

Mindestanforderungen für die Haltung von Reptilien

- Schildkröten (Testudines)
- Echsen (Sauria)
- Doppelschleichen (Amphisbaenia)
- Schlangen (Serpentes)
- Krokodile (Crocodylia)
- Brückenechsen (Rhynchocephalia)

Vorbemerkung

- A. Die Gehegegrösse muss sich, unter anderem wegen der teils enormen Unterschiede zwischen adulten und juvenilen Tieren, nach der Körperlänge bzw. der Panzerlänge (Carapax-Stockmass) des gehaltenen Individuums richten. Die Gehegegrösse ergibt sich aus der Addition der für jedes einzelne Tier bestimmten Flächen und wird in der Tabelle in der Masseinheit «Körperlänge» (KL) angegeben. Die Körperlänge bedeutet bei Echsen, Krokodilen und Schwanzlurchen die Kopf-Rumpflänge, bei Schildkröten die Panzerlänge (Carapax-Stockmass) und bei Schlangen die Gesamtlänge. Werden mehrere unterschiedlich grosse Tiere zusammen gehalten, so ist die Grösse des grössten Tieres massgebend für die Berechnung. Wenn sich rechnerisch ein höherer Wert als 2 m ergibt, kann die geforderte Gehegehöhe bzw. Bassintiefe aus praktischen Gründen auf 2 m beschränkt werden.
- B. Die besonderen Ansprüche der jeweiligen Tierart an Temperatur (Ektothermie), Luftfeuchtigkeit und Licht sind zu berücksichtigen. Anstelle von Tageslicht können Reptilien auch unter Lampen mit einem tageslichtähnlichen Spektrum gehalten werden. Genaue Informationen sind der aktuellen Terraristikliteratur.
- C. Gehege für wehrhafte Reptilien wie Schnapp- und Geierschildkröten, giftige Reptilien (Krustenechsen, Giftschlangen), grosse Riesenschlangen sowie grosse Echsen sind so zu gestalten und zu betreiben, dass den Sicherheitsaspekten ausreichend Rechnung getragen wird. Die Gehege müssen mit Sicherheitsverschlüssen (Schlösser, Verschlussriegel usw.) ausgerüstet sein. In öffentlich zugänglichen Tierhaltungen müssen sie mit Sicherheitsglas sowie Schlupfkästen oder Absperranlagen versehen sein.
- D. Tiere können für die Quarantäne, zur Behandlung von Krankheiten und Unfällen, zur Eingewöhnung bzw. zur Zucht und Aufzucht vorübergehend in kleineren, strukturierten Gehegen gehalten werden.
- E. Angegeben ist die Wassertiefe an der tiefsten Stelle des Bassins. Bei manchen Arten sollen zudem flachere Bereiche vorhanden sein. Wenn sich rechnerisch ein grösserer Wert als 0.6 m ergibt, kann bei Schlangen und Echsen die geforderte Bassintiefe aus praktischen Gründen auf 0.6 m beschränkt werden.
- F. Die Nahrung der Reptilien muss vor allem aus ganzen Futtertieren (z.B. Insekten, Spinnentiere, Krebse, Würmer, Schnecken, Fische, Vögel und Säugetiere, bei Nahrungsspezialisten allenfalls auch Amphibien oder Reptilien) zusammengesetzt sein. Die Futtertiere müssen von guter Qualität, allenfalls mit Vitaminen und Mineralstoffen angereichert und als Ganzes schluckbar sein. Da die meisten Echsen, aber auch viele Schlangen Futtertiere insbesondere anhand ihrer Bewegungen als solche erkennen, und um die nötige Beschäftigung zu gewährleisten, müssen diesen Reptilienarten lebende Futtertiere oder frisch abgetötete, mittels geeigneter Werkzeuge bewegte Futtertiere angeboten werden.

Schildkröten (Testudines)

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen		
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin			
Tierarten	(n)	Fläche KL	Fläche KL	Tiefe KL	Höhe KL	Fläche KL	Fläche KL			
Schildkröten (Testudines)										
Landschildkröten (Testudinidae)										
1	Galapagos- und Seychellen-Riesenschildkröten (<i>Chelonoidis nigra</i> spp., <i>Dipsochelys</i> spp.)	b)	2	8x4	–	–	–	4x1	–	1) 2) 3) 5) 6) 7) 12) 26) 34)
2	Spornschildkröte (<i>Geochelone (Centrochelys) sulcata</i>)	a)	2	8x4	–	–	–	4x1	–	1) 2) 3) 5) 6) 7) 9) 12) 34)
3	Tropische und subtropische Landschildkröten (<i>Astrochelys</i> spp., <i>Chelonoidis carbonaria</i> , <i>C. chilensis</i> , <i>C. denticulata</i> , <i>Chersina angulata</i> , <i>Geochelone elegans</i> , <i>G. platynota</i> , <i>Gopherus</i> spp., <i>Homopus</i> spp., <i>Indotestudo</i> , spp., <i>Kinixys</i> spp., <i>Malacochersus tornieri</i> , <i>Manouria</i> spp., <i>Psammobates</i> spp., <i>Pyxis</i> spp., <i>Stigmochelys pardalis</i> , <i>Testudo kleinmanni</i>)		2	8x4	–	–	–	4x1	–	gewisse Arten 1) 3) 5) 12) 26) gewisse Arten 34)
4	Europäische Landschildkröten (<i>Testudo graeca</i> , <i>hermanni</i> , <i>marginata</i> , <i>horsfieldii</i>)		2	8x4	–	–	–	4x1	–	1) 4) 7) 9) 34) 36)
Alligatorschildkröten (Chelydridae)										
5	Schnapp- und Geierschildkröten (<i>Chelydra</i> spp., <i>Macrolemys temminckii</i>)	a)	1	2x1	3x2	1	–	–	2x1	3) 5) 9) 12) 36)
Weichschildkröten (Trionychidae)										
6	Grosse Weichschildkröten (<i>Aspideretes nigricans</i> , a) <i>Chitra indica</i> , <i>Pelochelys bibroni</i> , <i>Trionyx triunguis</i>)		1	2x2	5x3	2	–	–	3x1	3) 5) 9) 18)
7	Kleine und mittelgrosse Weichschildkröten (<i>Amydia cartilaginea</i> , <i>Apalone</i> spp., <i>Chitra indica</i> , <i>C. vandijki</i> , <i>Cyclanorbis</i> spp., <i>Cycloderma</i> spp., <i>Dogaia subplana</i> , <i>Lissemys</i> spp., <i>Nilssonina</i> spp., <i>Palea steindachneri</i> , <i>Pelochelys cantorii</i> , <i>P. signifera</i> , <i>Pelodiscus</i> spp., <i>Rafetus</i> spp.)		1	2x2	6x3	2	–	–	3x1	3) gewisse Arten 4) 5) 9) 18) gewisse Arten 36)
Klappschildkrötenartige (Kinosternoidea)										
8	Klapp-, Schlamm und Moschusschildkröten (<i>Claudius angustatus</i> , <i>Dermatemys mawii</i> , <i>Kinosternon</i> spp., <i>Staurotypus salvinii</i> , <i>Sternotherus</i> spp.)		2	3x2	5x3	1	–	–	3x1	3) gewisse Arten 4) 9) 18) gewisse Arten 36)

Gehege für Reptilien		Für Gruppen bis zu n Tieren				Für jedes weitere Tier			Besondere Anforderungen
		Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten	(n)	Fläche KL	Fläche KL	Tiefe KL	Höhe KL	Fläche KL	Fläche KL		
Sumpfschildkröten (Emydidae)									
9	Schmuck- und Zierschildkröten (<i>Actinemys marmorata</i> , <i>Chrysemys</i> spp., <i>Emydoidea blandingii</i> , <i>Emys</i> , spp., <i>Glyptemys</i> spp., <i>Graptemys</i> spp., <i>Malaclemys terrapin</i> , <i>Pseudemys</i> spp., <i>Deirochelys</i> spp., <i>Trachemys</i> spp.)	2	2x2	5x3	2	–	–	3x1	gewisse Arten 1) 3) 9) 18) 26) gewisse Arten 36)
10	Dosenschildkröten (<i>Terrapene</i> spp.)	2	8x4	–	–	–	4x1	–	1) 4) 7) 9) gewisse Arten 22) 26) gewisse Arten 36)
Asiatische Flusschildkröten (Geoemydidae)									
11	Grosse Asiatische Flusschildkröten (<i>Batagur borneensis</i> , <i>Orlitia borneensis</i>)	a) 2	2x2	5x3	1	–	–	3x1	3) 9) 18)
12	Kleine und mittelgrosse, halbaquatisch lebende Asiatische Flusschildkröten (<i>Batagur baska</i> , <i>B. dhongoka</i> , <i>B. kachuga</i> , <i>B. trivittata</i> , <i>Cuora amboinensis</i> , <i>Cyclemys</i> , spp., <i>Geoclemys hamiltonii</i> , <i>Hardella thurjii</i> , <i>Heosemys</i> spp., <i>Leucocephalon yuwonoi</i> , <i>Malayemys</i> spp., <i>Mauremys</i> spp., <i>Melanochelys</i> spp., <i>Morenia</i> spp., <i>Notochelys platynota</i> , <i>Pangshura</i> spp., <i>Sacalia</i> spp., <i>Siebenrockiella crassicolis</i>)	2	2x2	5x3	2	–	–	3x1	3) 5) 9) 18)
13	Kleine und mittelgrosse, mehrheitlich landbewohnende Asiatische Flusschildkröten (<i>Cuora glabrinifrons</i> , <i>C. flavomarginata</i> , <i>C. mouhoti</i> , <i>Geoemyda</i> spp., <i>Heosemys depressa</i> , <i>Rhinoclemmys</i> spp., <i>Vijayachelys silvatica</i>)	2	8x4	-	-	–	–	4x1	3) 5) 9) 12) 22) 26)
Grosskopfschildkröten (Platysternidae)									
14	Grosskopfschildkröte (<i>Platysternum megacephalum</i>)	2	2x2	5x3	1	–	–	3x1	3) 5) 9) 18)
Halswenderschildkröten (Pleurodira)									
15	Pelomedusenschildkröten (<i>Pelomedusa subrufa</i> , <i>Pelusios</i> spp.)	2	2x2	4x2	1	–	–	2x1	3) 9) 18) 26)
16	Schlangenthalsschildkröten (<i>Acanthochelys</i> spp., <i>Chelodina</i> spp., <i>Chelus fimbriata</i> , <i>Euseya</i> spp., <i>Elusor macrurus</i> , <i>Emydura</i> spp., <i>Hydromedusa</i> spp., <i>Mesoclemmys</i> spp., <i>Myuchelys</i> spp., <i>Phrynops</i> spp., <i>Platemys platycephala</i> , <i>Pseudemydura umbrina</i> , <i>Rheodytes leukops</i> , <i>Rhinemys rufipes</i>)	2	2x2	5x3	2	–	–	3x1	3) 5) 9)
17	Grosse Schienenschildkröten (<i>Podocnemis</i> spp.)	a) 2	2x2	4x2	1	–	–	2x1	3) 5) 9) 18) 26)

