
1. Esta reunión se convoca virtualmente. Se ruega a los delegados que accedan a todos los documentos de la reunión

por vía electrónica para descargarlos cuando sea necesario

*Este documento ha sido reproducido sin edición formal.

NACIONES

UNIDAS
 EP

1. Distr. LIMITADA

2. UNEP(DEPI)/CAR WG.43/INF.21

3. 19 de enero de 2023

4. Original: INGLÉS

Décima reunión del Comité Asesor Científico

y Técnico (STAC) del Protocolo Relativo a las

Áreas y a la Flora y Fauna Silvestres

Especialmente Protegidas (SPAW) en la

Región del Gran Caribe

Reunión virtual, 30 de enero de 2023 al 1 de febrero de 2023

Propuesta del Reino de los Países Bajos para

transferir la Iguana del Caribe (Iguana

delicatissima) del Anexo III al Anexo II del

Protocolo relativo a las Áreas y a la Flora y Fauna

Silvestres Especialmente Protegidas (Protocolo

SPAW)

UNEP(DEPI)/CAR WG.43/INF.21

Propuesta [del Reino] de los Países Bajos para transferir la iguana del Caribe (Iguana

delicatissima) del Anexo III al Anexo II del Protocolo relativo a las Áreas y a la Flora y Fauna

Silvestres Especialmente Protegidas (Protocolo SPAW) Fotografía de Matthijs van den Burg,

con el símbolo añadido de la categoría de la Lista roja de la UICN de la especie.

Autores

Matthijs P. van den Burg, Museo de Historia Natural de Madrid, Madrid, España

Con la aportación de:

Baptiste Angin, Ardops Environnment, Guadalupe, Francia

Charles R. Knapp, Shedd Aquarium, Chicago, EE. UU.

UNEP(DEPI)/CAR WG.43/INF.21

Página i

Índice

1 REQUISITOS DE NOMINACIÓN 1

2 RESUMEN DE LA JUSTIFICACIÓN 1

3 INFORMACIÓN DE LA ESPECIE 2

3.1 A. Nombre científico y común de la especie 2

3.2 Datos biológicos 3

3.3 Hábitat 3

3.4 Poblaciones estimadas de la especie y su distribución geográfica 4

3.5 Situación de la protección legal 6

3.6 Interacciones ecológicas con otras especies y necesidades específicas del hábitat 7

3.7 Planes de gestión y recuperación de especies en peligro de extinción y amenazadas 8

3.8 Programas de investigación y publicaciones científicas y técnicas disponibles pertinentes para las especies

 9

3.9 Amenazas a las especies protegidas, sus hábitats y sus ecosistemas asociados, especialmente las amenazas

que se originen fuera de la jurisdicción de las Partes y recomendaciones 9

4 PUNTOS DE DEBATE Y RECOMENDACIONES 11

5 ANEXOS 13

6 REFERENCIAS 14

UNEP(DEPI)/CAR WG.43/INF.21

Página 1

1 Requisitos de nominación

1. Los requisitos con respecto a la nominación de especies se establecen en los Artículos 11 y

19 del Protocolo relativo a las Áreas y a la Flora y Fauna Silvestres Especialmente Protegidas

(SPAW), y en las directrices y criterios adoptados por las Partes de conformidad con el

Artículo 21. Los procedimientos para enmendar los anexos, recogidos en el apartado 4 del

Artículo 11, establecen que «Cualquier Parte podrá nominar una especie de flora o de fauna

amenazada o en peligro de extinción para su inclusión o supresión en estos Anexos», y que,

después de la revisión y evaluación por el Comité Asesor Científico y Técnico, las Partes

revisarán las nominaciones, las pruebas documentales y los informes del Comité Asesor

Científico y Técnico y considerarán la especie para su inclusión. Esta nominación se hará de

acuerdo con las directrices y criterios adoptados por las Partes de conformidad con el

Artículo 21. Como tal, esta nominación aborda los «Criterios revisados para la inclusión de

especies en los Anexos del Protocolo SPAW y el Procedimiento para la presentación y

aprobación de nominaciones de especies para su inclusión o eliminación de los Anexos I, II y

III». Por último, el apartado 3 del Artículo 19 enumera el tipo de información que debe

incluirse, en la medida de lo posible, en los informes relacionados con las especies

protegidas.

2. El Artículo 1 del Protocolo SPAW define el Anexo II como «el Anexo al Protocolo que

contiene la lista acordada de especies de fauna marina y costera que pertenecen a la

categoría definida en el Artículo 1 y requieren las medidas de protección indicadas en el

Artículo 11 (1) (b). El Anexo podrá incluir especies terrestres como se prevé en el Artículo 1

(c) (ii).» Además, el Artículo 11 del Protocolo especifica que «En coordinación con las demás

Partes, cada Parte deberá, para las especies registradas en el Anexo III, preparar, adoptar y

aplicar planes para el manejo y el aprovechamiento de esas especies...»

2 Resumen de la justificación

3. En general, la Iguana del Caribe se considera uno de los reptiles más amenazados y en

rápida disminución (van den Burg et al. 2018a). Iguana delicatissima cumple los requisitos

para ser transferida del Anexo III al Anexo II sobre la base de los siguientes criterios

establecidos en los Criterios revisados para la inclusión de especies en los Anexos del

Protocolo SPAW:

➢ Criterio 1: la especie ha sufrido extremas disminuciones en toda su área de

distribución, con numerosas poblaciones insulares extirpadas. Las poblaciones

insulares restantes están fragmentadas, y la mitad de ellas se están extirpando por

UNEP(DEPI)/CAR WG.43/INF.21

Página 2

hibridación, lo que supone un reto de mitigación considerable. Las poblaciones

restantes, a excepción de una, residen en islas de menos de 2 km2, por lo que son

extremadamente vulnerables a sucesos estocásticos como las enfermedades y el

creciente número de huracanes catastróficos en la región. El desarrollo costero y la

propagación de especies invasoras amenazan aún más a estas poblaciones restantes.

