

Asphodelus bento-rainhae

Annex	II, IV
Priority	Yes
Species group	Vascular plants
Regions	Mediterranean

The plant *Asphodelus bento-rainhae* is endemic to the Serra da Gardunha in Portugal (Mediterranean region). This species is found in clearings and glades of the native oak forests, and along the edges of roads, on granitic soils and north-east facing slopes, or on pastures and cultivated fields, on granitic soils. The IUCN Red List classifies the species as Vulnerable (VU).

The previous and the current conservation status is 'Unfavourable-Inadequate' due to the 'Inadequate' status of the population and habitat.

The main threats are reduction of area of native forests, which is leading to the decrease and fragmentation of the habitat of this species.

There are no changes in overall conservation status between the 2001-06 and 2007-12 reports.

Species: *Asphodelus bento-rainhae*

Report under the Article 17 of the Habitats Directive

Assessment of conservation status at the European biogeographical level

Region	Conservation status (CS) of parameters				Current CS	Trend in CS	% in region	Previous CS	Reason for change
	Range	Population	Habitat	Future prospects					
MED	FV	U1	U1	XX	U1	x	100	U1	

See the endnote for more informationⁱ

Species: *Asphodelus bento-rainhae*

Report under the Article 17 of the Habitats Directive

Assessment of conservation status at the Member State level

Asphodelus bento-rainhae

Distribution and conservation status at the Member State level

The map shows both Conservation Status and distribution using a 10 km x 10 km grid. Conservation status is assessed at biogeographical level. Therefore the representation in each grid cell is only illustrative.

Species: *Asphodelus bento-rainhae*

Report under the Article 17 of the Habitats Directive

MS	Region	Conservation status of parameters				Current CS	Trend in CS	% in region	Previous CS	Reason for change
		Range	Population	Habitat	Future prospects					
PT	MED	FV	U1	U1	XX	U1	x	100.0	U1	

Knowing that not all changes in conservation status between the reporting periods were genuine, Member States were asked to give the reasons for changes in conservation status. Bulgaria and Romania only joined the EU in 2007 and Greece did not report for 2007-12 so no reason is given for change for these countries. Greek data shown above is from 2001-06.

Main pressures and threats reported by Member States

Member States were asked to report the 20 most important threats and pressures using an agreed hierarchical list which can be found on the [Article 17 Reference Portal](#). Pressures are activities which are currently having an impact on the species and threats are activities expected to have an impact in the near future. Pressures and threats were ranked in three classes 'high, medium and low importance'; the tables below only show threats and pressures classed as 'high', for some species there were less than ten threats or pressures reported as highly important.

Ten most frequently reported 'highly important' pressures

Code	Activity	Frequency
A01	Agricultural cultivation	25
E01	Urbanisation and human habitation	25
J03	Other changes to ecosystems	25
K05	Reduced fecundity/Genetic depression	25

Ten most frequently reported 'highly important' threats

Code	Activity	Frequency
A01	Agricultural cultivation	25
E01	Urbanisation and human habitation	25
J03	Other changes to ecosystems	25
K05	Reduced fecundity/Genetic depression	25

Species: *Asphodelus bento-rainhae*

Report under the Article 17 of the Habitats Directive

Proportion of population covered by the Natura 2000 network

For species listed in the Annex II of the Directive Member States were asked to report the population size within the Natura 2000 network. The percentage of species population covered by the network was estimated by comparing the population size within the network and the total population size in the biogeographical/marine region.

Percentage of coverage by Natura 2000 sites in biogeographical/marine region

MED

PT	100
----	-----

See the endnotes for more informationⁱⁱ

Most frequently reported conservation measures

For species listed in the Annex II of the Directive Member States were asked to report up to 20 conservation measures being implemented for this species using an agreed list which can be found on the Article 17 Reference Portal. Member States were further requested to highlight up to five most important ('highly important') measures; the table below only shows measures classed as 'high', for many species there were less than ten measures reported as highly important.

Ten most frequently reported 'highly important' conservation measures

Code	Measure	Frequency
7.1	Regulation/ Management of hunting and taking	100

This information is derived from the Member State national reports submitted to the European Commission under Article 17 of the Habitats Directive in 2013 and covering the period 2007-2012. More detailed information, including the MS reports, is available at:

<http://bd.eionet.europa.eu/article17/reports2012/species/summary/?group=Vascular+plants&period=3&subject=Asphodelus+bento-rainhae>

Species: *Asphodelus bento-rainhae*

Report under the Article 17 of the Habitats Directive

i Assessment of conservation status at the European biogeographical level: Current Conservation Status (Current CS) shows the status for the reporting period 2007-2012, Previous Conservation Status (Previous CS) for the reporting period 2000-2006. Reason for change in conservation status between the reporting periods indicates whether the changes in the status were genuine or not genuine. Previous Conservation Status was not assessed for Steppic, Black Sea and Marine Black Sea regions. For these regions the Previous status is therefore considered as 'unknown'. The percentage of the species population occurring within the biogeographical/marine region (% in region) is calculated based on the area of GIS distribution.

ii Percentage of coverage by Natura 2000 sites in biogeographical/marine region: In some cases the population size within the Natura 2000 network has been estimated using a different methodology to the estimate of overall population size and this can lead to percentage covers greater than 100%. In such case the value has been given as 100% and highlighted with an asterisk (*). The value 'x' indicates that the Member State has not reported the species population and/or the coverage by Natura 2000. No information is available for Greece. The values are only provided for regions, in which the occurrence of the species has been reported by the Member States.