mariae</i> * (6)	(LC)	174	0	0	174	<i>Blanus cinereus</i>	118	56
<i>Chalcides bedriagai</i> *	NT	168	0	0	168	<i>Chalcides bedriagae</i>	123	45
<i>Chalcides chalcides</i>	LC	121	0	0	121	<i>Chalcides chalcides</i>	91	30
<i>Chalcides ocellatus</i>	-	70	1	0	71	<i>Chalcides ocellatus</i>	57	14
<i>Chalcides striatus</i> *	LC	246	0	0	246	<i>Chalcides striatus</i>	201	45
<i>Chamaeleo africanus</i>	-	0	1	0	1			1
<i>Chamaeleo chamaeleon</i>	LC	34	6	0	40	<i>Chamaeleo chamaeleon</i>	24	16
<i>Coronella austriaca</i>	-	1003	1	219	1223	<i>Coronella austriaca</i>	1042	181
<i>Coronella girondica</i>	LC	368	0	0	368	<i>Coronella girondica</i>	276	92
<i>Cyrtopodion caspium</i>	-	0	0	2	2	<i>Cyrtodactylus caspius</i>	5	-3
<i>Mediodactylus russowi</i> (not included)	-					<i>Cyrtodactylus russowi</i>	1	-1
<i>Dalmatolacerta oxycephala</i> *	LC	22	0	0	22	<i>Lacerta oxycephala</i>	22	0
<i>Darevskia armenaica</i>	-	0	0	1	1	<i>Lacerta armenaica</i>	1	0
<i>Darevskia caucasica</i>	-	0	0	27	27	<i>Lacerta caucasica</i>	28	-1
<i>Darevskia derjugini</i>	-	0	0	5	5	<i>Lacerta derjugini</i>	5	0
<i>Darevskia lindholmi</i> *	-	6	0	7	13	<i>Lacerta saxicola</i>	36	42
<i>Darevskia praticola</i>	NT	32	0	46	78	<i>Lacerta praticola</i>	9	-1
<i>Darevskia rudis</i> (not included)	-	0	0	8	8	<i>Lacerta rudis</i>	5	11
<i>Darevskia saxicola</i>	-	0	0	16	16	<i>Lacerta saxicola</i>	11	2
<i>Dinarolacerta montenegrina</i> *	LC	0	0	1	1	<i>Lacerta mosorensis</i> (partim)	11	2
<i>Dinarolacerta mosorensis</i> *	VU	0	0	13	13	<i>Lacerta mosorensis</i> (partim)	246	51
<i>Dolichophis caspius</i>	-	177	0	120	297	<i>Coluber caspius</i>	8	-6
<i>Dolichophis schmidti</i>	-	0	0	2	2	<i>Coluber schmidti</i>	14	-4
<i>Eirenis collaris</i>	-	0	0	10	10	<i>Eirenis collaris</i>	0	6
<i>Eirenis modestus</i>	LC	0	0	6	6	<i>Eirenis modestus</i>	36	10
<i>Elaphe dione</i>	-	2	0	44	46	<i>Elaphe dione</i>	220	-61
<i>Elaphe quatuorlineata</i> *	NT	156	0	3	159	<i>Elaphe quatuorlineata</i> (partim)	50	50
<i>Elaphe sauromates</i>	-	50	0	0	50	<i>Elaphe quatuorlineata</i> (partim)	120	-61
<i>Eremias arguta</i>	-	32	0	101	133	<i>Eremias arguta</i>		

Table 3. (Continued.)

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
<i>Eremias velox</i>	-	0	0	43	43	<i>Eremias velox</i>	26	17
<i>Eryx jaculus</i>	-	46	0	13	59	<i>Eryx jaculus</i>	56	3
<i>Eryx miliaris</i>	-	0	0	16	16	<i>Eryx miliaris</i>	18	-2
<i>Eumeces schneiderii</i>	-	0	0	2	2	<i>Eumeces schneiderii</i>	6	-4
<i>Euleptes europaea</i>	NT	44	0	0	44	<i>Phyllodactylus europaeus</i>	29	15
<i>Hellenolacerta graeca</i> *	NT	13	0	0	13	<i>Lacerta graeca</i>	11	2
<i>Hemidactylus turcicus</i>	LC	346	12	0	358	<i>Hemidactylus turcicus</i>	237	121
<i>Hemorrhois algirus</i>	-	0	2	0	2	<i>Coluber algirus</i>	1	1
<i>Hemorrhois hippocrepis</i>	LC	167	0	0	167	<i>Coluber hippocrepis</i>	142	25
<i>Hemorrhois ravergieri</i>	-	0	0	7	7	<i>Coluber ravergieri</i>	9	-2
<i>Hierophis gemonensis</i> *	LC	78	0	0	78	<i>Hierophis gemonensis</i>	53	25
<i>Hierophis viridiflavus</i> *	LC	374	1	0	375	<i>Coluber viridiflavus</i>	311	64
<i>Iberolacerta aranaica</i> *	EN	2	0	0	2	<i>Lacerta bonnali</i> (partim)	2	0
<i>Iberolacerta aurelioi</i> *	EN	2	0	0	2	<i>Lacerta bonnali</i> (partim)	2	0
<i>Iberolacerta bonnali</i> *	NT	6	0	0	6	<i>Lacerta bonnali</i> (partim)	7	-1
<i>Iberolacerta cyreni</i> *	EN	5	0	0	5	<i>Lacerta bonnali</i> (partim)	5	0
<i>Iberolacerta galani</i> *	NT	2	0	0	2	<i>Lacerta bonnali</i> (partim)	2	0
<i>Iberolacerta horvathi</i> *	NT	11	0	0	11	<i>Lacerta horvathi</i>	18	-7
<i>Iberolacerta martinezricai</i> *	CR	1	0	0	1	<i>Lacerta bonnali</i> (partim)	1	0
<i>Iberolacerta monticola</i> *	VU	21	0	0	21	<i>Lacerta monticola</i> (partim)	23	-2
<i>Lacerta agilis</i>	LC	808	2	375	1185	<i>Lacerta agilis</i>	1172	-13
<i>Lacerta bilineata</i> *	LC	415	0	0	415	<i>Lacerta viridis</i> (partim)	415	0
<i>Lacerta schreiberti</i> *	NT	94	0	0	94	<i>Lacerta schreiberti</i>	80	14
<i>Lacerta strigata</i>	LC	0	0	50	50	<i>Lacerta strigata</i>	18	32
<i>Lacerta trilineata</i>	LC	126	0	9	135	<i>Lacerta trilineata</i>	107	28
<i>Lacerta viridis</i>	LC	297	6	68	371	<i>Lacerta viridis</i> (partim)	746	-375
<i>Laudakia caucasia</i>	-	0	0	4	4	<i>Laudakia caucasia</i>	5	-1
<i>Laudakia stellio</i>	LC	3	5	0	8	<i>Laudakia stellio</i>	18	-10
<i>Macroprotodon brevis</i>	NT	113	0	0	113	<i>Macroprotodon cucullatus</i> (partim)	113	0
<i>Macroprotodon cucullatus</i> (15)	(LC)	9	0	0	9	<i>Macroprotodon cucullatus</i> (partim)	90	-81
<i>Macrovipera lebetina</i>	-	0	0	4	4	<i>Macrovipera lebetina</i>	7	-3
<i>Macrovipera schweizeri</i> *	EN	1	0	0	1	<i>Macrovipera schweizeri</i>	1	0
<i>Malpolon insignitus</i>	-	103	0	56	159	<i>Malpolon monspessulanus</i> (partim)	159	0
<i>Malpolon monspessulanus</i>	LC	280	0	0	280	<i>Malpolon monspessulanus</i> (partim)	361	-81
<i>Mediodactylus kotschy</i>	LC	106	4	2	112	<i>Cyrtodactylus kotschy</i>	112	0

Table 3. (Continued.)

