

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) 2021/2280

of 16 December 2021

amending Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein and Commission Regulation (EC) No 865/2006 laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of species of wild fauna and flora by regulating trade therein (⁽¹⁾), and in particular Article 19(3), (4) and (5) thereof,

Whereas:

- (1) Regulation (EC) No 338/97 regulates trade in animal and plant species listed in the Annex to that Regulation. The species listed in that Annex include the species listed in the Appendices to the Convention on International Trade in Endangered Species of Wild Fauna and Flora ('the Convention') as well as other species whose conservation status requires that trade from, into and within the Union be regulated or monitored.
- (2) Levels of trade in certain species require monitoring in order to collect data and consider whether stricter protection might be necessary in the future. To this end, the Scientific Review Group, established pursuant to Article 17 of Regulation (EC) No 338/97, has during its regular meetings in 2019 and 2020 reviewed different species and concluded that the following taxa should be included in Annex D to that Regulation: *Otocryptis wiegmanni*, *Platysaurus imperator*, *Tracheloptychus petersi*, *Zonosaurus maximus*, *Pseudocerastes* spp. (except for the species listed in Annex B), and *Atelopus* spp. (except for the species listed in Annex A). The Scientific Review Group also concluded that the following species should be included in Annex D, with an annotation delimiting which types of specimens are covered by the listing: *Handroanthus* spp., *Tabebuia* spp., *Roseodendron* spp., *Aucoumea klaineana*, *Rhodiola* spp., *Boswellia* spp., *Millettia stuhlmannii*, *Pterocarpus macrocarpus*, *Entandrophragma cylindricum*, *Khaya* spp., *Okoubaka aubrevillei* and *Baillonella toxisperma*.
- (3) New annotations should be inserted in the Notes on interpretation of Annexes A, B, C and D. It is necessary to insert one annotation in paragraph 12 in relation to a new listing in Annex C, to reflect the listing in Appendix III by the range state. It is also necessary to insert two annotations in paragraph 17 in relation to tree species to be included in Annex D, in order to ensure that the specimens which occur in international trade are covered by the listing.
- (4) In view of recent taxonomic changes agreed by the eighteenth meeting of the Conference of the Parties to the Convention, held in Geneva, Switzerland, from 17 to 28 August 2019 (CoP 18), it is appropriate to replace the current listing of *Homalopsis buccata* in Annex D by the listing of the entire genus *Homalopsis* spp. It is necessary to change *Prionailurus iriomotensis* in Annex A to *Prionailurus bengalensis euptilurus*, and the listing of *Agalychnis* spp. in Annex B into a listing of *Agalychnis annae*, *A. callidryas*, *A. moreletii*, *A. saltator* and *A. spurrelli*. It is also necessary to change the listing of the family Pristidae so that it falls under the order Rhinopristiformes. The spelling of *Pelophylax shqipericus* in Annex D needs to be corrected and *Lophura hatinhensis* needs to be deleted from Annex B as it is treated as *L. edwardsi*.

(¹) OJ L 61, 3.3.1997, p. 1.

- (5) The footnote in the Annex to the Regulation related to *Ovis collium*, *O. darwini*, *O. jubata*, *O. karelini*, *O. polii*, and *O. severtzovi* which states 'This taxon is referred to as *Ovis ammon* in Annex XIII to Commission Regulation (EC) No 865/2006' should be removed, to bring it in line with Annex XIII to Commission Regulation (EC) No 865/2006⁽²⁾, as amended by Article 2(14) of the present Regulation. These amendments are a consequence of changes in the taxonomy of this group of species.
- (6) The text of certain annotations in the Annex to Regulation (EC) No 338/97 should be amended to improve clarity (*Canis lupus*, *Caracara lutosa*, *Ceratophora aspera*, *C. stoddartii*, *Lyriocephalus scutatus*, *Crotalus durissus*, and *Rheobatrachus spp.*).
- (7) *Goniurosaurus* spp. should be moved from the family Eublepharidae to the family Gekkonidae in order to bring the listing in line with the current standard nomenclature.
- (8) The following species have been included in Appendix III to the Convention since 14 February 2021: *Goniurosaurus kuroiwae*, *Goniurosaurus orientalis*, *Goniurosaurus sengokui*, *Goniurosaurus splendens*, *Goniurosaurus toyamai*, *Goniurosaurus yamashinae* and *Echinotriton andersoni* (all with annotation) at the request of Japan, and *Calotes ceylonensis*, *Calotes desilvai*, *Calotes liocephalus*, *Calotes liolepis*, *Calotes manamendrai*, *Calotes nigrilabris*, *Calotes pethiyagodai* at the request of Sri Lanka. The following species have been included in Appendix III to the Convention since 22 June 2021: *Lodoicea maldivica* (with annotation) at the request of the Seychelles, and *Alauda arvensis*, *Galerida cristata*, *Lullula arborea*, *Melanocorypha calandra*, *Emberiza citronella*, *Emberiza hortulana*, *Carduelis cannabina*, *Carduelis carduelis*, *Carduelis flammea*, *Carduelis hornemannii*, *Carduelis spinus*, *Carpodacus erythrinus*, *Loxia curvirostra*, *Pyrrhula pyrrhula*, *Serinus serinus*, *Erithacus rubecula*, *Ficedula parva*, *Hippolais icterina*, *Luscinia svecica*, *Luscinia luscinia*, *Luscinia megarhynchos*, *Monticola saxatilis*, *Sylvia atricapilla*, *Sylvia borin*, *Sylvia curruca*, *Sylvia nisoria*, *Turdus merula*, *Turdus philomelos*, *Oriolus oriolus*, *Parus ater*, *Troglodytes troglodytes* and *Emys orbicularis* (only applicable to the population of Ukraine) at the request of Ukraine. These amendments to Appendix III should be reflected in Annex C to Regulation (EC) No 338/97.
- (9) The Scientific Review Group has concluded at its regular meetings in 2020, and through several consultations in writing, that listing of the following species in Annex D to Regulation (EC) No 338/97 is no longer necessary, and these species should be deleted from that Annex: *Dendrolagus dorianus*, *Dendrolagus goodfellowi*, *Dendrolagus matschiei*, *Dendrolagus pulcherimus*, *Dendrolagus stellarum*, *Columba oenops*, *Didunculus strigirostris*, *Ducula pickeringii*, *Gallicolumba crinigera*, *Ptilinopus marchei*, *Turacoena modesta*, *Crax alector*, *Pauxi unicornis*, *Penelope pileata*, *Eulipoa wallacei*, *Arborophila gingica*, *Lophura bulweri*, *Lophura diardi*, *Lophura inornata*, *Bombycilla japonica*, *Cyanocorax caeruleus*, *Cyanocorax dickeyi*, *Procnias nudicollis*, *Dacnis nigripes*, *Sporophila falcirostris*, *Sporophila frontalis*, *Sporophila hypochroma*, *Sporophila palustris*, *Amandava amandava*, *Cryptospiza reichenovii*, *Erythrura coloria*, *Erythrura viridifacies*, *Estrilda quartaria* (frequently traded as *Estrilda melanotis*), *Hypargos niveoguttatus*, *Lonchura griseicapilla*, *Lonchura punctulata*, *Lonchura stygia*, *Carduelis ambigua*, *Carduelis atrata*, *Kozlowia roborowskii*, *Pyrrhula erythaca*, *Serinus canicollis*, *Serinus citrinelloides hypostictus* (frequently traded as *Serinus citrinelloides*), *Sturnella militaris*, *Cochlea azurea*, *Cochlea purpurea*, *Garrulax formosus*, *Garrulax galbanus*, *Garrulax milnei*, *Niltava davidi*, *Stachyris whiteheadi*, *Swynnertonia swynnertoni* (also referenced as *Pogonicichla swynnertoni*), *Turdus dissimilis*, *Pitta nipalensis*, *Pitta steerii*, *Sitta magna*, *Sitta yunnanensis*, *Lamprotonis regius*, *Mino dumontii*, *Sturnus erythropygius*, *Teratoscincus microlepis*, *Rhabdophis subminiatus*, *Calloselasma rhodostoma*, *Baronia brevicornis*, *Papilio grossemithi*, *Papilio maraho*, *Calibanus hookeri*, *Biarum davisii* ssp. *marmorisense*, *Biarum ditschianum*, *Othonna cacalioides*, *Othonna hallii*, *Othonna lepidocaulis*, *Ceraria carrisoana*, and *Ceraria fruticulosa*.
- (10) On the basis of review by the Scientific Review Group, three subspecies should be added to the listing in Annex D to Regulation (EC) No 338/97 of *Teratoscincus scincus*.
- (11) It is necessary to correct certain formatting errors in the Annex to Regulation (EC) No 338/97.
- (12) In view of the extent of the amendments it is appropriate, for clarity purposes, to replace the Annex to Regulation (EC) No 338/97 in its entirety.
- (13) Regulation (EC) No 338/97 should therefore be amended accordingly.
- (14) The purpose of Regulation (EC) No 865/2006 is to implement Regulation (EC) No 338/97 and to ensure full compliance with the provisions of the Convention.

⁽²⁾ Commission Regulation (EC) No 865/2006 of 4 May 2006 laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein (OJ L 166, 19.6.2006, p. 1).

- (15) CoP 18 adopted or amended Resolutions concerning, inter alia, the criteria to determine the purpose of a transaction, the list of standard references used for determining the names of species listed in the Appendices to the Convention, as well as introducing a new code to be used in permits and certificates. Therefore, in order to incorporate those CoP 18 agreements into Union law, it is necessary to amend certain provisions and to add further provisions to Commission Regulation (EC) No 865/2006.
- (16) CoP 18 amended Resolution Conf. 12.3, on *Permits and certificates*, with regard to different purposes of transaction and the codes to be used in Convention documents for designating those purposes. Those amendments should be made in Regulation (EC) No 865/2006.
- (17) CoP 18 further amended Resolution Conf. 12.3 by inserting a new code to be used to indicate the source of certain plant specimens which do not conform to any of the previously existing codes. That new source code should be included in Annex IX to Regulation (EC) No 865/2006.
- (18) Resolution Conf. 12.3 was furthermore amended with regard to the validity of Convention documents for specimens of species that have been transferred to Appendix I of the Convention. That amendment should be reflected in Regulation (EC) No 865/2006.
- (19) Annex IV to Resolution Conf. 12.3, on *Types of biological samples and their use*, was also amended, and those amendments should be reflected in Annex XI to Regulation (EC) No 865/2006.
- (20) CoP 18 also amended Resolution Conf. 11.3, on *Compliance and enforcement*, inter alia with regard to the conditions under which export permits and re-export certificates issued by third countries are to be accepted. Those amendments should be reflected in Regulation (EC) No 865/2006.
- (21) CoP 18 amended Resolution Conf. 12.11, on *Standard nomenclature*, and the new standard references for nomenclature should be reflected in Annex VIII to Regulation (EC) No 865/2006.
- (22) Already at its seventeenth meeting held in Johannesburg, South Africa, from 24 September to 4 October 2016 (CoP 17), the Conference of the Parties to the Convention amended Resolution Conf. 11.17, on *National reports*, by replacing the previous biennial reports with implementation reports to be submitted every three years. This change should be reflected in Regulation (EC) No 865/2006.
- (23) CoP 17 also amended Resolution Conf. 10.10, on *Trade in elephant specimens*, recommending that 'all Parties [...] in whose jurisdiction there is a legal domestic market for ivory that is contributing to poaching or illegal trade, take all necessary legislative, regulatory and enforcement measures to close their domestic markets for commercial trade in raw and worked ivory as a matter of urgency'.
- (24) The information available at present shows that important quantities of old ivory items are present in the Union, mostly imported into EU Member States before elephant species were included in Appendix I to the Convention.
- (25) To strengthen the fight against illegal ivory trade, and taking into account the principle of proportionality, the rules and enforcement efforts need to be reinforced proportionally to the risks identified with respect to the poaching of elephants and illegal trade in ivory.
- (26) The general exemption granted in accordance with Article 8, paragraph 4, of Regulation (EC) No 338/97, which allows worked ivory specimens that were acquired more than 50 years previously as defined in Article 2(w) of Regulation (EC) No 338/97 to be traded without a certificate issued in accordance with Article 8, paragraph 3 of the same Regulation, should be removed for worked specimens containing elephant ivory. As a consequence, it will no longer be possible to market worked ivory without a certificate issued in accordance with Article 8, paragraph 3 of the same Regulation.

- (27) In parallel, account should be taken of the fact that certificates referred to in Article 8, paragraph 3 of Regulation (EC) No 338/97 which concern elephant ivory specimens have been issued for almost 40 years (since entry into force of Regulation (EEC) No 3626/82) and that Union law does not require competent authorities to periodically renew them. As a consequence, it is not possible to have a complete overview of the certificates issued and, in some cases, due to administrative practice evolving over time, doubts may arise as to whether the certified material corresponds to the certificate issued. In order to better contribute to the continuous fight against illegal trade and to allow competent authorities of the Member States to strengthen the control of the trade in elephant ivory within the Union, it appears therefore necessary to set an expiry date to all these certificates. Taking into account the need for operators and authorities to adapt to these changes, the expiry date should be set after a transition period of 12 months after the entry into force of this Regulation.
- (28) For a certain time after the removal of these exemptions becomes effective, the amendments are expected to lead to an increase in the number of applications for certificates which are newly required for commercial activities in elephant ivory specimens. The time period within which applications for such certificates are to be processed by Member States' management authorities should therefore be extended during the first year after the entry into force of this Regulation.
- (29) Regulation (EC) No 865/2006 should therefore be amended accordingly.
- (30) The measures provided for in this Regulation are in accordance with the opinion of the Committee on Trade in Wild Fauna and Flora,

HAS ADOPTED THIS REGULATION:

Article 1

Amendment to Regulation (EC) No 338/97

The Annex to Regulation (EC) No 338/97 is replaced by the text in Annex 1 to this Regulation.

Article 2

Amendments to Regulation (EC) No 865/2006

Regulation (EC) No 865/2006 is amended as follows:

- (1) in the first paragraph of Article 5, point (5) is replaced by the following:
- ‘(5) where required, the purpose of a transaction must be determined applying the criteria set out in Article 5c and indicated on the relevant permit or certificate, using one of the codes contained in point 1 of Annex IX to this Regulation;’;
- (2) the following Article 5c is inserted:

‘Article 5c

Purpose of transaction

1. The purpose of transaction shall be indicated using one of the codes contained in point 1 of Annex IX to this Regulation.
2. For an export permit, the nature of the transaction between the exporter and importer shall determine the purpose-of-transaction code. For a re-export certificate, the nature of the transaction between the re-exporter and importer shall determine the purpose-of-transaction code.

The code shall indicate the reason why there is an exchange or movement of the specimen(s) from the exporter to the importer or from the re-exporter to the importer.

3. For an import permit or introduction-from-the-sea certificate, the intended use of the specimens by the importer shall determine the purpose-of-transaction code. The code shall indicate the reason why the importer has requested or is receiving the specimen.

4. When an export permit and an import permit or a re-export certificate and an import permit are issued, the purpose-of-transaction code used on the import permit may differ from that on the export permit or re-export certificate, respectively.';

(3) in Article 7, the following paragraph 7 is added:

'7. Export permits and re-export certificates issued by third countries shall only be accepted if issued by the Management Authority officially designated as competent by the exporting or re-exporting Party.';

(4) in Article 10, the following paragraph 2b is inserted:

'2b. When a species has been transferred to Appendix I to the Convention at a meeting of the Conference of the Parties, and the Union has not made a reservation on this transfer, the validity of any import or export permit or re-export certificate for specimens of that species shall not extend beyond the date of entry into force of the transfer to Appendix I.';

(5) in Article 11, the following paragraph 4a is inserted:

'4a. Certificates as referred to in Article 48 which concern elephant ivory specimens and which were issued before 19 January 2022 shall cease to be valid on 19 January 2023.';

(6) in Article 48(1), the following point (e) is added:

'(e) they are worked specimens containing elephant ivory that were acquired more than 50 years previously as defined in Article 2(w) of Regulation (EC) No 338/97.';

(7) in Article 52, paragraph 1 is replaced by the following:

'1. The labels referred to in Article 2(6) of Implementing Regulation (EU) No 792/2012 shall be used only for the movement between duly registered scientists and scientific institutions of non-commercial loans, donations and exchanges of herbarium, diagnostic and forensic research specimens (as described in Annex XI to this Regulation), preserved, dried or embedded museum specimens and live plant material for scientific study.';

(8) in Article 62, point (3) is replaced by the following:

'(3) worked specimens that were acquired more than 50 years previously, as defined in Article 2(w) of Regulation (EC) No 338/97, except specimens containing elephant ivory.';

(9) Article 69 is amended as follows:

(a) the title is replaced by the following:

'Reports on imports, exports and re-exports and on implementation.'

(b) in paragraph 1, the last sentence is deleted;

(c) paragraph 6 is replaced by the following:

'6. The information referred to in the first sentence of paragraph 5 shall be submitted in a computerised form and in accordance with the "Implementation Report Format" issued by the Secretariat of the Convention and amended by the Commission, one year before each meeting of the Conference of the Parties to the Convention, and shall correspond to the three-year period ending on 31 December of the previous year.

The information referred to in the second subparagraph of paragraph 5, where it is not included in the communication pursuant to Article 15(4)(a) of Regulation (EC) No 338/97 or in the notification pursuant to Article 66(7), shall be submitted in a computerised form together with the communication pursuant to Article 15(4)(c).';

(10) Annex VII is amended as follows:

(a) in the row for 'Cosmetics', the text in the column 'explanation' is replaced by the following:

'Any product or mixture of products which is applied to an external part of the body only (e.g. skin, hair, nails, genitals, lips or teeth or the mucous membranes of the oral cavity) with the intent to clean, odourise, change the appearance or protect. Cosmetics may include the following: make-up, perfume, skin cream, nail polish, hair colorants, soap, shampoo, shaving cream, deodorant, sunscreens, toothpaste. The quantity should reflect the amount of CITES-listed species present.'

(b) in the row for 'Fingerlings', the text in the column 'explanation' is replaced by the following:

'Live juvenile fish for the aquarium trade, aquaculture, hatcheries, consumption or for release, including live European eels (*Anguilla anguilla*) up to 12 cm in length.';

(11) Annex VIII is replaced by the text in Annex 2 to this Regulation;

(12) in Annex IX, the following point Y is added:

'Y Plant specimens obtained from assisted production, which are considered not to be "artificially propagated" as set out in Article 56, and also not considered to be taken from the wild because they are propagated or planted in an environment with some level of human intervention for the purpose of plant production.';

(13) Annex XI is replaced by the text in Annex 3 to this Regulation;

(14) In Annex XIII, the following species are inserted after *Ovis ammon*: *O. collium*, *O. darwini*, *O. jubata*, *O. karelini*, *O. polii*, *O. severtzovi*.

Article 3

Transitional provision concerning the time limit for issuance of certain certificates under Regulation (EC) No 338/97

By way of derogation from Article 8(3) of Regulation (EC) No 865/2006, the time limit for deciding on the issuance of certificates shall be three months as regards applications under Article 8(3) of Regulation (EC) No 338/97 concerning elephant ivory specimens which are submitted between 19 January 2022 and 19 January 2023.

Article 4

Entry into force

This Regulation shall enter into force on the twentieth day following that of its publication in the *Official Journal of the European Union*.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 16 December 2021.

For the Commission

The President

Ursula VON DER LEYEN

ANNEX 1

'ANNEX

Notes on interpretation of Annexes A, B, C and D

1. Species included in Annexes A, B, C and D are referred to:
 - (a) by the name of the species; or
 - (b) as being all of the species included in a higher taxon or designated part thereof.
2. The abbreviation 'spp.' is used to denote all species of a higher taxon.
3. Other references to taxa higher than species are for the purposes of information or classification only.
4. Species printed in bold in Annex A are listed there in consistency with their protection as provided for by Directive 2009/147/EC of the European Parliament and of the Council (⁽¹⁾) or Council Directive 92/43/EEC (⁽²⁾).
5. The following abbreviations are used for plant taxa below the level of species:
 - (a) 'ssp.' is used to denote subspecies;
 - (b) 'var(s).' is used to denote variety (varieties); and
 - (c) 'fa.' is used to denote forma.
6. The symbols '(I)', '(II)' and '(III)' placed against the name of a species or higher taxon refer to the Appendices to the Convention in which the species concerned are listed as indicated in notes 7, 8 and 9. Where none of these annotations appears, the species concerned are not listed in the Appendices to the Convention.
7. (I) against the name of a species or higher taxon indicates that the species or higher taxon concerned is included in Appendix I to the Convention.
8. (II) against the name of a species or higher taxon indicates that the species or higher taxon concerned is included in Appendix II to the Convention.
9. (III) against the name of a species or higher taxon indicates that it is included in Appendix III to the Convention. In this case the country with respect to which the species or higher taxon is included in Appendix III is also indicated.
10. 'Cultivar' means, following the definition of the 8th edition of the *International Code of Nomenclature for Cultivated Plants*, an assemblage of plants that (a) has been selected for a particular character or combination of characters, (b) is distinct, uniform, and stable in these characters, and (c) when propagated by appropriate means, retains those characters. No new taxon of a cultivar can be regarded as such until its category name and circumscription has been formally published in the latest edition of the International Code of Nomenclature for Cultivated Plants.
11. Hybrids may be specifically included in the Appendices but only if they form distinct and stable populations in the wild. Hybrid animals that have in their previous four generations of the lineage one or more specimens of species included in Annexes A or B shall be subject to this Regulation just as if they were full species, even if the hybrid concerned is not specifically included in the Annexes.
12. When a species is included in Annex A, B or C, the whole animal or plant, whether alive or dead, and all parts and derivatives thereof are also included. Regarding animal species listed in Annex C and plant species listed in Annex B or C, all parts and derivatives of the species are also included in the same Annex unless the species is annotated to indicate that only specific parts and derivatives are included. In accordance with Article 2(t), the symbol '#' followed by a number placed against the name of a species or higher taxon included in Annex B or C designates parts or derivatives which are specified in relation thereto for the purposes of this Regulation as follows:

(¹) Directive 2009/147/EC of the European Parliament and of the Council of 30 November 2009 on the conservation of wild birds (OJ L 20, 26.1.2010, p. 7).

(²) Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora (OJ L 206, 22.7.1992, p. 7).

- #1 Designates all parts and derivatives, except:
- (a) seeds, spores and pollen (including pollinia);
 - (b) seedling or tissue cultures obtained *in vitro*, in solid or liquid media, transported in sterile containers;
 - (c) cut flowers of artificially propagated plants; and
 - (d) fruits and parts and derivatives thereof of artificially propagated plants of the genus *Vanilla*.
- #2 Designates all parts and derivatives, except:
- (a) seeds and pollen; and
 - (b) finished products packaged and ready for retail trade.
- #3 Designates whole and sliced roots and parts of roots, excluding manufactured parts or derivatives, such as powders, pills, extracts, tonics, teas and confectionery.
- #4 Designates all parts and derivatives, except:
- (a) seeds (including seedpods of Orchidaceae), spores and pollen (including pollinia). The exemption does not apply to seeds from Cactaceae spp. exported from Mexico, and to seeds from *Beccariophoenix madagascariensis* and *Dypsis decaryi* exported from Madagascar;
 - (b) seedling or tissue cultures obtained *in vitro*, in solid or liquid media, transported in sterile containers;
 - (c) cut flowers of artificially propagated plants;
 - (d) fruits and parts and derivatives thereof of naturalized or artificially propagated plants of the genus *Vanilla* (Orchidaceae) and of the family Cactaceae;
 - (e) stems, flowers, and parts and derivatives thereof of naturalized or artificially propagated plants of the genera *Opuntia* subgenus *Opuntia* and *Selenicereus* (Cactaceae); and
 - (f) finished products of *Aloe ferox* and *Euphorbia antisyphilitica* packaged and ready for retail trade.
- #5 Designates logs, sawn wood and veneer sheets.
- #6 Designates logs, sawn wood, veneer sheets and plywood.
- #7 Designates logs, wood-chips, powder and extracts.
- #8 Designates underground parts (i.e. roots, rhizomes): whole, parts and powdered.
- #9 Designates all parts and derivatives, except those bearing a label 'Produced from *Hoodia* spp. material obtained through controlled harvesting and production under the terms of an agreement with the relevant CITES Management Authority of [Botswana under agreement No. BW/xxxxxx] [Namibia under agreement No. NA/xxxxxx] [South Africa under agreement No. ZA/xxxxxx]'.
- #10 Designates logs, sawn wood, veneer sheets, including unfinished wood articles used for the fabrication of bows for stringed musical instruments.
- #11 Designates logs, sawn wood, veneer sheets, plywood, powder and extracts. Finished products containing such extracts as ingredients, including fragrances, are not considered to be covered by this annotation.
- #12 Designates logs, sawn wood, veneer sheets, plywood and extracts. Finished products containing such extracts as ingredients, including fragrances, are not considered to be covered by this annotation.
- #13 Designates the kernel (also known as 'endosperm', 'pulp' or 'copra') and any derivative thereof, except finished products packaged and ready for retail trade.
- #14 Designates all parts and derivatives, except:
- (a) seeds and pollen;
 - (b) seedling or tissue cultures obtained *in vitro*, in solid or liquid media, transported in sterile containers;

- (c) fruits;
- (d) leaves;
- (e) exhausted agarwood powder, including compressed powder in all shapes; and
- (f) finished products packaged and ready for retail trade, this exemption does not apply to wood chips, beads, prayer beads and carvings.