Deutsche Gesellschaft für
Herpetologie und Terrarienkunde

DGHT-Landesgruppe Schweiz

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten	(n)	Flächec KL	Fläche KL	Tiefe KL	Höhe d) KL	Fläche KL	Fläche KL	
<i>expansa</i>)								
18	Kleine und mittelgrosse Schienenschildkröten (<i>Erymnochelys madagascariensis</i> , <i>Peltocephalus dumeriliana</i> , <i>Podocnemis erythrocephala</i> , <i>P. lewyana</i> , <i>P. sextuberculata</i> , <i>P. unifilis</i> , <i>P. vogli</i>)	2	2x2	4x2	2	–	–	2x1 3) 5) 9) 18) 26)

Echsen (Sauria) & Doppelschleichen (Amphisbaenia)

Tierarten	Für Gruppen bis zu n Tieren				Für jedes weitere Tier			Besondere Anforderungen	
	Anzahl	Landteil	Bassin	Gehege	Landteil	Bassin			
	(n)	Fläche KL	Fläche KL	Tiefe KL	Höhe KL	Fläche KL	Fläche KL		
Echsen									
Geckos (Gekkota)									
19	Nachtaktive, bodenbewohnende Geckos (z.B. <i>Coleonyx</i> , <i>Diplodactylus</i> , <i>Eublepharis</i> , <i>Geckonia</i> , <i>Goniurosarus</i> , <i>Hemitheconyx</i> , <i>Nephrurus</i> , <i>Palmatogecko</i> , <i>Paroedura</i> , <i>Ptenopus</i> , <i>Stenodactylus</i> , <i>Teratolepis</i> , <i>Teratoscincus</i>)	2	4x3	-	-	2	3x1	-	3) 8) 9)
20	Tag- und nachtaktive, bodenbewohnende Zwerggeckos (z.B. <i>Alsophylax</i> , <i>Saurodactylus</i> , <i>Sphaerodactylus</i> , <i>Tropicolotes</i>)	2	10x5	-	-	5	5x1	-	3) 8) 9) 27)
21	Nachtaktive, boden- und fels- bzw. mauerbewohnende, aktiv jagende Geckos (z.B. <i>Agamura</i>)	2	4x3	-	-	4	3x1	-	3) 8) 9)
22	Nachtaktive, boden- und stammbewohnende Geckos (z.B. <i>Aeluroscalabotes</i> , <i>Cyrtodactylus</i>)	2	4x3	-	-	4	3x1	-	3) 8) 9)
23	Tag- und nachtaktive, boden- und stammbewohnende Zwerggeckos (z.B. <i>Gonatodes</i>)	2	8x4	-	-	8	4x1	-	3) 8) 9) 27)
24	Nachtaktive, fels- oder mauerbewohnende, aktiv jagende Geckos (z.B. <i>Gehyra</i> , <i>Hemidactylus</i> , <i>Tarentola</i> ; kleine und mittelgrosse Arten)	2	6x2	-	-	6	2x1	-	3) 8) 9)
25	Nachtaktive, fels- oder mauerbewohnende, aktiv jagende Tokees (z.B. <i>Gecko</i>)	2	4x2	-	-	5	2x1	-	3) 5) 8) 9)
26	Nachtaktive, fels- oder mauerbewohnende Geckos, Lauerjäger (z.B. <i>Phyllurus</i> , <i>Saltuarius</i>)	2	4x2	-	-	4	2x1	-	3) 8) 9)
27	Tag- und nachtaktive, fels- oder mauerbewohnende, aktiv jagende Geckos (z.B. <i>Ptyodactylus</i>)	2	6x2	-	-	6	2x1	-	3) 8) 9) 27)
28	Tagaktive, fels- oder mauerbewohnende, aktiv jagende Geckos (z.B. <i>Lygodactylus</i> , <i>Quedenfeldtia</i> , <i>Rhoptropus</i>)	2	6x2	-	-	6	2x1	-	3) 8) 9) 26) 27)
29	Nachtaktive, fels- oder mauerbewohnende Zwerggeckos (z.B. <i>Phyllodactylus</i>)	2	8x4	-	-	8	4x2	-	3) 8) 9)
30	Nachtaktive, rinden- oder stammbewohnende, aktiv jagende Geckos (z.B. <i>Geckolepis</i> , <i>Gehyra</i> , <i>Hemidactylus</i> , <i>Homopholis</i> , <i>Lepidodactylus</i> ,	2	6x2	-	-	6	2x1	-	3) 8) 9)

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen	
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin		
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
<i>Lygodactylus, Oedura, Thecadactylus</i> ; kleine und mittelgrosse Arten)									
31	Nachtaktive, rinden- oder stammbewohnende, aktiv jagende Tokees (z.B. <i>Gecko</i>)	2	4x2	-	-	5	2x1	-	3) 5) 8) 9)
32	Nachtaktive, rinden- oder stammbewohnende Geckos, Lauerjäger (z.B. <i>Correlophus, Phyllurus, Rhacodactylus, Saltuarius, Uroplatus</i>)	2	4x2	-	-	4	2x1	-	3) 5) 8) 9)
33	Tagaktive, rinden- oder stammbewohnende, aktiv jagende Geckos (z.B. <i>Lygodactylus, Phelsuma</i> ; kleine und mittelgrosse Arten)	2	6x3	-	-	6	3x1	-	3) 8) 9) 26) 27)
34	Tagaktive, rinden- oder stammbewohnende, aktiv jagende Phelsumen (<i>Phelsuma guentheri, P. standingi</i>)	2	5x3	-	-	5	3x1	-	3) 8) 9) 26) 27)
35	Nachtaktive, zweig- oder blattbewohnende, aktiv jagende Geckos (z.B. <i>Crosobamon</i>)	2	6x4	-	-	6	4x1	-	3) 8) 9)
36	Nachtaktive, zweig- oder blattbewohnende Geckos, Lauerjäger (z.B. <i>Uroplatus phantasticus, U. ebenau</i>)	2	4x3	-	-	6	3x1	-	3) 8) 9)
37	Tagaktive, zweig- oder blattbewohnende, aktiv jagende Geckos (z.B. <i>Lygodactylus, Phelsuma</i> ; kleine und mittelgrosse Arten)	2	6x4	-	-	6	4x1	-	gewisse Arten 1) 3) 8) 9) 26) 27)
38	Zweig- oder blattbewohnende, aktiv jagende Geckos aus gemässigten Klimazonen (z.B. <i>Hoplodactylus, Naultinus, Woodworthia</i> ; kleine und mittelgrosse Arten)	2	6x4	-	-	6	4x1	-	1) 8) 9) gewisse Arten 26) gewisse Arten 27)
39	Tagaktive, zweig- oder blattbewohnende, aktiv jagende Phelsumen (z.B. <i>Phelsuma madagascariensis, P. sundbergi</i>)	2	5x3	-	-	5	3x1	-	3) 8) 9) 26) 27)
40	Flossenfüsse (Pygopodidae) (alle Arten)	2	2x1	-	-	1	1x1	-	3) 5) 8) 9) 26) 27)
Leguane (Iguanidae s. l.)									
Eigentliche Leguane (Iguanidae s. str.)									
41	Grüne Leguane (<i>Iguana</i>)	a) 2	4x3	-	-	4	3x1	-	2) 3) 5) 8) 9) 12) 26) 27) 34)
42	Fidji-Leguane (<i>Brachylophus</i>)	2	6x3	-	-	5	3x1	-	3) 5) 8) 9) 26) 27) 34)
43	Grosse, bodenbewohnende Leguane (ausgewachsen > 1 m Gesamtlänge), <i>Conolophus</i> spp., <i>Ctenosaura acanthura</i> , <i>C. pectinata</i> , <i>C. similis</i> , <i>Cyclura</i> spp.)	a) 2	5x4	-	-	2	4x1	-	3) 5) 8) 9) 12) 26) 27) 34)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten		(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL	
44	Kleine und mittelgrosse, bodenbewohnende Leguane (ausgewachsen < 1 m Gesamtlänge), (z.B. <i>Ctenosaura</i> , <i>Dipsosaurus</i>)	2	6x3	-	-	3	3x1	-	3) 5) 8) 9) 26) 27) gewisse Arten 34)
45	Mittelgrosse, fels- oder stammbewohnende Leguane (z.B. <i>Ctenosaura</i> , <i>Sauromalus</i>)	2	6x3	-	-	4	3x1	-	3) 8) 9) 26) 27) gewisse Arten 34)
46	Meerechsen (<i>Amblyrhynchus</i>) Basilisken (Corytophanidae)	b) 2	5x3	2x3	3	3	2x1	5x1	3) 8) 9) 18) 25) 26) 27)
47	Helm- und Stirnlappenbasiliken (<i>Basiliscus</i>)	2	6x3	-	-	5	3x1	-	2) 3) 8) 9) 26) 27)
48	Kronenbasiliken (<i>Laemantus</i>)	2	6x3	-	-	5	3x1	-	3) 8) 9) 12) 26) 27)
49	Helmleguane (<i>Corytophanes</i>) Halsband- & Leopardleguane (Crotaphytidae)	2	4x3	-	-	5	3x1	-	3) 8) 9) 12)
50	Halsband- und Leopardleguane (<i>Crotaphytus</i> , <i>Gambelia</i>) Hoplocercidae	2	6x4	-	-	3	4x1	-	3) 8) 9) 26)
51	<i>Enyalioides</i>	2	5x3	-	-	4	3x1	-	3) 8) 9) 27)
52	<i>Hoplocercus</i>	2	5x3	-	-	4	3x1	-	3) 8) 9)
53	<i>Morunasaurus</i> Glattkopfleгуane (Leiocephalidae)	2	4x3	-	-	3	3x1	-	3) 7) 8) 9)
54	<i>Leiocephalus</i> , <i>Ophryoesoides</i> Leiosauridae	2	6x3	-	-	3	3x1	-	3) 9) 26) 27)
55	Chilenische Waldleguane (<i>Pristidactylus</i>)	2	6x4	-	-	6	4x1	-	3) 4) 8) 9) 13)
56	Patagonienleguane (<i>Diplolaemus</i>)	2	6x4	-	-	4	4x1	-	3) 4) 9) 13) 26) 27) gewisse Arten 36)
57	Waldbewohnende Leiosauridae (z.B. <i>Urostrophus</i>) Erdleguane (Liolaemidae)	2	6x4	-	-	6	4x1	-	3) 8) 9)
58	Bodenbewohnende Erdleguane (z.B. <i>Liolaemus lemniscatus</i> , <i>L. magelanicus</i> , <i>L. nigromaculatus</i>)	2	8x4	-	-	4	4x1	-	3) gewisse Arten 4) 9) gewisse Arten 13) gewisse Arten 24) 26) 27) gewisse Arten 36)
59	Felsbewohnende Erdleguane (z.B. <i>Liolaemus nigroviridis</i>)	2	6x4	-	-	6	4x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27) gewisse Arten 36)
60	Baumbewohnende Erdleguane (z.B. <i>Liolaemus chilensis</i> , <i>L. pictus</i>)	2	6x4	-	-	8	4x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27) gewisse Arten 36)
61	Chilenische Hochgebirgsleguane (<i>Phymaturus palluma</i>)	2	6x4	-	-	6	4x1	-	3) 8) 9) 13) 26) 27) 36)