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
<i>Montivipera xanthina</i>	LC	3	0	0	3	<i>Vipera xanthina</i>	1	2
<i>Natrix maura</i>	LC	461	1	0	462	<i>Natrix maura</i>	413	49
<i>Natrix natrix</i>	LC	1613	4	509	2126	<i>Natrix natrix</i>	1967	159
<i>Natrix tessellata</i>	LC	347	1	172	520	<i>Natrix tessellata</i>	452	68
<i>Ophiomorus punctatissimus</i>	LC	12	0	0	12	<i>Ophiomorus punctatissimus</i>	18	-6
<i>Ophisops elegans</i>	-	11	0	3	14	<i>Ophisops elegans</i>	7	7
<i>Phrynocephalus guttatus</i>	-	0	0	26	26	<i>Phrynocephalus guttatus</i>	32	-6
<i>Phrynocephalus helioscopus</i>	LC	0	0	5	5	<i>Phrynocephalus helioscopus</i>	8	-3
<i>Phrynocephalus mystaceus</i>	-	0	0	19	19	<i>Phrynocephalus mystaceus</i>	24	-5
<i>Platyceps collaris</i>	-	0	0	3	3	<i>Coluber rubriceps</i>	4	-1
<i>Platyceps najadum</i>	LC	92	0	14	106	<i>Coluber najadum</i>	76	30
<i>Podarcis bocagei</i> *	LC	36	0	0	36	<i>Podarcis bocagei</i> (partim)	78	-42
<i>Podarcis carbonelli</i> *	EN	18	0	0	18	<i>Podarcis bocagei</i> (partim)		18
<i>Podarcis cretensis</i> *	EN	6	0	0	6	<i>Podarcis erhardii</i> (partim)	6	6
<i>Podarcis erhardii</i> *	LC	57	0	0	65	<i>Podarcis erhardii</i> (partim)	62	3
<i>Podarcis filfolensis</i> *	LC	5	0	0	5	<i>Podarcis filfolensis</i>	1	4
<i>Podarcis gaigeae</i> *	VU	3	0	0	3	<i>Podarcis erhardii</i> (partim)		3
<i>Podarcis hispanicus</i> complex (3)	(LC)	282	0	0	282	<i>Podarcis hispanica</i>	244	38
<i>Podarcis levandis</i> *	VU	1	0	0	1	<i>Podarcis erhardii</i> (partim)		1
<i>Podarcis lilfordi</i> *	EN	8	0	0	8	<i>Podarcis lilfordi</i>	3	5
<i>Podarcis melisellensis</i> *	LC	36	0	0	36	<i>Podarcis melisellensis</i>	36	0
<i>Podarcis milensis</i> *	VU	4	0	0	4	<i>Podarcis milensis</i>	4	0
<i>Podarcis muralis</i>	LC	702	13	29	744	<i>Podarcis muralis</i>	665	79
<i>Podarcis peloponnesiacus</i> *	LC	16	0	0	16	<i>Podarcis peloponnesiaca</i>	14	2
<i>Podarcis pityusensis</i> *	NT	3	6	0	9	<i>Podarcis pityusensis</i>	4	5
<i>Podarcis raffonei</i> *	CR	3	0	0	3	<i>Podarcis wagneriana</i> (partim)		3
<i>Podarcis siculus</i>	LC	182	9	0	191	<i>Podarcis wagneriana</i> (partim)	158	33
<i>Podarcis tauricus</i>	LC	140	0	22	162	<i>Podarcis sicula</i>	163	-1
<i>Podarcis tiliguerta</i> *	LC	30	0	0	30	<i>Podarcis tiliguerta</i>	23	7
<i>Podarcis wagneriana</i> *	LC	18	0	0	18	<i>Podarcis wagneriana</i> (partim)	18	0
<i>Psammotromus algerius</i>	LC	255	0	0	255	<i>Psammotromus algerius</i>	219	36
<i>Psammotromus hispanicus</i> * (19)	LC	236	0	0	236	<i>Psammotromus hispanicus</i>	181	55
<i>Pseudopus apodus</i>	-	94	0	35	129	<i>Pseudopus apodus</i>	22	107
<i>Rhinechis scalaris</i> *	LC	279	0	0	279	<i>Elaphe scalaris</i>	236	43
<i>Scelarcis perspicillata</i>	LC	0	2	0	2	<i>Podarcis perspicillata</i>	2	0

Table 3. (Continued.)

Species	IUCN status	COUNTRIES	INTRODUCED	SEH/GBIF	All data	Species name as in Atlas 1997	Atlas 1997	Difference
<i>Tarentola mauritanica</i>	LC	401	27	0	433	<i>Tarentola mauritanica</i>	270	163
<i>Tetra dugesii</i>	LC	0	1	0	1	(not included)		1
<i>Telescopus fallax</i>	LC	98	0	13	111	<i>Telescopus fallax</i>	104	7
<i>Timon lepidus</i> *	NT	325	0	0	325	<i>Lacerta lepida</i>	284	41
<i>Trapelus agilis</i>	-	0	0	5	5	<i>Trapelus sanguinolentus</i>	0	5
<i>Typhlops vermicularis</i>	-	64	0	9	73	<i>Typhlops vermicularis</i>	82	-9
<i>Vipera ammodytes</i>	LC	225	0	28	253	<i>Vipera ammodytes</i>	224	29
<i>Vipera aspis</i> *	LC	359	0	0	359	<i>Vipera aspis</i>	311	48
<i>Vipera berus</i>	LC	944	0	462	1406	<i>Vipera berus</i>	1325	81
<i>Vipera dimiki</i>	-	0	0	5	5	<i>Vipera dimiki</i>	5	0
<i>Vipera kaznakovi</i>	-	0	0	12	12	<i>Vipera kaznakovi</i>	12	0
<i>Vipera latastei</i>	VU	182	0	0	182	<i>Vipera latastei</i>	142	40
merged with <i>V. berus</i>						<i>Vipera nikolskii</i>	9	-9
<i>Vipera seoanei</i> *	LC	50	0	0	50	<i>Vipera seoanei</i>	40	10
<i>Vipera ursinii/renardi</i> (9)	VU	49	0	0	49	<i>Vipera ursinii</i>	172	-123
<i>Zamenis hohleackeri</i>	-	0	0	5	5	<i>Elaphe hohleackeri</i>	5	0
<i>Zamenis longissimus/lineatus</i> (8)	(LC)	513	0	76	589	<i>Elaphe longissima</i>	487	102
<i>Zamenis situla</i>	LC	128	0	0	128	<i>Elaphe situla</i>	100	28
<i>Zootoca vivipara</i>	LC	1091	0	470	1561	<i>Lacerta vivipara</i>	1403	158
TOTAL		41 465	123	9463	48 440		41 540	6900

(1) *Pelophylax* kl. *esculentus/lessoniae* includes records of *P. lessoniae*, *P. kl. esculentus*, as well as *bergeri* as subspecies of *P. lessoniae*, and the hemiclone kl. *hispanicus*.

(2) *Hyla arborea* complex includes records of *H. arborea*, *H. molleri*, and *H. orientalis*, which are currently not accepted at species level by the SEH.

(3) *Podarcis hispanicus* complex includes *P. hispanicus* sensu lato, *P. liolepis*, *P. vaucheri* and several yet undescribed candidate species; the precise distribution areas of these taxa remain to be elucidated.

(4) *Triturus marmoratus/pygmaeus* includes records of *T. marmoratus* and *T. pygmaeus* due to uncertain identificatio to species level of numerous records especially from Portugal which are based on larvae.

(5) *Discoglossus galganoi* contains *D. jeanneae* which is currently not accepted at species level by the SEH.

(6) *Bianus cinereus/mariae* includes records of *B. cinereus* and *B. mariae* which due to their morphological similarity are not distinguished in the available databases.

(7) *Anguis* sp. includes *A. colchica*, *A. graeca*, *A. fragilitis*; the distinction of these three taxa at the species level as well as their precise distribution areas require confirmatio by additional study.

(8) *Zamenis longissimus/lineatus* includes records of *Z. longissimus* and *Z. lineatus*; records of these species are not unambiguously distinguished in the databases available to us.

(9) *Vipera ursinii/renardi* includes records of *V. ursinii* and *V. renardi* which is currently not accepted at species level by the SEH.

(10) *Pelodytes* sp. includes records of *P. ibericus*, *P. punctatus*, and two undescribed candidate species of the Iberian Peninsula; the distribution area and taxonomy of these taxa require more study.

- (11) *Bufo viridis* complex includes *balearicus* and *variabilis*, which are currently not accepted at species level by the SEH.
- (12) *Pelophylax ridibundus* includes *kurtmuelleri* (= *Rana balcanica*) which is not accepted at species level by the SEH.
- (13) Records of *Trachemys scripta* might also include records of introduced specimens of other species of *Trachemys* or related genera (e.g. *Chrysemys picta*).
- (14) *Bombina variegata* includes *B. pachypus* which is treated as a subspecies of *B. variegata*.
- (15) *Macropotodon cucullatus* refers to the Balearic populations.
- (16) *Pelophylax bedriagae* includes *P. cerignensis* which is not recognized as a species by the SEH.
- (17) *Enys orbicularis* includes *Enys trinacris*. The latter is currently not accepted at species level by the SEH.
- (18) *Bufo boulengeri* includes *siculus*. The latter is currently not accepted at species level by the SEH.
- (19) *Psammotromus hispanicus* includes *P. ewardsianus*, *P. hispanicus*, and *P. occidentalis*, which are currently not accepted at species level by the SEH.
- (20) *Triturus cristatus complex* includes *T. karelinii*, *T. armenii*, *T. carnifex*, *T. cristatus*, *T. dobrogicus*, and *T. macedonicus*; records of these species are not unambiguously distinguished in the databases available to us.