#15 Designates all parts and derivatives, except:

- (a) leaves, flowers, pollen, fruits, and seeds;
- (b) finished products to a maximum weight of wood of the listed species of up to 10 kg per shipment;
- (c) finished musical instruments, finished musical instrument parts and finished musical instrument accessories;
- (d) parts and derivatives of *Dalbergia cochinchinensis*, which are covered by Annotation #4;
- (e) parts and derivatives of *Dalbergia* spp. originating and exported from Mexico, which are covered by Annotation #6.

#16 Designates seeds, fruits, and oils.

#17 Designates logs, sawn wood, veneer sheets, plywood and transformed wood.

#18 Excluding parts and derivatives, other than eggs.

13. The terms and expressions below, used in annotations in these Annexes, are defined as follows:

Extract

Any substance obtained directly from plant material by physical or chemical means regardless of the manufacturing process. An extract may be solid (e.g. crystals, resin, fine or coarse particles), semisolid (e.g. gums, waxes) or liquid (e.g. solutions, tinctures, oil and essential oils).

Finished musical instruments

A musical instrument (as referenced by the Harmonized System of the World Customs Organization, Chapter 92; musical instruments, parts and accessories of such articles) that is ready to play or needs only the installation of parts to make it playable. This term includes antique instruments (as defined by the Harmonized System codes 97.05 and 97.06; Works of art, collectors' pieces and antiques).

Finished musical instrument accessories

A musical instrument accessory (as referenced by the Harmonized System of the World Customs Organization, Chapter 92; musical instruments, parts and accessories of such articles) that is separate from the musical instrument, and is specifically designed or shaped to be used explicitly in association with an instrument, and that requires no further modification to be used.

Finished musical instrument parts

A part (as referenced by the Harmonized System of the World Customs Organization, Chapter 92; musical instruments, parts and accessories of such articles) of a musical instrument that is ready to install and is specifically designed and shaped to be used explicitly in association with the instrument to make it playable.

Finished products packaged and ready for retail trade

Products, shipped singly or in bulk, requiring no further processing, packaged, labelled for final use or the retail trade in a state fit for being sold to or used by the general public.

Powder

A dry, solid substance in the form of fine or coarse particles

Shipment

Cargo transported under the terms of a single bill of lading or air waybill, irrespective of the quantity or number of containers or packages; or pieces worn, carried or included in personal baggage.

10 kg per shipment

For the term "10 kg per shipment", the 10 kg limit should be interpreted as referring to the weight of the individual portions of each item in the shipment made of wood of the species concerned. In other words, the 10 kg limit is to be assessed against the weight of the individual portions of wood of *Dalbergia/Guibourtia* species contained in each item of the shipment, rather than against the total weight of the shipment.

Transformed wood

Defined by Harmonized System code 44.09. Wood (including strips, friezes for parquet flooring, not assembled), continuously shaped (tongued, grooved, v-jointed, beaded or the like) along any edges, ends or faces, whether or not planed, sanded or end-jointed.

Woodchips

Wood that has been reduced to small pieces.

14. As none of the species or higher taxa of FLORA included in Annex A is annotated to the effect that its hybrids shall be treated in accordance with Article 4(1), this means that artificially propagated hybrids produced from one or more of these species or taxa may be traded with a certificate of artificial propagation, and that seeds and pollen (including pollinia), cut flowers, seedling or tissue cultures obtained *in vitro*, in solid or liquid media, transported in sterile containers of these hybrids are not subject to this Regulation.
 15. Urine, faeces and ambergris which are waste products and gained without the manipulation of the animal concerned are not subject to this Regulation.
 16. In respect of fauna species listed in Annex D, this Regulation shall apply only to live specimens and whole, or substantially whole, dead specimens except for taxa which are annotated as follows to show that other parts and derivatives are also covered:
 - §1 Any whole, or substantially whole, skins, raw or tanned.
 17. In respect of flora species listed in Annex D, this Regulation shall apply only to live specimens except for taxa which are annotated as follows to show that other parts and derivatives are also covered:
 - §2 Dried and fresh plants, including, where appropriate; leaves, roots/rootstock, stems, seeds/spores, bark and fruits.
 - §4 Designates all parts and derivatives, except:
 - (a) seeds and pollen;
 - (b) finished products packaged and ready for retail trade.
 - §5 Designates logs, sawn wood, veneer sheets, plywood and transformed wood. (*)
- (*) Defined by Harmonized System code 44.09: Wood (including strips, friezes for parquet flooring, not assembled), continuously shaped (tongued, grooved, v-jointed, beaded or the like) along any edges, ends or faces, whether or not planed, sanded or end-jointed.

	Annex A	Annex B	Annex C	Common name
FAUNA				
CHORDATA (CHORDATES)				
MAMMALIA				Mammals
ARTIODACTYLA				
Antilocapridae	<i>Antilocapra americana</i> (I) (Only the population of Mexico; no other population is included in the Annexes to this Regulation)			Pronghorn Mexican pronghorn
Bovidae	<i>Addax nasomaculatus</i> (I) <i>Bos gaurus</i> (I) (Excludes the domesticated form referenced as <i>Bos frontalis</i> which is not subject to this Regulation) <i>Bos mutus</i> (I) (Excludes the domesticated form referenced as <i>Bos grunniens</i> which is not subject to this Regulation) <i>Bos sauveli</i> (I)	<i>Ammotragus lervia</i> (II) <i>Antilope cervicapra</i> (III Nepal / Pakistan) <i>Boselaphus tragocamelus</i> (III Pakistan) <i>Bubalus arnee</i> (III Nepal) (Excludes the domesticated form referenced as <i>Bubalus bubalis</i> , which is not subject to this Regulation)	Addax Blackbuck Gaur Wild yak Kouprey	Antelopes, cattle, duikers, gazelles, goats, sheep etc. Addax Barbary sheep Blackbuck Gaur Wild yak Kouprey

<i>Bubalus depressicornis</i> (I)			Lowland anoa
<i>Bubalus mindorensis</i> (I)			Tamarau
<i>Bubalus quarlesi</i> (I)			Mountain anoa
<i>Capra falconeri</i> (I)	<i>Budorcas taxicolor</i> (II)		Takin
	<i>Capra caucasica</i> (II)		Markhor
<i>Capricornis milneedwardsii</i> (I)		<i>Capra hircus aegagrus</i> (III Pakistan) (Specimens of the domesticated form are not subject to this Regulation)	Caucasian Tur
<i>Capricornis rubidus</i> (I)		<i>Capra sibirica</i> (III Pakistan)	Wild goat
<i>Capricornis sumatraensis</i> (I)			Siberian Ibex
<i>Capricornis thar</i> (I)	<i>Cephalophus brookei</i> (II)		Chinese serow
<i>Cephalophus jentinki</i> (I)	<i>Cephalophus dorsalis</i> (II)		Red serow
			Sumatran serow
			Himalayan serow
	<i>Cephalophus ogilbyi</i> (II)		Brooke's duiker
	<i>Cephalophus silvicultor</i> (II)		Bay duiker
	<i>Cephalophus zebra</i> (II)		Jentink's duiker
	<i>Damaliscus pygargus pygargus</i> (II)		Ogilby's duiker
<i>Gazella cuvieri</i> (I)		<i>Gazella bennettii</i> (III Pakistan)	Yellow-backed duiker
			Zebra duiker
			Bontebok
			Chinkara
			Cuvier's gazelle

	<i>Gazella leptoceros</i> (I) <i>Hippotragus niger variani</i> (I)	<i>Kobus leche</i> (II)	<i>Gazella dorcas</i> (III Algeria / Tunisia)	Dorcas gazelle Slender-horned gazelle Giant sable antelope Lechwe Red goral Long-tailed goral Himalayan goral Chinese goral Dama gazelle Scimitar-horned oryx Arabian oryx Altai argali Arabian wild sheep Bukhara urial Mexican bighorn sheep
	<i>Naemorhedus baileyi</i> (I) <i>Naemorhedus caudatus</i> (I)			
	<i>Naemorhedus goral</i> (I) <i>Naemorhedus griseus</i> (I)			
	<i>Nanger dama</i> (I)			
	<i>Oryx dammah</i> (I)			
	<i>Oryx leucoryx</i> (I)			
		<i>Ovis ammon</i> (II) <i>Ovis arabica</i> (II) <i>Ovis bochariensis</i> (II)		
		<i>Ovis canadensis</i> (II) (Only the population of Mexico; no other population is included in the Annexes to this Regulation) <i>Ovis collum</i> (II) <i>Ovis cycloceros</i> (II) <i>Ovis darwini</i> (II)		
	<i>Ovis gmelini</i> (I) (population of Cyprus) <i>Ovis hodgsoni</i> (I)			
		<i>Ovis jubata</i> (II) <i>Ovis karelini</i> (II)		
	<i>Ovis nigrimontana</i> (I)			
		<i>Ovis polii</i> (II) <i>Ovis punjabensis</i> (II) <i>Ovis severtzovi</i> (II)		
	<i>Ovis vignei</i> (I)			

	<p><i>Pantholops hodgsonii</i> (I)</p> <p><i>Pseudoryx nghetinhensis</i> (I)</p> <p><i>Rupicapra pyrenaica ornata</i> (II)</p>	<p><i>Philantomba monticola</i> (II)</p> <p><i>Saiga borealis</i> (II) (A zero export quota for wild specimens traded for commercial purposes)</p> <p><i>Saiga tatarica</i> (II) (A zero export quota for wild specimens traded for commercial purposes)</p>	<p><i>Pseudois nayaur</i> (III Pakistan)</p> <p><i>Tetracerus quadricornis</i> (III Nepal)</p>	<p>Chiru</p> <p>Blue duiker</p> <p>Bharal</p> <p>Saola</p> <p>Abruzzo chamois</p> <p>Mongolian saiga</p> <p>Steppe saiga</p> <p>Four-horned antelope</p>
Camelidae	<p><i>Vicugna vicugna</i> (I) (Except for the populations of: Argentina [the populations of the Provinces of Jujuy, Catamarca and Salta, and the semi-captive populations of the Provinces of Jujuy, Salta, Catamarca, La Rioja and San Juan]; Bolivia [the whole population]; Chile [populations of the region of Tarapacá and of the region of Arica and Parinacota]; Ecuador [the whole population] and Peru [the whole population]; which are included in Annex B)</p>	<p><i>Lama guanicoe</i> (II)</p> <p><i>Vicugna vicugna</i> (II) (Only the populations of Argentina [the populations of the Provinces of Jujuy, Catamarca and Salta, and the semi-captive populations of the Provinces of Jujuy, Salta, Catamarca, La Rioja and San Juan]; Bolivia [the whole population]; Chile [populations of the region of Tarapacá and of the region of Arica and Parinacota]; Ecuador [the whole population] and Peru [the whole population]; all other populations are included in Annex A) (¹)</p>		<p>Camels, guanaco, vicuña</p> <p>Guanaco</p> <p>Vicuña</p>

Cervidae				Deer, huemuls, muntjacs, pudus
	<i>Axis calamianensis</i> (I)			Calamian deer
	<i>Axis kuhlii</i> (I)			Bawean deer
	<i>Axis porcinus annamiticus</i> (I)		<i>Axis porcinus</i> (III Pakistan (Except for the subspecies included in Annex A))	Hog deer
	<i>Blastocerus dichotomus</i> (I)			Indochina hog deer
		<i>Cervus elaphus bactrianus</i> (II)		Marsh deer
	<i>Cervus elaphus hanglu</i> (I)		<i>Cervus elaphus barbarus</i> (III Algeria / Tunisia)	Bactrian deer
	<i>Dama dama mesopotamica</i> (I)			Barbary deer
	<i>Hippocamelus</i> spp. (I)			Hangul
	<i>Muntiacus crinifrons</i> (I)		<i>Mazama temama cerasina</i> (III Guatemala)	Persian fallow deer
	<i>Muntiacus vuquangensis</i> (I)			Huemuls
	<i>Ozotoceros bezoarticus</i> (I)		<i>Odocoileus virginianus mayensis</i> (III Guatemala)	Central American red brocket
	<i>Pudu puda</i> (I)	<i>Pudu mephistophiles</i> (II)		Black muntjac
	<i>Rucervus duvaucelii</i> (I)			Giant muntjac
	<i>Rucervus eldii</i> (I)			Guatemalan white-tailed deer
				Pampas deer
				Northern pudu
				Southern pudu
				Barasingha
				Eld's deer

Giraffidae		<i>Giraffa camelopardalis</i> (II)		Giraffes Giraffe
Hippopotamidae		<i>Hexaprotodon liberiensis</i> (II) <i>Hippopotamus amphibius</i> (II)		Hippopotamuses Pygmy hippopotamus Common hippopotamus
Moschidae	<i>Moschus</i> spp. (I) (Only the populations of Afghanistan, Bhutan, India, Myanmar, Nepal and Pakistan; all other populations are included in Annex B)	<i>Moschus</i> spp. (II) (Except for the populations of Afghanistan, Bhutan, India, Myanmar, Nepal and Pakistan, which are included in Annex A)		Musk deer Musk deer
Suidae	<i>Babirousa babyrussa</i> (I) <i>Babirousa bolabatuensis</i> (I) <i>Babirousa celebensis</i> (I) <i>Babirousa togeanensis</i> (I) <i>Sus salvianus</i> (I)			Babirusa, hogs, pigs Buru babirusa Bola Batu babirusa North Sulawesi babirusa Malenge babirusa Pygmy hog
Tayassuidae		<i>Tayassuidae</i> spp. (II) (Except for the species included in Annex A and excluding the populations of <i>Pecari tajacu</i> of Mexico and the United States, which are not included in the Annexes to this Regulation) <i>Catagonus wagneri</i> (I)		Peccaries Peccaries Chacoan peccary
CARNIVORA				
Ailuridae		<i>Ailurus fulgens</i> (I)		Red panda

Canidae	<p><i>Canis lupus</i> (I/II) (All populations except those of Spain north of the Duero and Greece north of the 39th parallel which are listed in Annex B. Populations of Bhutan, India, Nepal and Pakistan are listed in Appendix I; all other populations are listed in Appendix II. Excludes the domesticated form and the dingo which are referenced as <i>Canis lupus familiaris</i> and <i>Canis lupus dingo</i>)</p> <p><i>Canis simensis</i></p> <p><i>Speothos venaticus</i> (I)</p>	<p><i>Canis lupus</i> (II) (Only includes populations of Spain north of the Duero and Greece north of the 39th parallel. All other populations are included in Annex A. Excludes the domesticated form and the dingo which are referenced as <i>Canis lupus familiaris</i> and <i>Canis lupus dingo</i>)</p> <p><i>Cerdocyon thous</i> (II)</p> <p><i>Chrysocyon brachyurus</i> (II)</p> <p><i>Cuon alpinus</i> (II)</p> <p><i>Lycalopex culpaeus</i> (II)</p> <p><i>Lycalopex fulvipes</i> (II)</p> <p><i>Lycalopex griseus</i> (II)</p> <p><i>Lycalopex gymnocercus</i> (II)</p> <p><i>Vulpes cana</i> (II)</p> <p><i>Vulpes zerda</i> (II)</p>	<p><i>Canis aureus</i> (III India)</p> <p><i>Vulpes bengalensis</i> (III India)</p>	<p>Dogs, foxes, wolves</p> <p>Golden jackal</p> <p>Grey wolf</p> <p>Ethiopian wolf</p> <p>Crab-eating fox</p> <p>Maned wolf</p> <p>Dhole</p> <p>Culpeo</p> <p>Darwin's fox</p> <p>South American grey fox</p> <p>Pampas fox</p> <p>Bush dog</p> <p>Bengal fox</p> <p>Blanford's fox</p> <p>Fennec fox</p>
Eupleridae		<p><i>Cryptoprocta ferox</i> (II)</p> <p><i>Eupleres goudotii</i> (II)</p> <p><i>Fossa fossana</i> (II)</p>		<p>Fossa</p> <p>Falanouc</p> <p>Malagasy civet</p>

Felidae		<p>Felidae spp. (II) (Except for the species included in Annex A. Specimens of the domesticated form are not subject to this Regulation. For <i>Panthera leo</i> (African populations): A zero annual export quota is established for specimens of bones, bone pieces, bone products, claws, skeletons, skulls and teeth removed from the wild and traded for commercial purposes. Annual export quotas for trade in bones, bone pieces, bone products, claws, skeletons, skulls and teeth for commercial purposes, derived from captive breeding operations in South Africa, will be established and communicated annually to the CITES Secretariat.)</p> <p><i>Acinonyx jubatus</i> (I) (Annual export quotas for live specimens and hunting trophies are granted as follows: Botswana: 5; Namibia: 1 50; Zimbabwe: 50. The trade in such specimens is subject to Article 4(1))</p> <p><i>Caracal caracal</i> (I) (Only the population of Asia; all other populations are included in Annex B)</p> <p><i>Catopuma temminckii</i> (I)</p> <p><i>Felis nigripes</i> (I)</p>	<p>Cats, cheetahs, leopards, lions, tigers etc.</p> <p>Cats</p> <p>Cheetah</p> <p>Asian Caracal</p> <p>Asian golden cat</p> <p>Black-footed cat</p>
---------	--	---	---

<i>Felis silvestris</i> (II)			Wild cat
<i>Herpailurus yagouaroundi</i> (I) (Only the populations of Central and North America; all other populations are included in Annex B)			Jaguarundi
<i>Leopardus geoffroyi</i> (I)			Geoffroy's cat
<i>Leopardus guttulus</i> (I)			Southern tigrina
<i>Leopardus jacobita</i> (I)			Andean mountain cat
<i>Leopardus pardalis</i> (I)			Ocelot
<i>Leopardus tigrinus</i> (I)			Oncilla
<i>Leopardus wiedii</i> (I)			Margay
<i>Lynx lynx</i> (II)			Eurasian lynx
<i>Lynx pardinus</i> (I)			Iberian lynx
<i>Neofelis diardi</i> (I)			Sunda clouded leopard
<i>Neofelis nebulosa</i> (I)			Mainland clouded leopard
<i>Panthera leo</i> (I) (Only the populations of India; all other populations are included in Annex B)			Asiatic lion
<i>Panthera onca</i> (I)			Jaguar
<i>Panthera pardus</i> (I)			Leopard
<i>Panthera tigris</i> (I)			Tiger
<i>Panthera uncia</i> (I)			Snow leopard
<i>Pardofelis marmorata</i> (I)			Marbled cat
<i>Prionailurus bengalensis bengalensis</i> (I) (Only the populations of Bangladesh, India and Thailand; all other populations are included in Annex B)			Bengal leopard cat
<i>Prionailurus bengalensis euptilurus</i> (II)			Iriomote cat
<i>Prionailurus planiceps</i> (I)			Flat-headed cat
<i>Prionailurus rubiginosus</i> (I) (Only the population of India; all other populations are included in Annex B)			Rusty-spotted cat
			Costa Rican cougar

	Puma concolor (I) (Only the populations of Costa Rica and Panama; all other populations are included in Annex B)			
Herpestidae			<i>Herpestes edwardsi</i> (III India / Pakistan) <i>Herpestes fuscus</i> (III India) <i>Herpestes javanicus</i> (III Pakistan) <i>Herpestes javanicus auropunctatus</i> (III India) <i>Herpestes smithii</i> (III India) <i>Herpestes urva</i> (III India) <i>Herpestes vitticollis</i> (III India)	Mongooses Indian grey mongoose Indian brown mongoose Small Asian mongoose Small Indian mongoose Ruddy mongoose Crab-eating mongoose Stripe-necked mongoose
Hyaenidae			<i>Hyaena hyaena</i> (III Pakistan) <i>Proteles cristata</i> (III Botswana)	Aardwolf, hyenas Striped hyena Aardwolf
Mephitidae		<i>Conepatus humboldtii</i> (II)		Skunks Humboldt's hog-nosed skunk
Mustelidae				Badgers, martens, weasels etc.
Lutrinae		Lutrinae spp. (II) (Except for the species included in Annex A)		Otters Otters

Mustelinae	<i>Aonyx capensis microdon</i> (I) (Only the populations of Cameroon and Nigeria; all other populations are included in Annex B)			Cameroon clawless otter
	<i>Aonyx cinerea</i> (I)			Small-clawed otter
	<i>Enhydra lutris nereis</i> (I)			Southern sea otter
	<i>Lontra felina</i> (I)			Marine otter
	<i>Lontra longicaudis</i> (I)			Neotropical otter
	<i>Lontra provocax</i> (I)			Southern river otter
	<i>Lutra lutra</i> (I)			European otter
	<i>Lutra nippon</i> (I)			Japanese otter
	<i>Lutrogale perspicillata</i> (I)			Smooth-coated otter
	<i>Pteronura brasiliensis</i> (I)			Giant otter
	<i>Mustela nigripes</i> (I)			Grisons, martens, tayra, weasels
		<i>Eira barbara</i> (III Honduras)		Tayra
		<i>Martes flavigula</i> (III India)		Yellow-throated marten
		<i>Martes foina intermedia</i> (III India)		Stone marten
		<i>Martes gwatkinsii</i> (III India)		Nilgiri marten
		<i>Mellivora capensis</i> (III Botswana)		Honey badger
				Black-footed ferret
Odobenidae		<i>Odobenus rosmarus</i> (III Canada)		Walrus
				Walrus
Otariidae		<i>Arctocephalus</i> spp. (II) (Except for the species included in Annex A)		Fur seals, sealions
				Fur seals

	<i>Arctocephalus philippii</i> (II) <i>Arctocephalus townsendi</i> (I)			Juan Fernández fur seal Guadalupe fur seal
Phocidae		<i>Mirounga leonina</i> (II)		Seals Southern elephant seal Monk seals
	<i>Monachus</i> spp. (I)			
Procyonidae			<i>Nasua narica</i> (III Honduras) <i>Nasua nasua solitaria</i> (III Uruguay) <i>Potos flavus</i> (III Honduras)	Coatis, olingos White-nosed coati South Brazilian coati Kinkajou
Ursidae	<i>Ailuropoda melanoleuca</i> (I) <i>Helarctos malayanus</i> (I) <i>Melursus ursinus</i> (I) <i>Tremarctos ornatus</i> (I) <i>Ursus arctos</i> (I/II) (Only the populations of Bhutan, China, Mexico and Mongolia and the subspecies <i>Ursus arctos isabellinus</i> are listed in Appendix I; all other populations and subspecies are listed in Appendix II) <i>Ursus thibetanus</i> (I)	Ursidae spp. (II) (Except for the species included in Annex A)		Bears Bears Giant panda Sun bear Sloth bear Spectacled bear Brown bear Asian black bear
Viverridae			<i>Arctictis binturong</i> (III India) <i>Civettictis civetta</i> (III Botswana)	Binturong, civets, linsangs, otter-civet, palm civet Binturong African civet