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen	
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin		
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
Madagaskarleguane (Opluridae)									
62	Bodenbewohnende Madagaskarleguane (<i>Chalarodon</i>)	2	6x4	-	-	3	4x1	-	3) 9) 26) 27)
63	Felsbewohnende Madagaskarleguane (<i>Oplurus fierinensis</i> , <i>O. grandidieri</i> , <i>O. quadrimaculatus</i> , <i>O. saxicola</i>)	2	6x4	-	-	4	4x1	-	3) 8) 9) 26) 27)
64	Baumbewohnende Arten (<i>Oplurus cuvieri</i> , <i>O. cyclurus</i>)	2	4x3	-	-	6	4x1	-	3) 8) 9) 26) 27)
Krötenechsenverwandte (Phrynosomatidae)									
65	Taub- und Fransenfingerleguane (<i>Callisaurus</i> , <i>Cophosaurus</i> , <i>Holbrookia</i> , <i>Uma</i>)	2	6x4	-	-	3	4x1	-	3) 9) 24) 26) 27)
66	Felsenleguane (<i>Petrosaurus</i>)	2	8x3	-	-	8	3x1	-	3) 8) 9) 26) 27)
67	Krötenechsen (<i>Phrynosoma</i>)	2	6x3	-	-	3	3x1	-	3) gewisse Arten 4) 9) gewisse Arten 25) 26) 27) gewisse Arten 36)
68	Bodenbewohnende Zaun- und Seitenfleckleguane (z.B. <i>Sceloporus slevini</i> , <i>Uta</i>)	2	8x4	-	-	4	4x1	-	3) 8) 9) 26) 27) gewisse Arten 36)
69	Felsbewohnende Zaun- und Seitenfleckleguane (z.B. <i>Sceloporus cyanogenis</i> , <i>S. jarrovii</i> , <i>S. poinsetti</i> , <i>Urosaurus</i> , <i>Uta</i>)	2	6x4	-	-	6	4x1	-	3) 8) 9) 26) 27) gewisse Arten 36)
70	Baumbewohnende Zaun- und Baumleguane (z.B. <i>Sceloporus clarkii</i> , <i>S. malachiticus</i> , <i>S. olivaceus</i> , <i>Urosaurus</i>)	2	6x4	-	-	8	4x1	-	3) 8) 9) 26) 27)
Bunt- und Saumfingerleguane (Polychrotidae)									
71	Mehrheitlich bodenbewohnende Anolis (z.B. <i>Anolis barbouri</i> , <i>A. quaggulus</i> , <i>A. nitens</i> , <i>A. onca</i> , <i>A. ophiolepis</i>)	2	10x5	-	-	4	5x1	-	3) 9) 26) 27)
72	Grasanolis (z.B. <i>Anolis auratus</i> , <i>A. alutaceus</i> , <i>A. cupeyalensis</i>)	2	10x5	-	-	8	5x1	-	3) 9) 26) 27)
73	Wasseranolis (z.B. <i>Anolis auratus</i> , <i>A. alutaceus</i> , <i>A. poecilopus</i>)	2	5x5	5x5	1	5	5x1	-	3) 8) 9)
74	Rinden- und felsbewohnende, heliophile Anolis; kleine und mittelgrosse Arten (z.B. <i>Anolis argenteolus</i> , <i>A. distichus</i> , <i>A. sagrei</i> , <i>A. marmoratus</i> , <i>A. oculatus</i> , <i>A. roquet</i>)	2	8x3	-	-	8	3x1	-	3) 8) 9) 26) 27)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
75	Rinden- oder felsbewohnende, aktiv jagende Anolis aus schattigen Biotopen; kleine und mittelgrosse Arten (z.B. <i>Anolis bartschi</i> , <i>A. distichus</i> , <i>A. nitens</i>)	2	8x3	-	-	8	3x1	-	3) 8) 9)
76	Rinden- oder felsbewohnende Anolis, Lauerjäger (z.B. <i>Anolis [Chamaeleolis] barbatus</i> , <i>A. [C.] chamaeleonides</i> , <i>A. [C.] porcus</i>)	2	5x3	-	-	6	3x1	-	3) 8) 9) 27)
77	Zweig- oder blattbewohnende, aktiv jagende Anolis; kleine und mittelgrosse Arten (z.B. <i>Anolis carolinensis</i> , <i>A. marmoratus</i> , <i>A. oculatus</i> , <i>A. roquet</i>)	2	8x5	-	-	8	5x1	-	3) 8) 9) 26) 27)
78	Ritteranolisartige und Buntleguane (z.B. <i>Anolis baracoae</i> , <i>A. cuvieri</i> , <i>A. equestris</i> , <i>Polychrus</i>) Kielschwanzleguane (Tropiduridae)	2	6x4	-	-	8	4x1	-	3) 8) 9) 26) 27)
79	Mehrheitlich bodenbewohnende Kielschwanzleguane (z.B. <i>Stenocercus crassicaudatus</i>)	2	8x4	-	-	4	4x1	-	3) 9) 26) 27)
80	Fels- oder baumbewohnende Kielschwanzleguane (z.B. <i>Microlophus</i> , <i>Stenocercus empetrus</i> , <i>Tropidurus melanopleurus</i> , <i>T. torquatus</i> , <i>Uracentron</i>)	2	6x4	-	-	6	4x1	-	3) 9) 26) 27)
81	Stelzenläuferleguane (<i>Plica</i>)	2	6x3	-	-	7	3x1	-	3) 8) 9)
82	Mopskopfleгуane (<i>Uranoscodon</i>)	2	5x3	-	-	6	3x1	-	3) 8) 9)
Agamen (Agamidae)									
83	Bodenbewohnende Agamen, kleine und mittelgrosse Arten (z.B. <i>Ctenophorus</i> , <i>Phrynocephalus</i> , <i>Trapelus mutabilis</i> , <i>Tympanocryptis</i> , <i>Xenoagama</i>)	2	8x4	-	-	3	4x1	-	3) gewisse Arten 4) 9) gewisse Arten 13) gewisse Arten 24) 26) 27) gewisse Arten 36)
84	Dornsteufel (<i>Moloch horridus</i>)	b) 2	6x4	-	-	3	4x1	-	3) 9) 25) 26) 27)
85	Boden- und felsbewohnende Agamen, kleine und mittelgrosse Arten (z.B. <i>Agama impalearis</i> , <i>Paralaudakia lehmanni</i> , <i>Stellagama stellio</i> , <i>Trapelus ruderatus</i> , <i>T. sinaitus</i> , <i>Diporiphora pindan</i> , <i>Rankinia diemensis</i>)	2	8x4	-	-	6	4x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27) gewisse Arten 36)
86	Felsbewohnende Agamen, kleine und mittelgrosse Arten (z.B. <i>Acanthocercus caudospina</i> , <i>A. annectans</i> , <i>Agama agama</i> , <i>A. atra</i>)	2	8x3	-	-	8	3x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin	Gehege		Landteil	Bassin	
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
87	Baumbewohnende Agamen aus Trockengebieten, kleine und mittelgrosse Arten (z.B. <i>Agama agama</i> , <i>A. atricollis</i> , <i>Amphibolurus muricatus</i> , <i>Calotes calotes</i> , <i>C. versicolor</i> , <i>Trapelus persicus</i>)	2	6x4	-	-	8	4x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27)
88	Baumbewohnende Agamen aus Regenwäldern, kleine und mittelgrosse Arten (z.B. <i>Acanthosaura</i> , <i>Aphanotis</i> , <i>Bronchocela</i> , <i>Calotes calotes</i> , <i>Ceratophora</i> , <i>Cophotis</i> , <i>Dendragama</i> , <i>Lyriocephalus</i>)	2	6x4	-	-	8	4x1	-	3) 8) 9) 12) gewisse Arten 26) gewisse Arten 27) 29)
89	Bartagamen (<i>Pogona</i>)	2	5x4	-	-	3	4x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27) gewisse Arten 36)
90	Kragenechsen (<i>Chlamydosaurus kingii</i>)	2	5x3	-	-	6	3x1	-	3) 8) 9) 12) 26) 27)
91	Winkelkopfagamen (<i>Gonocephalus</i> , <i>Hypsilurus</i>)	2	5x4	-	-	6	4x1	-	3) 8) 9) 12) gewisse Arten 28) 29) 32)
92	Wasseragamen (<i>Physignathus</i>)	2	5x3	2x2	1	5	3x1	-	2) 3) 8) 9) 26) 27) 32)
93	Segeleichen (<i>Hydrosaurus</i>)	a) 2	6x4	4x2	1	5	4x1	-	2) 3) 8) 9) 26) 27) 30) 32) 34) gewisse Arten 36)
94	Flugdrachen (<i>Draco</i>)	b) 2	20x8	-	-	20	8x4	-	3) 8) 9) 25) gewisse Arten 26) 27)
Schmetterlings- und Dornschwanzagamen (Leiolepidae)									
95	Schmetterlingsagamen (<i>Leiolepis</i>)	2	10x4	-	-	3	4x1	-	3) 7) 9) 26) 27) 31) 32)
96	Bodenbewohnende Dornschwanzagamen (z.B. <i>Uromastyx acanthinura</i> , <i>U. dispar</i> , <i>U. hardwickii</i>)	2	5x4	-	-	3	4x1	-	3) 4) 7) 9) 26) 27) 31) 32) 34)
97	Grosswüchsige Dornschwanzagamen (z.B. <i>U. aegyptia</i> , <i>U. asmussi</i> , <i>U. loricata</i>)	2	5x4	-	-	2	4x1	-	3) 4) 7) 9) 26) 27) 31) 32) 34)
98	Felsbewohnende Dornschwanzagamen (z.B. <i>Uromastyx benti</i> , <i>U. ornata</i>)	2	5x3	-	-	4	3x1	-	3) 4) 5) 7) 9) 26) 27) 31) 32) 34)
Chamäleons (Chamaeleonidae)									
99	Baumbewohnende Echte Chamäleons (<i>Archalus</i> , <i>Bradypodion</i> , <i>Chamaeleo</i> , <i>Calumma</i> , <i>Furcifer</i> , <i>Kinyongia</i> , <i>Nadzikambia</i>)	b) 1	4x3	-	-	5	2x1	-	gewisse Arten 1) 3) gewisse Arten 4) 5) 8) gewisse Arten 13) gewisse Arten 15) gewisse Arten 26) 29)
100	Jemenchamäleon (<i>Chamaeleo calypttratus</i>)	a) 1	4x3	-	-	5	2x1	-	3) 5) 8) gewisse Arten