Nine species (six amphibians and three reptiles) represented more than 10 000 records in the whole compiled point databases, corresponding in almost all cases to the most widespread species in Europe. From lesser (11 696) to larger (31 638), these were: *Zootoca vivipara*, *Anguis* sp., *Ichthyosaura alpestris*, *Natrix natrix*, *Triturus cristatus* complex, *Pelophylax* kl. *esculentus/lessonae*, *Lissotriton vulgaris*, *Rana temporaria*, and *Bufo bufo*. In the opposite extreme, there were 41 species (13 amphibians and 28 reptiles) with less than 10 records. These species corresponded to endemisms of mainland Europe (e.g. *Iberolacerta aranica*) and of the Mediterranean islands (e.g. *Podarcis filfolensis*). However, and particularly for the most widespread taxa, the higher number of records also correspond to species present in distribution atlases with a high resolution, i.e. a high number of records. In relation with the whole database in grid format (table 3), 16 species included more than 1000 records (i.e. present in more than 1000 grid cells), three of them with more than 2000 (i.e., *Natrix natrix*, *Rana temporaria*, *Bufo bufo*). All these, again, were species widespread in Europe. On the other hand, 59 species were present in less than 10 cells, many of them endemisms (e.g. *Podarcis levendis*), but others were marginal species with their main distribution range outside the study area (e.g. *Eirenis modestus*).

The increment in distribution knowledge was considerable (4224 new grid records, 19.6%). Although the taxa entities are not completely congruent, 44 (8.3%) taxa presented less records than in the 1997 European Atlas; 17 (7.8%) the same number; and 152 (69.7%) more records (table 3). The extremes are *Pelophylax* kl. *esculentus/lessonae* with a loss of 463 records, and *Rana temporaria* with a gain of 563 records. The reasons for the changes in the number of grid cells per species are manifold. Increases are usually due to an improved mapping intensity and coverage, whereas decreases are often explained by changes in taxonomy such as splitting of previously widespread species into dif-

ferent species, or redefinition of taxa with corresponding reduction of their actual ranges, but also because of the low number of recent data for some countries devoid of distribution atlas programs (see table 1).

Patterns of species richness were different in amphibians and reptiles as we will further explore in the biogeography section below. Species richness of amphibians was highest in Western-Central Europe, while for reptiles the southern peninsulas had the highest concentration of species, in particular Greece (fig 2), which is in general agreement with analyses based on the 1997 European Atlas (Araújo, Thuiller and Pearson, 2006; Araújo et al., 2008) and the Global Amphibian Assessment (e.g. Anthony et al., 2008; Baha el Din et al., 2008). Several countries such as Albania, Bosnia and Herzegovina, Latvia, Lithuania, Ireland, F.Y.R. of Macedonia, Moldova, Montenegro and Serbia presented low levels of species richness, mainly due to insufficient coverage, impossibility of digitising chorological information published in journals, or because database chairs decided not to collaborate in our compilation. No atlases or articles with chorological data are currently available for some of these countries, as far as we know. Calculating species richness for endemic European species only (i.e. excluding all species which have ranges extending outside the study area) leads to a strong shift of species richness towards Western Europe, reflecting that the Balkan Peninsula holds many species with ranges extending into the Middle East and Caucasus, and Central Europe holds many widespread species with ranges extending east of the Ural Mountains (fig 3). Similarly, the Caucasus region was not identified as an area of endemism because most of the numerous species endemic to the Caucasus Mountains are distributed on the southern slopes as well, i.e. outside Europe as we define it.

The species richness of European threatened amphibians, following the IUCN categories Vulnerable (VU), Endangered (EN), and Critically Endangered (CR), presented a

very patchy distribution (fig 4): north-western Iberian Peninsula, Po lowland, Sardinia, and western Greek coast were the areas with a higher number of threatened amphibians. On the other hand, threatened reptiles were widespread, especially in the Iberian and Italian peninsulas as well as in Central Europe. These different patterns are due to the species composition: threatened amphibians were mostly composed by localised endemics (e.g. *Alytes muletensis*) while threatened reptiles included some widespread species (e.g. *Emys orbicularis*). However, the European herpetofauna might have a higher level of conservation threat than currently recognised (Denoël, 2012). Future evaluations such as those provided through herpetological atlases could thus shed light on wider patterns of vulnerability (see e.g. Denoël, 2012).

Biogeographical analysis

The analysis of corrected weighted endemism (CWE) highlighted the importance of Mediterranean islands as centres of endemism for both amphibians and reptiles (fig 5). For amphibians, highest CWE values were found in Sardinia and Corsica, Mallorca, Sicily, and southern Aegean islands. In addition, some grid cells on the Balkans and the Western Caucasus stand out with high local endemism values. Reptiles showed an overall similar pattern, but some areas such as Corsica, Sicily and the southern Aegean presented lower CWE values while additional areas of endemism were identified on smaller Mediterranean islands such as Malta, as well as certain areas in Spain (corresponding to the microendemic *Iberolacerta* species) and the Balkans.

However, these CWE calculations were somewhat biased due to our definition of the study area. Because the CWE calculation took the full range size of a species into account, and the full range sizes of some species (104) were not included in the study area (and thus not complete in the compilation database used for analysis, especially regarding species distributed in

Figure 2. Maps of Europe showing species richness separately for amphibians and reptiles, based on species distribution maps of all non-introduced species occurring in the study area.

Figure 3. Maps of Europe showing species richness based on species distribution maps of European endemic amphibians and reptiles (i.e. including only species whose range does not extend beyond the study area).

Figure 4. Maps of Europe showing species richness based on species distribution maps of European threatened amphibians and reptiles, including the IUCN categories Vulnerable, Endangered, and Critically Endangered.

Figure 5. Maps of Europe showing Corrected Weighted Endemism (CWE) based on species distribution maps of European endemic amphibians and reptiles.

the Balkan Peninsula or widespread in Central Europe), it is possible that CWE values in the eastern part of Europe were slightly inflated. In other words, many species occur in just a small part of the study area and thus appear to be range-restricted and micro-endemic, while in fact they have wide ranges extending further east outside our study area. This phenomenon is inversely analogous to the species richness patterns of endemic European amphibians, where the same artefacts lead to inflated species richness values in Western Europe. These problems call for caution in interpreting the biogeographic analysis of our data, but do not invalidate the observed general patterns. Furthermore, from the point of view of conservation priorities, the observed patterns of Europe-endemic species richness are highly relevant since they highlight the importance of specific areas (especially the Mediterranean islands), where the survival of a large number of European endemics fully depends on European conservation efforts.

Nine and 13 main distribution types were identified for amphibians (named CA1-CA9; table 4 and online Supplementary fig S2) and reptiles respectively (named CR1-CR13; table 5 and online Supplementary fig S3). Many species that formed clusters of only one member, corresponding mainly to regional endemics, were not assigned to a distribution type number and are not further considered here. In the following, we will briefly characterise distribution types and mention one representative species for each. Amphibian distribution types can be characterised as follows (table 4 and online Supplementary fig S2): CA1, species distributed in the Iberian Peninsula and western France (e.g. *Hyla meridionalis*); CA2, western European species (e.g. *Alytes obstetricans*); CA3, species widespread in Europe (e.g. *Bufo bufo*); CA4, Pyrenean species (e.g. *Calotriton asper*); CA5 and CA6, species distributed in Corsica, Sardinia, and the southern Mediterranean coast (e.g. *Euproctus platycephalus*, CA5; and *Discoglossus sardus*, CA6); CA7, species from the Italian Penin-

Table 4. Amphibian species grouped by main distribution types. See the dendrogram in online Supplementary fig S1. Distribution types were named with codes following Baroni-Urbani and Collingwood (1976) and Baroni-Urbani and Collingwood (1977).