	<i>Prionodon pardicolor</i> (I)	<i>Cynogale bennettii</i> (II) <i>Hemigalus derbyanus</i> (II) <i>Prionodon linsang</i> (II)	<i>Paguma larvata</i> (III India) <i>Paradoxurus hermaphroditus</i> (III India) <i>Paradoxurus jerdoni</i> (III India) <i>Viverra civettina</i> (III India) <i>Viverra zibetha</i> (III India) <i>Viverricula indica</i> (III India)	Otter civet Banded palm civet Masked palm civet Asian palm civet Jerdon's palm civet Banded linsang Spotted linsang Malabar large-spotted civet Large Indian civet Small Indian civet
CETACEA	CETACEA spp. (I/II) (?)			Cetaceans (dolphins, porpoises, whales) Cetaceans
CHIROPTERA				
Phyllostomidae			<i>Platyrrhinus lineatus</i> (III Uruguay)	Broad-nosed bats White-lined bat
Pteropodidae	<i>Acerodon jubatus</i> (I)	<i>Acerodon</i> spp. (II) (Except for the species included in Annex A) <i>Pteropus</i> spp. (II) (Except for the species included in Annex A and except for <i>Pteropus brunneus</i> .)		Fruit bats, flying foxes Flying foxes Golden-capped fruit bat Flying foxes Ruck flying fox
	<i>Pteropus insularis</i> (I)			

	<i>Pteropus livingstonii</i> (II) <i>Pteropus loochoensis</i> (I) <i>Pteropus mariannus</i> (I) <i>Pteropus molossinus</i> (I) <i>Pteropus pelewensis</i> (I) <i>Pteropus pilosus</i> (I) <i>Pteropus rodricensis</i> (II) <i>Pteropus samoensis</i> (I) <i>Pteropus tonganus</i> (I) <i>Pteropus ualanus</i> (I) <i>Pteropus voeltzkowi</i> (II) <i>Pteropus yapensis</i> (I)			Comoro flying fox Japanese flying fox Marianas flying fox Caroline flying fox Pelew flying fox Large Pelew flying fox Rodrigues flying fox Samoan flying fox Pacific flying fox Kosrae flying fox Pemba flying fox Yap flying fox
CINGULATA				
Dasylopidae		<i>Chaetophractus nationi</i> (II) (A zero annual export quota has been established. All specimens shall be deemed to be specimens of species included in Annex A and the trade in them shall be regulated accordingly)	<i>Cabassous tatouay</i> (III Uruguay)	Armadillos Greater naked-tailed armadillo Andean hairy armadillo Giant armadillo
DASYUROMORPHIA		<i>Priodontes maximus</i> (I)		
Dasyuridae		<i>Sminthopsis longicaudata</i> (I) <i>Sminthopsis psammophila</i> (I)		Dunnarts, marsupial mice, planigales Long-tailed dunnart Sandhill dunnart

DIPROTODONTIA				
Macropodidae				Kangaroos, wallabies
		<i>Dendrolagus inustus</i> (II)		Grizzled tree-kangaroo
		<i>Dendrolagus ursinus</i> (II)		Ursine tree-kangaroo
	<i>Lagorchestes hirsutus</i> (I)			Rufous hare-wallaby
	<i>Lagostrophus fasciatus</i> (I)			Banded hare-wallaby
	<i>Onychogalea fraenata</i> (I)			Bridled nail-tail wallaby
Phalangeridae				Cuscus
		<i>Phalanger intercastellanus</i> (II)		Eastern common cuscus
		<i>Phalanger mimicus</i> (II)		Southern common cuscus
		<i>Phalanger orientalis</i> (II)		Northern common cuscus
		<i>Spilocucus kraemeri</i> (II)		Admiralty Island cuscus
		<i>Spilocucus maculatus</i> (II)		Common spotted cuscus
		<i>Spilocucus papuensis</i> (II)		Waigeou cuscus
Potoroidae				Rat-kangaroos
	<i>Bettongia</i> spp. (I)			Bettongs
Vombatidae				Wombats
	<i>Lasiorhinus krefftii</i> (I)			Northern hairy-nosed wombat
LAGOMORPHA				
Leporidae				Hares, rabbits
	<i>Caprolagus hispidus</i> (I)			Hispid hare
	<i>Romerolagus diazi</i> (I)			Volcano rabbit

MONOTREMATA				Echidnas, spiny anteaters Long-beaked echidnas
Tachyglossidae		Zaglossus spp. (II)		
PERAMELEMORPHIA				
Peramelidae	Perameles bougainville (I)			Western barred bandicoot
Thylacomyidae	Macrotis lagotis (I)			Greater bilby
PERISSODACTYLA				
Equidae	<p><i>Equus africanus</i> (I) (Excludes the domesticated form referenced as <i>Equus asinus</i>, which is not subject to this Regulation)</p> <p><i>Equus grevyi</i> (I)</p> <p><i>Equus hemionus</i> (I/II) (The species is listed in Appendix II but subspecies <i>Equus hemionus hemionus</i> and <i>Equus hemionus khur</i> are listed in Appendix I)</p> <p><i>Equus kiang</i> (II)</p> <p><i>Equus przewalskii</i> (I)</p>	<p><i>Equus zebra hartmannae</i> (II)</p> <p><i>Equus zebra zebra</i> (II)</p>	Horses, wild asses, zebras African ass Grévy's zebra Asiatic wild ass Kiang Przewalski's horse Hartmann's mountain zebra Cape mountain zebra	
Rhinocerotidae	Rhinocerotidae spp. (I) (Except for the subspecies included in Annex B)	Ceratotherium simum simum (II) (Only the populations of Eswatini and South Africa; all other populations are included in Annex A. For the exclusive		Rhinoceroses Rhinoceroses Southern white rhinoceros

		<p>purpose of allowing international trade in live animals to appropriate and acceptable destinations and trade in hunting trophies. All other specimens shall be deemed to be specimens of species included in Annex A and trade in them shall be regulated accordingly)</p>		
Tapiridae	Tapiridae spp. (I) (Except for the species included in Annex B)	<i>Tapirus terrestris</i> (II)	Tapirs Tapirs South American tapir	
PHOLIDOTA				
Manidae	<i>Manis crassicaudata</i> (I) <i>Manis culionensis</i> (I) <i>Manis gigantea</i> (I) <i>Manis javanica</i> (I) <i>Manis pentadactyla</i> (I) <i>Manis temminckii</i> (I) <i>Manis tetradactyla</i> (I) <i>Manis tricuspis</i> (I)	<i>Manis</i> spp. (II) (Except for the species included in Annex A)	Pangolins Pangolins Indian pangolin Philippine pangolin Giant pangolin Sunda pangolin Chinese pangolin Ground pangolin Long-tailed pangolin Tree pangolin	
PILOSA				
Bradypodidae		<i>Bradypus pygmaeus</i> (II)	Three-toed sloths Pygmy tree-toed sloth	

		<i>Bradypus variegatus</i> (II)		Brown-throated sloth
Myrmecophagidae		<i>Myrmecophaga tridactyla</i> (II)	<i>Tamandua mexicana</i> (III Guatemala)	American anteaters Giant anteater Northern tamandua
PRIMATES		PRIMATES spp. (II) (Except for the species included in Annex A)		Primates (apes and monkeys) Primates
Atelidae	<i>Alouatta coibensis</i> (I) <i>Alouatta palliata</i> (I) <i>Alouatta pigra</i> (I) <i>Ateles geoffroyi frontatus</i> (I) <i>Ateles geoffroyi ornatus</i> (I) <i>Brachyteles arachnoides</i> (I) <i>Brachyteles hypoxanthus</i> (I) <i>Oreonax flavicauda</i> (I)			Howlers, spider monkeys Coiba Island howler Mantled howler Guatemalan black howler Black-browed spider monkey Red spider monkey Southern muriqui Northern muriqui Yellow-tailed woolly monkey
Cebidae	<i>Callimico goeldii</i> (I) <i>Callithrix aurita</i> (I) <i>Callithrix flaviceps</i> (I) <i>Leontopithecus</i> spp. (I) <i>Saguinus bicolor</i> (I) <i>Saguinus geoffroyi</i> (I) <i>Saguinus leucopus</i> (I)			Marmosets, tamarins, New-world monkeys Goeldi's marmoset Buffy-tufted marmoset Buffy-headed marmoset Lion tamarins Pied tamarin Geoffroy's tamarin White-footed tamarin

	<i>Saguinus martinsi</i> (I) <i>Saguinus oedipus</i> (I) <i>Saimiri oerstedii</i> (I)		Martins' bare-face tamarin Cottontop tamarin Central American squirrel monkey
Cercopithecidae	<i>Cercocebus galeritus</i> (I) <i>Cercopithecus diana</i> (I) <i>Cercopithecus roloway</i> (I) <i>Cercopithecus solatus</i> (II) <i>Colobus satanas</i> (II) <i>Macaca silenus</i> (I) <i>Macaca sylvanus</i> (I) <i>Mandrillus leucophaeus</i> (I) <i>Mandrillus sphinx</i> (I) <i>Nasalis larvatus</i> (I) <i>Piliocolobus foai</i> (II) <i>Piliocolobus gordonorum</i> (II) <i>Piliocolobus kirkii</i> (I) <i>Piliocolobus pennantii</i> (II) <i>Piliocolobus preussi</i> (II) <i>Piliocolobus rufomitratus</i> (I) <i>Piliocolobus tephrosceles</i> (II) <i>Piliocolobus tholloni</i> (II) <i>Presbytis potenziani</i> (I) <i>Pygathrix</i> spp. (I) <i>Rhinopithecus</i> spp. (I) <i>Semnopithecus ajax</i> (I) <i>Semnopithecus dussumieri</i> (I) <i>Semnopithecus entellus</i> (I) <i>Semnopithecus hector</i> (I)		Old-world monkeys Tana River mangabey Diana monkey Roloway monkey Sun-tailed monkey Black colobus Lion-tailed macaque Barbary macaque Drill Mandrill Proboscis monkey Central African red colobus Uzungwa red colobus Zanzibar red colobus Pennant's red colobus Preuss's red colobus Tana River red colobus Ugandan red colobus Thollon's red colobus Mentawai langur Douc langurs Snub-nosed monkeys Kashmir grey langur Southern Plains grey langur Northern Plains grey langur Tarai grey langur

	<i>Semnopithecus hypoleucus</i> (I) <i>Semnopithecus priam</i> (I) <i>Semnopithecus schistaceus</i> (I) <i>Simias concolor</i> (I) <i>Trachypithecus delacouri</i> (II) <i>Trachypithecus francoisi</i> (II) <i>Trachypithecus geei</i> (I) <i>Trachypithecus hatinhensis</i> (II) <i>Trachypithecus johnii</i> (II) <i>Trachypithecus laotum</i> (II) <i>Trachypithecus pileatus</i> (I) <i>Trachypithecus poliocephalus</i> (II) <i>Trachypithecus shortridgei</i> (I)			Black-footed grey langur Tufted grey langur Nepal grey langur Simakobou Delacour's langur François's langur Gee's golden langur Hatinh langur Nilgiri langur Laotian langur Capped langur White-headed langur Shortridge's langur
Cheirogaleidae	Cheirogaleidae spp. (I)			Dwarf lemurs and mouse-lemurs Dwarf lemurs and mouse lemurs
Daubentonidae	<i>Daubentonia madagascariensis</i> (I)			Aye-aye Aye-aye
Hominidae	<i>Gorilla beringei</i> (I)			Chimpanzees, gorillas, orang-utan Eastern gorilla

	<i>Gorilla gorilla</i> (I) <i>Pan</i> spp. (I) <i>Pongo abelii</i> (I) <i>Pongo pygmaeus</i> (I)			Western gorilla Chimpanzee and bonobo Sumatran orangutan Bornean orangutan
Hylobatidae	Hylobatidae spp. (I)			Gibbons Gibbons
Indriidae	Indriidae spp. (I)			Indri, sifakas and woolly lemurs Indri, sifakas and woolly lemurs
Lemuridae	Lemuridae spp. (I)			Large lemurs Large lemurs
Lepilemuridae	Lepilemuridae spp. (I)			Sportive lemurs Sportive lemurs
Lorisidae	<i>Nycticebus</i> spp. (I)			Lorises Slow lorises
Pitheciidae	<i>Cacajao</i> spp. (I) <i>Callicebus barbarabrownae</i> (II) <i>Callicebus melanochir</i> (II) <i>Callicebus nigrifrons</i> (II) <i>Callicebus personatus</i> (II) <i>Chiropotes albinasus</i> (I)			Uacaris, titis, sakis Uacaris Barbara Brown's Titi Coastal Black-handed Titi Black-fronted Titi Atlantic titi White-nosed saki
Tarsiidae	<i>Tarsius</i> spp. (II)			Tarsiers Tarsiers
PROBOSCIDEA				
Elephantidae	<i>Elephas maximus</i> (I)			Elephants Asian elephant

	<i>Loxodonta africana</i> (I) (Except for the populations of Botswana, Namibia, South Africa and Zimbabwe, which are included in Annex B)	<i>Loxodonta africana</i> (II) (Only the populations of Botswana, Namibia, South Africa and Zimbabwe (?); all other populations are included in Annex A)		African elephant
RODENTIA				
Chinchillidae				Chinchillas Chinchillas
	<i>Chinchilla</i> spp. (I) (Specimens of the domesticated form are not subject to this Regulation)			
Cuniculidae			<i>Cuniculus paca</i> (III Honduras)	Pacas Lowland paca
Dasyproctidae			<i>Dasyprocta punctata</i> (III Honduras)	Agoutis Central American agouti
Erethizontidae			<i>Sphiggurus mexicanus</i> (III Honduras) <i>Sphiggurus spinosus</i> (III Uruguay)	New-world porcupines Mexican hairy dwarf porcupine Paraguayan hairy dwarf porcupine
Hystricidae	<i>Hystrix cristata</i>			Old-world porcupines Crested porcupine
Muridae		<i>Leporillus conditor</i> (II) <i>Pseudomys fieldi</i> (II) <i>Xeromys myoides</i> (II) <i>Zyzomys pedunculatus</i> (II)		Mice, rats Greater stick-nest rat Shark Bay mouse False water rat Central Australian rock rat
Sciuridae	<i>Cynomys mexicanus</i> (I)			Ground squirrels, tree squirrels Mexican prairie dog

		<i>Ratufa</i> spp. (II)	<i>Marmota caudata</i> (III India) <i>Marmota himalayana</i> (III India)	Long-tailed marmot Himalayan marmot Giant squirrels
SCANDENTIA		SCANDENTIA spp. (II)		Treeshrews
SIRENIA				
Dugongidae	<i>Dugong dugon</i> (I)			Dugong Dugong
Trichechidae	<i>Trichechus inunguis</i> (I) <i>Trichechus manatus</i> (I) <i>Trichechus senegalensis</i> (I)			Manatees
AVES				Birds
ANSERIFORMES				
Anatidae	<i>Anas aucklandica</i> (I) <i>Anas chlorotis</i> (I) <i>Anas laysanensis</i> (I) <i>Anas nesiotis</i> (I) <i>Anas querquedula</i> <i>Asarcornis scutulata</i> (I) <i>Aythya innotata</i> <i>Aythya nyroca</i> <i>Branta canadensis leucopareia</i> (I) <i>Branta ruficollis</i> (II)	<i>Anas bernieri</i> (II) <i>Anas formosa</i> (II)		Ducks, geese, swans etc. Auckland Islands teal Madagascar teal Brown teal Baikal teal Laysan duck Campbell Island teal Garganey White-winged duck Madagascar pochard Ferruginous duck Aleutian goose Red-breasted goose

	<i>Branta sandvicensis</i> (I) <i>Mergus octosetaceus</i> <i>Oxyura leucocephala</i> (II) <i>Rhodonessa caryophyllacea</i> (I) <i>Tadorna cristata</i>	<i>Coscoroba coscoroba</i> (II) <i>Cygnus melancoryphus</i> (II) <i>Dendrocygna arborea</i> (II) <i>Sarkidiornis melanotos</i> (II)	<i>Dendrocygna autumnalis</i> (III Honduras) <i>Dendrocygna bicolor</i> (III Honduras)	Nene Coscoroba swan Black-necked swan West Indian whistling-duck Black-bellied whistling-duck Fulvous whistling-duck Brazilian merganser White-headed duck Pink-headed duck Comb duck Crested shelduck
APODIFORMES				
Trochilidae		Trochilidae spp. (II) (Except for the species included in Annex A) <i>Glaucis dohrnii</i> (I)		Hummingbirds Hummingbirds Hook-billed hermit
CHARADRIIFORMES				
Burhinidae			<i>Burhinus bistriatus</i> (III Guatemala)	Thick-knees Double-striped thick-knee
Laridae	<i>Larus relictus</i> (I)			Gulls, terns Relict gull
Scolopacidae	<i>Numenius borealis</i> (I) <i>Numenius tenuirostris</i> (I)			Curlews, greenshanks Eskimo curlew Slender-billed curlew

	<i>Tringa guttifer</i> (I)			Nordmann's greenshank
CICONIIFORMES				
Ardeidae	<i>Ardea alba</i> <i>Bubulcus ibis</i> <i>Egretta garzetta</i>			Egrets, herons Great egret Cattle egret Little egret
Balaenicipitidae		<i>Balaeniceps rex</i> (II)		Shoebill, whale-headed stork Shoebill
Ciconiidae	<i>Ciconia boyciana</i> (I) <i>Ciconia nigra</i> (II) <i>Ciconia stormi</i> <i>Jabiru mycteria</i> (I) <i>Leptoptilos dubius</i> <i>Mycteria cinerea</i> (I)			Storks Oriental stork Black stork Storm's stork Jabiru Greater adjutant stork Milky stork
Phoenicopteridae		Phoenicopteridae spp. (II) (Except for the species included in Annex A) <i>Phoenicopterus ruber</i> (II)		Flamingos Flamingos Greater flamingo
Threskiornithidae	<i>Geronticus calvus</i> (II) <i>Geronticus eremita</i> (I) <i>Nipponia nippon</i> (I) <i>Platalea leucorodia</i> (II) <i>Pseudibis gigantea</i>	<i>Eudocimus ruber</i> (II)		Ibises, spoonbills Scarlet ibis Bald ibis Waldrapp Crested ibis Eurasian spoonbill Giant ibis
COLUMBIIFORMES				
Columbidae				Doves, pigeons

	<i>Caloenas nicobarica</i> (I) <i>Claravis godeffrida</i> <i>Columba livia</i> <i>Ducula mindorensis</i> (I) <i>Leptotila wellsi</i> <i>Streptopelia turtur</i>	<i>Gallicolumba luzonica</i> (II) <i>Goura</i> spp. (II)	<i>Nesoenas mayeri</i> (III Mauritius)	Nicobar pigeon Purple-winged ground-dove Rock pigeon Mindoro zone-tailed pigeon Luzon bleeding-heart Crowned-pigeons Grenada dove Pink pigeon European turtle-dove
CORACIFORMES				
Bucerotidae				
	<i>Aceros nipalensis</i> (I) <i>Buceros bicornis</i> (I) <i>Rhinoplax vigil</i> (I) <i>Rhyticeros subruficollis</i> (I)	<i>Aceros</i> spp. (II) (Except for the species included in Annex A) <i>Anorrhinus</i> spp. (II) <i>Anthracoceros</i> spp. (II) <i>Berenicornis</i> spp. (II) <i>Buceros</i> spp. (II) (Except for the species included in Annex A) <i>Penelopides</i> spp. (II) <i>Rhyticeros</i> spp. (II) (Except for the species included in Annex A)		Hornbills Hornbills Rufous-necked hornbill Hornbills Hornbills Hornbills Hornbills Great hornbill Hornbills Helmeted hornbill Hornbills Plain-pouched hornbill

CUCULIFORMES Musophagidae	<i>Tauraco bannermani</i> (II)	<i>Tauraco</i> spp. (II) (Except for the species included in Annex A)		Turacos Turacos Bannerman's turaco
FALCONIFORMES		FALCONIFORMES spp. (II) (Except for the species included in Annex A; except for one species of the family Cathartidae included in Annex C; the other species of that family are not included in the Annexes to this Regulation; and except for <i>Caracara lutescens</i> which is not subject to this Regulation)		Diurnal birds of prey (eagles, falcons, hawks, vultures) Diurnal birds of prey
Accipitridae	<i>Accipiter brevipes</i> (II) <i>Accipiter gentilis</i> (II) <i>Accipiter nisus</i> (II) <i>Aegypius monachus</i> (II) <i>Aquila adalberti</i> (I) <i>Aquila chrysaetos</i> (II) <i>Aquila clanga</i> (II) <i>Aquila heliaca</i> (I) <i>Aquila pomarina</i> (II) <i>Buteo buteo</i> (II) <i>Buteo lagopus</i> (II) <i>Buteo rufinus</i> (II) <i>Chondrohierax uncinatus wilsonii</i> (I)			Hawks, eagles Levant sparrowhawk Northern goshawk Eurasian sparrowhawk Cinereous vulture Adalbert's eagle Golden eagle Greater spotted eagle Imperial eagle Lesser spotted eagle Common buzzard Rough-legged buzzard Long-legged buzzard Cuban hook-billed kite

	<p><i>Circaetus gallicus</i> (II)</p> <p><i>Circus aeruginosus</i> (II)</p> <p><i>Circus cyaneus</i> (II)</p> <p><i>Circus macrourus</i> (II)</p> <p><i>Circus pygargus</i> (II)</p> <p><i>Elanus caeruleus</i> (II)</p> <p>Eutriorchis astur (II)</p> <p><i>Gypaetus barbatus</i> (II)</p> <p><i>Gyps fulvus</i> (II)</p> <p>Haliaeetus spp. (I/II) (<i>Haliaeetus albicilla</i> is listed in Appendix I; the other species are listed in Appendix II)</p> <p><i>Harpia harpyja</i> (I)</p> <p><i>Hieraetus fasciatus</i> (II)</p> <p><i>Hieraetus pennatus</i> (II)</p> <p><i>Leucopternis occidentalis</i> (II)</p> <p><i>Milvus migrans</i> (II) (Except for <i>Milvus migrans lineatus</i> which is included in Annex B)</p> <p><i>Milvus milvus</i> (II)</p> <p><i>Neophron percnopterus</i> (II)</p> <p><i>Pernis apivorus</i> (II)</p> <p><i>Pithecophaga jefferyi</i> (I)</p>		<p>Short-toed snake-eagle</p> <p>Western marsh-harrier</p> <p>Northern harrier</p> <p>Pallid harrier</p> <p>Montagu's harrier</p> <p>Black-winged kite</p> <p>Madagascar serpent-eagle</p> <p>Lammergeier</p> <p>Eurasian griffon</p> <p>Sea-eagles</p> <p>Harpy eagle</p> <p>Bonelli's eagle</p> <p>Booted eagle</p> <p>Grey-backed hawk</p> <p>Black kite</p> <p>Red kite</p> <p>Egyptian vulture</p> <p>European honey-buzzard</p> <p>Great Philippine eagle</p>	
Cathartidae	<p><i>Gymnogyps californianus</i> (I)</p> <p><i>Vultur gryphus</i> (I)</p>		<p><i>Sarcoramphus papa</i> (III Honduras)</p>	<p>New world vultures</p> <p>California condor</p> <p>King vulture</p> <p>Andean condor</p>

Falconidae	<i>Falco araeus</i> (I) <i>Falco biarmicus</i> (II) <i>Falco cherrug</i> (II) <i>Falco columbarius</i> (II) <i>Falco eleonorae</i> (II) <i>Falco jugger</i> (I) <i>Falco naumanni</i> (II) <i>Falco newtoni</i> (I) (Only the population of the Seychelles) <i>Falco pelegrinoides</i> (I) <i>Falco peregrinus</i> (I) <i>Falco punctatus</i> (I) <i>Falco rusticolus</i> (I) <i>Falco subbuteo</i> (II) <i>Falco tinnunculus</i> (II) <i>Falco vespertinus</i> (II)		Falcons Seychelles kestrel Lanner falcon Saker falcon Merlin Eleonora's falcon Laggar falcon Lesser kestrel Newton's kestrel Barbary falcon Peregrine falcon Mauritius kestrel Gyrfalcon Eurasian hobby Common kestrel Red-footed falcon
Pandionidae	<i>Pandion haliaetus</i> (II)		Ospreys Osprey
GALLIFORMES			
Cracidae	<i>Crax alberti</i> (III Colombia) <i>Crax blumenbachii</i> (I)	<i>Crax fasciolata</i>	Blue-knobbed curassow Red-billed curassow Yellow-knobbed curassow Bare-faced Curassow Wattled curassow Great curassow

