

Vormela peregusna, Marbled Polecat

Assessment by: Abramov, A.V., Kranz, A. & Maran, T.

View on www.iucnredlist.org

Citation: Abramov, A.V., Kranz, A. & Maran, T. 2016. *Vormela peregusna*. The IUCN Red List of Threatened Species 2016: e.T29680A45203971. <http://dx.doi.org/10.2305/IUCN.UK.2016-1.RLTS.T29680A45203971.en>

Copyright: © 2016 International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial purposes is authorized without prior written permission from the copyright holder provided the source is fully acknowledged.

Reproduction of this publication for resale, reposting or other commercial purposes is prohibited without prior written permission from the copyright holder. For further details see [Terms of Use](#).

The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#). The IUCN Red List Partners are: [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [Microsoft](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); [Wildscreen](#); and [Zoological Society of London](#).

If you see any errors or have any questions or suggestions on what is shown in this document, please provide us with [feedback](#) so that we can correct or extend the information provided.

Taxonomy

Kingdom	Phylum	Class	Order	Family
Animalia	Chordata	Mammalia	Carnivora	Mustelidae

Taxon Name: *Vormela peregusna* (Güldenstädt, 1770)

Synonym(s):

- *Mustela peregusna* Güldenstädt, 1770

Regional Assessments:

- [Mediterranean](#)
- [Europe](#)

Common Name(s):

- English: Marbled Polecat, European Marbled Polecat
- French: Putois Marbré
- Spanish: Turón Búlgaro

Taxonomic Notes:

Marbled Polecat infra-specific taxonomy is not clear and further work on this is required (most of the work so far has been done on pelts).

Assessment Information

Red List Category & Criteria: Vulnerable A2c [ver 3.1](#)

Year Published: 2016

Date Assessed: March 3, 2015

Justification:

Marbled Polecat is listed as Vulnerable under Criterion A2c (population reduction over the last 10 years through habitat loss). It seems reasonable to infer at least a 30% reduction in the population in the last ten years (slightly longer than three generations; Pacifici *et al.* 2013) because of the heavy loss of steppe habitat (especially in Europe and China). This reduction is likely to continue into the future, as suggested by climate change models and land-use change, but it is difficult to predict if it would be at the same rate.

Previously Published Red List Assessments

2008 – Vulnerable (VU) – <http://dx.doi.org/10.2305/IUCN.UK.2008.RLTS.T29680A9525379.en>

1996 – Lower Risk/least concern (LR/lc)

Geographic Range

Range Description:

Marbled Polecat occurs from south-east Europe through Asia Minor, the Middle East, the Caucasus, and Central Asia, to northern China and Mongolia. In Europe, it is found in Serbia and Montenegro, Macedonia, Greece, Romania, Bulgaria, Turkish Thrace, southern parts of Ukraine (but it has disappeared from most of the Ukraine, persisting only in the east), the south of the Russian Federation and the northern Caucasus (in the steppe areas, not the mountains). It is widespread in the Middle East, having been recorded from Israel/Palestine, Jordan, Lebanon, Syria, northern Iraq and northern Saudi Arabia (Ellerman and Morrison-Scott 1951, Harrison 1968, Nader 1991, Werner 2012). In Israel its southern range border is retreating northward (Werner 2012). Two localities in the northern part of the Sinai Peninsula (south-east of Bir El Abd and just north of Gabal El Maghara) constituted the first records from Egypt (Saleh and Basuony 1998). In China it has been recorded from the provinces of Nei Mongol, Shaanxi, Shanxi, Gansu, Ningxia, Qinghai and Xinjiang (Wang 2003). In Mongolia it occurs in the west, south and, locally, centre (Dulamtseren *et al.* 2009). It occurs from sea level to 2,000 m, and up to 3,000 m in the Tien Shan Mountains.

Country Occurrence:

Native: Afghanistan; Armenia (Armenia); Azerbaijan; Bulgaria; China; Egypt (Sinai); Georgia; Greece; Iran, Islamic Republic of; Iraq; Israel; Kazakhstan; Lebanon; Macedonia, the former Yugoslav Republic of; Mongolia; Montenegro; Pakistan; Romania; Russian Federation; Serbia (Serbia); Syrian Arab Republic; Turkey; Turkmenistan; Ukraine; Uzbekistan

Distribution Map

Vormela peregusna

Range

Extant (resident)

Compiled by:
IUCN (International Union for
Conservation of Nature)

The boundaries and names shown and the designations used on this map do not imply any official endorsement, acceptance or opinion by IUCN.