Distribution type CA1	Distribution type CA3	Distribution type CA6
<i>Alytes cisternasii</i>	<i>Bombina bombina</i>	<i>Euproctus platycephalus</i>
<i>Chioglossa lusitanica</i>	<i>Bufo bufo</i>	<i>Speleomantes flavus</i>
<i>Discoglossus galganoi</i>	<i>Bufo viridis</i>	<i>Speleomantes supramontis</i>
<i>Hyla meridionalis</i>	<i>Lissotriton montandoni</i>	Distribution type CA7
<i>Lissotriton boscai</i>	<i>Lissotriton vulgaris</i>	<i>Hyla intermedia</i>
<i>Pelobates cultripes</i>	<i>Pelobates fuscus</i>	<i>Rana italica</i>
<i>Pelodytes</i> sp.	<i>Pelophylax</i> kl. <i>esculentus/lessonae</i>	<i>Salamandrina</i>
<i>Pelophylax perezii</i>	<i>Pelophylax ridibundus</i>	<i>perspicillata/terdigitata</i>
<i>Pleurodeles waltl</i>	<i>Rana arvalis</i>	<i>Speleomantes italicus</i>
<i>Rana iberica</i>	<i>Rana temporaria</i>	<i>Lissotriton italicus</i>
<i>Triturus marmoratus/pygmaeus</i>	<i>Triturus cristatus</i> complex	Distribution type CA8
Distribution type CA2	Distribution type CA4	<i>Ommatotriton vittatus</i>
<i>Alytes obstetricans</i>	<i>Calotriton asper</i>	<i>Pelodytes caucasicus</i>
<i>Bombina variegata</i>	<i>Pelophylax</i> kl. <i>grafi</i>	<i>Rana camerani</i>
<i>Bufo calamita</i>	<i>Rana pyrenaica</i>	Distribution type CA9
<i>Hyla arborea</i> complex	Distribution type CA5	<i>Proteus anguinus</i>
<i>Ichthyosaura alpestris</i>	<i>Discoglossus sardus</i>	<i>Rana latastei</i>
<i>Lissotriton helveticus</i>	<i>Euproctus montanus</i>	<i>Salamandra atra</i>
<i>Salamandra salamandra</i>	<i>Hyla sarda</i>	
<i>Rana dalmatina</i>	<i>Discoglossus montalenti</i>	
	<i>Salamandra corsica</i>	

Table 5. Reptile species grouped by main distribution types. See dendrogram in online Supplementary fig S2. Distribution types were named with codes following Baroni-Urbani and Collingwood (1976) and Baroni-Urbani and Collingwood (1977).

Distribution type CR1	Distribution type CR4	Distribution type CR8
<i>Ablepharus kitaibelii</i>	<i>Algyroides moreoticus</i>	<i>Darevskia caucasica</i>
<i>Darevskia praticola</i>	<i>Anguis cephalonica</i>	<i>Eirenis collaris</i>
<i>Dolichophis caspius</i>	<i>Eryx jaculus</i>	<i>Eirenis modestus</i>
<i>Elaphe sauromates</i>	<i>Hellenolacerta graeca</i>	<i>Hemorrhois ravergieri</i>
<i>Lacerta viridis</i>	<i>Hierophis gemonensis</i>	<i>Laudakia caucasica</i>
<i>Montivipera xanthina</i>	<i>Lacerta trilineata</i>	
<i>Natrix tessellata</i>	<i>Malpolon insignitus</i>	Distribution type CR9
<i>Ophisops elegans</i>	<i>Mauremys rivulata</i>	<i>Darevskia derjurgini</i>
<i>Podarcis tauricus</i>	<i>Mediodactylus kotschy</i>	<i>Darevskia saxicola</i>
<i>Testudo graeca</i>	<i>Ophiomorus punctatissimus</i>	<i>Vipera kaznakovi</i>
<i>Vipera ammodytes</i>	<i>Platyceps najadum</i>	
	<i>Podarcis erhardii</i>	Distribution type CR10
Distribution type CR2	<i>Podarcis peloponnesiacus</i>	<i>Dolichophis schmidtii</i>
<i>Acanthodactylus erythrurus</i>	<i>Pseudopus apodus</i>	<i>Eumeces schneiderii</i>
<i>Blanus</i> sp.	<i>Telescopus fallax</i>	<i>Macrovipera lebetina</i>
<i>Chalcides bedriagae</i>	<i>Testudo marginata</i>	<i>Mauremys caspica</i>
<i>Chalcides striatus</i>	<i>Typhlops vermicularis</i>	
<i>Chamaeleo chamaeleon</i>	<i>Zamenis situla</i>	Distribution type CR11
<i>Coronella girondica</i>		<i>Elaphe dione</i>
<i>Hemidactylus turcicus</i>	Distribution type CR5	<i>Eremias arguta</i>
<i>Hemorrhois hippocrepis</i>	<i>Algyroides nigropunctatus</i>	<i>Eremias velox</i>
<i>Macroprotodon brevis</i>	<i>Dalmatolacerta oxycephalus</i>	<i>Eryx miliaris</i>
<i>Malpolon monspessulanus</i>	<i>Dinarolacerta mosorensis</i>	<i>Lacerta strigata</i>
<i>Mauremys leprosa</i>	<i>Podarcis melisellensis</i>	<i>Phrynocephalus guttatus</i>
<i>Natrix maura</i>		<i>Phrynocephalus mystaceus</i>
<i>Podarcis hispanicus</i> complex	Distribution type CR6	<i>Trapelus agilis</i>
<i>Psammotromus algeris</i>	<i>Anguis</i> sp.	<i>Vipera ursinii/renardi</i>
<i>Psammotromus hispanicus</i> complex	<i>Coronella austriaca</i>	
<i>Rhinechis scalaris</i>	<i>Emys orbicularis</i>	Distribution type CR12
<i>Tarentola mauritanica</i>	<i>Lacerta agilis</i>	<i>Iberolacerta aranica</i>
<i>Timon lepidus</i>	<i>Natrix natrix</i>	<i>Iberolacerta aurelioi</i>
<i>Vipera latastei</i>	<i>Vipera berus</i>	<i>Iberolacerta bonnali</i>
	<i>Zootoca vivipara</i>	
Distribution type CR3		Distribution type CR13
<i>Algyroides füzingeri</i>	Distribution type CR7	<i>Iberolacerta galani</i>
<i>Archaeolacerta bedriagae</i>	<i>Chalcides chalcides</i>	<i>Iberolacerta martinezricai</i>
<i>Euleptes europea</i>	<i>Elaphe quatorlineata</i>	<i>Iberolacerta monticola</i>
<i>Podarcis tiliguerta</i>	<i>Hierophis viridiflavus</i>	<i>Lacerta schreiberi</i>
	<i>Lacerta bilineata</i>	<i>Podarcis bocagei</i>
	<i>Podarcis muralis</i>	<i>Podarcis carbonelli</i>
	<i>Podarcis sicula</i>	<i>Vipera seoanei</i>
	<i>Testudo hermanni</i>	
	<i>Vipera aspis</i>	
	<i>Zamenis longissimus/lineatus</i>	

sula (e.g. *Hyla intermedia*); CA8, Caucasian species (e.g. *Pelodytes causicus*); and CA9, alpine and dinaric species (e.g. *Salamandra atra*). In the case of reptiles (table 5 and online Supplementary fig S3): CR1, species distributed along the Italian and Balkan Peninsulas as well as south-eastern Europe (e.g. *Natrix tessellata*); CR2 grouped species distributed along the western-southern Mediter-

ranean countries (e.g. *Malpolon monspessulanus*); CR3, Corsican and Sardinian species (e.g. *Archaeolacerta bedriagae*); CR4, species from the Balkan Peninsula and Eastern Europe (e.g. *Malpolon insignitus*); CR5, species from the eastern Adriatic coast (e.g. *Podarcis melisellensis*); CR6, widespread in all of Europe (e.g. *Anguis* sp.); CR7, western-central European species (e.g. *Vipera aspis*); CR8, CR9,

and CR10, Caucasian species (e.g. *Darevskia caucasica*, CR8; *Vipera kaznakovi*, CR9; *Mauromys caspica*, CR10); CR11, South-eastern European species (e.g. *Eremias velox*); CR12, species from the Central Pyrenees (e.g. *Iberolacerta bonnali*); and CR13, species occurring in the north-western Iberian Peninsula (e.g. *Lacerta schreiberi*).

These distribution types were partly but not fully congruent with those published for a more limited study area (i.e. the Iberian Peninsula; Sillero et al., 2009). The discordances can be explained by a higher number of species included in the present analysis, a larger size of the study area, and a different spatial resolution of the grid. As Europe holds more species and is considerably larger than the Iberian Peninsula, the resulting main distribution types at least partially included the Iberian distribution types. The definition and interpretation of distribution types is always relative and strongly depends on the study area.