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
Tierarten	Anzahl (n)	Landteil	Bassin		Gehege Höhed) KL	Landteil	Bassin	15) 26) 29) 36)	
		Fläche) KL	Fläche KL	Tiefe KL		Fläche KL	Fläche KL		
101	Bodenbewohnende Echte Chamäleons, (<i>Chamaeleo</i>)	b) 1	6x4	-	-	3	4x1	-	3) 5) 9) 13) 15) 26)
102	Erdchamäleons (<i>Brookesia</i> , <i>Palleon</i> , <i>Rieppoleon</i> , <i>Rhampoleon</i>)	b) 1	8x5	-	-	4	4x1	-	3) 8) 15) 26)
Halsbändeidechsen (Lacertidae)									
103	Sandbewohnende Eidechsen (z.B. <i>Acanthodactylus bedriagai</i> , <i>A. erythrurus</i> , <i>Meroles cuneirostris</i> , <i>M. reticulatus</i>)	2	10x4	-	-	4	4x1	-	3) 4) 9) 24) 26) 27)
104	Mehrheitlich bodenbewohnende Eidechsen, kleine und mittelgrosse Arten (z.B. <i>Acanthodactylus senegalensis</i> , <i>Eremias argus</i> , <i>E. velox</i> , <i>Lacerta agilis</i> , <i>L. bilineata</i> , <i>L. viridis</i> , <i>Gallotia galloti</i> , <i>Latastia longicauda</i> , <i>Ophisops elegans</i> , <i>Podarcis wagneriana</i> , <i>P. taurica</i>)	2	8x4	-	-	4	4x1	-	3) Arten 4) gewisse Arten 8) 9) gewisse Arten 13) 26) 27) gewisse Arten 36)
105	Mauereidechsen (z.B. <i>Podarcis histanicus</i> , <i>P. muralis</i> , <i>P. meliselensis</i> , <i>P. peloponnesiacus</i>)	2	8x4	-	-	6	4x1	-	3) gewisse Arten 4) 8) 9) 26) 27) gewisse Arten 36)
106	Berg- und Kieleidechsen (z.B. <i>Algyroides</i> , <i>Zootoca vivipara</i>)	2	8x4	-	-	4	4x1	-	gewisse Arten 1) 3) gewisse Arten 4) 9) gewisse Arten 13) bei Freilandhaltung 15) gewisse Arten 27) gewisse Arten 36)
107	Felseneidechsen (z.B. <i>Archaeolacerta</i> , <i>Dalmatolacerta</i> , <i>Iberolacerta</i>)	2	10x3	-	-	10	3x1	-	3) gewisse Arten 4) 8) 9) gewisse Arten 13) 26) 27) gewisse Arten 36)
108	Baumbewohnende Eidechsen (z.B. <i>Holaspis</i>)	2	8x4	-	-	10	4x1	-	3) 8) 9) 27)
109	Perl- und grosse Kanareneidechsen (z.B. <i>Gallotia simonyi</i> , <i>G. stehlini</i> , <i>Lacerta trilineata</i> , <i>Timon lepidus</i> , <i>T. pater</i>)	2	6x3	-	-	3	3x0.5	-	3) gewisse Arten 4) 8) 9) 26) 27) gewisse Arten 36)
110	Langschwanzidechsen (z.B. <i>Takydromus</i>)	2	8x4	-	-	4	4x1	-	gewisse Arten 1) 3) gewisse Arten 4) 9) 26) 27) gewisse Arten 36)
Schienenhechsen (Teiidae)									
111	Rennechsen (<i>Aspidoscelis</i> , <i>Cnemidophorus</i> , <i>Dicrodon</i>)	2	8x4	-	-	4	4x1	-	3) gewisse Arten 4) 9) 26) 27)
112	Ameiven und Teius (<i>Ameiva</i> , <i>Teius</i>)	2	6x3	-	-	2	3x1	-	3) 9) 26) 27) 31)
113	Schön-Tejus (<i>Callisaurus</i>)	2	6x3	-	-	4	3x1	-	3) 8) 9) 26) 27)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin	Gehege		Landteil	Bassin	
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
114	Gebirgs-Zwergtejus (<i>Pholidobolus</i>)	2	15x6	-	-	6	6x2	-	3) 9) 13) 26) 27)
115	Waldtejus (<i>Kentropyx</i>)	2	8x4	-	-	6	4x1	-	3) 8) 9) 26)
116	Krokodiltejus (<i>Dracaena, Crocodilurus</i>)	a) 2	3x3	2x2	0,5	3	3x1	-	3) 5) 8) 9) 10) 12) 25) 26) 35)
117	Grosstejus (<i>Tupinambis</i>)	a) 2	5x3	-	-	3	3x1	-	3) gewisse Arten 4) 5) 7) 9) 12) 26) 27)
Zwerg- oder Brillentejus (Gymnophthalmidae)									
118	Sandbewohnende Brillentejus (z.B. <i>Calyptommatus sinebrachiatus, C. leiolepis</i>)	2	6x4	-	-	4	4x1	-	3) 9) 24) 27)
119	Bodenbewohnende Brillentejus (z.B. <i>Gymnophthalmus, Lepsosoma, Ptychoglossa, Riama</i>)	2	6x4	-	-	4	4x1	-	3) 9) gewisse Arten 13) 27)
120	Baumbewohnende Brillentejus (z.B. <i>Cercosaurus argulus</i>)	2	5x3	-	-	6	3x1	-	3) 9) 27)
121	Semiaquatische Brillentejus (z.B. <i>Neusticurus</i>)	2	4x4	4x2	1	4	4x1	4x1	2) 3) 9) 27)
Skinke (Scincidae)									
122	Sandbewohnende Skinke (z.B. <i>Scincus, Lerista planiventris</i>)	2	6x4	-	-	3	4x1	-	3) gewisse Arten 4) 9) 24) 26) 27)
123	Bodenbewohnende Skinke, kleine und mittelgrosse Arten (z.B. <i>Ablepharus, Carlia, Chalcides, Eumeces, Lygosoma, Mabuya striata, M. varia, Merothia, Tiliqua adelaidensis, Tribolonotus</i>)	2	6x4	-	-	4	4x1	-	3) gewisse Arten 4) gewisse Arten 7) 9) gewisse Arten 22) 26) 27) gewisse Arten 36)
124	Bodenbewohnende Gross- und Blauzungenskinke, Tannzapfenechse (z.B. <i>Egernia major, Tiliqua multifasciata, T. nigrolutea, T. rugosa, T. scincoides</i>)	2	6x3	-	-	2	3x1	-	3) gewisse Arten 4) 9) 26) 27)
125	Schneckenskinke (z.B. <i>Tiliqua gerrardi</i>)	2	6x4	-	-	8	4x1	-	3) 9) 26) 27) 35)
126	Boden- und felsbewohnende Skinke, kleine und mittelgrosse Arten (z.B. <i>Egernia depressa, E. hosmeri, E. mcphreei, E. saxatilis, E. stokesii, Eulamprus, Mabuya margaritifera</i>)	2	6x4	-	-	5	4x1	-	3) gewisse Arten 4) 8) 9) 26) 27)
127	Felsbewohnende Skinke, kleine und mittelgrosse Arten (z.B. <i>Cryptoblepharus</i>)	2	6x3	-	-	6	3x1	-	3) gewisse Arten 4) 8) 9) 26) 27)
128	Baumbewohnende Skinke, kleine und mittelgrosse Arten (z.B. <i>Dasia, Emoia longicauda, Egernia striolata, Lamprolepis</i>)	2	6x4	-	-	8	4x1	-	3) 8) 9) gewisse Arten 26) 27)
129	Wickelschwanzskink (<i>Corucia zebrata</i>)	2	5x3	-	-	5	3x1	-	3) 8) 9) 34)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
130	Semiaquatische Skinke, kleine und mittelgrosse Arten (z.B. <i>Eulamprus heatwolei</i> , <i>E. quoyii</i> , <i>E. tympanum</i> , <i>Tropidophorus</i>)	2	6x4	2x1	0.5	3	2x1	2x1	2) 3) gewisse Arten 4) 8) 9) gewisse Arten 26) gewisse Arten 27)
Gürtelschweife (Cordylidae)									
131	Schlangenechsen (<i>Chamaesaura</i>)	2	2x1	-	-	1	1x0.5	-	3) 9) 26) 27) 31)
132	kleine und mittelgrosse Gürtelschweife (<i>Cordylus</i> , <i>Hemicordylus</i> , <i>Pseudocordylus</i>)	2	6x3	-	-	4	3x1	-	3) 8) 9) gewisse Arten 13) 26) 27)
133	Riesengürtelschweif (<i>Cordylus giganteus</i>)	2	5x3	-	-	2	3x1	-	3) 4) 7) 9) 26) 27)
134	Plattechsen (<i>Platysaurus</i>)	2	8x2	-	-	5	2x1	-	3) 8) 9) 26) 27)
Schildchsen (Gerrhosauridae)									
135	Sandschildchsen (z.B. <i>Angolosaurus</i>)	2	6x4	-	-	3	4x1	-	3) 9) 24) 26) 27)
136	Bodenbewohnende Schildchsen, kleine und mittelgrosse Arten (z.B. <i>Cordylosaurus</i> , <i>Tetradactylus</i> , <i>Tracheloptychus</i> , <i>Zonosaurus</i>)	2	6x4	-	-	3	4x1	-	3) 9) gewisse Arten 24) 26) 27)
137	Eigentliche Schildchsen (<i>Gerrhosaurus</i>)	2	6x3	-	-	3	3x1	-	3) 8) 9) 26) 27)
138	Baumbewohnende Schildchsen (<i>Zonosaurus maramointso</i> , <i>Z. boettgeri</i>)	2	5x3	-	-	6	3x1	-	3) 8) 9) 26) 27)
Nachtechsen (Xanthusiidae)									
139	Nachtechsen (<i>Cricosaura</i> , <i>Lepidophyma</i> , <i>Xanthusia</i>)	2	6x3	-	-	3	3x1	-	3) 9)
Krokodilhöckerechsen (Shinisauridae)									
140	<i>Shinisaurus</i>	2	3x2	3x2	0.5	3	1x1	1x1	3) 8) 9) 18) 28)
Schleichen (Anguidae)									
141	Bodenbewohnende Schleichen, kleine und mittelgrosse Arten (z.B. <i>Barisia</i> , <i>Diploglossus</i> , <i>Elgaria</i> , <i>Gerrhonotus</i>)	2	6x4	-	-	3	4x1	-	gewisse Arten 1) 3) 9) bei Freilandhaltung 15) gewisse Arten 24) 26) 27) gewisse Arten 36)
142	Baumschleichen (<i>Abronia</i> , <i>Mesaspis</i>)	2	4x3	-	-	6	3x1	-	1) 3) 8) 9) 13) bei Freilandhaltung 15)
143	Blindschleichen und Glasechsen (<i>Anguis</i> , <i>Ophisaurus</i>)	2	4x2	-	-	2	2x1	-	gewisse Arten 1) 3) 4) gewisse Arten 7) 9) gewisse Arten 13) gewisse Arten 36)
144	Scheltopusik (<i>Pseudopus apodus</i>)	2	5x3	-	-	2	3x1	-	1) 3) 4) 8) 9) bei Freilandhaltung 15) 26) 36)
Amerikanische Schlangenechsen (Anniellidae)									
145	<i>Anniella</i>	2	4x2	-	-	2	2x1	-	3) 9)