	<i>Mitu mitu</i> (I) <i>Oreophasis derbianus</i> (I) <i>Penelope albipennis</i> (I) <i>Pipile jacutinga</i> (I) <i>Pipile pipile</i> (I)		<i>Ortalis vetula</i> (III Guatemala / Honduras) <i>Pauxi pauxi</i> (III Colombia) <i>Penelope purpurascens</i> (III Honduras) <i>Penelopina nigra</i> (III Guatemala)	Alagoas curassow Horned guan Plain chachalaca Helmeted curassow White-winged guan Crested guan Highland guan Black-fronted piping guan Trinidad piping guan
Megapodiidae	<i>Macrocephalon maleo</i> (I)			Megapodes, scrubfowl Maleo
Phasianidae	<i>Catreus wallichii</i> (I) <i>Colinus virginianus ridgwayi</i> (I) <i>Crossoptilon crossoptilon</i> (I) <i>Crossoptilon mantchuricum</i> (I) <i>Lophophorus impejanus</i> (I) <i>Lophophorus lhuysii</i> (I) <i>Lophophorus sclateri</i> (I) <i>Lophura edwardsi</i> (I)	<i>Argusianus argus</i> (II) <i>Gallus sonneratii</i> (II) <i>Ithaginis cruentus</i> (II) <i>Lophura leucomelanos</i> (III Pakistan)		Grouse, guineafowl, partridges, pheasants, tragopans Great argus Cheer pheasant Masked bobwhite White eared-pheasant Brown eared-pheasant Grey junglefowl Blood pheasant Himalayan monal Chinese monal Slater's monal Edwards' pheasant Kalij pheasant

<i>Lophura swinhoii</i> (I)		<i>Meleagris ocellata</i> (III Guatemala)	Swinhoe's pheasant
<i>Odontophorus strophium</i>			Ocellated turkey
<i>Ophrysia superciliosa</i>			Gorgeted wood-quail
	<i>Pavo muticus</i> (II)	<i>Pavo cristatus</i> (III Pakistan)	Himalayan quail
	<i>Polyplectron bicalcaratum</i> (II)		Indian peafowl
	<i>Polyplectron germaini</i> (II)		Green peafowl
	<i>Polyplectron malacense</i> (II)		Grey peacock-pheasant
<i>Polyplectron napoleonis</i> (I)	<i>Polyplectron schleiermacheri</i> (II)	<i>Pucrasia macrolopha</i> (III Pakistan)	Germain's peacock-pheasant
			Malayan peacock-pheasant
			Palawan peacock-pheasant
			Bornean peacock-pheasant
<i>Rheinardia ocellata</i> (I)			Koklass pheasant
<i>Syrmaticus ellioti</i> (I)			Crested argus
<i>Syrmaticus humiae</i> (I)			Elliot's pheasant
<i>Syrmaticus mikado</i> (I)			Hume's pheasant
	<i>Syrmaticus reevesii</i> (II)		Mikado pheasant
<i>Tetraogallus caspius</i> (I)			Reeves's pheasant
<i>Tetraogallus tibetanus</i> (I)			Caspian snowcock
<i>Tragopan blythii</i> (I)			Tibetan snowcock
<i>Tragopan caboti</i> (I)			Blyth's tragopan
<i>Tragopan melanocephalus</i> (I)			Cabot's tragopan
		<i>Tragopan satyra</i> (III Nepal)	Western tragopan
			Satyr tragopan

		<i>Tympanuchus cupido attwateri</i> (II)		Attwater's prairie-chicken
GRUIFORMES				
Gruidae				Cranes
		Gruidae spp. (II) (Except for the species included in Annex A)		Cranes
	<i>Balearica pavonina</i> (I)			Black crowned crane
	<i>Grus americana</i> (I)			Whooping crane
	<i>Grus canadensis</i> (I/II) (The species is listed in Appendix II but subspecies <i>Grus canadensis nesiotis</i> and <i>Grus canadensis pulla</i> are listed in Appendix I)			Sandhill crane
	<i>Grus grus</i> (II)			Common crane
	<i>Grus japonensis</i> (I)			Red-crowned crane
	<i>Grus leucogeranus</i> (I)			Siberian crane
	<i>Grus monacha</i> (I)			Hooded crane
	<i>Grus nigricollis</i> (I)			Black-necked crane
	<i>Grus vipio</i> (I)			White-necked crane
Otididae				Bustards
		Otididae spp. (II) (Except for the species included in Annex A)		Bustards
	<i>Ardeotis nigriceps</i> (I)			Indian bustard
	<i>Chlamydotis macqueenii</i> (I)			Macqueen's bustard
	<i>Chlamydotis undulata</i> (I)			Houbara bustard
	<i>Houbaropsis bengalensis</i> (I)			Bengal florican
	<i>Otis tarda</i> (II)			Great bustard
	<i>Sypheotides indicus</i> (II)			Lesser florican
	<i>Tetrax tetrax</i> (II)			Little bustard

Rallidae	<i>Gallirallus sylvestris</i> (I)			Coots, rails Lord Howe rail
Rhynochetidae	<i>Rhynochetos jubatus</i> (I)			Kagu Kagu
PASSERIFORMES				
Alaudidae			<i>Alauda arvensis</i> (III Ukraine) (population of Ukraine) <i>Galerida cristata</i> (III Ukraine) (population of Ukraine) <i>Lullula arborea</i> (III Ukraine) (population of Ukraine) <i>Melanocorypha calandra</i> (III Ukraine) (population of Ukraine)	Larks Eurasian skylark Crested lark Woodlark Calandra lark
Atrichornithidae	<i>Atrichornis clamosus</i> (I)			Scrub-birds Noisy scrub-bird
Cotingidae	<i>Cotinga maculata</i> (I) <i>Xipholena atropurpurea</i> (I)	<i>Rupicola</i> spp. (II)	<i>Cephalopterus ornatus</i> (III Colombia) <i>Cephalopterus penduliger</i> (III Colombia)	Cotingas Amazonian umbrella bird Long-wattled umbrella bird Banded cotinga Cocks-of-the-rock White-winged cotinga
Emberizidae			<i>Emberiza citrinella</i> (III Ukraine) (population of Ukraine)	Old-world buntings, cardinals, tanagers Yellowhammer

		<i>Gubernatrix cristata</i> (II) <i>Paroaria capitata</i> (II) <i>Paroaria coronata</i> (II) <i>Tangara fastuosa</i> (II)	<i>Emberiza hortulana</i> (III Ukraine) (population of Ukraine)	Ortolan bunting Yellow cardinal Yellow-billed cardinal Red-crested cardinal Seven-coloured tanager
Estrildidae		<i>Amandava formosa</i> (II) <i>Lonchura fuscata</i> <i>Lonchura oryzivora</i> (II) <i>Poephila cincta cincta</i> (II)		Mannikins, waxbills Green avadavat Timor sparrow Java sparrow Southern black-throated finch
Fringillidae	<i>Carduelis cucullata</i> (I)	<i>Carduelis yarrellii</i> (II)	<i>Carduelis cannabina</i> (III Ukraine) (population of Ukraine) <i>Carduelis carduelis</i> (III Ukraine) (population of Ukraine) <i>Carduelis flammea</i> (III Ukraine) (population of Ukraine) <i>Carduelis hornemanni</i> (III Ukraine) (population of Ukraine) <i>Carduelis spinus</i> (III Ukraine) (population of Ukraine) <i>Carpodacus erythrinus</i> (III Ukraine) (population of Ukraine) <i>Loxia curvirostra</i> (III Ukraine) (population of Ukraine) <i>Pyrrhula pyrrhula</i> (III Ukraine) (population of Ukraine) <i>Serinus serinus</i> (III Ukraine) (population of Ukraine)	Finches Common linnet European goldfinch Red siskin Redpoll Arctic redpoll Eurasian siskin Yellow-faced siskin Common rosefinch Red crossbill Eurasian bullfinch European serin

Hirundinidae	<i>Pseudochelidon sirintarae</i> (I)			Martins White-eyed river-martin
Icteridae	<i>Xanthopsar flavus</i> (I)			New-world blackbirds Saffron-cowled blackbird
Meliphagidae		<i>Lichenostomus melanops cassidix</i> (II)		Honey-eaters Helmeted honeyeater
Muscicapidae	<i>Acrocephalus rodericanus</i> (III Mauritius) <i>Cyornis ruckii</i> (II) <i>Dasyornis broadbenti litoralis</i> (II) <i>Dasyornis longirostris</i> (II) <i>Garrulax canorus</i> (II) <i>Garrulax taewanus</i> (II) <i>Leiothrix argentauris</i> (II) <i>Leiothrix lutea</i> (II) <i>Liocichla omeiensis</i> (II)	<i>Erihacus rubecula</i> (III Ukraine) (population of Ukraine) <i>Ficedula parva</i> (III Ukraine) (population of Ukraine) <i>Hippolais icterina</i> (III Ukraine) (population of Ukraine) <i>Luscinia svecica</i> (III Ukraine) (population of Ukraine) <i>Luscinia luscinia</i> (III Ukraine) (population of Ukraine) <i>Luscinia megarhynchos</i> (III Ukraine) (population of Ukraine) <i>Monticola saxatilis</i> (III Ukraine) (population of Ukraine) <i>Sylvia atricapilla</i> (III Ukraine) (population of Ukraine) <i>Sylvia borin</i> (III Ukraine) (population of Ukraine)	Rodrigues brush-warbler Rueck's blue-flycatcher Western rufous bristlebird Western bristlebird European robin Red-breasted flycatcher Chinese Hwamei Taiwan Hwamei Icterine warbler Silver-eared mesia Red-billed leiothrix Omei Shan liocichla Bluethroat Thrush nightingale Common nightingale Rufous-tailed rock-thrush White-necked rockfowl Grey-necked rockfowl Eurasian blackcap Garden warbler	Old-world flycatchers, babblers, etc. Rodrigues brush-warbler Rueck's blue-flycatcher Western rufous bristlebird Western bristlebird European robin Red-breasted flycatcher Chinese Hwamei Taiwan Hwamei Icterine warbler Silver-eared mesia Red-billed leiothrix Omei Shan liocichla Bluethroat Thrush nightingale Common nightingale Rufous-tailed rock-thrush White-necked rockfowl Grey-necked rockfowl Eurasian blackcap Garden warbler

			<i>Sylvia curruca</i> (III Ukraine) (population of Ukraine) <i>Sylvia nisoria</i> (III Ukraine) (population of Ukraine) <i>Terpsiphone bourbonnensis</i> (III Mauritius) <i>Turdus merula</i> (III Ukraine) (population of Ukraine) <i>Turdus philomelos</i> (III Ukraine) (population of Ukraine)	Lesser whitethroat Barred warbler Mascarene paradise-flycatcher Eurasian blackbird Song thrush
Oriolidae			<i>Oriolus oriolus</i> (III Ukraine) (population of Ukraine)	Old-world orioles Eurasian golden oriole
Paradisaeidae		Paradisaeidae spp. (II)		Birds of paradise Birds of paradise
Paridae			<i>Parus ater</i> (III Ukraine) (population of Ukraine)	Tits and chickadees Coal tit
Pittidae	<i>Pitta gurneyi</i> (I) <i>Pitta kochi</i> (I)	<i>Pitta guajana</i> (II) <i>Pitta nympha</i> (II)		Pittas Banded pitta Gurney's pitta Whiskered pitta Fairy pitta
Pycnonotidae		<i>Pycnonotus zeylanicus</i> (II)		Bulbuls Straw-headed bulbul
Sturnidae	<i>Leucopsar rothschildi</i> (I)	<i>Gracula religiosa</i> (II)		Mynas Hill myna Bali myna
Troglodytidae			<i>Troglodytes troglodytes</i> (III Ukraine) (population of Ukraine)	Wrens Eurasian wren
Zosteropidae	<i>Zosterops albogularis</i> (I)			White-eyes White-chested white-eye

PELECANIFORMES				
Fregatidae	<i>Fregata andrewsi</i> (I)			Frigatebirds Christmas frigatebird
Pelecanidae	<i>Pelecanus crispus</i> (I)			Pelicans Dalmatian pelican
Sulidae	<i>Papasula abbotti</i> (I)			Boobies Abbott's booby
PICIFORMES				
Capitonidae			<i>Semnornis ramphastinus</i> (III Colombia)	Barbets Toucan barbet
Picidae	<i>Dryocopus javensis richardsi</i> (I)			Woodpeckers Tristram's woodpecker
Ramphastidae		<i>Pteroglossus aracari</i> (II) <i>Pteroglossus viridis</i> (II) <i>Ramphastos sulfuratus</i> (II) <i>Ramphastos toco</i> (II) <i>Ramphastos tucanus</i> (II) <i>Ramphastos vitellinus</i> (II)	<i>Baillonius bailloni</i> (III Argentina) <i>Pteroglossus castanotis</i> (III Argentina) <i>Ramphastos dicolorus</i> (III Argentina) <i>Selenidera maculirostris</i> (III Argentina)	Toucans Saffron toucanet Black-necked aracari Chestnut-eared aracari Green aracari Red-breasted toucan Keel-billed toucan Toco toucan Red-billed toucan Channel-billed toucan Spot-billed toucanet
PODICIPEDIFORMES				
Podicipedidae	<i>Podilymbus gigas</i> (I)			Grebes Atitlan Grebe
PROCELLARIIFORMES				
Diomedaeidae	<i>Phoebastria albatrus</i> (I)			Albatrosses Short-tailed albatross
PSITTACIFORMES		<i>PSITTACIFORMES</i> spp. (II)		Cockatoos, lorries, macaws, parakeets, parrots etc. Parrots, etc.

		(Except for the species included in Annex A and excluding <i>Agapornis roseicollis</i> , <i>Melopsittacus undulatus</i> , <i>Nymphicus hollandicus</i> and <i>Psittacula krameri</i> , which are not included in the Annexes to this Regulation)		
Cacatuidae	<i>Cacatua goffiniana</i> (I) <i>Cacatua haematuropygia</i> (I) <i>Cacatua moluccensis</i> (I) <i>Cacatua sulphurea</i> (I) <i>Probosciger aterrimus</i> (I)			Cockatoos Tanimbar cockatoo Philippine cockatoo Salmon-crested cockatoo Yellow-crested cockatoo Palm cockatoo
Loriidae	<i>Eos histrio</i> (I) <i>Vini</i> spp. (I/II) (<i>Vini ultramarina</i> is listed in Appendix I, the other species are listed in Appendix II)			Lories, lorikeets Red and blue lory Blue lorikeets
Psittacidae	<i>Amazona arausiaca</i> (I) <i>Amazona auropalliata</i> (I) <i>Amazona barbadensis</i> (I) <i>Amazona brasiliensis</i> (I) <i>Amazona finschi</i> (I) <i>Amazona guildingii</i> (I) <i>Amazona imperialis</i> (I) <i>Amazona leucocephala</i> (I) <i>Amazona oratrix</i> (I) <i>Amazona pretrei</i> (I) <i>Amazona rhodocorytha</i> (I) <i>Amazona tucumana</i> (I) <i>Amazona versicolor</i> (I) <i>Amazona vinacea</i> (I) <i>Amazona viridigenalis</i> (I)			Amazons, macaws, parakeets, parrots Red-necked parrot Yellow-naped parrot Yellow-shouldered parrot Red-tailed parrot Lilac-crowned parrot St Vincent parrot Imperial parrot Cuban parrot Yellow-headed parrot Red-spectacled parrot Red-browed parrot Tucuman parrot Saint Lucia parrot Vinaceous parrot Green-cheeked parrot

	<i>Amazona vittata</i> (I) <i>Anodorhynchus</i> spp. (I) <i>Ara ambiguus</i> (I) <i>Ara glaucogularis</i> (I) <i>Ara macao</i> (I) <i>Ara militaris</i> (I) <i>Ara rubrogenys</i> (I) <i>Cyanopsitta spixii</i> (I) <i>Cyanoramphus cookii</i> (I) <i>Cyanoramphus forbesi</i> (I) <i>Cyanoramphus novaezelandiae</i> (I) <i>Cyanoramphus saisseti</i> (I) <i>Cyclopsitta diophthalma coxeni</i> (I) <i>Eunymphicus cornutus</i> (I) <i>Guarouba guarouba</i> (I) <i>Neophema chrysogaster</i> (I) <i>Ognorhynchus icterotis</i> (I) <i>Pezoporus occidentalis</i> (I) <i>Pezoporus wallicus</i> (I) <i>Pionopsitta pileata</i> (I) <i>Primolius couloni</i> (I) <i>Primolius maracana</i> (I) <i>Psephotus chrysoterygius</i> (I) <i>Psephotus dissimilis</i> (I) <i>Psephotus pulcherrimus</i> (I) <i>Psittacula echo</i> (I) <i>Psittacus erithacus</i> (I) <i>Pyrrhura cruentata</i> (I) <i>Rhynchositta</i> spp. (I) <i>Strigops habroptilus</i> (I)		Puerto Rican parrot Blue macaws Great green macaw Blue-throated macaw Scarlet macaw Military macaw Red-fronted macaw Spix's macaw Norfolk Island parakeet Chatham Island yellow-fronted parakeet Red-fronted parakeet Red-crowned parakeet Coxen's double-eyed fig parrot Horned parakeet Golden parakeet Orange-bellied parrot Yellow-eared parrot Night parrot Ground parrot Pileated parrot Blue-headed macaw Blue-winged macaw Golden-shouldered parrot Hooded parrot Paradise parrot Mauritius parakeet African grey parrot Blue-throated parakeet Thick-billed parrots Kakapo	
RHEIFORMES Rheidae	<i>Pterocnemia pennata</i> (I) (Except <i>Pterocnemia pennata pennata</i> which is included in Annex B)	<i>Pterocnemia pennata pennata</i> (II) <i>Rhea americana</i> (II)		Rheas Lesser rhea Lesser rhea Greater rhea
SPHENISCIFORMES Spheniscidae	<i>Spheniscus humboldti</i> (I)	<i>Spheniscus demersus</i> (II)		Penguins Jackass penguin Humboldt penguin

STRIGIFORMES		STRIGIFORMES spp. (II) (Except for the species included in Annex A and except for <i>Sceloglaux albifacies</i>)		Owls Owls
Strigidae				Owls
	<i>Aegolius funereus</i> (II)			Boreal owl
	<i>Asio flammeus</i> (II)			Short-eared owl
	<i>Asio otus</i> (II)			Long-eared owl
	<i>Athene noctua</i> (II)			Little owl
	<i>Bubo bubo</i> (II) (Except for <i>Bubo bubo bengalensis</i> which is included in Annex B)			Eurasian eagle-owl
	<i>Glaucidium passerinum</i> (II)			Eurasian pygmy-owl
	<i>Heteroglaux blewitti</i> (I)			Forest owlet
	<i>Mimizuku gurneyi</i> (I)			Lesser eagle-owl
	<i>Ninox natalis</i> (I)			Christmas hawk-owl
	<i>Nyctea scandiaca</i> (II)			Snowy owl
	<i>Otus ireneae</i> (II)			Sokoke scops-owl
	<i>Otus scops</i> (II)			Eurasian scops-owl
	<i>Strix aluco</i> (II)			Tawny owl
	<i>Strix nebulosa</i> (II)			Great grey owl
	<i>Strix uralensis</i> (II) (Except for <i>Strix uralensis davidi</i> which is included in Annex B)			Ural owl
	<i>Surnia ulula</i> (II)			Northern hawk owl
Tytonidae				Barn owls
	<i>Tyto alba</i> (II)			Barn owl
	<i>Tyto soumagnei</i> (I)			Soumagne's owl

STRUTHIONIFORMES				Ostrich Ostrich
Struthionidae	<i>Struthio camelus</i> (I) (Only the populations of Algeria, Burkina Faso, Cameroon, the Central African Republic, Chad, Mali, Mauritania, Morocco, the Niger, Nigeria, Senegal and the Sudan; all other populations are not included in the Annexes to this Regulation)			
TINAMIFORMES				
Tinamidae	<i>Tinamus solitarius</i> (I)			Tinamous Solitary tinamou
TROGONIFORMES				
Trogonidae	<i>Pharomachrus mocinno</i> (I)			Quetzals Resplendent quetzal
REPTILIA				Reptiles
CROCODYLIA		<i>CROCODYLIA</i> spp. (II) (Except for the species included in Annex A)		Alligators, caimans, crocodiles Alligators, caimans, crocodiles
Alligatoridae	<i>Alligator sinensis</i> (I) <i>Caiman crocodilus apaporiensis</i> (I) <i>Caiman latirostris</i> (I) (Except for the population of Argentina, which is included in Annex B) <i>Melanosuchus niger</i> (I) (Except for the population of Brazil, which is included in Annex B, and population of Ecuador, which is included in Annex B and is			Alligators, caimans Chinese alligator Rio Apaporis spectacled caiman Broad-nosed caiman Black caiman

	subject to a zero annual export quota until an annual export quota has been approved by the CITES Secretariat and the IUCN/SSC Crocodile Specialist Group)			
Crocodylidae	<p><i>Crocodylus acutus</i> (I) (Except for the population of the Integrated Management District of Mangroves of the Bay of Cispata, Tinajones, La Balsa and Surrounding Areas, Department of Córdoba, Colombia, and the population of Cuba, which are included in Annex B, and the population of Mexico, which is included in Annex B and is subject to a zero export quota for wild specimens for commercial purposes)</p> <p><i>Crocodylus cataphractus</i> (I)</p> <p><i>Crocodylus intermedius</i> (I)</p> <p><i>Crocodylus mindorensis</i> (I)</p> <p><i>Crocodylus moreletii</i> (I) (Except for the population of Belize, which is included in Annex B with a zero quota for wild specimens traded for commercial purposes, and the population of Mexico, which is included in Annex B)</p> <p><i>Crocodylus niloticus</i> (I) (Except for the populations of Botswana, Egypt [subject to a zero quota for wild specimens traded for commercial purposes], Ethiopia, Kenya, Madagascar, Malawi, Mozambique, Namibia, South Africa, Uganda, the United Republic of Tanzania [subject to an annual export quota of no more than 1600 wild specimens including</p>		<p>Crocodiles</p> <p>American crocodile</p> <p>African slender-snouted crocodile</p> <p>Orinoco crocodile</p> <p>Philippine crocodile</p> <p>Morelet's crocodile</p> <p>Nile crocodile</p>	

	<p>hunting trophies, in addition to ranched specimens], Zambia and Zimbabwe; these populations are included in Annex B)</p> <p><i>Crocodylus palustris</i> (I)</p> <p><i>Crocodylus porosus</i> (I) (Except for the populations of Australia, Indonesia, Malaysia [wild harvest restricted to the State of Sarawak and a zero quota for wild specimens for the other States of Malaysia (Sabah and Peninsular Malaysia), with no change in the zero quota unless approved by the CITES Parties] and Papua New Guinea, which are included in Annex B)</p> <p><i>Crocodylus rhombifer</i> (I)</p> <p><i>Crocodylus siamensis</i> (I)</p> <p><i>Osteolaemus tetraspis</i> (I)</p> <p><i>Tomistoma schlegelii</i> (I)</p>			<p>Mugger crocodile</p> <p>Estuarine crocodile</p> <p>Cuban crocodile</p> <p>Siamese crocodile</p> <p>West African dwarf crocodile</p> <p>False gharial</p>
Gavialidae	<i>Gavialis gangeticus</i> (I)			Gavial or gharial Gharial
RHYNCHOCEPHALIA				
Sphenodontidae	<i>Sphenodon</i> spp. (I)			Tuataras Tuataras
SAURIA				
Agamidae			<i>Calotes ceylonensis</i> (III Sri Lanka) <i>Calotes desilvai</i> (III Sri Lanka)	Spiny-tailed lizards (Agamas, mastigures) Painted-lip lizard Desilvas' whistling lizard
			<i>Calotes liocephalus</i> (III Sri Lanka) <i>Calotes liolepis</i> (III Sri Lanka) <i>Calotes manamendrai</i> (III Sri Lanka) <i>Calotes nigrilabris</i> (III Sri Lanka)	Crestless lizard Whistling lizard Manamendra-Arachchi's whistling lizard Black-cheek lizard

