
Executive Summary

� | Numbers of Living Species in Australia and the World

breakdown of these figures, the estimates for Australia
are 8,128 accepted described chordate species, 98,703
invertebrates, 24,716 plants (including plant algae and
bryophytes), 11,846 fungi and around 4,186 in other groups.
These figures include new records and newly described
species for Australia for the past three years, among them
approximately 1,184 vascular plants, 48 reptiles, 8 frogs and
8 mammals, 904 arachnids, 148 myriapods and 60 sponges.
Endemism is high in some groups. For example, 41.3% of
the chordates are endemic (including 87% of mammals, 45%
of birds, 93% of reptiles, 94% of frogs) and some 92% of the
vascular plants.

Nationally, the number of Australian species under threat are
246 chordates (3% of chordate species, including 20% of
mammals and 14% of amphibians), 1,260 vascular plants
(6.5%), 32 invertebrates, two algae and one bryophyte.

Numbers of Living Species in Australia and the World was
first published in 2006. It was a collation of information
from taxonomic literature, online resources and previous
compilations, augmented by discussions with systematists.
It is updated and revised in this new edition, taking into
account newly published species, and refined estimates
and corrections, again with considerable input from the
taxonomic community. Insects are subdivided further than
before, with separate figures being given for the component
orders, and the algae and fungi are rearranged in line with
more recent classifications.

The total number of accepted described species in the
world is estimated to be close to 1,900,000, well above the
1,786,000 given in 2006. Worldwide, about 18,000 new
species are being described each year and for the year
2007, 75% of these were invertebrates, 11% vascular plants
and nearly 7% vertebrates.

For Australia a figure of 147,579 accepted described species
is now determined, below the 2006 figure of 172,200, and
the estimate of the number of species overall is 566,398.
The reduction in numbers is due in large part to refinement
of the estimates of numbers of insects, and feedback on
the earlier edition of this report which led to more extensive
collaboration to develop revised estimates. In a coarse

�

Brusca and Brusca (2003) estimated that there are 49,693
published and accepted vertebrate species for the world,
whereas Groombridge and Jenkins (2002) gave an estimate
of 52,000 accepted vertebrate species and an estimate
of about 55,000 chordate species in total. Adding up the
individual estimates documented in the previous report

provided a much higher figure of 60,979 published chordate
species (Chapman 2006). This report has again increased
that figure, to 64,791—an increase of about 6.2%. The group
with the greatest increase was the fishes, but all groups have
had new species published since the previous report. The
number of published species in Australia has increased from

Taxon
World Descr./

Accepted
Australia Descr./

Accepted
Austral.
Percent.

Estimate
World

Estimate
Australia

World
Threat.5

World Threat.
Percent.

Austral.
Threat.6

Austral. Threat.
Percent

% of World’s
Threat.

Percent.
Endemic

Mammals 5,487 386 7.0% ~5,500 ~390 1,141 20.8% 78 20.2% 6.8% 87%
Birds 9,990 828 8.3% >10,000 ~900 1,222 12.2% 50 6.0% 4.1% 45%
Reptiles 8,734 917 10.5% ~10,000 ~950 423 4.8% 46 5.0% 10.9% 93%
Amphibia 6,515 227 3.5% ~15,000 ~230 1,905 29.2% 31 13.7% 1.6% 94%
Fishes 31,153 ~5,000 16.0% ~40,000 ~5,750 1,275 4.1% 41 0.8% 3.2% 24%
Agnatha 116 5 4.3% unknown ~10 0 0% 0 0% – 60%
Cephalochordata 33 8 24.2% unknown ~8 0 0% 0 0% – 50%
Tunicata 2,760 757 27.4% unknown ~850 0 – 0 – – 50%
TOTAL (2005) 60,979 7,561 12.4% ~71,000 ~8,444 5,188 8.5% 247 3.3% 4.8% 39%
TOTAL (2009) 64,788 ~8,128 12.5% ~80,500 ~9,088 5,966 9.2% 246 3.0% 4.1% 41.3%

Chordates

5	 The IUCN Red List of Threatened Species (2009b).
6	 Includes listed Extinct and Vulnerable species (DEWHA 2009a, b).

7,561 to ~8,128 (an increase of 7.5%) again with most of the
increase in the number of fish species. It is estimated that
just over 40% of Australian chordate species are endemic.

� | Numbers of Living Species in Australia and the World

Taxon
World Descr./

Accepted
Australia Descr./

Accepted
Austral.
Percent. Estimate World

Estimate
Australia

World
Threat.7

World Threat.
Percent.

Austral.
Threat.

Austral. Threat.
Percent

% of World’s
Threat.