➢ Criterio 4: los expertos del Grupo Especialista en Iguanas de la UICN han clasificado

esta especie como En peligro crítico de extinción.

➢ Criterio 5: existe un creciente interés por el comercio de esta especie a través de la

obtención ilegal, a pesar de que la especie está incluida en el Apéndice II de CITES

bajo especies de Iguana.

➢ Criterio 6: con tan solo unas pocas y pequeñas poblaciones restantes que se hallan

en diferentes países y diferentes regiones jurisdiccionales, la cooperación regional

es esencial para la protección y recuperación a largo plazo de I. delicatissima. Más

allá de las acciones directas coordinadas y los estudios hacia la especie en sí, la

cooperación en temas de bioseguridad es sumamente importante dada la

proliferación de vías de incursión de Iguana ir; la mayor amenaza para I.

delicatissima a través de la hibridación. Como las escasas poblaciones restantes son

en su mayoría de pequeño tamaño y se encuentran en cuatro naciones diferentes

(que incluyen varias regiones jurisdiccionales internas), la cooperación es

fundamental para la supervivencia a largo plazo de esta especie, como las políticas

coordinadas de bioseguridad y la gestión de la diversidad genética para los

programas de translocación entre islas.

➢ Criterio 9: las dramáticas disminuciones en curso son a escala de toda el área de

distribución.

3 Información de la especie

4. De conformidad con el Artículo 19(3) del Protocolo SPAW, la siguiente información de la

especie se incluye en esta propuesta para la inclusión de Iguana delicatissima en el Anexo II

del Protocolo SPAW.

3.1 A. Nombre científico y común de la especie

Clasificación

1 Clase: Reptil

2 Orden: Squamata

3 Familia: Iguanidae

4 Género/especie: Iguana delicatissima (Laurenti, 1768)

UNEP(DEPI)/CAR WG.43/INF.21

Página 3

Nombres comunes

1 Inglés: Lesser Antillean Iguana; Sinónimos: West Indian Iguana

2 Francés: Iguane des Petites Antilles

3 Español: Iguana del Caribe

4 Holandés: Antilliaanse leguaan

3.2 Datos biológicos

5. La Iguana del Caribe es un lagarto herbívoro, principalmente arbóreo, endémico de las

Antillas Menores del Caribe, donde es una especie ecológica clave. La especie puede crecer

hasta un máximo de 44 cm de longitud desde el hocico hasta la abertura cloacal y una

longitud total máxima de 150 cm. Las dos principales características que la distinguen de su

especie hermana, la Iguana iguana, son la ausencia de anillos negros en la cola y la ausencia

de una gran escama subtimpánica en la mandíbula inferior. La madurez sexual se alcanza en

el 2º o 3er año, principalmente en el caso de las iguanas hembras, dado que las iguanas

macho necesitan competir por el territorio y la dominación para aparearse (van den Burg et

al., 2018a). La hembra adulta deposita en nidos excavados por ella los huevos, de los que

salen las crías después de un período de incubación de tres meses (Day et al., 2000). El

tamaño de las nidadas (4-30 huevos) es generalmente menor que el de sus especies

hermanas, dependiendo del tamaño del cuerpo de la hembra (Knapp et al., 2016). El ciclo de

reproducción difiere ligeramente entre las islas del norte y el sur de las Antillas Menores

(van den Burg et al., 2018a). La iguana es un generalista herbívoro y come hojas, flores y

frutos de una amplia variedad de plantas nativas (Angin y Questel en prep.). Al igual que

otras especies de iguánidos, la iguana desempeña un importante servicio ecosistémico al

consumir frutos, dispersar semillas y recortar el follaje de la cubierta forestal. A través de la

construcción de nidos, ayuda a la renovación del suelo y la nutrición, y es una importante

fuente de alimento para otras especies de las Antillas Menores, como las aves rapaces y las

serpientes (Knapp et al., 2009; Knapp et al., 2016).

3.3 Hábitat

6. La especie Iguana delicatissima se encuentra en una amplia variedad de hábitats, como los

arbustos xerófilos y los hábitats boscosos, los bosques costeros y los manglares, los bosques

ribereños y los bosques húmedos de transición hasta su límite de altura. Además, puede

encontrarse en zonas completamente inalteradas, así como en zonas muy alteradas, como

dentro de pueblos y ciudades (Knapp y Perez-Heydrich, 2012). La presencia de un estrato

arbóreo o al menos de una capa de matorral es un criterio fundamental para la presencia de

la especie en un hábitat, por lo que se encuentra sobre todo en bosques secos de tierras

bajas o en matorrales de playa. La iguana del Caribe también se encuentra en torno a

UNEP(DEPI)/CAR WG.43/INF.21

Página 4

entornos de agua dulce o salobre (estanques, lagunas, manglares, barrancos) si estos tienen

un bosque ribereño en buen estado. Por último, puede encontrarse en todos los entornos

forestales desde el nivel del mar hasta los 1000 m (Breuil, 2002; Knapp et al. 2014; Angin et

al., 2015).