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen	
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin		
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
Dibamidae									
146	<i>Dibamus</i>	2	4x2	-	-	2	2x1	-	3) 7) 9)
Krustenechsen (Helodermatidae)									
147	Skorpions-Krustenechse (<i>Heloderma horridum</i>)	a) 2	4x2	-	-	3	2x1	-	3) 4) 11) 12)
148	Gila-Krustenechse (<i>Heloderma suspectum</i>)	a) 2	4x2	-	-	2	2x1	-	3) 4) 11) 12)
Taubwarane (Lanthonotidae)									
149	Taubwaran (<i>Lanthonotus borneensis</i>)	2	3x2	4x3	1	2	1x1	1x1	3) 9)
Warane (Varanidae)									
150	Bodenbewohnende Kleinwarane (z.B. <i>Varanus acanthurus</i> , <i>V. brevicauda</i> , <i>V. eremius</i> , <i>V. storri</i>)	2	5x3	.	.	2	3x1	-	3) 8) 9) 26) 27)
151	Felsbewohnende Kleinwarane (z.B. <i>Varanus glauerti</i> , <i>V. glebopalma</i> , <i>V. pilbarensis</i> , <i>V. primordius</i>)	2	6x3	.	.	4	3x1	-	3) 8) 9) 26) 27)
152	Baumbewohnende Kleinwarane (z.B. <i>Varanus gilleni</i> , <i>V. tristis</i>)	2	5x3	.	.	5	3x1	-	3) 8) 9) 26) 27)
153	Timorwarane (z.B. <i>Varanus auffenbergi</i> , <i>V. scalaris</i> , <i>V. similis</i> , <i>V. timorensis</i>)	2	4x2	.	.	4	2x1	-	3) 8) 9) 26) 27)
154	Smaragdwarane (z.B. <i>Varanus bogerti</i> , <i>V. kordensis</i> , <i>V. macraei</i> , <i>V. prasinus</i> , <i>V. reisingeri</i> , <i>V. telensestes</i>)	2	5x3	.	.	6	3x1	-	3) 8) 9) 26) 27) 31)
155	Kleine Wasserwarane (<i>Varanus mitchelli</i> , <i>V. semiremex</i>)	2	3x3	3x3	1	4	2x1	1x1	3) 8) 9) 18) 26) 27)
156	Bodenbewohnende Grosswarane aus trockenen und halbtrockenen Gebieten (<i>Varanus albigularis</i> , <i>V. exanthematicus</i> , <i>V. giganteus</i> , <i>V. gouldii</i> , <i>V. griseus</i> , <i>V. panoptes</i> , <i>V. rosenbergi</i> , <i>V. spenceri</i> , <i>V. varius</i> , <i>V. yemenensis</i>)	a) 2	5x3	-	-	2	3x1	-	3) gewisse Arten 4) 5) 6) gewisse Arten 7) 8) 9) 12) 26) 27)
157	Bodenbewohnende Grosswarane aus halbtrockenen, halbfeuchten und feuchten Gebieten (<i>V. bengalensis</i> , <i>V. komodoensis</i> , <i>V. nebulosus</i>)	a) 2	5x3	-	-	2	3x1	-	2) 3) 5) 6) gewisse Arten 8) 9) 12) 26) 27)
158	Baumbewohnende Grosswarane aus halbfeuchten und feuchten Gebieten (<i>Varanus caerulivirens</i> , <i>V. cerambonensis</i> , <i>V. doreanus</i> , <i>V. dumerilii</i> , <i>V. finschi</i> , <i>V. indicus</i> , <i>V. jobiensis</i> , <i>V. juxtindicus</i> , <i>V. melinus</i> , <i>V. obor</i> , <i>V. rudicollis</i> , <i>V. salvadorii</i> , <i>V. spinulosus</i> , <i>V. yuwonoi</i>)	a) 2	5x2	-	-	4	2x1	-	2) 3) 5) 6) 8) 9) 12) 26) 27)
159	Halbaquatisch lebende Grosswarane (<i>Varanus</i>)	a) 2	5x2	2x1	0.5	3	2x1	-	2) 3) 5) 6) 8) 9) 12) 18)

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten	(n)	Flächec KL	Fläche KL	Tiefe KL	Höhed) KL	Fläche KL	Fläche KL	
<i>cumingi</i> , <i>V. marmoratus</i> , <i>V. niloticus</i> , <i>V. nuchalis</i> , <i>V. ornatus</i> , <i>V. palawensis</i> , <i>V. rasmusseni</i> , <i>V. salvator</i> , <i>V. togianus</i>)								26) 27)
160 Wasserwarane (<i>Varanus mertensi</i>)	a) 2	2x2	3x2	0.5	2	1x1	1x1	2) 3) 5) 6) 8) 9) 12) 18) 26) 27)
161 Herbivore Grosswarane (<i>Varanus bitatava</i> , <i>V. mabitang</i> , <i>V. olivaceus</i>)	a) 2	5x3	2x1	0.5	4	2x1	-	2) 3) 5) 6) 8) 9) 12) 18) 15) 26) 27)
Doppelschleichen (Amphisbaenia)								
162 Doppelschleichen (alle Arten)	2	4x2	-	-	2	2x1	-	3) 7) 9)