The distribution types defined in this work for European amphibians and reptiles are not in full agreement with previous biogeographical classifications because our classification was based on the distribution of species (always incomplete) and not on environmental data (Bunce et al., 2002) or distribution data from herpetological guide books (e.g. range polygons on continental maps; Rueda, Rodríguez and Hawkins, 2010). Bunce et al. (2002) define 59 environmental classes based in a grid square of 0.5 min (i.e. ca. 55 km). As Bunce et al. (2002) did not provide a hierarchical tree of environmental classes, only some of these classes had correspondence with our distribution types (e.g. CR6 and CR13). Rueda, Rodríguez and Hawkins (2010) identified respectively seven and eight biogeographical regions for amphibians and reptiles in Europe. In the case of amphibians, Rueda, Rodríguez and Hawkins (2010) clustered the distribution types CA8 and CA9 in one single region. In reptiles, the distribution types

including species for the three Mediterranean peninsulas (CR4 and CR7) are also considered by Rueda, Rodríguez and Hawkins (2010). No widespread species (e.g. *Bufo bufo* or *Vipera berus*) fit in any of the regions identified by Bunce et al. (2002) or Rueda, Rodríguez and Hawkins (2010).

Taxonomic and mapping gaps of knowledge

About ten species-level units in our analysis are characterised by taxonomic uncertainty or by difficulties in species identification some of these are (or might be) composed of different taxa (see footnotes in table 3). Particular taxonomic efforts are needed to clarify both the status and the precise distribution limits of the *Bufo viridis* complex (*baleareicus*, *variabilis*, *viridis*), the *Hyla arborea* complex (*H. arborea*, *H. molleri*, and *H. orientalis*), Iberian *Pelodytes* (*P. ibericus*, *P. punctatus*, and two yet undescribed candidate species), the *Anguis fragilis* complex (*A. colchica*, *A. graeca*, *A. fragilis*), and the *Podarcis hispanicus* complex (*P. hispanicus* sensu lato, *P. liolepis*, *P. vaucheri* and several undescribed candidate species). Furthermore, in the following species complexes, the precise distribution ranges of each species need to be determined (preferably using genetic methods; Joger et al., 2007) and the available records (and new future records) need to be refined to distinguish between the different species: *Triturus marmoratus/pygmaeus*, *Triturus carnifex/cristatus/dobrogicus/karelinii/macedonicus*, *Blanus cinereus/mariae*, *Psammodromus hispanicus* complex (*P. edwardsianus*, *P. hispanicus*, and *P. occidentalis*), *Vipera ursinii/renardi*, and *Zamenis longissimus/lineatus*. This list of taxa in need of taxonomic and distributional revision is clearly not exhaustive and was driven by the particular problems that we have identified while assembling the distributional data sets. It is clear that taxonomic revision is also needed in other species of European amphibians and reptiles, especially those in south-eastern Europe. Indeed, even for the most studied complexes, such

as the crested newts (Wielstra and Arntzen, 2011), reliably attributing all grid cells to either of the newly recognized species within the limits of distribution of the entire complex turned out to be impossible. The issues identified here are particularly pressing, because they often concern widespread species where clarification of the exact distribution boundaries requires intensive sampling.

Subtracting the number of species (amphibians and reptiles merged) for each grid cell in the 1997 European Atlas from the respective value in our compilation yields a pattern reflecting the overall increased coverage and mapping intensity, especially in Western and Central Europe (fig 6). However, in the new compilation a lower overall number of species per grid cell is present in some countries. This counter-intuitive pattern is partly explained by the fact that for some areas the 1997 European Atlas was based on expert opinion about the occurrence of a species in a grid cell (Gasc et al., 1997), and underlying records were not available any more for the new national atlases. Contemporary regional and national atlases, on the contrary, typically only take fully documented records into account. Moreover, we mainly compiled published data. Therefore, our compilation lacks all chorological information in personal databases or journals not available to us. For those countries where new national mapping data exist we excluded the SEH/GBIF database records from our compilation, therefore for countries such as Greece and Ukraine the current compilation contains fewer grid cell records which however are better documented than those in the 1997 European Atlas. In general, south-eastern Europe concentrates a high species richness especially of reptiles, but many countries in this area lack national atlases. Future efforts should be targeted to encourage and support national mapping efforts in this region. In addition, a European initiative might be useful to set up a mapping campaign to fill in these crucial distributional gaps.

Conclusions and future tasks: the distributed database network system

Distribution maps are ephemeral products in constant need for updating. Therefore, the most important part of a chorological atlas is its database, which should be operative for a long time. For this reason, the SEH Mapping Committee decided to implement a system of distributed online databases, as this is the only solution to avoid problems of data duplication and actualisation, and to ensure that the owners of each sub-database maintain the control over its administration. The first prototype of this system is ready (see Sillero et al., 2014). In the near future, we hope the system might connect the databases of each European country.

An important future aspect will be to standardise the date of each record in each of the national databases as well as in the SEH database (see also Denoël, 2012). At present, precise dates of observation are provided for each record in some of the databases, but completely lacking in others. Furthermore, historical records often lack any precise date. A system of minimum date (at least year) for each record needs to be implemented to allow querying the databases for possible changes in species range, e.g. in the context of both climate change and land cover use, and accurate dates would even allow evaluating phenological changes. This would imply to have multiple records for each cell grids when data are available for several years for instance.

One major problem cannot be solved by the distributed database system, namely the lack of funding and personnel in many countries to set up a national database, collect mapping data, validate each record, and feed them into the system. It therefore will be important to activate also other sources from which these data could be obtained. Distribution mapping and species monitoring are research fields with a well-developed tradition of citizen science contribution. In many countries of central and northern Europe, the bulk of amphibian and reptile distribution data are collected by volun-

Figure 6. Differences in species richness of all non-introduced species of European amphibians and reptiles between this compilation and the 1997 European Atlas (Gasc et al., 1997).

teers, many of which do not hold biology degrees and are not professionally working as herpetologists. We feel that activating such volunteering work especially in southern countries, and among tourists visiting these countries, should be an important resource to fill mapping gaps (Bonardi et al., 2011). Providing a common platform to enter such observations, accompanied by photographic documentation, will be a step to achieve this goal, if coupled with a functional and robust validation procedure. Such an online platform for entering data will be provided by the SEH online database system. However, major challenges remain, such as integration with other systems like iNaturalist (www.inaturalist.org), Observado.org (www.observado.org), or Telmee (www.telmee.nl), the feedback of the centrally collected data into the national databases, and especially, the review and scientific validation process before the contributed data are included in these databases (Boakes et al., 2010; Bonter and Cooper, 2012; Ficetola et al., 2013). An important point is also that each national or local database should use the same taxonomic list. Finally, there is a large variation of resolution between distribution atlases: although some use point coordinates, others provide only large areas. At the current stage, the grid size resolution of 50×50 km reduces this problem, but in the long term, the realisation of more detailed maps would require the centralization of highly detailed data from each database.

In summary, the data presented here provide a first, tentative step towards an interactive, dynamic and distributed database of the spatial distribution of European amphibians and reptiles. The grid maps of all species made available along with this paper will facilitate conservation-related studies and actions, and will inform and guide further activities to improve and complete the database. However, it should be kept in mind that they are currently dependent on availability of digital databases, and not only on species presence or even on current knowledge on species distribution. Find-

ing ways to gather all species occurrence data available in Europe is a major challenge for the future. Integrating the temporal dimension and measures of spatial uncertainty to all point records in the original databases is another necessary improvement to allow detailed modelling of the impacts of land use and climate change, and we call for concerted and varied efforts to fill the geographic and taxonomic gaps identified