7. Estudios recientes sobre los ejemplares jóvenes han demostrado también la importancia de

las arboledas y los estratos de arbustos para las primeras etapas de las crías. Estos hábitats

son también la principal fuente de alimento para los animales. Una diversidad de especies

arbóreas garantiza una buena diversidad alimentaria para los animales. Los estudios sobre el

territorio de esta especie han demostrado la importancia de los corredores ecológicos entre

los hábitats para garantizar una buena conservación de las poblaciones. De hecho, para la

reproducción, las hembras migran hacia los lugares de puesta de huevos que pueden estar

separados de otros territorios por varios kilómetros. La garantía de un hábitat saludable,

preservado de las amenazas, es una necesidad fundamental para la especie (ANGIN.B,

2017).

8. Los lugares de puesta de huevos son zonas con poca o ninguna vegetación sobre un sustrato

suelto (arena, tierra, etc.), a menudo situados en una ligera pendiente en zonas bien

expuestas al sol (Breuil, 2002). Las hembras excavan una madriguera de aproximadamente

un metro de largo y unas decenas de centímetros por debajo de la superficie (Breuil, 2002).

En las zonas donde el suelo es más duro y está compuesto por piedras (por ejemplo, îlet

Chancel, Martinica), las madrigueras serán más pequeñas (Breuil, 2002; Knapp et al. 2014).

3.4 Poblaciones estimadas de la especie y su distribución geográfica

Tamaño de las poblaciones

9. Históricamente, la especie se encontraba en las 12 islas principales entre Anguila y

Martinica (incluyendo la mayoría de los islotes), excepto en Saba y Montserrat (véase el

Anexo 1). Actualmente, las iguanas del Caribe tan solo se encuentran en seis islas

principales. Sin embargo, cada una de estas islas ya ha sido invadida por la Iguana iguana y

la población nativa está disminuyendo lentamente debido a la hibridación. Este proceso de

introgresión no ha sido mitigado en ninguna isla a pesar de varios esfuerzos pasados y

actuales. Las poblaciones que no están directamente amenazadas por la hibridación en la

isla solo se encuentran en cinco islotes más pequeños, ninguno de los cuales tiene más de 2

km2. En general, la especie ha sufrido una disminución de su distribución de >80 %. Por lo

tanto, la vulnerabilidad de esta especie y la necesidad de proteger estas poblaciones

restantes es crítica.

10. El número total de iguanas del Caribe en toda la región se estima entre 13 000 y 20 000

individuos (van den Burg et al., 2018a). Críticamente, la mayoría (10 000-15 000) de estas

iguanas se encuentran en una sola isla (Mancomunidad de Dominica), que ha sido

recientemente invadida por I. iguana, lo que ya ha dado lugar a una alta incidencia de

UNEP(DEPI)/CAR WG.43/INF.21

Página 5

hibridación con la población nativa de I. delicatissima (van den Burg et al., 2020). Tan solo

dos de las cinco islas sin presencia de I. iguana invasora tienen una población de I.

delicatissima mayor de 200 individuos.

Restricciones sobre su rango de distribución

11. La especie se encuentra por debajo de los 1000 metros sobre el nivel del mar; por lo tanto,

está ausente de varias zonas montañosas dentro de su área de distribución (Knapp y Pérez-

Heydrich, 2012; Knapp et al. 2014).

12. Tanto las crías como los ejemplares jóvenes viven predominantemente entre arbustos y

árboles bajos, normalmente en una vegetación espesa que les ofrece protección, lugares

para tomar el sol y una amplia gama de alimentos. Con la edad trepan más alto y habitan en

árboles más grandes (Van den Burg et al., 2018a).

Grado de fragmentación de la población

13. El grado de fragmentación histórico es alto dada su restricción a las islas. Sin embargo, hay

un aumento de la fragmentación de la población dentro de las islas porque muchas de ellas

han sido invadidas por la iguana verde común o la mangosta india, lo que ha provocado

extirpaciones locales.

Evidencia de disminución

Fig. 1 Situación mundial de la UICN extraída de

https://www.iucnredlist.org/species/10800/122936983

14. Sobre la base de los datos históricos del área de distribución y de un índice de abundancia

estimado, la población total ha experimentado una disminución de ≥ 75 %. Aunque la

extirpación de algunas islas se produjo a principios y mediados del siglo XX, la población

https://www.iucnredlist.org/species/10800/122936983

UNEP(DEPI)/CAR WG.43/INF.21

Página 6

restante ha seguido disminuyendo en las últimas tres generaciones (33-42 años) (Van den

Burg et al., 2018a).

15. Es importante destacar que van den Burg et al. (2018a) estimaron que para 2050 solo

quedará el 1 % del área de ocupación actual si no se detiene inmediatamente la

propagación de Iguana iguana a otras islas y dentro de las islas ocupadas.

16. En muchas islas la especie ya se ha extinguido (genéticamente). Los datos sobre el número

histórico de poblaciones puras de I. delicatissima son limitados, pero el área en la que está

presente es bien conocida (a través de los registros humanos y la evidencia fósil). En

Guadalupe (> 1500 km2), las poblaciones puras de I. delicatissima se encontraban en toda la

isla hasta la década de 1950, cuando llegaron las iguanas no nativas. Actualmente, se cree

que no hay poblaciones nativas ausentes de hibridación, y las I. delicatissima puras están

restringidas a tan solo un área de 10 km2 (Angin, 2017).

17. Asimismo, en Martinica, las iguanas verdes comunes ya han sustituido a I. delicatissima en

toda la isla, excepto en la región norte (Angin, 2017), y será extremadamente difícil evitar

una mayor invasión.