	<p><i>Ceratophora aspera</i> (II) (Zero export quota for wild specimens for commercial purposes)</p> <p><i>Ceratophora erdeleni</i> (I)</p> <p><i>Ceratophora karu</i> (I)</p> <p><i>Ceratophora stoddartii</i> (II) (Zero export quota for wild specimens for commercial purposes)</p> <p><i>Ceratophora tennentii</i> (I)</p> <p><i>Cophotis ceylanica</i> (I)</p> <p><i>Cophotis dumbara</i> (I)</p> <p><i>Lyriocephalus scutatus</i> (II) (Zero export quota for wild specimens for commercial purposes)</p> <p><i>Saara</i> spp. (II)</p> <p><i>Uromastyx</i> spp. (II)</p>	<p><i>Calotes pethiyagodai</i> (III Sri Lanka)</p>	<p>Pethiyagoda's crestless lizard</p> <p>Rough-nosed horned lizard</p> <p>Erdelen's horned lizard</p> <p>Karu's (horned) lizard</p> <p>Rhino - horned lizard</p> <p>Tennent's leaf – nosed lizard</p> <p>Pygmy lizards</p> <p>Knuckles pygmy lizard</p> <p>Hump-nosed lizard</p> <p>Spiny-tailed lizards</p>	
Anguidae		<p><i>Abronia</i> spp. (II) (except for the species included in Annex A. A zero export quota has been established for wild specimens for <i>Abronia aurita</i>, <i>A. gaiophantasma</i>, <i>A. montecristoi</i>, <i>A. salvadorensis</i> and <i>A. vasconcelosii</i>)</p>	<p>Alligator lizards</p> <p>Alligator lizards</p>	

	<i>Abronia anzuetoi</i> (I) <i>Abronia campbelli</i> (I) <i>Abronia fimbriata</i> (I) <i>Abronia frosti</i> (I) <i>Abronia meledona</i> (I)			
Chamaeleonidae		<i>Archaius</i> spp. (II) <i>Bradypodion</i> spp. (II) <i>Brookesia</i> spp. (II) (Except for the species included in Annex A) <i>Brookesia perarmata</i> (I) <i>Chamaeleo chamaeleon</i> (II)		Chameleons Dwarf chameleons Dwarf chameleons Dwarf spiny chameleon Madagascar chameleons Chameleons European chameleon Madagascar chameleons Dwarf chameleons Dwarf chameleons Pygmy chameleons Pygmy chameleons
		<i>Calumma</i> spp. (II) <i>Chamaeleo</i> spp. (II) (Except for the species included in Annex A) <i>Furcifer</i> spp. (II) <i>Kinyongia</i> spp. (II) <i>Nadzikambia</i> spp. (II) <i>Palleon</i> spp. (II) <i>Rhampholeon</i> spp. (II) <i>Rieppeleon</i> spp. (II) <i>Trioceros</i> spp. (II)		
Cordylidae		 <i>Cordylus</i> spp. (II) <i>Hemicordylus</i> spp. (II) <i>Karusaurus</i> spp. (II) <i>Namazonurus</i> spp. (II) <i>Ninurta</i> spp. (II)		Spiny-tailed lizards Girdled lizards

		<i>Ouroborus</i> spp. (II) <i>Pseudocordylus</i> spp. (II) <i>Smaug</i> spp. (II)		
Gekkonidae				Geckos
	<i>Cnemaspis psychedelica</i> (I)		<i>Dactylocnemis</i> spp. (III New Zealand)	Psychedelic rock gecko
		<i>Gekko</i> gecko (II)		Tokay gecko
	<i>Gonatodes daudini</i> (I)	<i>Goniurosaurus</i> spp. (II) (except the species native to Japan)	<i>Goniurosaurus kuroiwae</i> #18 (III Japan)	Grenadines clawed gecko Tiger geckos Kuroiwa's eyelid gecko
			<i>Goniurosaurus orientalis</i> #18 (III Japan)	Spotted ground gecko
			<i>Goniurosaurus sengokui</i> #18 (III Japan)	Sengoku's gecko
			<i>Goniurosaurus splendens</i> #18 (III Japan)	
			<i>Goniurosaurus toyamai</i> #18 (III Japan)	Iheyajima leopard gecko
			<i>Goniurosaurus yamashinae</i> #18 (III Japan)	Yamashina's leopard gecko
			<i>Hoplodactylus</i> spp. (III New Zealand)	Sticky-toed geckos
	<i>Lygodactylus williamsi</i> (I)		<i>Mokopirirakau</i> spp. (III New Zealand)	Turquoise dwarf gecko
		<i>Nactus serpensinsula</i> (II)		Serpent Island gecko
		<i>Naultinus</i> spp. (II)		New Zealand tree geckos

	<p><i>Phelsuma guentheri</i> (II)</p> <p><i>Rhoptropella</i> spp. (II)</p>	<p><i>Paroedura androyensis</i> (II)</p> <p><i>Paroedura masobe</i> (II)</p> <p><i>Phelsuma</i> spp. (II) (Except for the species included in Annex A)</p>	<p>Grandidier's Madagascar ground gecko</p> <p>Masobe gecko</p> <p>Day geckos</p> <p>Round Island day gecko</p>
			<p><i>Sphaerodactylus armasi</i> (III Cuba)</p> <p><i>Sphaerodactylus celicara</i> (III Cuba)</p> <p><i>Sphaerodactylus dimorphicus</i> (III Cuba)</p> <p><i>Sphaerodactylus intermedius</i> (III Cuba)</p> <p><i>Sphaerodactylus nigropunctatus alayoi</i> (III Cuba)</p> <p><i>Sphaerodactylus nigropunctatus granti</i> (III Cuba)</p> <p><i>Sphaerodactylus nigropunctatus lissodesmus</i> (III Cuba)</p> <p><i>Sphaerodactylus nigropunctatus ocujal</i> (III Cuba)</p> <p><i>Sphaerodactylus nigropunctatus strategus</i> (III Cuba)</p> <p><i>Sphaerodactylus notatus atactus</i> (III Cuba)</p> <p><i>Sphaerodactylus oliveri</i> (III Cuba)</p> <p><i>Sphaerodactylus pimienta</i> (III Cuba)</p> <p><i>Sphaerodactylus ruibali</i> (III Cuba)</p>
			<p>Guantanamo least gecko</p> <p>Baracoan eyespot sphaero</p> <p>Mantanzas least gecko</p>
			<p>Juventud least gecko</p> <p>Pepper sphaero</p> <p>Ruibal's least gecko</p>

		<i>Uroplatus</i> spp. (II)	<i>Sphaerodactylus siboney</i> (III Cuba) <i>Sphaerodactylus torrei</i> (III Cuba) <i>Toropuku</i> spp. (III New Zealand) <i>Tukutuku</i> spp. (III New Zealand) <i>Woodworthia</i> spp. (III New Zealand)	Barbour's least gecko Flat-tailed geckos
Helodermatidae		<i>Heloderma</i> spp. (II) (Except for the subspecies included in Annex A)		Gila monster and beaded lizard Gila monster and beaded lizard
	<i>Heloderma horridum charlesbogerti</i> (I)			Guatemalan beaded lizard
Iguanidae		<i>Amblyrhynchus cristatus</i> (II) <i>Brachylophus</i> spp. (I) <i>Cyclura</i> spp. (I)	<i>Conolophus</i> spp. (II) <i>Ctenosaura</i> spp. (II) <i>Iguana</i> spp. (II) <i>Phrynosoma blainvillii</i> (II) <i>Phrynosoma cerroense</i> (II) <i>Phrynosoma coronatum</i> (II) <i>Phrynosoma wigginsi</i> (II)	Iguanas Galapagos marine iguana Fiji iguanas Galapagos land iguanas Spiny-tailed iguanas Ground iguanas Iguanas Blaineville's horned lizard Cedros Island horned lizard Coast horned lizard Gulf coast horned lizard

	<i>Sauromalus varius</i> (I)			San Esteban Island chuckwalla
Lacertidae				Lizards
	<i>Gallotia simonyi</i> (I)			Hierro giant lizard
	<i>Podarcis lilfordi</i> (II)			Lilford's wall lizard
	<i>Podarcis pityusensis</i> (II)			Ibiza wall lizard
Lanthanotidae		Lanthanotidae spp. (II) (A zero export quota has been established for wild specimens for commercial trade)		Earless Monitor Lizard
Polychrotidae			Anolis agueroi (III Cuba) Anolis baracoae (III Cuba) Anolis barbatus (III Cuba) Anolis chamaeleonides (III Cuba) Anolis equestris (III Cuba) Anolis guamuhaya (III Cuba) Anolis luteogularis (III Cuba) Anolis pigmaequestris (III Cuba) Anolis porcus (III Cuba)	Anoles
Scincidae		<i>Corucia zebrata</i> (II)		Skinks Prehensile-tailed skink

Teiidae		<i>Crocodilurus amazonicus</i> (II) <i>Dracaena</i> spp. (II) <i>Salvator</i> spp. (II) <i>Tupinambis</i> spp.(II)		Caiman lizards, tegu lizards Dragon lizard Caiman lizards Tegus
Varanidae		<i>Varanus</i> spp. (II) (Except for the species included in Annex A) <i>Varanus bengalensis</i> (I) <i>Varanus flavescens</i> (I) <i>Varanus griseus</i> (I) <i>Varanus komodoensis</i> (I) <i>Varanus nebulosus</i> (I) <i>Varanus olivaceus</i> (II)		Monitor lizards Monitor lizards Indian monitor Yellow monitor Desert monitor Komodo dragon Clouded monitor Gray's monitor
Xenosauridae		<i>Shinisaurus crocodilurus</i> (I)		Chinese crocodile lizard Chinese crocodile lizard
SERPENTES				Snakes
Boidae		<i>Boidae</i> spp. (II) (Except for the species included in Annex A) <i>Acrantophis</i> spp. (I) <i>Boa constrictor occidentalis</i> (I) <i>Epicrates inornatus</i> (I) <i>Epicrates monensis</i> (I) <i>Epicrates subflavus</i> (I) <i>Eryx jaculus</i> (II) <i>Sanzinia madagascariensis</i> (I)		Boas Boas Madagascar ground boas Argentine boa constrictor Puerto Rican boa Virgin Island tree boa Jamaican boa Spotted sand boa Madagascar tree boa

Bolyeriidae	<i>Bolyeria multocarinata</i> (I) <i>Casarea dussumieri</i> (I)	Bolyeriidae spp. (II) (Except for the species included in Annex A)		Round Island boas Round Island boas Round Island boa Round Island keel-scaled boa
Colubridae		<i>Clelia clelia</i> (II) <i>Cyclagras gigas</i> (II) <i>Elachistodon westermanni</i> (II) <i>Ptyas mucosus</i> (II)	<i>Atretium schistosum</i> (III India) <i>Cerberus rynchops</i> (III India) <i>Xenochrophis piscator</i> (III India) <i>Xenochrophis schnurrenbergeri</i> (III India) <i>Xenochrophis tytleri</i> (III India)	Typical snakes, water snakes, whip snakes Olive keel-back Dog-faced water snake Mussurana False cobra Indian egg-eating snake Common rat snake Checkered keel-back
Elapidae		<i>Hoplocephalus bungaroides</i> (II) <i>Naja atra</i> (II)		Cobras, coral snakes Broad-headed snake Atlantic coral snake Central American coral snake Chinese spitting cobra

		<i>Naja kaouthia</i> (II) <i>Naja mandalayensis</i> (II) <i>Naja naja</i> (II) <i>Naja oxiana</i> (II) <i>Naja philippinensis</i> (II) <i>Naja sagittifera</i> (II) <i>Naja samarensis</i> (II) <i>Naja siamensis</i> (II) <i>Naja sputatrix</i> (II) <i>Naja sumatrana</i> (II) <i>Ophiophagus hannah</i> (II)		Monocellate cobra Burmese spitting cobra Indian cobra Central Asian cobra North Philippine spitting cobra Andaman cobra South-east Philippine spitting cobra Indochinese spitting cobra South Indonesian spitting cobra Golden spitting cobra King cobra
Loxocemidae		Loxocemidae spp. (II)		Mexican dwarf boa Mexican dwarf boa
Pythonidae		Pythonidae spp. (II) (Except for the subspecies included in Annex A) <i>Python molurus molurus</i> (I)		Pythons Pythons Indian python
Tropidophiidae		Tropidophiidae spp. (II)		Wood boas Wood boas
Viperidae		<i>Atheris desaixi</i> (II) <i>Bitis worthingtoni</i> (II)	<i>Crotalus durissus</i> (III Honduras) (Except for the subspecies which is listed in Annex B)	Vipers Mt. Kenya bush viper Kenya horned viper Neotropical rattlesnake

	<p><i>Crotalus durissus unicolor</i></p> <p><i>Pseudocerastes urarachnoides</i> (II)</p> <p><i>Trimeresurus mangshanensis</i> (II)</p> <p><i>Vipera latifi</i></p> <p><i>Vipera ursinii</i> (I) (Only the population of Europe, except the area which formerly constituted the USSR; these latter populations are not included in the Annexes to this Regulation)</p> <p><i>Vipera wagneri</i> (II)</p>	<p><i>Daboia russelii</i> (III India)</p>	<p>Aruba rattlesnake</p> <p>Russell's viper</p> <p>Spider-tailed horned viper</p> <p>Mangshan pit-viper</p> <p>Latifi's viper</p> <p>Orsini's viper</p> <p>Wagner's viper</p>
TESTUDINES			
Carettochelyidae			<p>Pig-nosed turtles</p> <p>Pig-nosed turtle</p>
	<i>Carettochelys insculpta</i> (II)		
Chelidae		<p><i>Chelodina mccordi</i> (II) (A zero annual export quota has been established for specimens removed from the wild)</p> <p><i>Pseudemydura umbrina</i> (I)</p>	<p>Austro-American sideneck turtles</p> <p>Roti snake-necked turtle</p> <p>Western swamp turtle</p>
Cheloniidae	<i>Cheloniidae</i> spp. (I)		<p>Sea turtles</p> <p>Sea turtles</p>
Chelydridae			Snapping turtles

			<i>Chelydra serpentina</i> (III United States of America) <i>Macrochelys temminckii</i> (III United States of America)	Alligator snapping turtle
Dermatemydidae		<i>Dermatemys mawii</i> (II)		Central American river turtle Central American river turtle
Dermochelyidae		<i>Dermochelys coriacea</i> (I)		Leatherback turtle Leatherback turtle
Emydidae		<i>Chrysemys picta</i> (Only live specimens) <i>Clemmys guttata</i> (II) <i>Emydoidea blandingii</i> (II) <i>Glyptemys insculpta</i> (II) <i>Glyptemys muhlenbergii</i> (I)	<i>Emys orbicularis</i> (III Ukraine) (population of Ukraine) <i>Graptemys</i> spp. (III United States of America)	Box turtles, freshwater turtles Painted turtle Spotted turtle Blanding's turtle European pond turtle Wood turtle Bog turtle Map turtles Diamondback terrapin Box turtles Aquatic box turtle
Geoemydidae		<i>Terrapene coahuila</i> (I) <i>Batagur affinis</i> (I)		Southern river terrapin

	<i>Batagur baska</i> (I)	<i>Batagur borneoensis</i> (II) (A zero annual export quota has been established for specimens removed from the wild and traded for commercial purposes) <i>Batagur dhongoka</i> (II) <i>Batagur kachuga</i> (II) <i>Batagur trivittata</i> (II) (A zero annual export quota has been established for specimens removed from the wild and traded for commercial purposes) <i>Cuora</i> spp. (II) (Except the species included in Annex A, a zero annual export quota has been established for <i>Cuora aurocapitata</i> , <i>C. flavomarginata</i> , <i>C. galbinifrons</i> , <i>C. mccordi</i> , <i>C. mouhotii</i> , <i>C. pani</i> , <i>C. trifasciata</i> , <i>C. yunnanensis</i> and <i>C. zhoui</i> for specimens removed from the wild and traded for commercial purposes)		Batagur
	<i>Cuora bourreti</i> (I)			Asian box turtles
	<i>Cuora picturata</i> (I)			Bourret's box turtle
		<i>Cyclemys</i> spp. (II)		Indochinese box turtle
	<i>Geoclemmys hamiltonii</i> (I)			Asian leaf turtles
		<i>Geoemyda japonica</i> (II)		Black pond turtle
		<i>Geoemyda spengleri</i> (II)		Ryukyu black-breasted leaf turtle
		<i>Hardella thurjii</i> (II)		Black-breasted leaf turtle
				Crowned river turtle

	<i>Heosemys annandalii</i> (II) (A zero annual export quota has been established for specimens removed from the wild and traded for commercial purposes)		Yellow-headed temple turtle
	<i>Heosemys depressa</i> (II) (A zero annual export quota has been established for specimens removed from the wild and traded for commercial purposes)		Arakan forest turtle
	<i>Heosemys grandis</i> (II)		Giant Asian turtle
	<i>Heosemys spinosa</i> (II)		Spiny turtle
	<i>Leucocephalon yuwonoi</i> (II)		Sulawesi forest turtle
	<i>Malayemys macrocephala</i> (II)		Snail-eating turtle
	<i>Malayemys subtrijuga</i> (II)		Ricefield turtle
<i>Mauremys annamensis</i> (I)		<i>Mauremys iversoni</i> (III China)	Annam pond turtle
			Fujian pond turtle
	<i>Mauremys japonica</i> (II)		Japanese pond turtle
		<i>Mauremys megalocephala</i> (III China)	Big-headed pond turtle
	<i>Mauremys mutica</i> (II)		Yellow pond turtle
	<i>Mauremys nigricans</i> (II)		Red-necked pond turtle
		<i>Mauremys pritchardi</i> (III China)	Pritchard's pond turtle
		<i>Mauremys reevesii</i> (III China)	Reeves's turtle

	<i>Melanochelys tricarinata</i> (I)	<i>Melanochelys trijuga</i> (II)	<i>Mauremys sinensis</i> (III China)	Chinese stripe-necked turtle Three-keeled land tortoise
	<i>Morenia ocellata</i> (I)	<i>Morenia petersi</i> (II)		Indian black turtle Burmese swamp turtle
		<i>Notochelys platynota</i> (II)		Indian eyed turtle Malayan flat-shelled turtle
		Orlitia borneensis (II) (A zero annual export quota has been established for specimens removed from the wild and traded for commercial purposes)	<i>Ocadia glyphistoma</i> (III China) <i>Ocadia philippensi</i> (III China)	Notch-mouthed stripe-necked turtle Philippen's stripe-necked turtle Malayan giant turtle
	<i>Pangshura tecta</i> (I)	<i>Pangshura</i> spp. (II) (Except for the species included in Annex A)		Roofed turtles Indian roofed turtle
		<i>Sacalia bealei</i> (II)		Beal's eyed turtle
		<i>Sacalia quadriocellata</i> (II)	<i>Sacalia pseudocellata</i> (III China)	Chinese false-eyed turtle Four-eyed turtle
		<i>Siebenrockiella crassicornis</i> (II)		Black marsh turtle
		<i>Siebenrockiella leyteensis</i> (II)		Philippine pond turtle
		<i>Vijayachelys silvatica</i> (II)		Cochin forest cane turtle

Platysternidae	Platysternidae spp. (I)			Big-headed turtles Big-headed turtles
Podocnemididae		Erymnochelys madagascariensis (II) Peltocephalus dumerilianus (II) Podocnemis spp. (II)		Afro-American sideneck turtles Madagascar sideneck turtle Big-headed sideneck turtle Sideneck turtles
Testudinidae		Testudinidae spp. (II) (Except for the species included in Annex A; a zero annual export quota has been established for <i>Centrochelys sulcata</i> for specimens removed from the wild and traded for primarily commercial purposes) <i>Astrochelys radiata</i> (I) <i>Astrochelys yniphora</i> (I) <i>Chelonoidis niger</i> (I) <i>Geochelone elegans</i> (I) <i>Geochelone platynota</i> (I) <i>Gopherus flavomarginatus</i> (I) <i>Malacochersus tornieri</i> (I) <i>Psammobates geometricus</i> (I) <i>Pyxis arachnoides</i> (I) <i>Pyxis planicauda</i> (I) <i>Testudo graeca</i> (II)		Tortoises Tortoises Radiated tortoise Angonoka Galapagos giant tortoise Star tortoise Burmese star tortoise Bolson tortoise Pancake tortoise Geometric tortoise Madagascar spider tortoise Madagascar flat-shelled tortoise Spur-thighed tortoise

	<i>Testudo hermanni</i> (II)			Hermann's tortoise
	<i>Testudo kleinmanni</i> (I)			Egyptian tortoise
	<i>Testudo marginata</i> (II)			Marginated tortoise
Trionychidae		<i>Amyda cartilaginea</i> (II)		Softshell turtles, terrapins
			<i>Apalone ferox</i> (III United States of America)	Southeast Asian soft-shelled turtle
			<i>Apalone mutica</i> (III United States of America)	
			<i>Apalone spinifera</i> (III United States of America) (except for the subspecies included in Annex A)	
	<i>Apalone spinifera atra</i> (I)			Cuatro Cienagas soft-shell turtle
		<i>Chitra</i> spp. (II) (Except for the species included in Annex A)		Narrow-headed softshell turtles
	<i>Chitra chitra</i> (I)			Asian narrow-headed softshell
	<i>Chitra vandijki</i> (I)			Burmese narrow-headed softshell
		<i>Cyclanorbis elegans</i> (II)		Nubian flapshell turtle
		<i>Cyclanorbis senegalensis</i> (II)		Senegal flapshell turtle
		<i>Cycloderma aubryi</i> (II)		Aubrys flapshell turtle
		<i>Cycloderma frenatum</i> (II)		Zambezi flapshell turtle
		<i>Dogania subplana</i> (II)		Malayan soft-shelled turtle
		<i>Lissemys ceylonensis</i> (II)		Sri Lankan flapshell turtle
		<i>Lissemys punctata</i> (II)		Indo-Gangetic flapshell turtle

	<i>Nilssonia gangetica</i> (I) <i>Nilssonia hurum</i> (I) <i>Nilssonia nigricans</i> (I)	<i>Lissemys scutata</i> (II) <i>Nilssonia formosa</i> (II) <i>Nilssonia leithii</i> (II) <i>Palea steindachneri</i> (II) <i>Pelochelys</i> spp. (II) <i>Pelodiscus axenaria</i> (II) <i>Pelodiscus maackii</i> (II) <i>Pelodiscus parviformis</i> (II) <i>Rafetus euphraticus</i> (II) <i>Rafetus swinhoei</i> (II) <i>Trionyx triunguis</i> (II)		Burmese flapshell turtle Burmese peacock softshell Indian soft-shell turtle Peacock soft-shell turtle Leith's softshell turtle Black soft-shell turtle Wattle-necked softshell turtle Giant softshell turtles Hunan softshell turtle Amur softshell turtle Chinese softshell turtle Euphrates softshell turtle Yangtze softshell turtle Nile softshell turtle
AMPHIBIA				Amphibians
ANURA				Frogs and toads
Aromobatidae		<i>Allobates femoralis</i> (II) <i>Allobates hodli</i> (II) <i>Allobates myersi</i> (II) <i>Allobates zaparo</i> (II) <i>Anomaloglossus rufulus</i> (II)		Cryptic forest frogs Brilliant-thighed poison frog Myers' poison frog Sanguine poison frog Chimanta poison frog
Bufo				Toads
Buonidae	<i>Altiphrynoidea</i> spp. (I) <i>Amietophrynuus channingi</i> (I) <i>Amietophrynuus superciliaris</i> (I)			Malcolm's Ethiopian toad Cameroon toad

	<i>Atelopus zeteki</i> (I) <i>Incius periglenes</i> (I) <i>Nectophrynoides</i> spp. (I) <i>Nimbaphrynoides</i> spp. (I)			Golden frog Golden toad African viviparous toads Nimba toads
Calyptocephalellidae			<i>Calyptocephalella gayi</i> (III Chile)	Chilean helmeted water toad
Conrauidae		<i>Conraua goliath</i>		Frogs Goliath frog
Dendrobatidae		<i>Adelphobates</i> spp. (II) <i>Ameerega</i> spp. (II) <i>Andinobates</i> spp. (II) <i>Dendrobates</i> spp. (II) <i>Epipedobates</i> spp. (II) <i>Excidobates</i> spp. (II) <i>Hyloxalus azureiventris</i> (II) <i>Minyobates</i> spp. (II) <i>Oophaga</i> spp. (II) <i>Phyllobates</i> spp. (II) <i>Ranitomeya</i> spp. (II)		Poison frogs Poison-arrow frogs Poison-arrow frogs Sky-blue poison frog Demonic poison frogs Poison-arrow frogs
Dicoglossidae		<i>Euphlyctis hexadactylus</i> (II) <i>Hoplobatrachus tigerinus</i> (II)		Frogs Six-fingered frog Tiger frog
Hylidae		<i>Agalychnis annae</i> (II) <i>Agalychnis callidryas</i> (II)		Tree frogs Blue-sided leaf frog Red-eyed tree frog Morelet's leaf frog