Acknowledgements. We are grateful to a large number of persons who have contributed or facilitated data, ideas information, and discussions to this project: Albert Montori, Ali Salamun, Armando Loureiro, Anamarija Zagar, Annie Zuiderwijk, Benedikt Schmidt, Burkhard Thiesmeier, Cátia Matos, Claes Andrén, Ciprian Samoila, Edmée Engel, Thierry Kinet, Dan Cogălniceanu, Daniel Jablonski, Darwin Dobrnjić, David Tarknishvilli, Elena Argaña, Elvir Tanović, Idriz Haxhiu, Jean-Christophe de Massary, Jean-Philippe Sibley, Horace Da Costa, Patrick Haffner, Benoit Lefevre, Jiri Moravec, Katja Pobljšaj, Marco Zuff, Michael Veith, Miguel A. Carretero, Monika Hachtel, Nikolay Tzankov, Oldrich Kopecky, Oleksandr Zinenko, Rainer Günther, Robert Jooris, Sandra Nieto-Roman, Sergé Bogaerts, Silvia Zumbach, Wouter Beukema and Susanne Hauswaldt. Our project was based on a varied set of national and regional atlases. We are therefore very grateful to the different societies and the atlas coordinators: A. Loureiro (Portugal), Asociación Herpetológica Española (Spain), RAVON (The Netherlands), Service du Patrimoine Naturel (Muséum National d'Histoire Naturelle, France), Koordinationsstelle für Amphibien- und Reptilienschutz in der Schweiz (KARCH, Switzerland), Societas Herpetologica Italica (Italy), Natuurpunt – Hyla (Flanders), Raîinne-Natagora (Wallonia and Brussels), Musée National d'Histoire Naturelle (Luxembourg), Societas Herpetologica Slovenica and Center za kartografij favne in flor (Slovenia). We deeply thank the thousands of volunteers that contributed to the atlases and distribution databases. List of names can be found through their relevant societies and local atlases. We also thank the group of specialists of the SEH that define the taxonomic reference list. This research project was funded by Societas Europaea Herpetologica. Authors were funded by the following institutions: the Fundação para a Ciência e Tecnologia (Portugal) grant SFRH/BPD/26666/2006 to NS, the Spanish Ministry of Environment 206/2010 grant and the BiodivERSA: EC21C to DRV, the Ministry of Education, Science and Technological Development of Republic of Serbia grant 173025 to JCI, Fonds Spéciaux de la Recherche grant C11/23 and Fonds de la Recherche Scientifique-FNR Crédit aux Chercheurs grant 1.5.040.10.F to MD (Fonds de la Recherches Scientifique-FNR Research associate, Belgium), the Generalitat de Catalunya FI-DGR grant, Spain to PdD, and a Georg Forster Fellowship of the Alexander von Humboldt Foundation to AR.

References

- Anthony, B., Arntzen, J.W., Baha el Din, S., Böhme, W., Cogălniceanu, D., Crnobrnja-Isailović, J., Crochet, P.-A., Corti, C., Griffiths, R., Kaneko, Y., Kuzmin, S., Lau, M.W.N., Li, P., Lymberakis, P., Marquez, R., Papenfuss, T., Pleguezuelos, J.M., Rastegar, N., Schmidt, B., Slimani, T., Sparreboom, M., Ugurtas, I., Werner, Y., Xie, F. (2008): Amphibians of the Palearctic realm. In: *Threatened Amphibians of the World*, p. 106-111. Stuart, S.N., Hoffmann, M., Chanson, J.S., Cox, N.A., Berridge, R.J., Ramani, P., Young, B.E., Eds, Lynx, Barcelona.
- Araújo, M.B., Pearson, R.G. (2005): Equilibrium of species' distributions with climate. *Ecography* **5**: 693-695.
- Araújo, M.B., Thuiller, W., Williams, P.H., Reginster, I. (2005): Downscaling European species atlas distributions to a finer resolution: implications for conservation planning. *Glob. Ecol. Biogeogr.* **1**: 17-30.
- Araújo, M.B., Thuiller, W., Pearson, R.G. (2006): Climate warming and the decline of amphibians and reptiles in Europe. *J. Biogeogr.* **33**: 1712-1728.
- Araújo, M.B., Nogués-Bravo, D., Valdes, P.J., Rahbek, C. (2008): Quaternary climate changes explain diversity among reptiles and amphibians. *Ecography* **31**: 8-15.
- Arnold, H.R. (1995): *Atlas of amphibians and reptiles in Britain*. ITE research publication no. 10, London, HMSO.
- Baha el Din, S., Böhme, W., Corti, C., Crnobrnja-Isailović, J., Lymberakis, P., Marquez, M., Miaud, C., Slimani, T., Ugurtas, I., Werner, Y. (2008): The status and distribution of amphibians in the Mediterranean Basin. In: *Threatened Amphibians of the World*, p. 113. Stuart, S.N., Hoffmann, M., Chanson, J.S., Cox, N.A., Berridge, R.J., Ramani, P., Young, B.E., Eds, Lynx, Barcelona.
- Baroni-Urbani, C., Collingwood, C.A. (1976): A numerical analysis of the distribution of British Formicidae (Hymenoptera, Aculeata). *Verhandl. Naturf. Ges. Basel* **85**: 51-91.
- Baroni-Urbani, C., Collingwood, C.A. (1977): The zoogeography of ants (Hymenoptera, Formicidae) in Northern Europe. *Acta Zool. Fennica* **152**: 2-34.
- Baroni-Urbani, C., Ruffo, S., Vigna Taglianti, A. (1978): Materiali per una biogeografia italiana fondata se alcuni generi di coleotteri cicindelidi, carabidi, e crisomelidi. *Estr. Mem. Soc. Ent. Ital.* **56**: 35-92.
- Bauwens, D., Claus, K. (1996): *Verspreiding van Amfibieën en Reptielen in Vlaanderen. De Wielewaal Natuurvereniging*, Turnhout, Belgium.
- Bitz, A., Fischer, K., Simon, L., Thiele, R., Veith, M., Eds (1996): *Die Amphibien und Reptilien in Rheinland-Pfalz*. GNOR, Nassau, Germany.
- Boakes, E.H., McGowan, P.J.K., Fuller, R.A., Ding, C.Q., Clark, N.E., O'Connor, K., Mace, G.M. (2010): Distorted views of biodiversity: spatial and temporal bias in species occurrence data. *PLoS Biology* **8**: e1000385.
- Böhm, M., Collen, B., Baillie, J.E.M., Bowles, P., Chanson, J., Cox, N., Hammerson, G., Hoffmann, M., Livingstone, S.R., Ram, M., Rhodin, A.G.J., Stuart, S.N., van Dijk, P.P., Young, B.E., Afuang, L.E., Aghasyan, A., García, A., Aguilar, C., Ajtic, R., Akarsu, F., Alencar, L.R.V., Allison, A., Ananjeva, N., Anderson, S., Andrén, C., Ariano-Sánchez, D., Arredondo, J.C., Auliya, M., Austin, C.C., Avci, A., Baker, P.J., Barreto-Lima, A.F., Barrio-Amorós, C.L., Basu, D., Bates, M.F., Batisstella, A., Bauer, A., Bennett, D., Böhme, W., Broadley, D., Brown, R., Burgess, J., Captain, A., Carreira, S., Castañeda, M.D.R., Castro, F., Catenazzi, A., Cedeño-Vázquez, J.R., Chapple, D.G., Cheylan, M., Cisneros-Heredia, D.F., Cogălniceanu, D., Cogger, H., Corti, C., Costa, G.C., Couper, P.J., Courtney, T., Crnobrnja-Isailovic, J., Crochet, P.-A., Crother, B., Cruz, F., Daltry, J.C., Daniels, R.J.R., Das, I., de Silva, A., Diesmos, A.C., Dirksen, L., Doan, T.M., Dodd, C.K., Doody, J.S., Dorcas, M.E., Duarte de Barros Filho, J., Egan, V.T., El Mouden, E.H., Embert, D., Espinoza, R.E., Fallabrino, A., Feng, X., Feng, Z.-J., Fitzgerald, L., Flores-Villela, O., França, F.G.R., Frost, D., Gadsden, H., Gamble, T., Ganesh, S.R., Garcia, M.A., García-Pérez, J.E., Gatus, J., Gaulke, M., Geniez, P., Georges, A., Gerlach, J., Goldberg, S., Gonzalez, J.-C.T., Gower, D.J., Grant, T., Greenbaum, E., Grieco, C., Guo, P., Hamilton, A.M., Hare, K., Hedges, S.B., Heideman, N., Hilton-Taylor, C., Hitchmough, R., Hollingsworth, B., Hutchinson, M., Ineich, I., Iverson, J., Jaksic, F.M., Jenkins, R., Joger, U., Jose, R., Kaska, Y., Kaya, U., Keogh, J.S., Köhler, G., Kuchling, G., Kumlutaş, Y., Kwet, A., La Marca, E., Lamar, W., Lane, A., Lardner, B., Latta, C., Latta, G., Lau, M., Lavin, P., Lawson, D., LeBretton, M., Lehr, E., Limpus, D., Lipczynski, N., Lobo, A.S., López-Luna, M.A., Luiselli, L., Lukoschek, V., Lundberg, M., Lymberakis, P., Macey, R., Magnusson, W.E., Mahler, D.L., Malhotra, A., Mariaux, J., Maritz, B., Marques, O.A.V., Márquez, R., Martins, M., Masteron, G., Mateo, J.A., Mathew, R., Mathews, N., Mayer, G., McCranie, J.R., Measey, G.J., Mendoza-Quijano, F., Menegon, M., Métrailler, S., Milton, D.A., Montgomery, C., Morato, S.A.A., Mott, T., Muñoz-Alonso, A., Murphy, J., Nguyen, T.Q., Nilson, G., Nogueira, C., Núñez, H., Orlov, N., Ota, H., Ottenwalder, J., Papenfuss, T., Pasachnik, S., Passos, P., Pauwels, O.S.G., Pérez-Buitrago, N., Pérez-Mellado, V., Pianka, E.R., Pleguezuelos, J., Pollock, C., Ponce-Campos, P., Powell, R., Pupin, F., Quintero Díaz, G.E., Radder, R., Ramer, J., Rasmussen, A.R., Raxworthy, C., Reynolds, R., Richman, N., Rico, E.L., Riservato, E., Rivas, G., da Rocha, P.L.B., Rödel, M.-O., Rodríguez Schettino, L., Roosenburg, W.M., Ross, J.P., Sadek, R., Sanders, K., Santos-Barrera, G., Schleich, H.H., Schmidt, B.R., Schmitz, A., Sharifi, M., Shea, G., Shi, H.-T., Shine, R., Sindaco, R., Slimani, T., Somaweera, R., Spawls, S., Stafford, P., Stuebing, R., Sweet, S., Sy, E., Temple, H.J., Tognelli, M.F., Tolley, K., Tolson, P.J., Tuniyev, B., Tuniyev, S., Üzümlü, N., van Buurt, G., Van Sluys, M., Velasco, A., Vences, M., Veselý, M., Vinke, S., Vinke, T., Vogel, G., Vogrin, M., Vogt, R.C., Wearn, O.R., Werner, Y.L., Whiting, M.J., Wiewandt, T., Wilkinson, J., Wilson, B., Wren, S., Zamin, T., Zhou, K., Zug, G. (2013): The conservation status of the world's reptiles. *Biol. Conserv.* **157**: 372-385.