18. En San Eustaquio, una isla invadida recientemente por iguanas no nativas, la población ha

sufrido la destrucción del hábitat agrícola (Reichling, 2000; Fogarty et al., 2004). Se registró

que la población estaba en disminución significativa y fragmentada en toda la isla en 2000-

2004 y la población actual ha disminuido aún más a tan solo unos pocos cientos de iguanas

(Reichling, 2000; Fogarty et al., 2004; van den Burg et al., 2018c; Debrot et al., 2021).

3.5 Situación de la protección legal

Nacional

Anguila (Reino Unido)

19. Protegida por la Ley de Conservación de la Biodiversidad y el Patrimonio (2009); Ley:

Gobierno de Anguila. 2009. Ley de Biodiversidad y Conservación del Patrimonio, R.S.A. c.

B43. Anguila: Gobierno de Anguila.

Reino de los Países Bajos

20. Protegida por la Ley Marco Nacional de Conservación de la Naturaleza BES (Wet

Grondslagen natuurbeheer en -bescherming BES), y por la normativa de la Resolución de

Flora y Fauna de San Eustaquio - AB1997 Art. 2.

República de Francia

Guadalupe, Martinica y Saint-Martin

21. Protegida según los decretos ministeriales del 14 de octubre de 2019 para Guadalupe y

Martinica y del 24 de enero de 2020 para Saint-Martin.

UNEP(DEPI)/CAR WG.43/INF.21

Página 7

San Bartolomé Protegida por el Código de Medio Ambiente de San Bartolomé, artículo 911-

2. Anexo Reptiles.

Mancomunidad de Dominica

22. Protegida tanto por la Ley de Bosques y Vida Silvestre como por la Ley de Parques

Nacionales y Áreas Protegidas.

Regional

23. Es importante destacar que, desde el cambio de clasificación de la UICN de «En peligro» a

«En peligro crítico», sobre la base de una actualización de la situación de todas las

poblaciones de las islas que debería haberse realizado hace mucho tiempo, la nueva

legislación que refleje la urgencia de la protección de esta especie es limitada.

Internacional

CITES

24. CITES trabaja sometiendo el comercio internacional de ejemplares de especies

seleccionadas a ciertos controles. Toda importación, exportación, reexportación e

introducción desde el mar de especies cubiertas por la Convención deben ser autorizadas

mediante un sistema de permisos. Cada Parte de la Convención debe designar una o más

Autoridades Administrativas a cargo de administrar ese sistema de permisos y una o más

Autoridades Científicas para asesorarlas sobre los efectos del comercio en el estado de la

especie. Las especies cubiertas por CITES están incluidas en tres Apéndices, según el grado

de protección que necesitan, las Iguana delicatissima se incluyen en el Apéndice II de CITES

como especies de Iguana. Los especímenes del Apéndice II requieren: un permiso de

exportación o certificado de reexportación emitido por la autoridad de gestión del Estado

de exportación o reexportación; y se puede emitir un permiso de exportación únicamente si

el espécimen se obtuvo legalmente y si la exportación no será perjudicial para la

supervivencia de la especie.

3.6 Interacciones ecológicas con otras especies y necesidades específicas del hábitat

25. Al igual que otras especies de iguanas (Burgos-Rodríguez et al., 2016; de A. Moura et al.,

2016), a través del proceso de ingestión de semillas la Iguana delicatissima es un dispersor

de plantas nativas, lo que se ha demostrado en otras iguanas que promueve tanto la

supervivencia de las semillas como las tasas de germinación.

UNEP(DEPI)/CAR WG.43/INF.21

Página 8

3.7 Planes de gestión y recuperación de especies en peligro de extinción y

amenazadas

26. Actualmente existen tres planes de acción dedicados a la protección de la Iguana

delicatissima en la región del Gran Caribe:

1 Plan de Acción de Especies de la UICN 2014-2016 (se prevé su actualización en 2022)

2 Plan de acción de Francia específico para Guadalupe, Martinica y Saint-Martín (2017-

2022)

3 Plan de Acción subregional para las poblaciones del norte (2018-2023); que se

refiere a un proyecto de colaboración entre las partes interesadas de Anguila, San

Bartolomé y San Eustaquio.

27. Además, la especie cuenta con un programa de cría en cautividad en el marco de un libro

genealógico de la Asociación Europea de Zoológicos y Acuarios (EAZA) (ESB; libro

genealógico europeo), que actualmente está en proceso de cambio a un Programa Ex-situ

de la EAZA (EEP).

28. Hay varios esfuerzos en curso para tratar de detener la propagación de iguanas no nativas

en algunas islas: San Eustaquio (desde 2017; Debrot et al., 2021), La Deseada (desde 2018),

Martinica (desde 2019; Angin, 2017;), y Dominica (desde 2018; van den Burg et al., 2020).

29. La cooperación regional para los programas de recuperación será esencial, teniendo en

cuenta la distribución insular de la especie, no solo para aumentar el tamaño de las

poblaciones, sino también para evitar la endogamia genética en las poblaciones pequeñas,

ya sea debido a los cuellos de botella recientes o anteriores (como los encontrados en la

población de San Eustaquio; van den Burg et al., 2018c).

30. Recientemente, una decena de iguanas fueron translocadas desde la Mancomunidad de

Dominica a un islote costero de Anguila (Prickly Pearl East; Pounder et al., 2021) para

fortalecer la muy pequeña (n = 14) y recientemente establecida población de I. delicatissima

pura que fue retirada de la isla principal de Anguila, donde las iguanas no nativas están

desplazando a la población nativa desde mediados de la década de 1990.