Schlangen

Gehege für Reptilien	Für Gruppen bis zu n Tieren				Für jedes weitere Tier			Besondere Anforderungen	
	Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin		
Tierarten	(n)	Fläche KL	Fläche KL	Tiefe KL	Höhe KL	Fläche KL	Fläche KL		
Warzenschlangen (Acrochordidae)									
163	Warzenschlangen (<i>Acrochordus</i>)	2	-	0.7x0.5	0.5	-	-	0.5x0.2	21)
Erd- und Pfeifenschlangen (Uropeltoidea)									
164	<i>Anomochilus</i> , <i>Uropeltis</i> , <i>Xenopeltis</i>	2	0.7x0.5	-	-	0.5	0.5x0.2	-	3) 7) 9)
Spitzkopfpnythons (Loxocemidae)									
165	Mexikanischer Spitzkopfpnython (<i>Loxocemus bicolor</i>)	2	0.7x0.5	-	-	0.5	0.5x0.2	-	3) 7) 9)
Echte Pythons (Pythonidae)									
166	Bodenbewohnende Pythons, kleine und mittelgrosse Arten (z.B. <i>Antaresia</i> , <i>Aspidites</i> , <i>Bothrochilus</i> , <i>Brogghammerus timorensis</i> , <i>Leiopython</i> , <i>L. mackloti</i> , <i>Morelia bredli</i> , <i>M. carinata</i> , <i>M. mippughae</i> , <i>M. nauta</i> , <i>M. spilota</i> , <i>M. tracyae</i> , <i>Python anchietae</i> , <i>breitensteini</i> , <i>P. brongersmai</i> , <i>P. curtus</i> , <i>P. kyaitiyo</i> , <i>P. regius</i>)	2	0.7x0.5	-	-	0.5	0.5x0.2	-	gewisse Arten 2) 3) gewisse Arten 7) 8) 9) 10) gewisse Arten 24)
167	Wasserpython (<i>Liasis fuscus</i>)	2	0.5x0.5	0.5x0.5	0.2	0.5	0.5x0.1	0.5x0.1	2) 3) 8) 9)
168	Grüner Baumpython (<i>Morelia viridis</i>)	2	0.7x0.5	-	-	0.6	0.5x0.2	-	3) 8) 12) 31)
169	Grosse Pythons (<i>Apodora papuana</i> , <i>Brogghammerus reticulatus</i> , <i>Liasis olivaceus</i> , <i>L. oenpelliensis</i> , <i>Morelia amethystina</i> , <i>M. boeleni</i> , <i>M. clastolepis</i> , <i>M. kinghorni</i> , <i>Python bivittatus</i> , <i>P. molurus</i> , <i>P. natalensis</i> , <i>P. sebae</i>)	a) 2	0.7x0.5	-	-	0.4	0.5x0.2	-	2) 3) gewisse Arten 4) 11) 12)
Echte Boas (Boidae)									
170	Sandbewohnende Boas (z.B. <i>Eryx</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 7) 9) 24)
171	Wühlende Boas, kleine und mittelgrosse Arten (z.B. <i>Calabaria</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 7) 9)
172	Bodenbewohnende Boas, kleine und mittelgrosse Arten (z.B. <i>Acranthophis</i> , <i>Lichanura</i> , <i>Candoia aspera</i> , <i>Charina</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 9)
173	Boden- und baumbewohnende Boas, kleine und mittelgrosse Arten (z.B. <i>Boa</i> , <i>Candoia carinata</i> , <i>Epicrates cenchria</i> , <i>E. chrysogaster</i> , <i>E. fordi</i> , <i>E. subflavus</i> , <i>Sanzinia</i>)	2	0.7x0.5	-	-	0.6	0.5x0.2	-	gewisse Arten 2) 3) 8) 9) 10)
174	Baumbewohnende Boas, kleine und mittelgrosse Arten (z.B. <i>Corallus hortulanus</i> , <i>C. ruschenbergerii</i> , <i>Ungaliophis</i>)	2	0.7x0.5	-	-	0.7	0.5x0.2	-	3) 8) 10) 31)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin		Gehege	Landteil	Bassin	
Tierarten		(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL	
175	Hundskopfboa (z.B. <i>Corallus caninus</i>)	2	0.7x0.5	-	-	0.6	0.5x0.2	-	3) 8) 12) 31)
176	Kuba-Schlankboa (<i>Epicrates angulifer</i>)	a) 2	0.7x0.5	-	-	0.5	0.5x0.2	-	2) 3) 10) 12)
177	Anakondas (<i>Eunectes</i>)	a) 2	0.5x0.5	0.5x0.5	0.2	0.4	0.5x0.1	0.5x0.1	2) 3) 12)
Zwergboas (Tropidophiidae)									
178	Rauhschuppenboas (<i>Trachyboa</i>)	2	1x0.5	-	-	0.7	0.5x0.2	-	3) 7) 9)
179	Eigentliche Zwergboas (<i>Tropidophis</i>)	2	0.7x0.5	-	-	0.5	0.5x0.2	-	2) 3) 9)
180	Stachelkieferboas (<i>Xenophidion</i>)	2	0.7x0.5	-	-	0.5	0.5x0.2	-	3) 9)
Rundinselboas (Bolyeriidae)									
181	Rundinselboas (<i>Bolyeria, Casarea</i>)	2	0.7x0.5	-	-	0.5	0.5x0.2	-	3) 9)
Echte Nattern (Colubridae)									
182	Sandbewohnende Nattern (z.B. <i>Chionactis occipitalis, Xenodon pulcher</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) gewisse Arten 4) 7) 9) 24)
183	Wühlende Nattern (z.B. <i>Euprepiophis, Heterodon, Phyllorhynchus</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) gewisse Arten 4) 7) 9) 24)
184	Bodenbewohnende Nattern, ruhige Arten (z.B. <i>Bogertophis, Coronella, Eirenis, Elaphe dione, Lampropeltis, Oreocryptophis, Rhinocheilus</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) gewisse Arten 4) 9) gewisse Arten 36)
185	Bodenbewohnende Nattern, ruhige, potentiell gefährliche Arten (<i>Balanophis ceylonensis, Elapomorphus lemniscatus, Macropisthodon, Tachymenis peruviana</i>)	a) 2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 5) 11) 12)
186	Bodenbewohnende Nattern, agile, heliophile Arten (z.B. <i>Coluber, Hierophis, Masticophis, Platyceps</i>)	2	1.2x0.5	-	-	0.4	0.5x0.2	-	3) gewisse Arten 4) 5) 11) 26) 31) gewisse Arten 36)
187	Boden- und gebüschbewohnende Nattern, ruhige Arten (z.B. <i>Elaphe hohenackeri, Liophis, Ortriophis, Pantherophis, Pituophis, Thamnophis marcianus, Zamenis</i>)	2	0.7x0.5	-	-	0.6	0.5x0.2	-	gewisse Arten 2) 3) gewisse Arten 4) 8) 9) gewisse Arten 36)
188	Baumbewohnende Nattern (z.B. <i>Ahaetulla, Boiga cyanea, B. multomaculata, Gonyosoma, Oxybelis, Philodryas baroni, P. patagoniensis, Thrasops</i>)	2	0.7x0.5	-	-	0.8	0.5x0.2	-	3) gewisse Arten 4) 8) 9) gewisse Arten 25) gewisse Arten 26)
189	Baumbewohnende Nattern, potentiell gefährliche Arten (z.B. <i>Boiga dendrophila, Boiga irregularis, Dispholidus typus, Philodryas olfersii, Thelotornis, Toxicodryas [Boiga] blandingii</i>)	a) 2	0.7x0.5	-	-	0.8	0.5x0.2	-	3) gewisse Arten 4) 8) 9) gewisse Arten 23) gewisse Arten 26)
190	Wassernattern (z.B. <i>Amphiesma, Natrix, Nerodia, Thamnophis, Tropidonophis</i>)	2	0.5x0.5	0.5x0.5	0.2	0.5	0.5x0.1	0.5x0.1	2) 3) gewisse Arten 4) 8) 9) gewisse Arten 13) 25)