- Bonardi, A., Manenti, R., Corbetta, A., Ferri, V., Fiacchini, D., Giovine, G., Macchi, S., Romanazzi, E., Soccini, C., Bottoni, L., Padoa Schioppa, E., Ficetola, G.F. (2011): Usefulness of volunteer data to measure the large scale decline of "common" toad populations. *Biol. Conserv.* **144**: 2328-2334.
- Bonter, D.N., Cooper, C.B. (2012): Data validation in citizen science: a case study from Project FeederWatch. *Front Ecol. Environ.* **10**: 305-309.
- Bunce, R.H., Carey, P., Elena-Rossello, R., Orr, J., Watkins, J., Fuller, R. (2002): A comparison of different biogeographical classification of Europe, Great Britain and Spain. *J. Environ. Managem.* **2**: 121-134.
- Cabela, A., Grillitsch, H., Tiedemann, F. (2001): Atlas zur Verbreitung und Ökologie der Amphibien und Reptilien in Österreich: Auswertung der herpetofaunistischen Datenbank der herpetologischen Sammlung des naturhistorischen Museums in Wien. Umweltbundesamt, Vienna, Austria.
- Cheers, C. (2005): *Geographica – The Complete Illustrated Atlas of the World*. Random House, Australia.
- Cogălniceanu, D., Szekely, P., Samoilă, C., Iosif, R., Tudor, M., Plăiașu, R., Stănescu, F., Rozyłowicz, L. (2013a): Diversity and distribution of amphibians in Romania. *ZooKeys* **296**: 35-57.
- Cogălniceanu, D., Rozyłowicz, L., Székely, P., Samoilă, C., Stănescu, F., Tudor, M., Székely, D., Iosif, R. (2013b): Diversity and distribution of reptiles in Romania. *ZooKeys* **341**: 49-76.
- Corti, C., Nistri, A., Poggesi, M., Vanni, S. (1991): Biogeographical analysis of the Tuscan herpetofauna (Central Italy). *Rev. Esp. Herp.* **5** [1990]: 51-75.
- Corti, C., Lo Cascio, P., Vanni, S., Turrisi, G.F., Vaccaro, A. (1997): Amphibians and Reptiles of the circumcilian islands: new data and some considerations. *Boll. Mus. Reg. Sci. Nat. Torino* **15** (1): 179-211.
- Corti, C., Masseti, M., Delfino M., Perez-Mellado, V. (1999): Man and herpetofauna of the Mediterranean islands. *Rev. Esp. Herp.* **13**: 83-100.
- Corti, C., Capula, M., Luiselli, L., Sindaco, R., Razzetti, E., Eds (2010): *Fauna d'Italia*, Vol. XLV, Reptilia. Calderini, Bologna, Italy.
- Cox, N., Chanson, J., Stuart, S. (2006): *The Status and Distribution of Reptiles and Amphibians of the Mediterranean Basin*. Gland, Switzerland and IUCN, Cambridge, UK.
- Creemers, R.C.M., van Delft, J.J.C.W., Eds (2009): *De Amfibieën en Reptielen van Nederland*. – Nederlandse Fauna. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey – Leiden, Netherlands.
- Crisp, M.D., Laffan, S., Linder, H.Ü., Monro, A. (2001): Endemism in the Australian flora. *J. Biogeogr.* **28**: 183-198.
- Danho, N. (2003): Endemicity tools. ESRI Support. <http://arcscripts.esri.com/details.asp?dbid=14537> (accessed: November 2012).
- Denoël, M. (2012): Newt decline in Western Europe: highlights from relative distribution changes within guilds. *Biodivers. Conserv.* **21**: 2887-2898.
- Ficetola, G.F., Bonardi, A., Sindaco, R., Padoa-Schioppa, E. (2013): Estimating patterns of reptile biodiversity in remote regions. *J. Biogeogr.* **40**: 1202-1211.
- Gasc, J.-P., Cabela, A., Crnobrnja-Isailović, J., Dolmen, D., Grossenbacher, K., Haffner, P., Lescure, J., Martens, H., Martínez-Rica, J.P., Maurin, H., Oliveira, M.E., Sofi anidou, T.S., Veith, M., Zuiderwijk, A. (1997): *Atlas of Amphibians and Reptiles in Europe*. Societas Europaea Herpetologica and Muséum national d'Histoire naturelle, Paris.
- Głowaciński, Z., Raf ński, J., Eds (2003): *Atlas płazów i gadów Polski. Status – Rozmieszczenie – Ochrona. Inspekcja Ochrony Środowiska, Instytut Ochrony Przyrody PAN, Warszawa-Kraków, Poland*.
- Günther, R., Ed. (1996): *Die Amphibien und Reptilien Deutschlands*. Gustav Fischer Verlag, Jena.
- Hofer, U., Monney, J.-C., Dušej, G. (2001): *Die Reptilien der Schweiz: Verbreitung, Lebensräume, Schutz / Les Reptiles de Suisse: Répartition, Habitats, Protection / I Rettili della Svizzera: Distribuzione, Habitat, Protezione*. Birkhäuser, Basel.
- Hopkins, W.A. (2007): Amphibians as models for studying environmental change. *Ilar. J.* **48**: 270-277.
- IUCN (International World Conservation Union) (2001): *IUCN red list categories*. Version 3.1. Species Survival Commission, IUCN, Gland, Switzerland, and Cambridge, United Kingdom.
- IUCN (International World Conservation Union) (2012): *The IUCN Red List of Threatened Species*. Version 2012.2. <http://www.iucnredlist.org>. Downloaded on 17 October 2012.
- Jacob, J.-P., Percsy, C., de Wavrin, H., Graitson, E., Kinet, T., Denoël, M., Paquay, M., Percsy, N., Remacle, A. (2007): *Amphibiens et Reptiles de Wallonie. Série Faune – Flore – Habitats n° 2. Aves – Rainne et Direction Générale des Ressources naturelles et de l'Environnement, Ministère de la Région wallonne, Namur, Belgium*.
- Jalas, J., Suonuinen, J. (1972): *Atlas Florae Europaea. Distribution of Vascular Plants in Europe*, Vol. 1: Pteridophyta. (T. C. for Mapping the Flora of Europe and Societas Biologica Fennica Vanamo, Ed.). Helsinki, Finland.
- Jetz, W., McPherson, J.M., Guralnick, R.P. (2011): Integrating biodiversity distribution knowledge: toward a global map of life. *Trends Ecol. Evol.* **27**: 151-159.
- Joger, U., Fritz, U., Guicking, D., Kalyabina-Hauf, S., Nagy, Z.T., Wink, M. (2007): Phylogeography of western Palaearctic reptiles – Spatial and temporal speciation patterns. *Zoolr. Anz.* **246**: 293-313.
- Kuzmin, S.L. (2013): *The Amphibians of the Former Soviet Union*. Pensoft Publisher, Sofia and Moscow.
- Kypnjehko, B.E., Bepbec, H.T. (1999): *Amphibians and Reptiles of Ukraine*. Genesa, Kiev.
- Laffan, S.W., Crisp, M.D. (2003): Assessing endemism at multiple spatial scales, with an example from the Australian vascular flora. *J. Biogeogr.* **30**: 511-520.
- Laffan, S.W., Ramp, D., Roger, E. (2012): Using endemism to assess representation of protected areas – the family Myrtaceae in the Greater Blue Mountains World Heritage Area. *J. Biogeogr.* **40**: 570-578.