31. Existen varios esfuerzos de colaboración entre las organizaciones de las partes interesadas

para dar cabida a la transferencia de conocimientos y la colaboración. En concreto, en las

Antillas francesas, durante los viajes anuales de trabajo de campo a los pequeños islotes de

Guadalupe y Martinica, las partes interesadas francesas invitan al personal de las partes

interesadas regionales a participar y aprender técnicas. En Dominica, poco después de la

identificación de las iguanas alóctonas, colaboradores de EE. UU. y de San Eustaquio

ayudaron a la ONG local WildDominique con las técnicas y la recogida de datos iniciales.

Dentro del plan de acción subregional de las islas septentrionales, el personal de Anguila,

San Eustaquio y San Bartolomé colabora tanto en línea como durante las visitas de

intercambio a las islas.

UNEP(DEPI)/CAR WG.43/INF.21

Página 9

3.8 Programas de investigación y publicaciones científicas y técnicas disponibles

pertinentes para las especies

32. En San Eustaquio, se inició un programa de investigación en 2015 y desde entonces ha

atraído a numerosos estudiantes universitarios que han completado sus tesis, lo que ha

dado lugar a varios artículos y conocimientos científicos (van den Burg et al., 2018b, 2018c,

2022; van Wagensveld y van den Burg, 2018). Durante 2018-19 se completó un programa de

erradicación local para abordar la amenaza inmediata de las iguanas no nativas recién

llegadas (Debrot et al., 2021).

33. En Anguila se está llevando a cabo un programa en el que las organizaciones locales

interesadas realizan trabajos de campo en la isla principal para identificar a las I.

delicatissima puras restantes en la población predominantemente hibridada. Si se

identifican, estos ejemplares restantes se trasladan a Prickly Pearl para conservar la

población de I. delicatissima de Anguila (Pounder et al., 2020).

34. En la Mancomunidad de Dominica, desde 2018 se está llevando a cabo un programa para

capturar iguanas no nativas y evaluar sus diferencias con la población nativa de Iguana

delicatissima (Brisbane, 2018; van den Burg et al., 2020).

35. En varias islas de las Antillas francesas, existe un programa de seguimiento de la población

desde 2012 que utiliza métodos de captura-marcado-recaptura (Warret Rodrigues et al.,

2021). Actualmente se está realizando un estudio genético para conocer los límites de

reproducción de la población de îlet Chancel. Al mismo tiempo, se está llevando a cabo un

estudio y acciones de control de la iguana verde común en Guadalupe y Martinica para

limitar y comprender su expansión.

3.9 Amenazas a las especies protegidas, sus hábitats y sus ecosistemas asociados,

especialmente las amenazas que se originen fuera de la jurisdicción de las Partes

y recomendaciones

Especies no nativas

36. La principal amenaza para I. delicatissima es la propagación de iguanas no nativas dentro de

su área de distribución nativa. Las iguanas verdes comunes son mucho más vigorosas

reproductivamente en comparación con las iguanas del Caribe nativas, y la hibridación y el

desplazamiento son rápidos después de la introducción (Van den Burg et al., 2018a). Las

medidas de bioseguridad actuales son insuficientes para prevenir el transporte intencionado

y no intencionado de estas iguanas entre islas (Knapp, 2007; Knapp et al., 2014, 2020; van

den Burg et al., 2018c; van den Burg et al., 2020), y todavía se producen incursiones a islas

no invadidas recientemente: San Eustaquio en 2016+2017 (van den Burg et al., 2018c), La

Deseada en 2017 (B. Angin, comunicación personal), Mancomunidad de Dominica en 2017

(van den Burg et al., 2020).

UNEP(DEPI)/CAR WG.43/INF.21

Página 10

37. Se sabe que la mangosta india pequeña invasora, Urva auropunctata, depreda las iguanas

jóvenes y los huevos causando la extirpación de las poblaciones en varias islas; por ejemplo,

San Cristóbal y Nieves (van den Burg et al., 2018a). Su presencia restante en las islas de las

Antillas Menores también impide que los programas de reintroducción de I. delicatissima

aumenten el número de sus poblaciones.

38. Los programas de reintroducción serán más factibles en las islas que no tengan una iguana

no autóctona o una población de mangosta india pequeña, que se limitan a unas pocas islas

muy pequeñas.

39. En las islas donde I. delicatissima aún está presente, otras especies no nativas siguen

amenazando a las poblaciones locales (por ejemplo, Anguila, San Eustaquio, La Deseada, San

Bartolomé y la Mancomunidad de Dominica). Concretamente, los gatos salvajes (Felis catus)

o las gallinas depredan las iguanas recién nacidas y jóvenes (van den Burg et al., 2018b,

Warret Rodrigue et al., 2021) y, por lo tanto, pueden tener un alto impacto en el tamaño de

la población local. Tan solo las poblaciones que habitan en islotes pequeños no están

actualmente amenazadas por las poblaciones de gatos salvajes y gallinas. Las ratas están

presentes en toda el área de distribución de Iguana delicatissima y suponen otra amenaza

conocida al depredar los huevos (Warret Rodrigue et al., 2021).

40. Las iguanas que entran en jardines con perros guardianes que no están atados también son

una presa fácil para estos animales domésticos, incluso las iguanas adultas de gran tamaño;

esto se ha notificado tanto en San Eustaquio como en la Mancomunidad de Dominica

(Debrot et al., 2013; van den Burg et al., 2018a).

