

Red	Porodica	Latinsko ime	Hrvatsko ime	Englesko ime	Kategorija ugroženosti (Hrvatska)	Kriteriji ugroženosti	IUCN uzroci ugroženosti (DT)	IUCN potrebne mjere očuvanja (CA)	IUCN potrebna istraživanja (RN)	NKS	Endem
Lepidoptera	Pieridae - bijelci	Colias myrmidone (Esper, 1780)	narančasti poštar	Danube Crowded Yellow	CR	A1c	1.1, 2.1, 2.2.1, 2.2.2, 2.3, 4.1, 7.3, 9.1, 9.3, 11.1, 11.2	1.1., 1.2., 2.1., 2.3., 4.2., 4.3., 5.4.	1.2., 1.3., 1.5., 1.6., 2., 2.1., 2.2., 3.1., 3.4.	C.3., C.5.1.	-
Lepidoptera	Pieridae - bijelci	Euchloe ausonia (Hübner, 1804)	čipka	Eastern Dappled White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Gonepteryx cleopatra (Linnaeus, 1767)	kleopatra	Cleopatra	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Gonepteryx rhamni (Linnaeus, 1758)	žućak	Brimstone	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Leptidea morsei major Grund, 1905	Grundov šumski bijelac	Fenton's Wood White	VU	B2ab(ii,iii)	2.2.3, 4.1., 5.3.5, 6.1., 7.3.	2.1, 2.3, 4.3., 5.4.1., 5.4.2., 5.4.3.	1.2, 1.3, 1.5, 1.6, 2.1, 2.2, 3.1, 3.4	C.5.1., E.3.4., E.3.4.1.	-
Lepidoptera	Pieridae - bijelci	Leptidea reali Reissinger, 1989	Realov zagasiti bijelac	Real's Wood White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Leptidea sinapis (Linnaeus, 1758)	goruščin bijelac	Wood White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Pieris balcana Lorković, 1968	lorkovićev balkanski bijelac	Balkan Green-veined White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Pieris brassicae (Linnaeus, 1758)	kupusov bijelac	Large White	DD	-	1., 2.1., 4.1., 7.3, 9.3.3.	4.3., 5.4.	1.2, 1.3, 1.5, 1.6, 2.1, 2.2, 3.1, 3.4	C.2., C.5.2.	-
Lepidoptera	Pieridae - bijelci	Pieris ergane (Geyer, 1828)	mali planinski bijelac	Mountain Small White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Pieris mannii (Mayer, 1851)	ognjičin bijelac	Southern Small White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Pieris napi (Linnaeus, 1758)	crnožili bijelac	Green-veined White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Pieris rapae (Linnaeus, 1758)	repičin bijelac	Small White	NE	-	-	-	-	-	-
Lepidoptera	Pieridae - bijelci	Pontia daplidice (Linnaeus, 1758)	zeleni bijelac	Bath White	NE	-	-	-	-	-	-
Lepidoptera	Riodinidae - pjegavci	Hamearis lucina (Linnaeus, 1758)	smeđi pjegavac	Duke of Burgundy Fritillary	NE	-	-	-	-	-	-