- Lanza, B., Andreone, F., Bologna, M.A., Corti, C., Razzetti, E., Eds (2007): Fauna d'Italia, Vol. XLII, Amphibia. Calderini, Bologna, Italy.
- Laufer, H., Klemens, F., Sowig, P., Eds (2007): Die Amphibien und Reptilien Baden-Württembergs. Ulmer Verlag, Stuttgart.
- Lescure, J., de Massary, J.C., Eds (2013): Atlas des Amphibiens et Reptiles de France. Muséum National d'Histoire Naturelle. Biotope Eds, Paris.
- Longley, P.A., Goodchild, M.F., Maguire, D.J., Rhind, D.W. (2010): Geographical Information Systems and Science, 3rd Edition. John Wiley, New York.
- Loureiro, A., Ferrand, N., Carretero, M.A., Paulo, O. (2010): Atlas dos Anfíbios e Répteis de Portugal. Sfera do Caos, Lisboa.
- Loureiro, A., Sillero, N. (2010): Metodologia. In: Atlas dos anfíbios e répteis de Portugal, p. 66-74. Loureiro, A., Ferrand, N., Carretero, M.A., Paulo, O., Eds, Esfera do Caos, Lisboa.
- Mertens, R., Wermuth, H. (1960): Die Amphibien und Reptilien Europas. (Dritte Liste, nach dem Stand vom 1. Januar 1960). Frankfurt am Main, Verlag Waldemar Kramer.
- Meyer, A., Zumbach, S., Schmidt, B., Monney, J.-C. (2009): Les Amphibiens et les Reptiles de Suisse Bern, Switzerland. Haupt Verlag.
- Oksanen, J., Blanchet, F.G., Kindt, R., Legendre, P., Minchin, P.R., O'Hara, R.B., Simpson, G.L., Solymos, P., Stevens, M.H.H., Wagner, H. (2012): vegan: Community Ecology Package. R package version 2.0-5. <http://CRAN.R-project.org/package=vegan>
- Olivero, J., Real, R., Márquez, A.L. (2011): Fuzzy chorotypes as a conceptual tool to improve insight into biogeographic patterns. *Syst. Biol.* **60**: 645-660.
- Pleguezuelos, J.M., Ed. (1997): Distribución y Biogeografía de los Anfíbios y Reptiles en España y Portugal. Asociación Herpetológica Española – Universidad de Granada, Spain.
- Pleguezuelos, J.M., Márquez, R., Lizana, M., Eds (2002): Atlas y Libro Rojo de los Anfíbios y Reptiles de España. Dirección General de la Conservación de la naturaleza-Asociación Herpetológica Española (2ª impresión). Madrid, Spain.
- Proess, R., Ed. (2003): Verbreitungsatlas der Amphibien des Grossherzogtums Luxemburg. *Ferantia* 37, Travaux Scientifique du Musée national d'Histoire naturelle, Luxembourg.
- Proess, R., Ed. (2007): Verbreitungsatlas der Reptilien des Großherzogtums Luxemburg. *Ferantia* 37, Travaux Scientifique du Musée national d'histoire naturelle, Luxembourg.
- Puky, M., Schad, P., Szövényi, G. (2006): Herpetological atlas of Hungary/Magyarország herpetologiai atlasza. IUCN SSC Hungary.
- R Development Core Team (2012): R: a Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL <http://www.R-project.org/>.
- Rueda, M., Rodríguez, M.A., Hawkins, B.A. (2010): Towards a biogeographic regionalization of the European biota. *J. Biogeogr.* **11**: 2067-2076.
- Sillero, N. (2011): What does ecological modelling model? A proposed classification of ecological niche models based on their underlying methods. *Ecol. Model.* **222**: 1343-1346.
- Sillero, N., Celaya, L., Martín-Alfageme, S. (2005): Using GIS to make an atlas: A proposal to collect, store, map and analyse chorological data for herpetofauna. *Rev. Esp. Herpetol.* **19**: 87-101.
- Sillero, N., Brito, J.C., Toxopeus, B., Skidmore, A.K. (2009): Biogeographical patterns derived from remote sensing variables: the amphibians and reptiles of the Iberian Peninsula. *Amphibia-Reptilia* **30**: 185-206.
- Sillero, N., Amaro, M., Sousa, F., Sousa, P., Gonçalves-Seco, L. (2014): Distributed database system of the new atlas of amphibians and reptiles in Europe: the NA2RE project. *Amphibia-Reptilia* **35**: 33-39.
- Sindaco, R., Doria, G., Razzetti, E., Bernini, F., Eds (2006): Atlante degli Anfibi e dei Rettili d'Italia/Atlas of Italian Amphibians and Reptiles. Societas Herpetologica Italica. Edizioni Polistampa, Firenze, Italy.
- Sinervo, B., Méndez-de-la-Cruz, F., Miles, D.B., Heulin, B., Bastiaans, E., Villagrán-Santa Cruz, M., Lara-Resendiz, R., Martínez-Méndez, N., Calderón-Espinosa, M.L., Meza-Lázaro, R.N., Gadsden, H., Avila, L.J., Morando, M., De la Riva, I.J., Victoriano Sepulveda, P., Rocha, C.F., Iburgüengoytia, N., Aguilar Puntriano, C., Massot, M., Lepetz, V., Oksanen, T.A., Chapple, D.G., Bauer, A.M., Branch, W.R., Clobert, J., Sites, J.W. Jr. (2010): Erosion of lizard diversity by climate change and altered thermal niches. *Science* **328**: 894-899.
- Speybroeck, J., Beukema, W., Crochet, P.A. (2010): A tentative species list of the European herpetofauna (Amphibia and Reptilia): an update. *Zootaxa* **2492**: 1-27.
- Stuart, S.N., Chanson, J.S., Cox, N.A., Young, B.E., Rodrigues, A.S.L., Fischman, D.L., Waller, R.W. (2004): Status and trends of amphibian declines and extinctions worldwide. *Science* **306**: 1783-1786.
- Valakos, E., Pafilis, P., Sotiropoulos, K., Lymberakis, P., Maragou, P., Foufopoulos, J. (2008): The Amphibians and Reptiles of Greece. Edition Chimaira, Frankfurt am Main.
- Vences, M., Guayasamin, J.M., Miralles, A., de la Riva, I. (2013): To name or not to name: Criteria to promote economy of change in Linnaean classification schemes. *Zootaxa* **3636**: 201-244.
- Vigna Taglianti, A., Audisio, P., Biondi, M., Bologna, M.A., Carpaneto, G.M., De Biase, A., Fattorini, S., Piattella, E., Sindaco, R., Venchi, A., Zapparoli, M. (1999): A proposal for a chorotype classification of the Near East fauna, in the framework of the Western Palearctic region. *Biogeographia* **20**: 31-59.
- Wake, D.B., Vredenburg, V.T. (2008): Are we in the midst of the sixth mass extinction? A view from the world of amphibians. *Proc. Natl. Acad. Sci. USA* **105**: 11466-11473.
- Weiserbs, A., Jacob, J.P. (2005): Amphibiens et Reptiles de la Région de Bruxelles-Capitale. Aves & Institut Bruxellois pour la Gestion de l'Environnement, Bruxelles, Belgium.

Wielstra, B., Arntzen, J.W. (2011): Unraveling the rapid radiation of crested newts (*Triturus cristatus* superspecies) using complete mitogenomic sequences. *BMC Evol. Biol.* **11**: 162.

Submitted: September 2, 2013. Final revision received: December 23, 2013. Accepted: January 14, 2014.
Associated Editors: Sylvain Ursenbacher and Sebastian Steinfortz.