Destrucción del hábitat

41. En toda la región de las Antillas Menores, las cabras y las ovejas que vagan libremente

tienen un gran impacto en la calidad del hábitat (van Andel et al., 2016; Madden, 2020;

Warret Rodrigues et al., 2021); aunque ningún estudio ha estudiado directamente esto en

relación con la Iguana delicatissima. La mayor parte de la destrucción del hábitat

corresponde al «desarrollo de infraestructuras», véase el punto iv más abajo.

Turismo

42. La principal amenaza actual del turismo es su potencial para actuar como una vía de

incursión. En concreto, la mayor población de Iguana delicatissima que no está

directamente amenazada por las iguanas no nativas de la isla son los islotes de Petite Terre,

al sureste de Guadalupe. Una de estas islas deshabitadas es visitada a diario por varios

barcos con turistas que parten de Grande-Terre, donde I. delicatissima está extirpada y solo

hay grandes poblaciones de iguanas no autóctonas. Aunque se están llevando a cabo

algunos esfuerzos educativos para informar tanto a las empresas como a los turistas

individuales sobre el estado de amenaza de la especie, siguen existiendo otros impactos

UNEP(DEPI)/CAR WG.43/INF.21

Página 11

negativos además de la invasión de iguanas no nativas, por ejemplo, la alimentación de las

iguanas con alimentos procesados y no naturales o el transporte de nuevos patógenos

(Angin, 2017, French et al., 2022).

Desarrollo de infraestructuras

43. Aunque la mayor parte del hábitat fue destruido anteriormente con fines agrícolas, el

desarrollo costero es actualmente la principal amenaza para el hábitat restante y las zonas

de anidación comunales en las Antillas Menores (Knapp et al., 2014; van den Burg et al.,

2018a). Varias islas están experimentando un mayor desarrollo en su región costera.

44. Las vallas de alambre para gallineros constituyen una trampa para las iguanas, que no

pueden liberarse y mueren por deshidratación/inanición (Rodrigues et al., 2012; Debrot y

Boman, 2014; Angin y Guiougou, 2015; van den Burg et al., 2018b). Aunque se ha descrito

su impacto negativo en las poblaciones de iguanas, no hay indicios de que este tipo de vallas

se vaya a eliminar o retirar, dado que se prefieren a otros tipos de vallas debido a su precio.

45. Las carreteras constituyen una amenaza principalmente para las iguanas adultas que migran

(Curot-Lodéon, 2016; Knapp et al., 2016), aunque también para cualquier individuo,

incluidas las crías recién salidas del cascarón (Debrot y Boman, 2014; Knapp et al., 2014; van

den Burg et al., 2018b). Esto se ha estudiado sobre todo en la Mancomunidad de Dominica,

donde la mortalidad de las hembras adultas aumenta durante la temporada de anidación

cuando las hembras migran desde su área de distribución a la costa para anidar (Knapp et

al., 2016). No obstante, una campaña de sensibilización redujo la mortalidad en un 50 %.

Caza

46. Aunque está prohibida por la legislación local y se cree que cada vez es menos popular, I.

delicatissima se sigue cazando y consumiendo en varias islas de las Antillas Menores (Breuil,

2002; Debrot y Boman, 2014; Knapp et al., 2014).

4 Puntos de debate y recomendaciones

47. Como se ha resumido en el apartado 1 de este documento, la inclusión de las especies

presentadas está justificada sobre la base de diversos criterios establecidos en los Criterios

revisados para la inclusión de especies en los Anexos del Protocolo SPAW.

48. La especie ha sufrido una disminución extrema que se estima por encima del 80 % según las

evaluaciones de distribución y población. Esta especie es, además, altamente vulnerable a

las especies no nativas, tanto a las especies de iguanas hermanas como a las especies

salvajes, que continúan extendiéndose e invadiendo poblaciones adicionales (criterio n.º 1).

UNEP(DEPI)/CAR WG.43/INF.21

Página 12

En segundo lugar, está clasificada por la UICN como En Peligro Crítico de extinción, con una

tendencia a la disminución de las cifras de la población (criterio n.º 4). Ha sido incluida en el

Apéndice II de CITES (criterio n.º 5).

49. La cooperación regional será esencial para la supervivencia de la especie, ya que la

hibridación y la depredación por parte de especies no autóctonas es una causa importante

de disminución y estos factores suelen originarse fuera de las islas. Además, debido al

pequeño tamaño de las poblaciones restantes, los planes de recuperación de las islas con

poblaciones existentes y extirpadas (reintroducciones) tendrán que plantearse aumentar la

diversidad genética a partir de otras fuentes y mejorar la colaboración en materia de

bioseguridad para detener cualquier nueva incursión (criterio n.º 6).

50. La necesidad de una protección cooperativa de las especies con áreas de distribución

transfronterizas es evidente. Las políticas corporativas para I. delicatissima son esenciales ya

que la especie está presente en cuatro países, incluyendo múltiples regiones jurisdiccionales

dentro de los territorios franceses.

UNEP(DEPI)/CAR WG.43/INF.21

Página 13

5 Anexos

Anexo 1. Distribución actual de Iguana delicatissima en su área de distribución histórica en

las Antillas Menores, incluida la situación de las poblaciones extinguidas e invadidas.

UNEP(DEPI)/CAR WG.43/INF.21

Página 14

6 Referencias

ANT/ATE/STENAPA (2018) Lesser Antillean Iguana Iguana delicatissima Conservation

Strategy and Action Plan for the Northern Caribbean Sub-region (Anguilla, St. Barthélemy,

St. Eustatius), 2018–2023. Anguilla National Trust, Agence Territoriale de l’Environnement

and St. Eustatius National Parks Foundation.