Population

Marbled Polecat is rare throughout much of its range, apparently naturally so. It is classed as 'Rare' in the Russian Federation. Its northern range border is receding in the Balkans, Ukraine, and European Russia, as is its southern border in Israel (Werner 2012). It has declined substantially in Europe in line with the loss of steppe habitats. Declines, even extirpation, are also suspected in much of the eastern part of its range (Sadikov 1983, Shagdarsuren and Erdenejav 1988, Anonymous 1991, Shiirevdamba 1997, Rozhnov 2001, Putintsev *et al.* 2002, Clark *et al.* 2006). It is believed to be less rare in central Asia than elsewhere, but even so, it is not common there. It was perhaps common in northern Sinai, Egypt, being well known to the local Bedouins (Saleh and Basuony 1998), but the most recent record from Sinai traced by Basuony *et al.* (2010) was from 1996 and they then considered it to be "very rare" in Egypt. The largest population in the Middle East is reported to be in Israel (M. Stubbe pers. comm. 2006).

Current Population Trend: Decreasing

Habitat and Ecology (see Appendix for additional information)

This species inhabits desert, semi-desert and steppe habitats, but, at least in Israel, also cultivated landscapes (Werner 2012). It is a specialised predator, feeding mainly on desert and steppe rodents such as gerbils, ground squirrels and birds. It was recorded from a sparsely vegetated, sandy area southeast of Bir El Abd, northern Sinai, while another was recorded from a sandy area just north of Gabal El Maghara (Saleh and Basuony 1998). It is the most fossorial of all weasels.

Systems: Terrestrial

Use and Trade

Hunting is perhaps a significant cause of decline in at least Israel (Werner 2012) but is apparently unusual (or perhaps simply undocumented?) elsewhere in the species's range.

Threats (see Appendix for additional information)

The major threat to Marbled Polecat is the loss of natural steppe and desert habitats. Steppe habitats are declining in Europe through conversion to cultivated farmland. Secondary poisoning by rodenticides might also be a threat, as are likely to be population declines in key prey species (a number of steppe rodent species are declining in Europe). In China, desertification is the major threat to the species. Hunting is perhaps a significant cause of decline in at least Israel (Werner 2012).

Conservation Actions (see Appendix for additional information)

Marbled Polecat is strictly protected under Appendix II of the Bern Convention. Hunting for this species is prohibited in most countries across its range. It occurs in a number of protected areas across its range, but many may be too small to conserve this species effectively. There is an urgent need to protect the remaining steppe habitat of this species. It is a flagship species for the steppe. An EEP programme has been launched by European zoos for captive management. China's Red List notes the species as Vulnerable. It is listed as threatened in Uzbekistan (Sadikov 1983), Kazakhstan (Anonymous 1991), Russia (Rozhnov 2001) and Mongolia (Shagdarsuren and Erdenejav 1988, Shiirevdamba 1997, Clark *et al.* 2006). The intraspecific taxonomy is unclear and therefore it is unclear if the whole species can be regarded as one conservation management unit.

Credits

Assessor(s): Abramov, A.V., Kranz, A. & Maran, T.

Reviewer(s): Schipper, J. & Duckworth, J.W.

Contributor(s): Tikhonov, A., Cavallini, P., Herrero, J., Giannatos, G., Stubbe, M., Conroy, J., Kryžtufek, B. & Wozencraft, C