		<i>Agalychnis moreletii</i> (II) <i>Agalychnis saltator</i> (II) <i>Agalychnis spurrelli</i> (II)		Misfit leaf frog Gliding leaf frog
Mantellidae		<i>Mantella</i> spp. (II)		Mantella frogs Mantella frogs
Microhylidae		<i>Dyscophus antongilii</i> (II) <i>Dyscophus guineti</i> (II) <i>Dyscophus insularis</i> (II) <i>Scaphiophryne boribory</i> (II) <i>Scaphiophryne gottlebei</i> (II) <i>Scaphiophryne marmorata</i> (II) <i>Scaphiophryne spinosa</i> (II)		Tomato frogs Tomato frog False tomato frog Antsouhy tomato frog Green marbled burrowing frog Red rain frog Green marbled burrowing frog Green marbled burrowing frog
Myobatrachidae		<i>Rheobatrachus</i> spp. (II) (Except for <i>Rheobatrachus silus</i> and <i>Rheobatrachus vitellinus</i> which are not included in the Annexes)		Gastric brooding frogs Gastric brooding frog
Telmatobiidae	<i>Telmatobius culeus</i> (I)			Water frogs Titicaca water frog
CAUDATA				
Ambystomatidae		<i>Ambystoma dumerilii</i> (II) <i>Ambystoma mexicanum</i> (II)		Axolotls Lake Patzcuaro salamander Axolotl

Cryptobranchidae	<i>Andrias</i> spp. (I)		<i>Cryptobranchus alleganiensis</i> (III United States of America)	Giant salamanders Giant salamanders Hellbender
Hynobiidae			<i>Hynobius amjiensis</i> (III China)	Asiatic salamanders
Salamandridae	<i>Neurergus kaiseri</i> (I)	<i>Echinotriton chinhaiensis</i> (II) <i>Echinotriton maxiquadratus</i> (II) <i>Paramesotriton</i> spp. (II) <i>Tylototriton</i> spp. (II)	<i>Echinotriton andersoni</i> #18 (III Japan) <i>Salamandra algira</i> (III Algeria)	Salamanders and newts Anderson's Newt Chinhai spiny newt Mountain spiny newt Kaiser's spotted newt Asian warty newts Crocodile newts
ELASMOBRANCHII				Sharks and rays
CARCHARHINIFORMES				
Carcharhinidae		<i>Carcharhinus falciformis</i> (II) <i>Carcharhinus longimanus</i> (II)		Requiem sharks Silky shark Oceanic whitetip shark
Sphyrnidae		<i>Sphyrna lewini</i> (II) <i>Sphyrna mokarran</i> (II) <i>Sphyrna zygaena</i> (II)		Hammerhead sharks Scalloped hammerhead shark Great hammerhead shark Smooth hammerhead shark

LAMNIFORMES				
Alopiidae		<i>Alopias</i> spp. (II)		Thresher sharks Thresher sharks
Cetorhinidae		<i>Cetorhinus maximus</i> (II)		Basking sharks Basking shark
Lamnidae		<i>Carcharodon carcharias</i> (II) <i>Isurus oxyrinchus</i> (II) <i>Isurus paucus</i> (II) <i>Lamna nasus</i> (II)		Mackerel sharks Great white shark Shortfin mako Longfin mako Porbeagle
MYLIOBATIFORMES				
Myliobatidae		<i>Manta</i> spp. (II) <i>Mobula</i> spp. (II)		Manta rays Devil rays
Potamotrygonidae			Paratrygon aiereba (III Colombia) <i>Potamotrygon</i> spp. (III Brazil) (population of Brazil) <i>Potamotrygon constellata</i> (III Colombia) <i>Potamotrygon magdalena</i> e (III Colombia) <i>Potamotrygon motoro</i> (III Colombia) <i>Potamotrygon orbignyi</i> (III Colombia) <i>Potamotrygon schroederi</i> (III Colombia)	Freshwater stingrays Discus ray Thorny river stingray Magdalena river stingray Ocellate river stingray Smooth back river stingray Rosette river stingray

			<i>Potamotrygon scobina</i> (III Colombia) <i>Potamotrygon yepezi</i> (III Colombia)	Raspy river stingray Maracaibo river stingray
ORECTOLOBIFORMES Rhincodontidae		<i>Rhincodon typus</i> (II)		Whale sharks Whale shark
RHINOPRISTIFORMES				
Pristidae	Pristidae spp. (I)			Sawfishes Sawfishes
Glaucostegidae		<i>Glaucostegus</i> spp. (II)		Giant guitarfishes Giant guitarfish
Rhinidae		<i>Rhinidae</i> spp. (II)		Wedgefishes Wedgefishes
ACTINOPTERI				Fish
ACIPENSERIFORMES		ACIPENSERIFORMES spp. (II) (Except for the species included in Annex A)		Sturgeons and paddlefish
Acipenseridae	<i>Acipenser brevirostrum</i> (I) <i>Acipenser sturio</i> (I)			Sturgeons Shortnose sturgeon Common sturgeon
ANGUILLIFORMES Anguillidae		<i>Anguilla anguilla</i> (II)		Freshwater eels European eel
CYPRINIFORMES Catostomidae				Cui-ui
	<i>Chasmistes cujus</i> (I)			Cui-ui

Cyprinidae				Blind carps, plaeesok
	<i>Probarbus jullieni</i> (I)	<i>Caecobarbus geertsii</i> (II)		African blind barb fish Ikan temoleh
OSTEOGLOSSIFORMES				Arapaimas, bonytongues
Arapaimidae		<i>Arapaima gigas</i> (II)		Arapaima
Osteoglossidae	<i>Scleropages formosus</i> (I) <i>Scleropages inscriptus</i> (I)			Bonytongues Asian arowana
PERCIFORMES				
Labridae		<i>Cheilinus undulatus</i> (II)		Wrasses Humphead wrasse
Pomacanthidae		<i>Holacanthus clarionensis</i> (II)		Clarion angelfish
Sciaenidae	<i>Totoaba macdonaldi</i> (I)			Totoabas Totoaba
SILURIFORMES				
Pangasiidae	<i>Pangasianodon gigas</i> (I)			Pangasid catfish Giant catfish
Loricariidae				Armoured catfishes
			<i>Hypancistrus zebra</i> (III Brazil)	
SYNGNATHIFORMES				
Syngnathidae		<i>Hippocampus</i> spp. (II)		Pipefishes, seahorses Seahorses
DIPNEUSTI				Lungfishes

CERATODONTIFORMES				
Neoceratodontidae		<i>Neoceratodus forsteri</i> (II)		Australian lungfishes Australian lungfish
COELACANTHI				Coelacanths
COELACANTHIFORMES				
Latimeriidae	<i>Latimeria</i> spp. (I)			Coelacanths Coelacanths

ECHINODERMATA (STARFISH, BRITTLE STARS, SEA URCHINS AND SEA CUCUMBERS)

HOLOTHUROIDEA				Sea cucumbers
ASPIDOCHIROTIDA				
Stichopodidae			<i>Isostichopus fuscus</i> (III Ecuador)	Sea cucumbers Brown sea cucumber
HOLOTHURIIDA				
Holothuriidae		<i>Holothuria fuscogilva</i> (II) <i>Holothuria nobilis</i> (II) (<i>Holothuria whitmaei</i> (II))		Teatfishes, sea cucumbers Teatfish

ARTHROPODA (ARTHROPODS)

ARACHNIDA				Spiders and scorpions
ARANEAE				
Theraphosidae		<i>Aphonopelma albiceps</i> (II) <i>Aphonopelma pallidum</i> (II)		Red-kneed tarantulas, tarantulas Chihuahua rose-grey tarantula

		<i>Brachypelma</i> spp. (II) <i>Poecilotheria</i> spp. (II)		Central American tarantulas Ornamental spiders
SCORPIONES				
Scorpionidae		<i>Pandinus camerounensis</i> (II) <i>Pandinus dictator</i> (II) <i>Pandinus gambiensis</i> (II) <i>Pandinus imperator</i> (II) <i>Pandinus roeseli</i> (II)		Scorpions Giant Senegalese scorpion Emperor scorpion
INSECTA				Insects
COLEOPTERA				Beetles
Lucanidae			<i>Colophon</i> spp. (III South Africa)	Stag beetles Cape stag beetles
Scarabaeidae		<i>Dynastes satanas</i> (II)		Scarab beetles Satanas beetle
LEPIDOPTERA				Butterflies
Nymphalidae			<i>Agrias amydon boliviensis</i> (III Bolivia) <i>Morpho godartii lachaumei</i> (III Bolivia) <i>Prepona praeneste buckleyana</i> (III Bolivia)	
Papilionidae	<i>Achillides chikae chikae</i> (I) <i>Achillides chikae hermeli</i> (I)			Birdwing and swallowtail butterflies Luzon peacock swallowtail Mindoro peacock swallowtail

	<i>Atrophaneura jophon</i> (II) <i>Atrophaneura palu</i> <i>Atrophaneura pandiyana</i> (II) <i>Bhutanitis</i> spp. (II) <i>Graphium sandawanum</i> <i>Graphium stresemanni</i> <i>Ornithoptera</i> spp. (II) (except for the species included in Annex A) <i>Ornithoptera alexandrae</i> (I) <i>Papilio benguetanus</i> <i>Papilio esperanza</i>		Sri Lankan rose Palu swallowtail butterfly Malabar rose Swallowtail butterflies Apo swallowtail butterfly Seram swallowtail Birdwing butterflies Queen Alexandra's birdwing
	<i>Papilio homerus</i> (I) <i>Papilio hospiton</i> (II)		Homerus swallowtail Corsican swallowtail Madagascan emperor swallowtail
	 <i>Papilio morondavana</i> <i>Papilio neumoegeni</i> <i>Parides ascanius</i> <i>Parides hahneli</i>		Fluminense swallowtail butterfly Hahnel's amazonian swallowtail butterfly
	 <i>Parides burchellanus</i> (I) <i>Parnassius apollo</i> (II)		Riverside swallowtail Mountain apollo Kaiser-I-Hind butterflies
	 <i>Teinopalpus</i> spp. (II) <i>Trogonoptera</i> spp. (II) <i>Troides</i> spp. (II)		Birdwing butterflies Birdwing butterflies

ANNELIDA (SEGMENTED WORMS AND LEECHES)

HIRUDINOIDEA				Leeches
ARHYNCHOBELLIDA				

Hirudinidae		<i>Hirudo medicinalis</i> (II) <i>Hirudo verbana</i> (II)		Leeches Northern medicinal leech Southern medicinal leech
MOLLUSCA (MOLLUSCS)				
BIVALVIA				Bivalve molluscs (clams, mussels etc.)
MYTILOIDA				
Mytilidae		<i>Lithophaga lithophaga</i> (II)		Marine mussels European date mussel
UNIONOIDA				
Unionidae	<i>Conradilla caelata</i> (I) <i>Dromus dromas</i> (I) <i>Epioblasma curtisii</i> (I) <i>Epioblasma florentina</i> (I) <i>Epioblasma sampsonii</i> (I) <i>Epioblasma sulcata perobliqua</i> (I) <i>Epioblasma torulosa gubernaculum</i> (I) <i>Epioblasma torulosa torulosa</i> (I) <i>Epioblasma turgidula</i> (I) <i>Epioblasma walkeri</i> (I)	<i>Cyprogenia aberti</i> (II) <i>Epioblasma torulosa rangiana</i> (II)		Freshwater mussels, pearly mussels Birdwing pearly mussel Western fanshell mussel Dromedary pearly mussel Curtis' pearly mussel Yellow-blossom pearly mussel Wabash riffleshell White catspaw mussel Green-blossom pearly mussel Northern riffleshell Turberled-blossom pearly mussel Turgid-blossom pearly mussel Tan riffleshell

	<i>Fusconaia cuneolus</i> (I) <i>Fusconaia edgariana</i> (I) <i>Lampsilis higginsii</i> (I) <i>Lampsilis orbiculata orbiculata</i> (I) <i>Lampsilis satur</i> (I) <i>Lampsilis virescens</i> (I) <i>Plethobasus cicatricosus</i> (I) <i>Plethobasus cooperianus</i> (I) <i>Pleurobema plenum</i> (I) <i>Potamilus capax</i> (I) <i>Quadrula intermedia</i> (I) <i>Quadrula sparsa</i> (I) <i>Toxolasma cylindrella</i> (I) <i>Unio nickliniana</i> (I) <i>Unio tampicoensis tecumensis</i> (I) <i>Villosa trivalvis</i> (I)	<i>Pleurobema clava</i> (II)		Fine-rayed pigtoe pearly mussel Shiny pigtoe pearly mussel Higgins' eye pearly mussel Pink mucket pearly mussel Sandback pocketbook mussel Alabama lamp pearly mussel White warty-back pearly mussel Orange-footed pimpleback mussel Clubshell pearly mussel Rough pigtoe pearly mussel Fat pocketbook pearly mussel Cumberland monkey-face pearly mussel Appalachian monkey-face pearly mussel Pale lilliput pearly mussel Nicklin's pearly mussel Tampico pearly mussel Cumberland bean pearly mussel
VENEROIDA Tridacnidae				Giant clams Giant clams
CEPHALOPODA NAUTILIDA		<i>Tridacnidae</i> spp. (II)		

Nautilidae		Nautilidae spp. (II)		Nautilus Nautilus
GASTROPODA				Slugs, snails and conches
MESOGASTROPODA				
Strombidae		<i>Strombus gigas</i> (II)		Conches Queen conch
STYLOMMAТОPHORA				
Achatinellidae	<i>Achatinella</i> spp. (I)			Agate snails, oahu tree snails Little agate shells
Camaenidae		<i>Papustyla pulcherrima</i> (II)		Green tree snail Manus green tree snail
Cepolidae	<i>Polymita</i> spp. (I)			Cuban landsnails

CNIDARIA (CORALS, FIRE CORALS, SEA ANEMONES)

ANTHOZOA				Corals, sea anemones
ANTIPATHARIA		ANTIPATHARIA spp. (II)		Black corals
GORGONACEAE				
Coralliidae			<i>Corallium elatius</i> (III China) <i>Corallium japonicum</i> (III China) <i>Corallium konjoi</i> (III China) <i>Corallium secundum</i> (III China)	Red and pink corals

HELIOPORACEA		Helioporidae spp. (II) (Includes only the species <i>Heliopora coerulea</i>) ⁽⁴⁾		Blue coral Blue coral
SCLERACTINIA		SCLERACTINIA spp. (II) ⁽⁴⁾		Stony corals
STOLONIFERA		Tubiporidae spp. (II) ⁽⁴⁾		Organpipe corals Organpipe corals
HYDROZOA				Sea ferns, fire corals, stinging medusas
MILLEPORINA		Milleporidae spp. (II) ⁽⁴⁾		Wello fire corals Wello fire corals
STYLASTERINA		Styleridae spp. (II) ⁽⁴⁾		Lace corals Lace corals

FLORA

AGAVACEAE	Agave parviflora (I) Agave victoriae-reginae (II) #4 Nolina interrrata (II) Yucca queretaroensis (II)			Agaves Santa Cruz striped agave Queen Victoria agave Dehesa bear-grass Queretaro yucca
AMARYLLIDACEAE		Galanthus spp. (II) #4 Sternbergia spp. (II) #4		Amaryllids Snowdrops Sternbergias

ANACARDIACEAE		<i>Operculicarya decaryi</i> (II) <i>Operculicarya hyphaenoides</i> (II) <i>Operculicarya pachypus</i> (II)		Jabihy Jabihy Tably
APOCYNACEAE		<i>Hoodia</i> spp. (II) #9 <i>Pachypodium</i> spp. (II) (Except for the species included in Annex A) #4 <i>Pachypodium ambongense</i> (I) <i>Pachypodium baronii</i> (I) <i>Pachypodium decaryi</i> (I)		Hoodia Elephant trunks Snake-root devil-pepper
ARALIACEAE		 <i>Panax ginseng</i> (II) (Only the population of the Russian Federation; no other population is included in the Annexes to this Regulation) #3 <i>Panax quinquefolius</i> (II) #3		Aralias Asian ginseng American ginseng
ARAUCARIACEAE	<i>Araucaria araucana</i> (I)			Araucarias Monkey-puzzle tree
ASPARAGACEAE		<i>Beaucarnea</i> spp. (II)		Ponytail palm
BERBERIDACEAE		<i>Podophyllum hexandrum</i> (II) #2		Barberries Himalayan may-apple

BROMELIACEAE		<i>Tillandsia harrisii</i> (II) #4 <i>Tillandsia kammii</i> (II) #4 <i>Tillandsia xerographica</i> (II) (5) #4		Air plants, bromelias Harris' tillandsia Kamm's tillandsia Xerographic tillandsia
CACTACEAE		CACTACEAE spp. (II) (Except for the species included in Annex A and <i>Pereskia</i> spp., <i>Pereskiopsis</i> spp. and <i>Quiabentia</i> spp.) (6) #4 <i>Ariocarpus</i> spp. (I) <i>Astrophytum asterias</i> (I) <i>Aztekium ritteri</i> (I) <i>Coryphantha werdermannii</i> (I) <i>Discocactus</i> spp. (I) <i>Echinocereus ferrerianus</i> ssp. <i>lindsayorum</i> (I) <i>Echinocereus schmollii</i> (I) <i>Escobaria minima</i> (I) <i>Escobaria sneedii</i> (I) <i>Mammillaria pectinifera</i> (I) (includes ssp. <i>solisoides</i>) <i>Melocactus conoideus</i> (I) <i>Melocactus deinacanthus</i> (I) <i>Melocactus glaucescens</i> (I) <i>Melocactus paucispinus</i> (I)		Cacti Cacti Living rock cacti Star cactus Aztec cactus Jobali pincushion cactus Discocacti Lindsay's hedgehog cacti Lamb's-tail cactus Nelle's cactus Sneed's pincushion cactus Conchilinque Conelike Turk's-cap cactus Wonderfully-bristled Turk's cap cactus Woolly waxy-stemmed Turk's-cap cactus Few-spined Turk's-cap cactus

<i>Obregonia denegrii</i> (I)		Artichoke cactus
<i>Pachycereus militaris</i> (I)		Grenadier's cap
<i>Pediocactus bradyi</i> (I)		Brady's pincushion cactus
<i>Pediocactus knowltonii</i> (I)		Knowlton's cactus
<i>Pediocactus paradisei</i> (I)		Houserock valley cactus
<i>Pediocactus peeblesianus</i> (I)		Peebles's Navajo cactus
<i>Pediocactus sileri</i> (I)		Siler's pincushion cactus
<i>Pelecyphora</i> spp. (I)		Pine cane cactus
<i>Sclerocactus blainei</i> (I)		Blaine's fishhook cactus
<i>Sclerocactus brevihamatus</i> ssp. <i>tobuschii</i> (I)		Tobusch fishhook cactus
<i>Sclerocactus brevispinus</i> (I)		Pariette cactus
<i>Sclerocactus cloverae</i> (I)		New Mexico fishhook cactus
<i>Sclerocactus erectocentrus</i> (I)		Needle-spined pineapple cactus
<i>Sclerocactus glaucus</i> (I)		Colorado hookless cactus
<i>Sclerocactus mariposensis</i> (I)		Mariposa cactus
<i>Sclerocactus mesae-verdae</i> (I)		Mesa Verde cactus
<i>Sclerocactus nyensis</i> (I)		Tonopah fishhook cactus
<i>Sclerocactus papyracanthus</i> (I)		Grama-grass cactus
<i>Sclerocactus pubispinus</i> (I)		Great-Basin fishhook cactus
<i>Sclerocactus sileri</i> (I)		Siler's fishhook cactus
<i>Sclerocactus wetlandicus</i> (I)		Unita Basin hookless cactus
<i>Sclerocactus wrightiae</i> (I)		Wright's fishhook cactus
<i>Strombocactus</i> spp. (I)		Peyote
<i>Turbinicarpus</i> spp. (I)		Turbinicarps
<i>Uebelmannia</i> spp. (I)		Uebelmann cacti

CARYOCARACEAE		<i>Caryocar costaricense</i> (II) #4		Ajos Ajillo
COMPOSITAE (ASTERACEAE)	<i>Saussurea costus</i> (I) (also known as <i>S. lappa</i> , <i>Aucklandia lappa</i> or <i>A. costus</i>)			Asters, daisies, costus Costus
CUCURBITACEAE		<i>Zygosicyos pubescens</i> (II) (also known as <i>Xerosicyos pubescens</i>) <i>Zygosicyos tripartitus</i> (II)		Tobory Betoboky
CUPRESSACEAE	<i>Fitzroya cupressoides</i> (I) <i>Pilgerodendron uviferum</i> (I)	<i>Widdringtonia whytei</i> (II)		Cypresses Alerce Pilgerodendron Mulanje cedar
CYATHEACEAE		<i>Cyathea</i> spp. (II) #4		Tree ferns Tree ferns
CYCADACEAE		CYCADACEAE spp. (II) (Except for the species included in Annex A) #4 <i>Cycas beddomei</i> (I)		Cycads Cycads Beddome's cycad
DICKSONIACEAE		<i>Cibotium barometz</i> (II) #4 <i>Dicksonia</i> spp. (II) (Only the populations of the Americas; no other populations are included in the Annexes to this Regulation.)		Tree ferns Tree ferns

		This includes the synonyms <i>Dicksonia berteriana</i> , <i>D. externa</i> , <i>D. sellowiana</i> and <i>D. stuebelii</i>) #4		
DIDIEREACEAE		DIDIEREACEAE spp. (II) #4		Didiereas Alluaudias, didiereas
DIOSCOREACEAE		<i>Dioscorea deltoidea</i> (II) #4		Yams Elephant's foot
DROSERACEAE		<i>Dionaea muscipula</i> (II) #4		Sundews Venus fly-trap
EBENACEAE		<i>Diospyros</i> spp. (II) (Only the populations of Madagascar; no other population is included in the Annexes to this Regulation) #5		Ebonies
EUPHORBIACEAE		<i>Euphorbia</i> spp. (II) #4 (Succulent species only except for: (1) <i>Euphorbia misera</i> ; (2) artificially propagated specimens of cultivars of <i>Euphorbia trigona</i> ; (3) artificially propagated specimens of <i>Euphorbia lactea</i> grafted on artificially propagated root stock of <i>Euphorbia neriifolia</i> , when they are: — crested, or — fan-shaped, or — colour mutants;		Spurges Euphorbias

	<p>(4) artificially propagated specimens of cultivars of <i>Euphorbia Milii</i> when they are:</p> <ul style="list-style-type: none"> — readily recognisable as artificially propagated specimens, and — introduced into or (re-) exported from the Union in shipments of 100 or more plants; which are not subject to this Regulation, and <p>(5) the species included in Annex A)</p> <p><i>Euphorbia ambovombensis</i> (I)</p> <p><i>Euphorbia capsaintemariensis</i> (I)</p> <p><i>Euphorbia cremersii</i> (I) (Includes the forma <i>viridifolia</i> and the var. <i>rakotozafyi</i>)</p> <p><i>Euphorbia cylindrifolia</i> (I) (Includes the ssp. <i>tuberifera</i>)</p> <p><i>Euphorbia decaryi</i> (I) (Includes the vars. <i>ampanihensis</i>, <i>robinsonii</i> and <i>sprirosticha</i>)</p> <p><i>Euphorbia francoisii</i> (I)</p> <p><i>Euphorbia handiensis</i> (II)</p> <p><i>Euphorbia lambii</i> (II)</p> <p><i>Euphorbia moratii</i> (I) (Includes the vars. <i>antsingiensis</i>, <i>bemarahensis</i> and <i>mulfiflora</i>)</p> <p><i>Euphorbia parvicyathophora</i> (I)</p>	
--	---	--

	<i>Euphorbia quartziticola</i> (I) <i>Euphorbia stygiana</i> (II) <i>Euphorbia tularensis</i> (I)			
FAGACEAE			<i>Quercus mongolica</i> (III Russian Federation) #5	Beeches, oaks Mongolian oak
FOUQUIERIACEAE	<i>Fouquieria columnaris</i> (II) #4 <i>Fouquieria fasciculata</i> (I) <i>Fouquieria purpusii</i> (I)			Ocotillos, boojums Boojum tree Arbol del barril
GNETACEAE			<i>Gnetum montanum</i> (III Nepal) #1	Joint firs
JUGLANDACEAE		<i>Oreomunnea pterocarpa</i> (II) #4		Walnuts, gavilan Gavilàn
LAURACEAE		<i>Aniba rosaeodora</i> (II) (also known as <i>A. duckei</i>) #12		Brazilian rosewood
LEGUMINOSAE (FABACEAE)	<i>Dalbergia nigra</i> (I)	<i>Dalbergia</i> spp. (II) (Except for the species included in Annex A) #15 <i>Guibourtia demeusei</i> (II) #15 <i>Guibourtia pellegriniana</i> (II) #15	<i>Dipteryx panamensis</i> (III Costa Rica / Nicaragua)	Legumes Brazilian rosewood Almendro Red bubinga Rose bubinga, kevazingo