Angin B (2017) Plan National d’Actions pour le rétablissement de l’iguane des petites

Antilles, Iguana delicatissima, 2018–2022, 69p + anexos.

Angin B, Guiougou F (2016) Atlas de répartition des iguanes de l’archipel guadeloupéen.

Association Le Gaïac, 3p.

ANGIN.B., Ardops Environnement, 2017, Plan National d’Actions pour le rétablissement de

l’iguane des petites Antilles, Iguana delicatissima, 2018-2022. (p14).

Breuil M (2002) Histoire naturelle des Amphibiens et Reptiles terrestres de l’archipel

Guadeloupéen. Guadeloupe, Saint-Martin, Saint-Barthélemy. Patrimoines Naturels 54: 339p.

Breuil M (2013) Caracterisation morphologique de l’iguane commun Iguana iguana

(Linnaeus, 1758), de l’iguane des Petites Antilles Iguana delicatissima Laurenti, 1768 et de

leurs hybrides. Bull Soc Herpetol Fr 147: 309–346.

Breuil M, Day M, Knapp C (2010) Iguana delicatissima. The IUCN Red List of Threatened

Species 2010: e.T10800A3217854. http://dx.doi.org/10.2305/IUCN.UK.2010-

4.RLTS.T10800A3217854.en.

Brisbane JLK (2018) Report on the first finding of a wild Iguana iguana on the island of

Dominica. Dominica, Eggleston, 6p.

Burgos-Rodríguez JA, Avilés-Rodríguez KJ, Kolbe JJ (2016) Effects of invasive Green Iguanas

(Iguana iguana) on seed germination and seed dispersal potential in southeastern Puerto

Rico. Biol Invasions 18: 2775–2782. https://doi.org/10.1007/s10530-016-1190-6

Curot-Lodéon E (2016) Plan National d’Actions 2011-2015 en faveur de l‘iguane des petites

Antilles – Bilan de 5 ans d’animation. ONCFS, 49p.

Day M, Breuil M, Reichling S (2000) Lesser Antillean Iguana Iguana delicatissima. In Alberts A

(Ed.) (2000) West Indian Iguanas: Status Survey and Conservation Action Plan. IUCN SSC

West Indian Iguana Specialist Group, IUCN, Gland, Suiza y Cambridge, Reino Unido. P. 62–

67.

de A. Moura AC, Cavalcanti L, Leite-Filho E, Mesquita DO, McConkey KR (2015) Seed

dispersal by iguanas. J Zool 295: 189–196.

Debrot AO, Boman E (2013) The Lesser Antillean Iguana on St. Eustatius: 2012 status update

and review of limiting factors. Report from IMARES Wageningen UR.

http://dx.doi.org/10.2305/IUCN.UK.2010-4.RLTS.T10800A3217854.en
http://dx.doi.org/10.2305/IUCN.UK.2010-4.RLTS.T10800A3217854.en

UNEP(DEPI)/CAR WG.43/INF.21

Página 15

Debrot AO, Boman E (2014) Iguana delicatissima (Lesser Antillean Iguana). Mortality.

Herpetol Rev 45: 129.

Debrot AO, Boman E, Piontek S, Madden H (2014) Iguana delicatissima (Lesser Antillean

Iguana). Reproduction. Herpetol Rev 45: 129–130.

Debrot AO, Boman E, Madden H (2021) St. Eustatius invasive alien Green iguana: case study

of a Rapid Response Extermination Campaign (RREC). Wageningen University & Research

report C033/21.

Fogarty SP, Zero VH, Powell R (2004) Revisiting St. Eustatius: estimating the population size

of Lesser Antillean Iguanas, Iguana delicatissima. Iguana 11: 138–146.

French SS, Webb AC, Wilcoxen TE, Iverson JB, DeNardo DF, Lewis EL, Knapp CR (2022)

Complex tourism and season interactions contribute to disparate physiologies in an

endangered rock iguana. Conserv Physiol 10(1): coac001. doi:10.1093/conphys/coac001

Goetz M (2020) EAZA-ESB for the Lesser Antillean iguana (Iguana

delicatissima). 1ª edición (hacia finales de mayo de 2020). European Association of Zoos and

Aquariums, Amsterdam, Países Bajos.

Judson JLM, Knapp CR, Welch ME (2018) Age-dependent, negative heterozygosity-fitness

correlations and local effects in an endangered Caribbean reptile, Iguana delicatissima. Ecol

Evol 8: 2088–2096.

Knapp C (2007) Ecology and conservation of the Lesser Antillean Iguana (Iguana

delicatissima). Iguana 14: 223–225.

Knapp CR, Greenaway M, James A, Prince L (2009) Boa constrictor. Diet. Herpetol Rev 40:

229.

Knapp CR, Perez-Heydrich C (2012) Using non-conspicuous metrics to examine selected

impacts of disturbance on a long-lived reptile. Endang Species Res 17: 193–200.

Knapp CR, Breuil M, Rodrigues C, Iverson JB (2014) Lesser Antillean Iguana, Iguana

delicatissima: conservation Action Plan, 2014–2016. IUCN SSC Iguana Specialist Group,

Gland.