Bibliography

- Anonymous. 1991. *[Red book of the Kazakh Republic, vol. 1. Animals]*. Gylym Printing, Alma-Ata, Kazakhstan. (In Russian.).
- Bannikov, A.G. 1954. *Mammals of the Mongolian People's Republic*. Nauka, Moscow, Russia.
- Chotolchu, N., Stubbe, M. and Samiya, R. 1989. *Verbreitung des Tigeriltis Vormela peregusna (Güldenstaedt, 1770) in Eurasian und sein Status in der Mongolischen Volksrepublik. Populationsökologie marderartiger Säugetiere*, Wiss. Wiss Beitr Martin Luther Univ, Halle.
- Clark, E.L., Munkhbat, J., Dulamtseren, S., Baillie, J.E.M., Batsaikhan, N., Samya, R. and Stubbe, M. (eds). 2006. *Red list of mammals, Mongolia. Regional Red List Series, vol. 1*. Zoological Society of London, London, UK.
- Dulamtseren, S. 1970. *Guide Book of the Mammals in Mongolia*. Publishing House of the Mongolian Academy of Science, Ulaanbaatar.
- Dulamtseren, S., Dashzeveg, G. and Togtokhbayar, D. 1999. New distribution data for Marbled Polecats (*Vormela peregusna* Güldenstaedt, 1770). *Proceedings of the Institute of General and Experimental Biology of the Mongolian Academy of Sciences* 1: 141-143.
- Dulamtseren, S., Shar, S., Murdoch, J.D., Reading, R.P., Gantulga, J., Usukhjargal, D. and Buyandelger, S. 2009. Notes on the distribution of Marbled Polecat *Vormela peregusna* in Mongolia. *Small Carnivore Conservation* 40: 29–32.
- Ellerman, J.R. and Morrison-Scott, T.C.S. 1951. *Checklist of Palaearctic and Indian Mammals 1758 to 1946*. British Museum (Natural History), London, UK.
- Harrison, D. L. 1968. *The Mammals of Arabia*. Ernest Benn Limited, London, UK.
- IUCN. 2016. The IUCN Red List of Threatened Species. Version 2016-1. Available at: www.iucnredlist.org. (Accessed: 30 June 2016).
- Ministry of Nature and Environment. 1996. Biodiversity Conservation Action Plan for Mongolia. Ministry of Nature and Environment, Ulaanbaatar.
- Ministry of Nature and Environment. 1997. Mongolian Red Book. In: Ts. Shiirevdamba, O. Shagdarsuren, G. Erdenejav, T. Amgalan and Ts. Tsetsegmaa (eds). ADMON Printing, Ulaanbaatar.
- Nader, I. 1991. First record of the Marbled Polecat *Vormela peregusna* (Güldenstaedt, 1770) for Saudi Arabia (Mammalia: Carnivora: Mustelidae). *Fauna of Saudi Arabia* 12: 416–419.
- Putintsev, N.I., Arakchaa, L.K. and Zabelin, V.I. (eds). 2002. *[Red data book of the Tuva Republic. Animals]*. Siberian Branch of Russian Academy of Sciences, SB RAS Press, Geo Branch, Novosibirsk, Russia. (In Russian.).
- Rozhnov, V. V. 1999. *Vormela peregusna*. In: A. J. Mitchell-Jones, G. Amori, W. Bogdanowicz, B. Kryštufek, P. J. H. Reijnders, F. Spitzenberger, M. Stubbe, J. B. M. Thissen, V. Vohralík, and J. Zima (eds), *The Atlas of European Mammals*, Academic Press, London, UK.
- Rozhnov, V.V. 2001. [Marbled Polecat *Vormela peregusna* (Güldenstaedt, 1770)]. In: V.I. Danilov-Danielyan et al. (ed.), *[Red data book of the Russian Federation. Animals]*, Astrel Printing, Moscow. (In Russian.).
- Sadikov, A.S. (ed.). 1983. *[Red book of the Uzbek Republic. Vol. 1. Vertebrate animals]*. USSR Academy of

Sciences Printing Press, Tashkent, USSR. (In Russian.).

Saleh, M. A. and Basuony, M. 1998. A contribution to the mammalogy of the Sinai Peninsula. *Mammalia* 62: 557–575.

Shagdarsuren, O. and Erdenejav, G. (eds). 1988. *Red book of Mongolian Republic*. Mongolian Academy of Sciences Printing Press, Ulaanbaatar, Mongolia. (In Mongolian.).

Shagdarsuren, O., Jigi, S., Tsendjav, D., Dulamtseren, S., Bold, A., Munkhbayar, Kh., Dulmaa, A., Erdenejav, G., Olziihutag, N., Ligaa, U. and Sanchir, Ch. 1987. *Mongolian Red Book*. Publishing House of the Mongolian Academy of Sciences, Ulaanbaatar, Mongolia.

Shiirevdamba, T. (ed.). 1997. *Red book of Mongolia*. Ministry of Nature and Environment. ADMON Printing, Ulaanbaatar, Mongolia. (In Mongolian.).

Sokolov, V. E. and Orlov, V. N. 1980. *Guide to the Mammals of Mongolia*. Pensoft, Moscow, Russia.

Wang, Y.X. 2003. *A complete checklist of mammal species and subspecies in China: a taxonomic and geographic reference*. China Forestry Publishing House, Beijing, China.

Werner, N.Y. 2012. Small carnivores, big database – inferring possible small carnivore distribution and population trends in Israel from over 30 years of recorded sightings. *Small Carnivore Conservation* 47: 17–25.

Citation

Abramov, A.V., Kranz, A. & Maran, T. 2016. *Vormela peregusna*. *The IUCN Red List of Threatened Species* 2016: e.T29680A45203971. <http://dx.doi.org/10.2305/IUCN.UK.2016-1.RLTS.T29680A45203971.en>

Disclaimer

To make use of this information, please check the [Terms of Use](#).