		<i>Guibourtia tessmannii</i> (II) #15 <i>Paubrasilia echinata</i> (II) #10 <i>Pericopsis elata</i> (II) #17 <i>Platymiscium parviflorum</i> (II) #4 <i>Pterocarpus erinaceus</i> (II) <i>Pterocarpus santalinus</i> (II) #7 <i>Pterocarpus tinctorius</i> (II) #6 <i>Senna meridionalis</i> (II)		Rose bubinga, kevazingo Brazil wood Afromosia Quira macawood African rosewood, Senegalese rosewood, kosso Red sandalwood African padauk Taraby
LILIACEAE		<i>Aloe</i> spp. (II) (Except for the species included in Annex A and <i>Aloe vera</i> , also known as <i>Aloe barbadensis</i> , which is not included in the Annexes) #4 <i>Aloe albida</i> (I) <i>Aloe albiflora</i> (I) <i>Aloe alfredii</i> (I) <i>Aloe bakeri</i> (I) <i>Aloe bellatula</i> (I) <i>Aloe calcairophila</i> (I) <i>Aloe compressa</i> (I) (Includes the vars. <i>paucituberculata</i> , <i>rugosquamosa</i> and <i>schistophila</i>) <i>Aloe delphinensis</i> (I) <i>Aloe descoingsii</i> (I) <i>Aloe fragilis</i> (I)		Lilies Aloes

	<i>Aloe haworthioides</i> (I) (Includes the var. <i>aurantiaca</i>) <i>Aloe heleneae</i> (I) <i>Aloe laeta</i> (I) (Includes the var. <i>maniaensis</i>) <i>Aloe parallelifolia</i> (I) <i>Aloe parvula</i> (I) <i>Aloe pillansii</i> (I) <i>Aloe polyphylla</i> (I) <i>Aloe rauhii</i> (I) <i>Aloe suzannae</i> (I) <i>Aloe versicolor</i> (I) <i>Aloe vossii</i> (I)			
MAGNOLIACEAE			<i>Magnolia liliifera</i> var. <i>obovata</i> (III Nepal) #1	Magnolias Safan
MALVACEAE		<i>Adansonia grandidieri</i> (II) #16		Grandidier's baobab
MELIACEAE		<i>Cedrela</i> spp. (II) #6 (Populations of the Neotropics) <i>Swietenia humilis</i> (II) #4 <i>Swietenia macrophylla</i> (II) (Population of the Neotropics - includes Central and South America and the Caribbean) #6		Mahoganies, cedars Spanish cedar Honduras mahogany Big-leaf mahogany

		<i>Swietenia mahagoni</i> (II) #5		Caribbean mahogany
NEPENTHACEAE		Nepenthes spp. (II) (Except for the species included in Annex A) #4 <i>Nepenthes khasiana</i> (I) <i>Nepenthes rajah</i> (I)		Pitcher plants (old-world) Tropical pitcher plants Indian pitcher plant Giant tropical pitcher plant
OLEACEAE			<i>Fraxinus mandshurica</i> (III Russian Federation) #5	Olives, ashes Manchurian ash
ORCHIDACEAE	For all of the following Annex A orchid species, seedling or tissue cultures are not subject to this Regulation, when: — they are obtained <i>in vitro</i> , in solid or liquid media, and — meet the definition of ‘artificially propagated’ in accordance with Article 56 of Commission Regulation (EC) No 865/2006 (¹), and — when introduced into or (re-) exported from the Union are transported in sterile containers	ORCHIDACEAE spp. (II) (Except for the species included in Annex A) (²) #4 <i>Aerangis ellisiae</i> (I) <i>Cattleya jongheana</i> (I) <i>Cattleya lobata</i> (I) <i>Cephalanthera cucullata</i> (II)		Orchids Orchids Hooded helleborine

	<p><i>Cypripedium calceolus</i> (II)</p> <p><i>Dendrobium cruentum</i> (I)</p> <p><i>Goodyera macrophylla</i> (II)</p> <p><i>Liparis loeselii</i> (II)</p> <p><i>Mexipedium xerophyticum</i> (I)</p> <p><i>Ophrys argolica</i> (II)</p> <p><i>Ophrys lunulata</i> (II)</p> <p><i>Orchis scopulorum</i> (II)</p> <p><i>Paphiopedilum</i> spp. (I)</p> <p><i>Peristeria elata</i> (I)</p> <p><i>Phragmipedium</i> spp. (I)</p> <p><i>Renanthera imschootiana</i> (I)</p> <p><i>Spiranthes aestivalis</i> (II)</p>			<p>Lady's slipper orchid</p> <p>Madeiran lady's-tresses</p> <p>Fen orchid</p> <p>Eyed bee orchid</p> <p>Crescent ophrys</p> <p>Madeiran orchid</p> <p>Asian slipper orchids</p> <p>Holy ghost orchid</p> <p>South American slipper orchids</p> <p>Red vanda</p> <p>Summer lady's-tresses</p>
OROBANCHACEAE		<i>Cistanche deserticola</i> (II) #4		<p>Broomrapes</p> <p>Desert cistanche</p>
PALMAE (ARECACEAE)	<p><i>Dypsis decipiens</i> (I)</p>	<p><i>Beccariophoenix madagascariensis</i> (II) #4</p> <p><i>Dypsis decaryi</i> (II) #4</p> <p><i>Lemurophoenix halleuxii</i> (II)</p> <p><i>Marojejya darianii</i> (II)</p> <p><i>Ravenea louvelii</i> (II)</p> <p><i>Ravenea rivularis</i> (II)</p>	<p><i>Lodoicea maldivica</i> (III Seychelles) #13</p>	<p>Palms</p> <p>Manarano</p> <p>Triangle palm</p> <p>Butterfly palm</p> <p>Hovitra varimena</p> <p>Coco de Mer</p> <p>Ravimbe</p> <p>Lakamarefo</p> <p>Gora</p>

		<i>Satranala decussilvae</i> (II) <i>Voanioala gerardii</i> (II)		Satranabe Voanioala
PAPAVERACEAE			Meconopsis regia (III Nepal) #1	Poppies Himalayan poppy
PASSIFLORACEAE		<i>Adenia firingalavensis</i> (II) <i>Adenia olaboensis</i> (II) <i>Adenia subsessilifolia</i> (II)		Bottle liana Vahisasety Katakata
PEDALIACEAE		<i>Uncarina grandidieri</i> (II) <i>Uncarina stellulifera</i> (II)		Pedalium family Uncarina Uncarina
PINACEAE	<i>Abies guatemalensis</i> (I)		<i>Pinus koraiensis</i> (III Russian Federation) #5	Pine family Guatemalan fir
PODOCARPACEAE	<i>Podocarpus parlatorei</i> (I)		<i>Podocarpus nerifolius</i> (III Nepal) #1	Podocarps Yellow wood Parlatore's podocarp
PORTULACACEAE		<i>Anacampseros</i> spp. (II) #4 <i>Avonia</i> spp. (II) #4 <i>Lewisia serrata</i> (II) #4		Portulacas, purslanes Purslanes Saw-toothed lewisia

PRIMULACEAE		<i>Cyclamen</i> spp. (II) (*) #4		Primulas, cyclamens Cyclamens
RANUNCULACEAE		<i>Adonis vernalis</i> (II) #2 <i>Hydrastis canadensis</i> (II) #8		Buttercups Yellow adonis Golden seal
ROSACEAE		<i>Prunus africana</i> (II) #4		Roses, cherries African cherry
RUBIACEAE	<i>Balmea stormiae</i> (I)			Ayugue Ayugue
SANTALACEAE		<i>Osyris lanceolata</i> (II) (Only the populations of Burundi, Ethiopia, Kenya, Rwanda, Uganda and the United Republic of Tanzania; no other population is included in the Annexes) #2		East African sandalwood
SARRACENIACEAE	<i>Sarracenia oreophila</i> (I) <i>Sarracenia rubra</i> ssp. <i>alabamensis</i> (I) <i>Sarracenia rubra</i> ssp. <i>jonesii</i> (I)	<i>Sarracenia</i> spp. (II) (Except for the species included in Annex A) #4		Pitcher plants (new world) Pitcher plants Green pitcher plant Alabama canebrake pitcher plant Mountain sweet pitcher plant
SCROPHULARIACEAE		<i>Picrorhiza kurrooa</i> (II) (excludes <i>Picrorhiza scrophulariiflora</i>) #2		Figworts Indian gentian

STANGERIACEAE	<i>Stangeria eriopus</i> (I)	<i>Bowenia</i> spp. (II) #4		Stangerias (cycads) Cycads Stangeria
TAXACEAE		<i>Taxus chinensis</i> and infraspecific taxa of this species (II) #2 <i>Taxus cuspidata</i> and infraspecific taxa of this species (II) (⁽¹⁰⁾) #2 <i>Taxus fuana</i> and infraspecific taxa of this species (II) #2 <i>Taxus sumatrana</i> and infraspecific taxa of this species (II) #2 <i>Taxus wallichiana</i> (II) #2		Yews Chinese yew Japanese yew Tibetan yew Sumatran yew Himalayan yew
THYMELAEACEAE (AQUILARIAEAE)		<i>Aquilaria</i> spp. (II) #14 <i>Gonystylus</i> spp. (II) #4 <i>Gyrinops</i> spp. (II) #14		Agarwood, ramin Agarwood Ramin Agarwood
TROCHODENDRACEAE (TETRACENTRACEAE)			<i>Tetracentron sinense</i> (III Nepal) #1	Tetracentrons
VALERIANACEAE		<i>Nardostachys grandiflora</i> (II) #2		Valerians
VITACEAE		<i>Cyphostemma elephantopus</i> (II)		Lazampasika

		<i>Cyphostemma laza</i> (II) <i>Cyphostemma montagnacii</i> (II)		Laza Lazambohitra
WELWITSCHIACEAE		<i>Welwitschia mirabilis</i> (II) #4		Welwitschias Welwitschia
ZAMIACEAE		ZAMIACEAE spp. (II) (Except for the species included in Annex A) #4 <i>Ceratozamia</i> spp. (I) <i>Encephalartos</i> spp. (I) <i>Microcycas calocoma</i> (I) <i>Zamia restrepoi</i> (I)		Cycads Cycads Horncones Bread palms Palm corcho
ZINGIBERACEAE		<i>Hedychium philippinense</i> (II) #4 <i>Siphonochilus aethiopicus</i> (II) (Populations of Mozambique, Eswatini, South Africa and Zimbabwe)		Ginger lilies Philippine garland-flower Natal ginger
ZYGOPHYLLACEAE		<i>Bulnesia sarmientoi</i> (II) #11 <i>Guaiacum</i> spp. (II) #2		Lignum-vitae Holy wood Lignum-vitae

- (¹) For the exclusive purpose of allowing international trade in fibre from vicuñas (*Vicugna vicugna*) and their derivative products, only if the fibre comes from the shearing of live vicuñas. Trade in products derived from the fibre may only take place in accordance with the following provisions:
- a) Any person or entity processing vicuña fibre to manufacture cloth and garments must request authorization from the relevant authorities of the country of origin [Countries of origin: The countries where the species occurs, that is, Argentina, Bolivia, Chile, Ecuador and Peru] to use the "vicuña country of origin" wording, mark or logo adopted by the range States of the species that are signatories to the Convention for the Conservation and Management of the Vicuña.
 - b) Marketed cloth or garments must be marked or identified in accordance with the following provisions:
 - i) For international trade in cloth made from live-sheared vicuña fibre, whether the cloth was produced within or outside of the range States of the species, the wording, mark or logo must be used so that the country of origin can be identified. The VICUÑA [COUNTRY OF ORIGIN] wording, mark or logo has the format as detailed below:

This wording, mark or logo must appear on the reverse side of the cloth. In addition, the selvages of the cloth must bear the words VICUÑA [COUNTRY OF ORIGIN].

- ii) For international trade in garments made from live-sheared vicuña fibre, whether the garments were produced within or outside of the range States of the species, the wording, mark or logo indicated in paragraph b) i) must be used. This wording, mark or logo must appear on a label in the garment itself. If the garments are produced outside of the country of origin, the name of the country where the garment was produced should also be indicated, in addition to the wording, mark or logo referred to in paragraph b) i).
- c) For international trade in handicraft products made from live-sheared vicuña fibre produced within the range States of the species, the VICUÑA [COUNTRY OF ORIGIN] - ARTESANÍA wording, mark or logo must be used as detailed below:

- d) If live-sheared vicuña fibre from various countries of origin is used for the production of cloth and garments, the wording, mark or logo of each of the countries of origin of the fibre must be indicated, as detailed in paragraphs b) i) and ii).
 - e) All other specimens shall be deemed to be specimens of species listed in Appendix I and the trade in them shall be regulated accordingly.
- (²) All species are listed in Appendix II to the Convention except *Balaena mysticetus*, *Eubalaena* spp., *Balaenoptera acutorostrata* (except population of West Greenland), *Balaenoptera bonaerensis*, *Balaenoptera borealis*, *Balaenoptera edeni*, *Balaenoptera musculus*, *Balaenoptera omurai*, *Balaenoptera physalus*, *Megaptera novaengliae*, *Orcaella brevirostris*, *Orcella heinsohni*, *Sotalia* spp., *Sousa* spp., *Eschrichtius robustus*, *Lipotes vexillifer*, *Caperea marginata*, *Neophocaena asiaeorientalis*, *Neophocaena phocaenoides*, *Phocoena sinus*, *Physeter macrocephalus*, *Platanista* spp., *Berardius* spp., *Hyperoodon* spp., which are listed in Appendix I. Specimens of the species listed in Appendix II to the Convention, including products and derivatives other than meat products for commercial purposes, taken by the people of Greenland under licence granted by the competent authority concerned, shall be treated as belonging to Annex B. A zero annual export quota is established for live specimens from the Black Sea population of *Tursiops truncatus* removed from the wild and traded for primarily commercial purposes.

- (³) Populations of Botswana, Namibia, South Africa and Zimbabwe (listed in Annex B):

For the exclusive purpose of allowing: (a) trade in hunting trophies for non-commercial purposes; (b) trade in live animals to appropriate and acceptable destinations as defined in Resolution Conf. 11.20 (Rev. CoP18) for Botswana and Zimbabwe and for *in situ* conservation programmes for Namibia and South Africa; (c) trade in hides; (d) trade in hair; (e) trade in leather goods for commercial or non-commercial purposes for Botswana, Namibia and South Africa and for non-commercial purposes for Zimbabwe; (f) trade in individually marked and certified Ekipas incorporated in finished jewellery for non-commercial purposes for Namibia and ivory carvings for non-commercial purposes for Zimbabwe; (g) trade in registered raw ivory (for Botswana, Namibia, South Africa and Zimbabwe whole tusks and pieces) subject to the following: (i) only registered government-owned stocks, originating in the State (excluding seized ivory and ivory of unknown origin); (ii) only to trading partners that have been verified by the Secretariat, in consultation with the Standing Committee, to have sufficient national legislation and domestic trade controls to ensure that the imported ivory will not be re-exported and will be managed in accordance with all requirements of Resolution Conf. 10.10 (Rev. CoP18) concerning domestic manufacturing and trade; (iii) not before the Secretariat has verified the prospective importing countries and the registered government-owned stocks; (iv) raw ivory pursuant to the conditional sale of registered government-owned ivory stocks agreed at CoP12 which are 20,000 kg (Botswana), 10,000 kg (Namibia) and 30,000 kg (South Africa); (v) in addition to the quantities agreed at CoP12, government-owned ivory from Botswana, Namibia, South Africa and Zimbabwe registered by 31 January 2007 and verified by the Secretariat may be traded and despatched, with the ivory in paragraph (g)(iv) above in a single sale per destination under strict supervision of the Secretariat; (vi) the proceeds of the trade are used exclusively for elephant conservation and community conservation and development programmes within or adjacent to the elephant range; and (vii) the additional quantities specified in paragraph (g)(v) above shall be traded only after the Standing Committee has agreed that the above conditions have been met; (h) no further proposals to allow trade in elephant ivory from populations already in Annex B shall be submitted to the Conference of the Parties for the period from CoP14 and ending nine years from the date of the single sale of ivory that is to take place in accordance with provisions in paragraphs (g)(i), (g)(ii), (g)(iii), (g)(vi), and (g)(vii). In addition, such further proposals shall be dealt with in accordance with Decisions 14.77 and 14.78 (Rev. CoP15). On a proposal from the Secretariat, the Standing Committee can decide to cause this trade to cease partially or completely in the event of non-compliance by exporting or importing countries, or in the case of proven detrimental impacts of the trade on other elephant populations. All other specimens shall be deemed to be specimens of species included in Annex A and the trade in them shall be regulated accordingly.

(⁴) The following are not subject to the provisions of this Regulation:

Fossils:

Coral sand, that is to say, material consisting entirely or in part of finely crushed fragments of dead coral no larger than 2 mm in diameter, not identifiable to the level of genus, and which may also contain, amongst other things, the remains of Foraminifera, mollusc and crustacean shell, and coralline algae;

Coral fragments (including gravel and rubble), that is to say, unconsolidated fragments of broken finger-like dead coral and other material between 2 and 30 mm measured in any direction, not identifiable to the level of genus.

(⁵) Trade of specimens with source code A is allowed only if specimens traded possess cataphylls.

(⁶) Artificially propagated specimens of the following hybrids and/or cultivars are not subject to the provisions of this Regulation:

Hatiora x graeseri

Schlumbergera x buckleyi

Schlumbergera russelliana x Schlumbergera truncata

Schlumbergera orssichiana x Schlumbergera truncata

Schlumbergera opuntioides x Schlumbergera truncata

Schlumbergera truncata (cultivars)

Cactaceae spp. colour mutants grafted on the following grafting stocks: *Harrisia 'Jusbertii'*, *Hylocereus trigonus* or *Hylocereus undatus*

Opuntia microdasys (cultivars)

(⁷) Artificially propagated hybrids of *Cymbidium*, *Dendrobium*, *Phalaenopsis* and *Vanda* are not subject to the provisions of this Regulation, when specimens are readily recognizable as artificially propagated and do not show any signs of having been collected in the wild such as mechanical damage or strong dehydration resulting from collection, irregular growth and heterogeneous size and shape within a taxon and shipment, algae or other epiphyllous organisms adhering to leaves, or damage by insects or other pests; and

(a) when shipped in non flowering state, the specimens must be traded in shipments consisting of individual containers (such as cartons, boxes, crates or individual shelves of CC-containers) each containing 20 or more plants of the same hybrid; the plants within each container must exhibit a high degree of uniformity and healthiness; and the shipment must be accompanied by documentation, such as an invoice, which clearly states the number of plants of each hybrid; or

(b) when shipped in flowering state, with at least one fully open flower per specimen, no minimum number of specimens per shipment is required but specimens must be professionally processed for commercial retail sale, e.g. labelled with printed labels or packaged with printed packages indicating the name of the hybrid and the country of final processing. This should be clearly visible and allow easy verification.

Plants not clearly qualifying for the exemption must be accompanied by appropriate CITES documents.

(⁸) Commission Regulation (EC) No 865/2006 of 4 May 2006 laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 on the protection of species of wild fauna and flora by regulating trade therein (OJ L 166, 19.6.2006, p. 1).

(⁹) Artificially propagated specimens of cultivars of *Cyclamen persicum* are not subject to the provisions of this Regulation. However, the exemption does not apply to such specimens traded as dormant tubers.

(¹⁰) Artificially propagated hybrids and cultivars of *Taxus cuspidata*, live, in pots or other small containers, each consignment being accompanied by a label or document stating the name of the taxon or taxa and the text 'artificially propagated', are not subject to the provisions of this Regulation.

	Annex D	Common name
FAUNA		
CHORDATA (CHORDATES)		
MAMMALIA		Mammals
CARNIVORA		
Canidae		Dogs, foxes, wolves
	<i>Vulpes vulpes griffithi</i> (III India) §1	Red fox
	<i>Vulpes vulpes montana</i> (III India) §1	Red fox
	<i>Vulpes vulpes pusilla</i> (III India) §1	Red fox
Mustelidae		Badgers, martens, weasels etc.
	<i>Mustela altaica</i> (III India) §1	Mountain weasel
	<i>Mustela erminea ferghanae</i> (III India) §1	Stoat
	<i>Mustela kathiah</i> (III India) §1	Yellow-bellied weasel
	<i>Mustela sibirica</i> (III India) §1	Siberian weasel
AVES		Birds
ANSERIFORMES		
Anatidae		Ducks, geese, swans
	<i>Anas melleri</i>	Meller's duck
REPTILIA		Reptiles
SAURIA		
Agamidae		
	<i>Otocryptis wiegmanni</i>	Wiegmann's Agama
	<i>Physignathus cocincinus</i>	Chinese water dragon
Cordylidae		Spiny-tail lizards
	<i>Platysaurus imperator</i>	Emperor flat lizard
Gekkonidae		Geckos
	<i>Rhacodactylus auriculatus</i>	New Caledonia bumpy gecko
	<i>Rhacodactylus ciliatus</i>	Guichenot's giant gecko

	<i>Rhacodactylus leachianus</i> Teratoscincus scincus (Includes <i>Teratoscincus scincus rustamowi</i> , <i>T. s. keyserlingii</i> and <i>T. s. scincus</i>)	New Caledonia giant gecko Common wonder gecko
Gerrhosauridae	<i>Tracheloptychus petersi</i> <i>Zonosaurus karsteni</i> <i>Zonosaurus maximus</i> <i>Zonosaurus quadrilineatus</i>	Plated lizards Malagasy plated lizard Karsten's girdled lizard Southeastern girdled lizard Four-lined girdled lizard
Scincidae	<i>Tribolonotus gracilis</i> <i>Tribolonotus novaeguineae</i>	Skinks Crocodile skink New Guinea helmet skink
SERPENTES		
Colubridae	<i>Elaphe carinata</i> §1 <i>Elaphe radiata</i> §1 <i>Elaphe taeniura</i> §1 <i>Enhydris bocourtii</i> §1 <i>Homalopsis</i> spp. §1 <i>Langaha nasuta</i> <i>Leioheterodon madagascariensis</i> <i>Ptyas korros</i> §1	Typical snakes, water snakes, whip snakes Taiwan stink snake Radiated rat snake Taiwan beauty snake Bocourt's water snake Masked water snake Northern leafnose snake Madagascar menarana snake Indochinese rat snake
Hydrophiidae	<i>Lapemis curtus</i> (Includes <i>Lapemis hardwickii</i>) §1	Sea snakes Shaw's sea snake
Viperidae	<i>Pseudocerastes</i> spp., except for the species, which is listed in Annex B	Vipers False horned vipers

AMPHIBIA		
ANURA		Frogs and toads
Bufo	<i>Atelopus</i> spp., except for the species listed in Annex A	Harlequin toads
Dicroidiidae	<i>Limnonectes macrodon</i>	Frogs Fanged River Frog or Javan Giant Frog
Hylidae	<i>Phyllomedusa sauvagii</i>	Tree frogs Waxy monkey tree frog
Leptodactylidae	<i>Leptodactylus laticeps</i>	Neotropical frogs Red spotted burrow frog
Ranidae	<i>Pelophylax shqipericus</i>	Frogs Albanian pool frog
CAUDATA		
Hynobiidae	<i>Ranodon sibiricus</i>	Asiatic salamanders Semirechensk salamander / Central Asian salamander / Siberian salamander
Plethodontidae	<i>Bolitoglossa dofleini</i>	Lungless salamanders Giant palm salamander
Salamandridae	<i>Cynops ensicauda</i> <i>Echinotriton andersoni</i> <i>Laotriton laoensis</i>	Newts and salamanders Sword-tailed newt Anderson's salamander Paddletail newt
ACTINOPTERYGII		Fish
PERCIFORMES		
Apogonidae	<i>Pterapogon kauderni</i>	Banggai cardinalfish