Deutsche Gesellschaft für
Herpetologie und Terrarienkunde

DGHT-Landesgruppe Schweiz

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
	Anzahl	Landteil	Bassin	Gehege	Landteil	Bassin		
Tierarten	(n)	Fläche) KL	Fläche KL	Tiefe KL	Höhe) KL	Fläche KL	Fläche KL	
								gewisse Arten 36)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin	Gehege		Landteil	Bassin	
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
191	Wassernattern, potentiell gefährliche Arten (<i>Rhabdophis</i>)	a) 2	0.5x0.5	0.5x0.5	0.2	0.5	0.5x0.1	0.5x0.1	2) 3) 8) 10) 12) 25)
192	Schneckenatmern (z.B. <i>Tomodon</i> , <i>Sibon</i>)	2	0.7x0.5	-	-	0.5	0.5x0.2	-	3) 8) 9) 35)
Lamprophiiden (Lamprophiidae)									
193	Sandbewohnende Lamprophiiden (z.B. <i>Pseudaspis cana</i>)	2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) gewisse Arten 4) 7) 9) 24)
194	Boden- und gebüschbewohnende Lamprophiiden, ruhige Arten (z.B. <i>Boadon</i> , <i>Lamprophis</i> , <i>Leioheterodon</i> , <i>Psammophylax</i> , <i>Rhamphiophis</i>)	2	0.7x0.5	-	-	0.6	0.5x0.2	-	3) 8) 9)
195	Bodenbewohnende Lamprophiiden, agile, heliophile Arten (z.B. <i>Dromicodryas</i> , <i>Liohelidophis</i> , <i>Psammophis</i>)	2	1.2x0.5	-	-	0.4	0.5x0.2	-	3) 5) 11) 26) 31)
196	Eidechsenatmer (z.B. <i>Malpolon monspessulanus</i>)	a) 2	1.2x0.5	-	-	0.5	0.5x0.2	-	3) 4) 5) 11) 12) 26) 31)
197	Baumbewohnende Lamprophiiden (z.B. <i>Langaha</i>)	2	0.7x0.5	-	-	0.8	0.5x0.2	-	3) gewisse Arten 4) 8) 9) gewisse Arten 25) gewisse Arten 26)
198	Harlekin-Schlangen und Erdvipern (<i>Atractaxis</i> , <i>Homoroselaps</i>)	a) 2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 5) 7) 11) 12)
Wassertrugnatern (Homolopsidae)									
199	Semiaquatische Wassertrugnatern (z.B. <i>Cerberus</i> , <i>Enhydris</i>)	2	0.5x0.5	0.5x0.5	0.2	0.5	0.5x0.1	0.5x0.1	2) 3) 9)
200	Aquatische Wassertrugnatern (z.B. <i>Erpeton</i>)	2	-	0.7x0.5	0.5	-	-	0.5x0.2	3) 9) 18) 20) 21) 31)
Asiatische Schneckenatmern (Parietidae)									
201	Asiatische Schneckenatmern (<i>Aplopeltura</i> , <i>Asthenodipsas</i> , <i>Pareas</i>)	2	0.7x0.5	-	-	0.8	0.5x0.2	-	3) 8) 9) 25)
Höckernatmer (Xenodermatidae)									
202	Baumbewohnende Höckernatmer (<i>Achalinus</i> , <i>Fimbrios</i> , <i>Stoliczka</i> , <i>Xenodermus</i> , <i>Sylophis</i>)	2	0.7x0.5	-	-	0.8	0.5x0.2	-	3) gewisse Arten 4) gewisse Arten 7) 8) 9)
Giftnatmer (Elapidae)									
203	Wühlende Giftnatmer (z.B. <i>Aspidelaps</i> , <i>Micrurus</i>)	a) 2	0.7x0.5	-	-	0.4	0.5x0.2	-	gewisse Arten 2) 3) 5) 7) 9) 23)
204	Bodenbewohnende Giftnatmer, Lauerjäger (z.B. <i>Acanthophis</i>)	a) 2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) gewisse Arten 4) 11) 12) 23)
205	Bodenbewohnende, nicht-giftspeihende Giftnatmer (z.B. <i>Naja</i> [nicht-giftspeihende Arten], <i>Notechis</i> , <i>Pseudechis</i> , <i>Pseudonaja</i> , <i>Walterinnesia</i>)	a) 2	0.7x0.5	-	-	0.5	0.5x0.2	-	gewisse Arten 2) 3) 5) gewisse Arten 7) 11) 12) 23)

Gehege für Reptilien		Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
		Anzahl	Landteil	Bassin	Gehege		Landteil	Bassin	
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL		
206	Speikobras (<i>Hemachatus</i> , <i>Naja mossambica</i> , <i>N. nigricollis</i> , <i>N. pallida</i> , <i>N. siamensis</i> , <i>N. sputatrix</i> , <i>N. sumatranus</i> , <i>N. philippinensis</i> , <i>N. samarensis</i>)	a) 2	0.7x0.5	-	-	0.5	0.5x0.2	-	gewisse Arten 2) 3) 5) gewisse Arten 7) 11) 12) 23) 33)
207	Baumbewohnende Giftnattern, mittelgrosse Arten (<i>Dendroaspis</i> ohne <i>D. polylepis</i> , <i>Pseudohaje</i>)	a) 1	0.7x0.5	-	-	0.7	0.5x0.2	-	3) 5) 7) 11) 14) 23)
208	Sehr grosse Giftnattern (<i>Dendroaspis polylepis</i> , <i>Oxyuranus</i>)	a) 1	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 5) 7) 11) 14) 23)
209	Kraits (<i>Bungarus</i>)	a) 1	0.7x0.5	-	-	0.5	0.5x0.2	-	3) 5) 7) 11) 23) 25)
210	Königskobra (<i>Ophiophagus hannah</i>)	a) 1	0.7x0.5	-	-	0.5	0.5x0.2	-	2) 3) 5) 7) 11) 23) 25)
211	Wasserkobra (<i>Boulengerina annulata</i>)	a) 2	0.5x0.3	0.7x0.5	0.4	0.5	0.5x0.1	0.5x0.1	2) 3) 11) 12) 18) 23)
212	Seeschlangen (<i>Aipysurus</i> , <i>Amydocephalus</i> , <i>Acalyptophis</i> , <i>Astrotia</i> , <i>Chitulia</i> , <i>Enhydrina</i> , <i>Ephalophis</i> , <i>Hydrelaps</i> , <i>Hydrophis</i> , <i>Kerilia</i> , <i>Kolpophis</i> , <i>Lapemis</i> , <i>Parahydrophis</i> , <i>Pelamis</i> , <i>Thalassophina</i> , <i>Thalassophis</i>)	a) 2	-	2x1	0.5	-	-	1x1	3) 18) 19) 20) 21) 25)
213	Gelbbauch-Seeschlangen (<i>Pelamis</i>)	a) 2	-	2x1	0.5	-	-	1x1	3) 18) 19) 20) 21)
214	Plattschwänze (<i>Laticauda</i>)	a) 2	0.5x0.3	2x1	0.5	-	-	1x1	3) 18) 20) 21)
Vipern (Viperidae)									
215	Fea-Viper (<i>Azemiops feae</i>)	a) 2	0.7x0.5	-	-	0.4	0.5x0.2	-	3) 4) 7) 9) 11) 12)
216	Seitenwindende Vipern und Grubenottern (<i>Bitis peringueyi</i> , <i>B. schneideri</i> , <i>Cerastes</i> , <i>Crotalus cerastes</i> , <i>Eristicophis macmahoni</i> , <i>Pseudocerastes</i>)	a) 2	1.2x0.5	-	-	0.5	0.5x0.2	-	3) gewisse Arten 4) 11) 12) 23) 24)
217	Bodenbewohnende Vipern und Grubenottern, ohne seitenwindende Arten (<i>Agkistrodon</i> , <i>Atropoides</i> , <i>Bitis</i> , <i>Bothrocophias</i> , <i>Bothropoides</i> , <i>Bothrops</i> , <i>Calloselasma</i> , <i>Causus</i> , <i>Cerrophidion</i> , <i>Crotalus</i> , <i>Daboia</i> , <i>Echis</i> , <i>Garthius</i> , <i>Gloydius</i> , <i>Hypnale</i> , <i>Lachesis</i> , <i>Macrovipera</i> , <i>Montivipera</i> , <i>Mixocoatlus</i> , <i>Ophryacus</i> , <i>Ovophis</i> , <i>Porthidium</i> , <i>Protobothrops</i> , <i>Proatheris</i> , <i>Rhinocerophis</i> , <i>Sistrurus</i> , <i>Vipera</i>)	a) 2	0.7x0.5	-	-	0.5	0.5x0.2	-	3) gewisse Arten 4) 5) 11) 12) 23) gewisse Arten 36)
218	Baumbewohnende Vipern und Grubenottern (<i>Atheris</i> , <i>Bothriechis</i> , <i>Bothriopsis</i> , <i>Cryptelytrops</i> , <i>Parias</i> , <i>Peltopelor</i> , <i>Popeia</i> , <i>Trimeresurus</i> , <i>Tropidolaemus</i> , <i>Viridovipera</i>)	a) 2	0.7x0.5	-	-	0.7	0.5x0.2	-	3) 5) 8) 11) 12) 23)
Blindschlangen (Typhlopoidea)									

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier		Besondere Anforderungen
	Anzahl	Landteil	Bassin	Gehege	Landteil	Bassin		
Tierarten	(n)	Fläche ^c KL	Fläche KL	Tiefe KL	Höhe ^d KL	Fläche KL	Fläche KL	
219 Blindschlangen (Anomalepididae, Gerrhopilidae, Typhlopidae, Leptotyphlopidae, Xenotyphlopidae, alle Arten)	2	0.1x0.5	-	-	0.5	0.5x0.2	-	3) 7)

Deutsche Gesellschaft für
Herpetologie und Terrarienkunde

DGHT-Landesgruppe Schweiz

Krokodile (Crocodylia) & Brückenechsen (Rhynchocephalia)

Gehege für Reptilien	Für Gruppen bis zu n Tieren					Für jedes weitere Tier			Besondere Anforderungen
	Anzahl	Landteil	Bassin			Gehege	Landteil	Bassin	
Tierarten	(n)	Fläche KL	Fläche KL	Tiefe KL		Höhe KL	Fläche KL	Fläche KL	
Krokodile (Crocodylia)									
220	Alligatoren, Gaviale, Kaimane, Krokodile (<i>Alligator</i> , <i>Caiman</i> , <i>Crocodylus</i> , <i>Gavialis</i> , <i>Mecistops</i> , <i>Melanosuchus</i> , <i>Paleosuchus</i> , <i>Osteolaemus</i> , <i>Tomistoma</i>)	a) 2	3x2	4x2	0.5	0.5	2x2	2x2	2) 3) 5) 6) 11) 18) 26)
Brückenechsen (Rhynchocephalia)									
221	Tuatara (<i>Sphenodon</i>)	b) 2	6x3	-	-	3	3x2	-	3) 7) 9) 16)