Knapp CR, Prince L, James A (2016) Movements and nesting of the Lesser Antillean Iguana

(Iguana delicatissima) from Dominica, West Indies: implications for conservation. En:

Iverson JB, Grant TD, Knapp CR, Pasachnik SA (eds) Iguanas: biology, systematics, and

conservation. Open Access Publishing, Herpetol Conserv Biol 11(Monograph 6): 154–167.

Knapp CR, Grant TD, Pasachnik S, Angin B, Boman E, Brisbane J, Buckner SD, Haakonsson JE,

Harlow PS, Mukhida F, Thomas-Moko N, van den Burg MP, Wasilewski JA (2020) The global

need to address threats from invasive alien iguanas. Anim Conserv 24: 717–719.

https://doi.org/10.1111/acv.12660.

UNEP(DEPI)/CAR WG.43/INF.21

Página 16

Madden H (2020) Free-roaming livestock distribution, densities and population estimates on

St. Eustatius: a 2020 update. CNSI report, 17p.

Martin JL, Knapp CR, Gerber GP, Thorpe RS, Welch ME (2015) Phylogeography of the

endangered Lesser Antillean iguana, Iguana delicatissima: a recent diaspora in an

archipelago known for ancient herpetological endemism. J Hered 106: 315–321.

Miller AH, Jackson AC, van den Burg MP, Knapp CR, Welch ME, Reynolds RG (2019) The

complete mitochondrial genome of the critically endangered Lesser Antillean iguana (Iguana

delicatissima; Squamata: Iguanidae). Mitochondrial DNA Part B 4: 2479–2481.

Pounder KC, Mukhida F, Brown RP, Carter D, Daltry, JC, Fleming T et al. (2020) Testing for

hybridization of the critically endangered Iguana delicatissima on Anguilla to inform

conservation efforts. Conserv Genet 21: 405–420. https://doi.org/10.1007/210592-020-

01258-6.

Reichling S (2000) The status of the Lesser Antillean Iguana on St. Eustatius. J Int Iguana Soc

8: 3–6.

Rodrigues C, Angin B, Laffitte D (2012) Rapport de mission, Suivi de population la Désirade.

ONCFS/ Association Le Gaïac, 23p.

Rodrigues C (2013) Iguana delicatissima population survey, Chancel Islet. ONCFS, 4p.

Rodrigues C (2014) The Green Iguana: an invasive species in the Caribbean. A

recommendation guide to prevent the invasion of the last territories sheltering Iguana

delicatissima, on Martinique island and in Guadeloupe archipelago. ONCFS, 27p.

Valette V, Filipova L, Vuillaume B, Cherbonnel C, Risterucci AM, Delaunay C, Breuil M,

Grandjean F (2013) Isolation and characterization of microsatellite loci from Iguana

delicatissima (Reptilia: Iguanidae), new perspectives for investigation of hybridization events

with Iguana iguana. Conserv Genet Resour 5: 173–175.

Van Andel T, van der Hoorn B, Stech M, Bantjes S, Arostegui SB, Miller J (2016) A

quantitative assessment of the vegetation types on the island of St. Eustatius, Dutch

Caribbean. Glob Ecol Conserv 7: 59–69. https://doi.org/10.1016/j.gecco.2016.05.003.

Van den Burg M, Breuil M, Knapp C (2018a) Iguana delicatissima. The IUCN Red List of

Threatened Species 2018:e.T10800A122936983.

Http://www.iucnredlist.org/details/full/10800/0.

Van den Burg MP, Madden H, van Wagensveld TP, Buma C (2018b) Anthropogenic mortality

in the critically endangered Lesser Antillean iguana (Iguana delicatissima) on St. Eustatius.

IRCF Reptiles and Amphibians 25: 120–124.

Van den Burg MP, Meirmans PG, van Wagensveld TP, Kluskens B, Madden H, Welch ME,

Breeuwer JAJ (2018c) The Lesser Antillean Iguana (Iguana delicatissima) on St. Eustatius:

genetically depauperate and threatened by ongoing hybridization. J Hered 109: 426–437.

UNEP(DEPI)/CAR WG.43/INF.21

Página 17

Van den Burg MP, Brisbane JLK, Knapp CR (2020) Post-hurricane relief facilitates invasion

and establishment of two invasive alien vertebrate species in the Commonwealth of

Dominica, West Indies. Biol Invasions 22: 195–203.

Van den Burg MP, Grandjean F, Schikorski D, Breuil M, Malone CL (2021) A genus-wide

analysis of genetic variation to guide population management, hybrid identification, and

monitoring of invasions and illegal trade in Iguana (Reptilia: Iguanidae). Conserv Genet

Resour 13: 435–445. Https://doi.org/10.1007/s12686-021-01216-5.

Van den Burg MP, Madden H, van Wagensveld TP, Boman E (2022) Hurricane-induced

population decrease in a Critically Endangered long-lived reptile. Biotropica 00: 1–13.

Https://doi.org/10.1111/btp.13087

Van Wagensveld TP, van den Burg MP (2018) First record on fecundity of an Iguana hybrid

and its implications for conservation: evidence for genetic swamping by non-native iguanas.

Herpetol Notes 11: 1079–1082.

Vuillaume B, Valette V, Lepais O, Grandjean F, Breuil M (2015) Genetic evidence of

hybridization between the endangered native species Iguana delicatissima and the invasive

Iguana iguana (Reptilia, Iguanidae) in the Lesser Antilles: management implications. PLoS

ONE 10: e0127575.

Warret Rodrigues C, Angin B, Besnard A (2021) Favoring recruitment as a conservation

strategy to improve the resilience of long-lived reptile populations: Insights from a

population viability analysis. Ecol Evol 11: 13068– 13080.