External Resources

For [Images and External Links to Additional Information](#), please see the [Red List website](#).

Appendix

Habitats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Habitat	Season	Suitability	Major Importance?
3. Shrubland -> 3.4. Shrubland - Temperate	-	Suitable	-
4. Grassland -> 4.4. Grassland - Temperate	-	Suitable	-
0. Root -> 6. Rocky areas (eg. inland cliffs, mountain peaks)	-	Suitable	-
8. Desert -> 8.2. Desert - Temperate	-	Suitable	-
8. Desert -> 8.3. Desert - Cold	-	Suitable	-
14. Artificial/Terrestrial -> 14.1. Artificial/Terrestrial - Arable Land	-	Marginal	-

Threats

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Threat	Timing	Scope	Severity	Impact Score
2. Agriculture & aquaculture -> 2.1. Annual & perennial non-timber crops -> 2.1.3. Agro-industry farming	Ongoing	Majority (50-90%)	Rapid declines	Medium impact: 7
	Stresses:	1. Ecosystem stresses -> 1.1. Ecosystem conversion 1. Ecosystem stresses -> 1.2. Ecosystem degradation		
4. Transportation & service corridors -> 4.1. Roads & railroads	Ongoing	Minority (50%)	Negligible declines	Low impact: 4
	Stresses:	1. Ecosystem stresses -> 1.1. Ecosystem conversion		
5. Biological resource use -> 5.1. Hunting & trapping terrestrial animals -> 5.1.1. Intentional use (species is the target)	Ongoing	Minority (50%)	Negligible declines	Low impact: 4
	Stresses:	2. Species Stresses -> 2.1. Species mortality		
7. Natural system modifications -> 7.3. Other ecosystem modifications	Ongoing	Minority (50%)	Slow, significant declines	Low impact: 5
	Stresses:	1. Ecosystem stresses -> 1.1. Ecosystem conversion		

Conservation Actions in Place

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Conservation Actions in Place
In-Place Research, Monitoring and Planning
Action Recovery plan: No
Systematic monitoring scheme: No

Conservation Actions in Place
In-Place Land/Water Protection and Management
Occur in at least one PA: Yes
Area based regional management plan: No
In-Place Species Management
Harvest management plan: No
Successfully reintroduced or introduced benignly: No
Subject to ex-situ conservation: Yes
In-Place Education
Subject to recent education and awareness programmes: Unknown
Included in international legislation: Yes
Subject to any international management/trade controls: No

Conservation Actions Needed

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Conservation Actions Needed
1. Land/water protection -> 1.1. Site/area protection
2. Land/water management -> 2.1. Site/area management
2. Land/water management -> 2.3. Habitat & natural process restoration

Research Needed

(<http://www.iucnredlist.org/technical-documents/classification-schemes>)

Research Needed
1. Research -> 1.1. Taxonomy
1. Research -> 1.2. Population size, distribution & trends
1. Research -> 1.5. Threats
1. Research -> 1.6. Actions
3. Monitoring -> 3.1. Population trends

Additional Data Fields

Distribution
Continuing decline in area of occupancy (AOO): Yes

Distribution
Extreme fluctuations in area of occupancy (AOO): Unknown
Estimated extent of occurrence (EOO) (km ²): >20,000
Continuing decline in extent of occurrence (EOO): Yes
Extreme fluctuations in extent of occurrence (EOO): No
Continuing decline in number of locations: Yes
Extreme fluctuations in the number of locations: Unknown
Lower elevation limit (m): 0
Upper elevation limit (m): 3000
Population
Continuing decline of mature individuals: Yes
Extreme fluctuations: Unknown
Population severely fragmented: Unknown
Continuing decline in subpopulations: Yes
Extreme fluctuations in subpopulations: Unknown
All individuals in one subpopulation: No
Habitats and Ecology
Continuing decline in area, extent and/or quality of habitat: Yes
Generation Length (years): 3.1
Movement patterns: Not a Migrant

The IUCN Red List Partnership

The IUCN Red List of Threatened Species™ is produced and managed by the [IUCN Global Species Programme](#), the [IUCN Species Survival Commission \(SSC\)](#) and [The IUCN Red List Partnership](#).

The IUCN Red List Partners are: [BirdLife International](#); [Botanic Gardens Conservation International](#); [Conservation International](#); [Microsoft](#); [NatureServe](#); [Royal Botanic Gardens, Kew](#); [Sapienza University of Rome](#); [Texas A&M University](#); [Wildscreen](#); and [Zoological Society of London](#).