Percent.
Endemic

Hemichordata 108 17 15.7% ~110 22 0 – 0 – – ~25%
Echinodermata 7,003 1,475 21.1% ~14,000 ~2,000 0 – 0 – – 31%
Insecta ~1,000,000 ~62,000 6.2% ~5,000,000 ~205,000 626 0.06% 8 0.01% 1.2% ~70%
Arachnida 102,248 6,615 6.5% ~600,000 31,338 18 0.02% 0 – 0% unknown
Pycnogonida 1,340 215 16.0% unknown unknown 0 – 0 – – ~50%
Myriapoda 16,072 553 3.4% ~90,000 ~3,100 15 0.1% 0 – 0% 86%
Crustacea 47,000 7,266 15.5% 150,000 ~9,500 606 1.3% 9 0.1% 1.5% unknown
Onychophora 165 71 43.0% ~220 ~80 9 5.5% 0 – – 100%
Hexapoda 9,048 338 3.7% 52,000 ~2,070 0 – 0 – – ~17.6%
Mollusca ~85,000 ~8,700 10.2% ~200,000 ~12,250 978 1.2% 14 0.2% 1.4% 38%
Annelida 16,763 2,192 13.1% ~30,000 ~4,230 6 0.04% 1 0.05% 16.7% 67%
Nematoda <25,000 ~2,060 8.2% ~500,000 ~30,000 0 – 0 – – unknown
Acanthocephala 1,150 56 4.9% ~1,500 ~160 0 – 0 – – unknown
Platyhelminthes 20,000 1,593 8% (~80,000) ~10,000 0 – 0 – – unknown
Cnidaria 9,795 1,705 17.4% unknown ~2,200 236 2.4% 0 – – unknown
Porifera ~6,000 1,476 24.6% ~18,000 ~3,500 0 – 0 – – 56%
Others 12,673 ~2,371 18.7% ~20,000 ~5,015 30 0.2% 0 – 0% unknown
TOTAL (2005) 1,263,600 114,600 9.1% ~5,500,000 ~250,0008 1,992 0.17% 14 0.01% 0.7% unknown
TOTAL (2009) ~1,359,365 ~98,703 7.3% ~6,755,830 ~320,465 2,524 0.2% 32 0.04% 1.3% unknown

The number of published, accepted invertebrate species in
the world has increased since the previous report to
1,359,367—largely due to an increase in the number of
insects. In this report I have been able to report on the
numbers of insects by Order and this has allowed for a
more accurate estimate for the total number of species.

By contrast, the estimate for the total number of published
insect species in Australia has decreased from approximately
80,000 to 62,000. The estimates for the total numbers of
species, however, has altered very little. Estimates for
endemism have now been supplied for many more groups,
but an overall estimate is still not possible due to the

Invertebrates
unknowns in most of the larger groups, including the spiders,
nematodes and platyhelminths.

Note: Where a range is given in number of species for a
group the higher figure of the range is used in this table.

7	 The IUCN Red List of Threatened Species (2009b).
8	 This figure is a midpoint between estimates of 200,000 to 300,000.

�

Taxon
World Descr./

Accepted
Australia Descr./

Accepted
Austral.
Percent.

Estimate
World

Estimate
Australia

World
Threat.9

World Threat.
Percent.

Austral.
Threat.

Austral. Threat.
Percent.

% of World’s
Threat.

Percent.
Endemic

Bryophyta 16,236 1,847 11.4% ~22,750 ~2,200 82 0.4% 1 0.05% 1.2% 25%
Algae (Plant) 12,272 ~3,545 ~29% unknown ~3,000 9 0.07% 2 0.06% 22% unknown
Vascular Plants 281,621 19,324 6.9% ~368,050 ~21,645 8,366 3.0% 1,260 6.5% 15% 91.8%

Ferns and allies (~12,000) (498) (4.2%) (~15,000) (~525) (139) (1.2%) (41) (8.2%) (29.5%) (33.8%)
Gymnosperms (~1,021) (120) (11.7%) (~1,050) (~120) (323) (31.6%) (17) (14.2%) (5.3%) (96%)
Magnoliophyta (~268,600 (18,706)10 (7.0%) (~352,000) (~21,000) (7,904) (2.9%) (1,202) (6.4%) (15.2%) (93.25%)

TOTAL 2009 ~310,129 ~24,716 7.9% ~390,800 26,845 8,457 2.7% 1,263 5.1% 14.9% ~86%

TOTAL 2005 excl.
Algae (Plant) 289,000 ~20,000 6.9% ~444,000 23,000 8,321 2.9% 1,195 6.0% 14.4% 84%
TOTAL 2009 excl.
Algae (Plant) 297,857 21,171 7.1% ~390,800 23,845 8,448 2.8% 1,261 5.9% 14.9% 86%

In this report, I have included plant algae, including the
green algae, red algae and glaucophytes, making a direct
comparison with the previous report impossible, however

I have added a comparison for plants excluding the algae.
Estimates for published species of the Magnoliophyta for the
world have increased by about 10,000 since the previous

Plants

Taxon
World Descr./

Accepted
Australia Descr./

Accepted
Austral.
Percent.