Anmerkungen

- a) Für die private Haltung ist in der Schweiz eine Bewilligung nach Artikel 89 und ein spezifischer Sachkundenachweis (SKN) notwendig.
 - b) Für die private Haltung ist in der Schweiz eine Bewilligung nach Artikel 89 sowie ein Gutachten nach Artikel 92 notwendig.
 - c) Bei gebüsch-, baum- oder felsbewohnenden Arten kann die Fläche des Landteiles bis 25% kleiner sein, wenn durch eine grössere Gehegehöhe das Gesamtvolumen erhalten bleibt.
 - d) Angegeben ist die durchschnittliche Höhe der Gehege (inkl. Bodengrund); diese dürfen an einzelnen Stellen höher oder niedriger sein. Wenn sich rechnerisch ein höherer Wert ergibt, bleibt die geforderte Gehegehöhe bzw. Bassintiefe aus praktischen Gründen auf 2,0 m beschränkt.
 - e) Tiere können für die Quarantäne, zur Behandlung von Krankheiten und Unfällen, zur Eingewöhnung bzw. zur Zucht und Aufzucht vorübergehend in kleineren, strukturierten Gehegen gehalten werden.
 - f) Tiere können für die Überwinterung (Hibernation) bzw. Trockenruhe (Aestivation) vorübergehend in kleineren Gehegen und ohne Licht (z.B. in Überwinterungsboxen oder in mit einem grabfähigen Substrat gefüllten Gefässen) gehalten werden. Es muss auf eine ausreichende Belüftung dieser temporären Gehege geachtet werden.
-

Besondere Anforderungen

- 1) Zusätzlicher Auslauf im Freien, solange es die Wetterverhältnisse erlauben.
 - 2) Gewisse Arten müssen in einem heizbaren Bassin oder Becken ausreichender Grösse baden können, auch im Abtrenngehege.
 - 3) Die Temperatur muss den Bedürfnissen der Tiere entsprechen. Ein kleinerer Teil des Geheges muss allenfalls eine höhere Temperatur aufweisen und je nach Art muss für jedes Tier eine Wärmelampe vorhanden sein, damit es sich individuell der Strahlung aussetzen kann.
 - 4) Die klimatischen Bedingungen über das Jahr hindurch müssen so gewählt werden, dass eine Winterruhe oder eine Trockenruhe für alle Altersklassen erfolgen kann.
 - 5) Soziale Struktur beachten. Unter Umständen müssen die Tiere einzeln gehalten werden.
 - 6) Für alle Riesenschildkröten, Sporenschildkröten, Weichschildkröten, grosse Warane und Krokodile: Werden mehrere Tiere im gleichen Gehege gehalten, so müssen die Gehege unterteilt werden können oder es müssen andere geeignete Abtrenngehege vorhanden sein.
 - 7) Der Boden muss teilweise mit grabfähigen Substrat versehen sein, so dass die Tiere darin graben und, je nach Art, sich zurückziehen können.
 - 8) In allen Gehegen müssen, entsprechend der Art, horizontale oder vertikale Klettermöglichkeiten auf Bäumen, der Tiergrösse angepassten Äste mit verschiedenen Durchmessern, feinen Zweigen bzw. auf Rinden- oder Felswänden, vorhanden sein.
 - 9) Versteckmöglichkeiten müssen vorhanden sein.
 - 10) Erhöhte Liegeflächen müssen vorhanden sein.
 - 11) Einsehbare Versteckmöglichkeiten, wie Boden- oder Baumhöhlen, Schlupfkästen, Korkröhren oder Ähnliches müssen vorhanden sein.
 - 12) Solide Gehegekonstruktion (Terrarium).
 - 13) Bei Arten, welche entsprechende Klimaansprüche voraussetzen, muss in der Nacht eine deutliche Abkühlung stattfinden.
 - 14) Von aussen bedienbarer Schlupfkasten oder eine andere Abtrennmöglichkeit muss vorhanden sein, auch bei Einzelhaltung.
 - 15) Das Gehege muss gut belüftet sein (Richtwert: 2 Seiten zu je $\frac{1}{2}$ und die Decke zu $\frac{2}{5}$ der jeweiligen Gesamtfläche aus Fliegengitter).
 - 16) Kühlanlage muss vorhanden sein, auch für das Bassin.
 - 17) Bassin max. 0,6 m tief.
 - 18) Ausreichend dimensionierte Filteranlagen.
 - 19) Aquarium muss abgerundete Ecken aufweisen. Ideal sind kreis- oder oval-zylinderförmige Becken.
 - 20) Aquarium muss eine ausbruchssichere Abdeckung haben.
 - 21) Je nach Art Haltung im Süß-, Brack- oder Meerwasseraquarium, je nach Art mit oder ohne Landteil.
 - 22) Im Gehege muss eine ausreichend grosse Wasserschale, ein Wasserteil oder ein Bach vorhanden sein.
-

- 23) Falls für die gehaltenen Arten verfügbar, müssen Antivenine (Seren) vorrätig gehalten oder über die Mitgliedschaft in einem Serumverein oder einem anderen Serumverbund leicht beschaffbar sein.
 - 24) Bei gewissen Arten müssen Stellen mit feinem, staubfreiem, losem Sand vorhanden sein, wo sich die Tiere eingraben können.
 - 25) Der Nachweis muss erbracht werden, dass ausreichend artgerechtes Futter beschafft werden kann.
 - 26) Bei gewissen tagaktiven Arten sind helle Lampen (z.B. HQI, HQL oder eine andere, vergleichbare Lampe) zur Bestrahlung lokaler Aufwärmplätze zu verwenden, ausser die Tiere werden im Freiland oder in Gehegen mit direkter Sonneneinstrahlung gehalten. Die ausschliessliche Verwendung von Bodenheizungen oder Infrarotstrahlern ist nicht zulässig.
 - 27) Bei gewissen tagaktiven Arten sind helle Lampen (Leuchtstoffröhren, LED oder ähnliches) ohne allzustarke Wärmeentwicklung als Grundbeleuchtung zu verwenden, ausser die Tiere werden im Freiland oder in Gehegen mit direkter Sonneneinstrahlung gehalten.
 - 28) Bewegtes Wasser in Form eines Bachlaufes muss vorhanden sein. Dieser kann über eine Umwälzpumpe betrieben sein.
 - 29) Mit echten oder künstlichen Pflanzen oder vergleichbaren Strukturelementen stark strukturiertes Terrarium.
 - 30) Seiten- und Rückwände dürfen nicht transparent sein.
 - 31) In einem Teil des Terrariums mit echten oder künstlichen Pflanzen oder vergleichbaren Strukturelementen ein Versteck schaffen, in das sich die Tiere zurückziehen können.
 - 32) Einrichtung so gestalten, dass die Tiere nicht in die Scheiben rennen, indem z.B. Äste, Wurzelstöcke, Felsen oder etwas ähnliches entlang der Terrarienseiten angeordnet wird.
 - 33) Das Terrarium muss so konstruiert sein, dass beim Giftspeien kein Gift durch Lüftungsgitter, Lochbleche oder Spalten (z.B. zwischen gegeneinander verschiebbaren Frontscheiben) auf ungeschützte Personen gelangen kann. Für den Umgang mit den Tieren muss eine Schutzbrille oder ein anderer Augen- bzw. Gesichtsschutz vorhanden sein.
 - 34) Ernährung zu einem wesentlichen Teil mit pflanzlichem Futter (herbivor).
 - 35) Ernährung zu einem wesentlichen Teil mit Schnecken.
 - 36) Die Haltung kann ständig oder während eines Teils des Jahres in einem Freilandterrarium erfolgen
-

An der Ausarbeitung der Mindestanforderungen für Reptilien waren folgende Spezialisten beteiligt:

Dr. sc. nat. **BEAT AKERET** (Rümlang); Zoologe, Ökologe und Umweltwissenschaftler; Präsident DGHT-Landesgruppe Schweiz und Präsident DGHT-Stadtgruppe Zürich, BVet zertifizierter SKN-Instruktor für Gross- und Giftechsen sowie Giftschlangen; Amphibien- und Reptilienspezialist mit über 40 Jahren Erfahrung in der Haltung und Zucht dieser Tiere. Autor einer Vielzahl herpetologischer Fachartikel und eines umfangreichen Standardwerkes über die naturnahe Bepflanzung von Terrarien.

Dr. rer. nat. **SAMUEL FURRER** (Seon); Zoologe; Kurator für Amphibien und Reptilien des Zoologischen Gartens Zürich

DOMINIK WYDER (Klingnau); Vizepräsident DGHT-Stadtgruppe Zürich; langjähriger Halter und Züchter diverser Reptilien

ANDREAS OCHSENBEIN (Riehen); ehemaliger Leiter DGHT-Landesgruppe Schweiz; BVet-lizenziertes SKN-Instruktor für Chamäleons; langjähriger Halter und Züchter von Riesenschlangen und Chamäleons

MARKUS GRIMM (Urtenen-Schönbühl); Leiter Terrarienverein Terra Inspira, Zollikofen; BVet-lizenziertes SKN-Instruktor für Chamäleons; BVet-lizenziertes Gutachter für Chamäleons; langjähriger Halter und Züchter diverser Echsen

FRITZ WÜTHRICH (Wimmis); Leiter Schildkröten Interessengemeinschaft Schweiz (SIGS)/Sektion Bern; langjähriger Halter und Züchter von Schildkröten

MARTIN DIECKMANN (Hamm, D); Leiter DGHT-Arbeitsgruppe Agamen; Agamen- und Eidechsenpezialist; langjähriger Halter diverser Echsen

PETER SCHWAB (Dübendorf); Veterinärpolizist, Kontrolleur und Reptilienexperte für das kantonale Veterinäramt Zürich in Rente; Halter und Züchter diverser Warane und Schlangen mit mehr als 50 Jahren Erfahrung.

Diverse weitere Spezialisten lieferten wichtige Zusatz- und Detailinformationen, welche in die Reptilientabelle eingeflossen sind.