Estimate
World

Estimate
Australia

World
Threat.11

World Threat.
Percent.

Austral.
Threat.

Austral. Threat.
Percent.

% of World’s
Threat.

Percent.
Endemic

Fungi 98,998 11,846 11.9% 1,500,000 50,000 3 >0% 0 0% 0% unknown
Lichens (17,000) (3,495) (20.6%) (~25,000) (~4,500) (2) (0.01%) (0) 0% 0% (34%)

TOTAL 2009 98,998 11,846 11.9% 1,500,000 50,000 3 >0% 0 0% 0% unknown

In the previous report, lichens were included as a separate
group to the fungi. In this edition the lichens (or more
correctly lichen-forming fungi) have been included under the

fungi, although the numbers for lichens are included in the
table in brackets. A number of groups previously regarded
as fungi but which are now regarded as belonging to either

Fungi
Chromista or Protoctista have been excluded from the
fungi and included under those groups respectively—in the
previous report they were included in the fungi.

edition, but the estimate for the total number of species has
dropped considerably from ~422,000 to ~352,000 in line with
recent research.

10 | Numbers of Living Species in Australia and the World

9	 The IUCN Red List of Threatened Species (2009b).
10	 Does not include 824 undescribed species, but which have been given either manuscript or phrase names.
11	 The IUCN Red List of Threatened Species (2009b).
12	 The IUCN Red List of Threatened Species (2009b).
13	 Includes listed Extinct and Vulnerable species (DEH 2005). NB This figure includes about 88 undescribed

species, and excludes infraspecific taxa.

14	 The IUCN Red List of Threatened Species (2009b).
15	 Includes listed Extinct and Vulnerable species (DEWHA 2009a, b). Does not include infraspecific or

undescribed taxa.
16	 Includes an estimate of 3,236–3,545 accepted and described species of plant algae for Australia, and 12,205

for the world. This grouping was not included within the ‘Plants’ grouping in the previous report, but was treated
within ‘Algae’ under the group ‘Others’.

Others

Taxon
World Descr./

Accepted
Australia Descr./

Accepted
Austral.
Percent. Estimate World

Estimate
Australia

World
Threat.12

World Threat.
Percent.

Australia
Threat.13

Australia Threat.
Percent.

% of World’s
Threat.

Percent.
Endemic

Prokaryota 7,643 ~40 0.5% ~1,000,000 40,000 0 – 0 – – unknown
Cyanophyta 2,664 270 10% unknown ~500 0 – 0 – – unknown
Chromista 25,044 2,130 8.5% ~200,500 >15,000 6 0.02% 0 0% 0% unknown
Viruses 2,085 ~400 ~19.2% 400,000 unknown 0 – 0 – – ~50%
Protoctista ~28,871 >1,346 4.7% >1,000,000 ~65,000 0 – 0 – – unknown
TOTAL 2009 ~66,307 >4,186 6.2% ~2,600,500 (~160,000) 6 0.01% 0 0% 0% unknown

This group includes mainly single-celled, heterotrophic,
eukaryotic organisms. It includes many species that were
previously thought to be fungi or algae, but which are now
regarded as belonging to Chromista or Protoctista. In the

previous report, fungi and lichens were included within
this category, but have now been transferred to a separate
section. Algae were also included here, but have now
been included under plants except for those species more

correctly regarded as belonging to the Chromista, Protoctista
or Cyanophyta, which are included here under those groups
respectively.

Taxon
World Descr./

Accepted
Australia Descr./

Accepted
Austral.
Percent.

Estimate
World

Estimate
Australia

World
Threat.14

World Threat.
Percent.

Aust
Threat.15

Austral Threat.
Percent

% of World’s
Threat.

Percent.
Endemic

Chordates 64,788 ~8,128 12.5% ~80,500 ~9,088 5,966 9.2% 246 3.0% 4.1% 41.3%
Invertebrates 1,359,365 98,703 7.3% ~6,755,830 ~320,465 2,524 0.2% 32 0.04% 1.3% unknown
Plants 310,129 24,71616 7.9% ~390,800 26,845 8,457 2.7% 1,263 5.1% 14.9% 86%
Fungi 98,998 11,846 11.9% 1,500,000 50,000 3 >0% 0 0% 0% unknown
Others ~66,307 >4,186 6.2% 2,600,500 ~160,000 6 0.01% 0 0% 0% unknown
TOTAL 2009 1,899,587 147,579 7.8% ~11,327,630 ~566,398 16,956 0.9% 1,541 1.1% 9.1% unknown

All Species

11