GASTROPODA		
Haliotidae	<i>Haliotis midae</i>	Midas ear abalone
FLORA		
AGAVACEAE	<i>Dasylirion longissimum</i>	Agaves Beargrass
ARACEAE	<i>Arisaema dracontium</i> <i>Arisaema erubescens</i> <i>Arisaema galeatum</i> <i>Arisaema nepenthoides</i> <i>Arisaema sikokianum</i> <i>Arisaema thunbergii</i> var. <i>urashima</i> <i>Arisaema tortuosum</i>	Arums Green dragon
BIGNONIACEAE	<i>Handroanthus</i> spp. §5 <i>Tabebuia</i> spp. §5 <i>Roseodendron</i> spp. §5	Trumpet trees
BURSERACEAE	<i>Aucoumea klaineana</i> §5 <i>Boswellia</i> spp. §4	Burseras Gabon mahogany
COMPOSITAE (ASTERACEAE)	<i>Arnica montana</i> §2 <i>Othonna clavifolia</i>	Asters, daisies, costus Mountain tobacco

	<i>Othonna herrei</i> <i>Othonna retrorsa</i>	
CRASSULACEAE	<i>Rhodiola</i> spp. §4	Stonecrops, orpines Roseroots, rhodiolas, golden root
ERICACEAE	<i>Arctostaphylos uva-ursi</i> §2	Heathers, rhododendrons Bearberry
GENTIANACEAE	<i>Gentiana lutea</i> §2	Gentians Great yellow gentian
LEGUMINOSAE	<i>Millettia stuhlmannii</i> §5 <i>Pterocarpus macrocarpus</i> §4	Legumes Panga-panga Burma padauk
LILIACEAE	<i>Trillium pusillum</i> <i>Trillium rugelii</i> <i>Trillium sessile</i>	Wakerobins Dwarf wakerobin Ill-scented wakerobin Sessile-flowered wakerobin wood-lily
LYCOPODIACEAE	<i>Lycopodium clavatum</i> §2	Clubmosses Stagshorn clubmoss
MELIACEAE	<i>Entandrophragma cylindricum</i> §5 <i>Khaya</i> spp. §5	Mahoganies, cedars Sapele mahogany African mahogany
MENYANTHACEAE	<i>Menyanthes trifoliata</i> §2	Bogbeans Bogbean
PARMELIACEAE	<i>Cetraria islandica</i> §2	Parmelioid lichens Icelandic moss
PASSIFLORACEAE	<i>Adenia glauca</i> <i>Adenia pechuelii</i>	Desert roses Desert rose Desert rose

PEDALIACEAE	<i>Harpagophytum</i> spp. §2	Sesame, devil's claw Devil's claw
SANTALACEAE	<i>Okoubaka aubrevillei</i> §2	Sandalwoods Death tree
SAPOTACEAE	<i>Baillonella toxisperma</i> §5	Sapodillas Moabi
SELAGINELLACEAE	<i>Selaginella lepidophylla</i>	Clubmosses, spikemosses Rose of Jericho'

ANNEX 2

'ANNEX VIII

Standard references for nomenclature to be used pursuant to Article 5(4) to indicate scientific names of species in permits and certificates**FAUNA**

		Taxon concerned	Taxonomic reference
MAMMALIA			
		All MAMMALIA taxa — with the exception of the recognition of the following names for wild forms of species (in preference to names for domestic forms): <i>Bos gaurus</i> , <i>Bos mutus</i> , <i>Bubalus arnee</i> , <i>Equus africanus</i> , <i>Equus przewalskii</i> , and — with the exception of the taxa noted under the different Mammalia orders below	Wilson, D. E. & Reeder, D. M. (ed.) (2005). <i>Mammal Species of the World. A Taxonomic and Geographic Reference</i> . Third edition, Vol. 1-2, xxxv + 2 142 pp. Baltimore (John Hopkins University Press).
ARTIODACTYLA	Bovidae	<i>Ovis</i> spp.	Valdez, R. & Weinberg, P.J. (2011). Species accounts 188-207 for <i>Ovis</i> spp., pp. 727-739 in Wilson, D.E., & Mittermeier, R.A. (eds.), <i>Handbook of the Mammals of the World. Vol.2. Hoofed Mammals</i> . Lynx Edicions, Barcelona. ISBN 978-84-96553-77-4.
	Camelidae	<i>Lama guanicoe</i>	Wilson, D. E. & Reeder, D. M. (1993): <i>Mammal Species of the World: a Taxonomic and Geographic Reference</i> . Second edition. xviii + 1 207 pp., Washington (Smithsonian Institution Press).
CARNIVORA	Felidae	Felidae spp.	Kitchener A. C., Breitenmoser-Würsten CH., Eizirik E., Gentry A., Werdelin L., Wilting A., Yamaguchi N., Abramov A. V., Christiansen P., Driscoll C., Duckworth J. W., Johnson W., Luo S.-J., Meijaard E., O'Donoghue P., Sanderson J., Seymour K., Bruford M., Groves C., Hoffmann M., Nowell K., Timmons Z. & Tobe S. (2017). A revised taxonomy of the Felidae. The final report of the Cat Classification Task Force of the IUCN/SSC Cat Specialist Group. <i>Cat News Special Issue</i> 11, 80 pp.
CETACEA	Balaenopteridae	<i>Balaenoptera omurai</i>	Wada, S., Oishi, M. & Yamada, T. K. (2003). A newly discovered species of living baleen whales. – <i>Nature</i> , 426 : 278-281.

	Delphinidae	<i>Orcaella heinsohni</i>	Beasley, I., Robertson, K. M. & Arnold, P. W. (2005). Description of a new dolphin, the Australian Snubfin Dolphin, <i>Orcaella heinsohni</i> sp. n. (Cetacea, Delphinidae). – <i>Marine Mammal Science</i> , 21 (3): 365-400.
	Delphinidae	<i>Sotalia fluviatilis</i> <i>Sotalia guianensis</i>	Caballero, S., Trujillo, F., Vianna, J. A., Barrios-Garrido, H., Montiel, M. G., Beltrán-Pedreros, S., Marmontel, M., Santos, M. C., Rossi-Santos, M. R. & Baker, C. S. (2007). Taxonomic status of the genus <i>Sotalia</i> : species level ranking for "tucuxi" (<i>Sotalia fluviatilis</i>) and "costero" (<i>Sotalia guianensis</i>) dolphins. - <i>Marine Mammal Science</i> , 23 : 358-386.
	Delphinidae	<i>Sousa plumbea</i> <i>Sousa sahulensis</i>	Jefferson, T. A. & Rosenbaum, H. C. (2014). Taxonomic revision of the humpback dolphins (<i>Sousa</i> spp.), and description of a new species from Australia. <i>Marine Mammal Science</i> , 30 (4): 1494-1541.
	Delphinidae	<i>Tursiops australis</i>	Charlton-Robb, K., Gershwin, L.-A., Thompson, R., Austin, J., Owen, K. & McKechnie, S. (2011). A new dolphin species, the Burrunan Dolphin <i>Tursiops australis</i> sp. nov., endemic to southern Australian coastal waters. <i>PLoS ONE</i> , 6 (9): e24047.
	Iniidae	<i>Inia araguaiaensis</i>	Hrbek, T., da Silva, V. M. F., Dutra, N., Gravena, W., Martin, A. R. & Farias, I. P. (2014): A new species of river dolphin from Brazil or: How little do we know our biodiversity. <i>PLoS ONE</i> 8 (3): 1-12.
	Phocoenidae	<i>Neophocaena asiaeorientalis</i>	Jefferson, T. A. & Wang, J. Y. (2011). Revision of the taxonomy of finless porpoises (genus <i>Neophocaena</i>): The existence of two species. <i>Journal of Marine Animals and their Ecology</i> , 4 (1): 3-16.
	Physeteridae	<i>Physeter macrocephalus</i>	Rice, D. W. (1998). Marine Mammals of the World: Systematics and Distribution - Society of Marine Mammalogy Special Publication Number 4 , The Society for Marine Mammalogy, Lawrence, Kansas.
	Platanistidae	<i>Platanista gangetica</i>	Rice, D. W., (1998). Marine Mammals of the World: Systematics and Distribution - Society of Marine Mammalogy Special Publication Number 4 , The Society for Marine Mammalogy, Lawrence, Kansas.
	Ziphiidae	<i>Mesoplodon hotaula</i>	Dalebout, M. L., Scott Baker, C., Steel, D., Thompson, K., Robertson, K. M., Chivers, S. J., Perrin, W. F., Goonatilake, M., Anderson, C. R., Mead, J. G., Potter, C. W., Thompson, L., Jupiter, D. & Yamada, T. K. (2014). Resurrection of <i>Mesoplodon hotaula</i> Deraniyagala 1963: A new species of beaked whale in the tropical Indo-Pacific. <i>Marine Mammal Science</i> , 30 (3): 1081-1108.

PRIMATES	Atelidae	<i>Ateles geoffroyi</i>	Rylands, A. B., Groves, C. P., Mittermeier, R. A., Cortes-Ortiz, L. & Hines, J. J. (2006). Taxonomy and distributions of Mesoamerican primates. In: A. Estrada, P. Garber, M. Pavelka and L. Luecke (eds), <i>New Perspectives in the Study of Mesoamerican Primates: Distribution, Ecology, Behavior and Conservation</i> , pp. 29–79. Springer, New York, USA.
	Aotidae	<i>Aotus jorgehermandezi</i>	Defler, T. R. & Bueno, M. L. (2007). <i>Aotus</i> diversity and the species problem. – <i>Primate Conservation</i> , 22 : 55-70.
	Cebidae	<i>Callithrix manicorensis</i>	Garbino, T. & Siniciato, G. (2014). The taxonomic status of <i>Mico marcai</i> (Alperin 1993) and <i>Mico manicorensis</i> (van Roosmalen et al. 2000) (Cebidae, Callitrichinae) from Southwestern Brazilian Amazonia. <i>International Journal of Primatology</i> , 35 (2): 529-546. (for <i>Mico marcai</i> lumped with <i>Mico manicorensis</i> treated as <i>Callithrix manicorensis</i> under CITES)
	Cebidae	<i>Cebus flavius</i>	Oliveira, M. M. de & Langguth, A. (2006). Rediscovery of Marcgrave's Capuchin Monkey and designation of a neotype for <i>Simia flava</i> Schreber, 1774 (Primates, Cebidae). – <i>Boletim do Museu Nacional do Rio de Janeiro, N.S., Zoologia</i> , 523 : 1-16.
	Cebidae	<i>Mico rondoni</i>	Ferrari, S. F., Sena, L., Schneider, M. P. C. & Júnior, J. S. S. (2010). Rondon's Marmoset, <i>Mico rondoni</i> sp. n., from southwestern Brazilian Amazonia. <i>International Journal of Primatology</i> , 31 : 693-714.
	Cebidae	<i>Saguinus ursulus</i>	Gregorin, R. & de Vivo, M. (2013). Revalidation of <i>Saguinus ursula</i> Hoffmannsegg (Primates: Cebidae: Callitrichinae). <i>Zootaxa</i> , 3721 (2): 172-182.
	Cebidae	<i>Saimiri collinsi</i>	Merces, M. P., Alfaro, J. W. L., Ferreira, W. A. S., Harada, M. L. & Júnior, J. S. S. (2015). Morphology and mitochondrial phylogenetics reveal that the Amazon River separates two eastern squirrel monkey species: <i>Saimiri sciureus</i> and <i>S. collinsi</i> . <i>Molecular Phylogenetics and Evolution</i> , 82 : 426-435.
	Cercopithecidae	<i>Cercopithecus lomamiensis</i>	Hart, J.A., Detwiler, K.M., Gilbert, C.C., Burrell, A.S., Fuller, J.L., Emetshu, M., Hart, T.B., Vosper, A., Sargis, E.J. & Tosi, A.J. (2012). Lesula: A new species of <i>Cercopithecus</i> monkey endemic to the Democratic Republic of Congo and implications for conservation of Congo's Central Basin. <i>PLoS ONE</i> , 7 (9): e44271.
	Cercopithecidae	<i>Macaca munzala</i>	Sinha, A., Datta, A., Madhusudan, M. D. & Mishra, C. (2005). <i>Macaca munzala</i> : A new species from western Arunachal Pradesh, northeastern India. <i>International Journal of Primatology</i> , 26 (4): 977-989: doi:10.1007/s10764-005-5333-3.

	Cercopithecidae	<i>Rhinopithecus strykeri</i>	Geissmann, T., Lwin, N., Aung, S. S., Aung, T. N., Aung, Z. M., Hla, T. H., Grindley, M. & Momberg, F. (2011). A new species of snub-nosed monkey, genus <i>Rhinopithecus</i> Milne-Edwards, 1872 (Primates, Colobinae), from Northern Kachin State, Northeastern Myanmar. – <i>American Journal of Primatology</i> , 73 : 96-107.
	Cercopithecidae	<i>Rungwecebus kipunji</i>	Davenport, T. R. B., Stanley, W. T., Sargis, E. J., de Luca, D. W., Mpunga, N. E., Machaga, S. J. & Olson, L. E. (2006). A new genus of African monkey, <i>Rungwecebus</i> : Morphology, ecology, and molecular phylogenetics. <i>Science</i> , 312 : 1378-1381.
	Cercopithecidae	<i>Trachypithecus villosum</i>	Brandon-Jones, D., Eudey, A. A., Geissmann, T., Groves, C. P., Melnick, D. J., Morales, J. C., Shekelle, M. & Steward, C.-B. (2004). Asian primate classification. <i>International Journal of Primatology</i> , 25 : 97-163.
	Cercopithecidae	<i>Cheirogaleus lavasoensis</i>	Thiele, D., Razafimahatratra, E. & Hapke, A. (2013). Discrepant partitioning of genetic diversity in mouse lemurs and dwarf lemurs – biological reality or taxonomic bias? <i>Molecular Phylogenetics and Evolution</i> , 69 : 593-609.
	Cercopithecidae	<i>Microcebus gerpi</i>	Radespiel, U., Ratsimbazafy, J. H., Rasoloharijaona, S., Raveloson, H., Andriaholinirina, N., Rakotondravony, R., Randrianarison, R. M. & Randrianambinina, B. (2012). First indications of a highland specialist among mouse lemurs (<i>Microcebus</i> spp.) and evidence for a new mouse lemur species from eastern Madagascar. <i>Primates</i> , 53 : 157-170.
	Cercopithecidae	<i>Microcebus marohita</i> <i>Microcebus tanosi</i>	Rasoloarison, R. M., Weisrock, D. W., Yoder, A. D., Rakotondravony, D. & Kappeler, P. M. [2013]. Two new species of mouse lemurs (Cheirogaleidae: <i>Microcebus</i>) from Eastern Madagascar. - <i>International Journal of Primatology</i> , 34 : 455-469.
	Hylobatidae	<i>Nomascus annamensis</i>	Van Ngoc Thinh, Mootnick, A. R., Vu Ngoc Thanh, Nadler, T. & Roos, C. (2010). A new species of crested gibbon from the central Annamite mountain range. <i>Vietnamese Journal of Primatology</i> , 4 : 1-12.
	Lorisidae	<i>Nycticebus kayan</i>	Munds, R.A., Nekaris, K.A.I. & Ford, S.M. (2013). Taxonomy of the bornean slow loris, with new species <i>Nycticebus kayan</i> (Primates, Lorisidae). <i>American Journal of Primatology</i> , 75 : 46-56.
	Pitheciidae	<i>Cacajao melanocephalus</i> <i>Cacajao oukary</i>	Ferrari, S. F., Guedes, P. G., Figueiredo-Ready, W. M. B. & Barnett, A. A. (2014). Reconsidering the taxonomy of the Black-faced Uacaris, <i>Cacajao melanocephalus</i> group (Mammalia: Pitheciidae), from the northern Amazon Basin. <i>Zootaxa</i> , 3866 (3): 353-370.

	Pitheciidae	<i>Callicebus aureipalatii</i>	Wallace, R. B., Gómez, H., Felton, A. & Felton, A. (2006). On a new species of titi monkey, genus <i>Callicebus</i> Thomas (Primates, Pitheciidae), from western Bolivia with preliminary notes on distribution and abundance. <i>Primate Conservation</i> , 20 : 29-39.
	Pitheciidae	<i>Callicebus caquetensis</i>	Defler, T. R., Bueno, M. L. & García, J. (2010). <i>Callicebus caquetensis</i> : a new and Critically Endangered titi monkey from southern Caquetá, Colombia. <i>Primate Conservation</i> , 25 : 1-9.
	Pitheciidae	<i>Callicebus vieira</i>	Gualda-Barros, J., Nascimento, F. O. & Amaral, M. K. (2012). A new species of <i>Callicebus</i> Thomas, 1903 (Primates, Pitheciidae) from the states of Mato Grosso and Pará, Brazil. <i>Papéis Avulsos de Zoologia (São Paulo)</i> , 52 : 261-279.
	Pitheciidae	<i>Callicebus miltoni</i>	Dalponte, J. C., Silva, F. E. & Silva Júnior, J. S. (2014). New species of titi monkey, genus <i>Callicebus</i> Thomas, 1903 (Primates, Pitheciidae), from Southern Amazonia, Brazil. <i>Papéis Avulsos de Zoologia, São Paulo</i> , 54 : 457-472.
	Pitheciidae	<i>Pithecia cazuzai</i> <i>Pithecia chryscephala</i> <i>Pithecia hirsuta</i> <i>Pithecia inusta</i> <i>Pithecia isabela</i> <i>Pithecia milleri</i> <i>Pithecia mittermeieri</i> <i>Pithecia napensis</i> <i>Pithecia pissinattii</i> <i>Pithecia rylandsi</i> <i>Pithecia vanzolinii</i>	Marsh, L.K. (2014). A taxonomic revision of the saki monkeys, <i>Pithecia</i> Desmarest, 1804. <i>Neotropical Primates</i> , 21 : 1-163.
	Tarsiidae	<i>Tarsius lariang</i>	Merker, S. & Groves, C.P. (2006). <i>Tarsius lariang</i> : A new primate species from Western Central Sulawesi. <i>International Journal of Primatology</i> , 27 (2): 465-485.
	Tarsiidae	<i>Tarsius tumpara</i>	Shekelle, M., Groves, C., Merker, S. & Supriatna, J. (2010). <i>Tarsius tumpara</i> : A new tarsier species from Siau Island, North Sulawesi. <i>Primate Conservation</i> , 23 : 55-64.
PROBOSCIDEA	Elephantidae	<i>Loxodonta africana</i>	Wilson, D. E. & Reeder, D. M. (1993). <i>Mammal Species of the World: a Taxonomic and Geographic Reference</i> . Second edition. xviii + 1 207 pp., Washington (Smithsonian Institution Press).
SCANDENTIA	Tupaiidae	<i>Tupaia everetti</i>	Roberts, T. E., Lanier, H. C., Sargis, E. J. & Olson, L. E. (2011). Molecular phylogeny of treeshrews (Mammalia: Scandentia) and the timescale of diversification in Southeast Asia. <i>Molecular Phylogenetics and Evolution</i> , 60 (3): 358-372.

	Tupaiidae	<i>Tupaia palawanensis</i>	Sargs, E. J., Campbell, K. K. & Olson, L. E. (2014). Taxonomic boundaries and craniometric variation in the treeshrews (Scandentia, Tupaiidae) from the Palawan faunal region. <i>Journal of Mammalian Evolution</i> , 21 (1): 111-123.
AVES			
		Order- and family-level names for birds	Morony, J. J., Bock, W. J. & Farrand, J., Jr. (1975). <i>Reference List of the Birds of the World</i> . American Museum of Natural History. 207 pp.
		All bird species – with the exception of the taxa mentioned below and for <i>Lophura imperialis</i> and <i>Lophura hatinhensis</i>, specimens of which should be treated as specimens of <i>L. edwardsi</i>	Dickinson, E.C. (ed.) (2003). The Howard and Moore Complete Checklist of the Birds of the World. Revised and enlarged 3rd Edition. 1 039 pp. London (Christopher Helm). in combination with Dickinson, E.C. (2005). Corrigenda 4 (02.06.2005) to Howard & Moore Edition 3 (2003).
APODIFORMES	Trochilidae	<i>Chlorostilbon lucidus</i>	Pacheco, J. F. & Whitney, B. M. (2006). Mandatory changes to the scientific names of three Neotropical birds. <i>Bull. Brit. Orn. Club</i> , 126 : 242-244.
	Trochilidae	<i>Eriocnemis isabellae</i>	Cortés-Diago, A., Ortega, L. A., Mazariegos-Hurtado, L. & Weller, A.-A. (2007). A new species of <i>Eriocnemis</i> (Trochilidae) from southwest Colombia. <i>Ornitología Neotropical</i> , 18 :161-170.
	Trochilidae	<i>Phaethornis aethopyga</i>	Piacentini, V. Q., Aleixo, A. & Silveira, L. F. (2009). Hybrid, subspecies or species? The validity and taxonomic status of <i>Phaethornis longuemareus aethopyga</i> Zimmer, 1950 (Trochilidae). <i>Auk</i> , 126 : 604-612.
FALCONIFORMES	Accipitridae	<i>Aquila hastata</i>	Parry, S. J., Clark, W. S. & Prakash, V. (2002). On the taxonomic status of the Indian Spotted Eagle <i>Aquila hastata</i> . <i>Ibis</i> , 144 : 665-675.
	Accipitridae	<i>Buteo socotraensis</i>	Porter, R. F. & Kirwan, G. M. (2010). Studies of Socotran birds VI. The taxonomic status of the Socotra Buzzard. <i>Bulletin of the British Ornithologists' Club</i> , 130 (2): 116–131.
	Falconidae	<i>Micrastur mintoni</i>	Whittaker, A. (2002). A new species of forest-falcon (Falconidae: <i>Micrastur</i>) from southeastern Amazonia and the Atlantic rainforests of Brazil. <i>Wilson Bulletin</i> , 114 : 421-445.
PASSERIFORMES	Muscicapidae	<i>Garrulax taewanus</i>	Collar, N. J. (2006). A partial revision of the Asian babblers (Timaliidae). <i>Forktail</i> , 22 : 85-112.
PSITTACIFORMES	Cacatuidae	<i>Cacatua goffiniana</i>	Roselaar, C. S. & Michels, J. P. (2004). Nomenclatural chaos untangled, resulting in the naming of the formally undescribed <i>Cacatua</i> species from the Tanimbar Islands, Indonesia (Psittaciformes: Cacatuidae). <i>Zoologische Verhandelingen</i> , 350 : 183-196.

	Loriidae	<i>Trichoglossus haematodus</i>	Collar, N. J. (1997). Family Psittacidae (Parrots). In del Hoyo, J., Elliot, A. and Sargatal, J. (eds.), <i>Handbook of the Birds of the World</i> , 4 (Sandgrouse to Cuckoos): 280-477. Barcelona (Lynx Edicions).
	Psittacidae	<i>Aratinga maculata</i>	Nemesio, A. & Rasmussen, C. (2009). The rediscovery of Buffon's "Guarouba" or "Perriche jaune": two senior synonyms of <i>Aratinga pintoi</i> Silveira, Lima & Höfling, 2005 (Aves: Psittaciformes). <i>Zootaxa</i> , 2013 : 1-16.
	Psittacidae	<i>Forpus modestus</i>	Pacheco, J. F. & Whitney, B. M. (2006). Mandatory changes to the scientific names of three Neotropical birds. <i>Bulletin of the British Ornithologists' Club</i> , 126 : 242-244.
	Psittacidae	<i>Pionopsitta aurantiocephala</i>	Gaban-Lima, R., Raposo, M. A. & Hofling, E. (2002). Description of a new species of <i>Pionopsitta</i> (Aves: Psittacidae) endemic to Brazil. <i>Auk</i> , 119 : 815-819.
	Psittacidae	<i>Poicephalus robustus</i> <i>Poicephalus fuscicollis</i>	Coetzer, W.G., Downs, C.T., Perrin, M.R. & Willows-Munro, S. (2015). Molecular Systematics of the Cape Parrot (<i>Poicephalus robustus</i>). Implications for Taxonomy and Conservation. <i>PLoS ONE</i> , 10 (8): e0133376. doi: 10.1371/journal.pone.0133376.
	Psittacidae	<i>Psittacula intermedia</i>	Collar, N. J. (1997) Family Psittacidae (Parrots). In del Hoyo, J., Elliot, A. and Sargatal, J. (eds.), <i>Handbook of the Birds of the World</i> , 4 (Sandgrouse to Cuckoos): 280-477. Barcelona (Lynx Edicions).
	Psittacidae	<i>Pyrrhura griseipectus</i>	Olmos, F., Silva, W. A. G. & Albano, C. (2005). Grey-breasted Conure <i>Pyrrhura griseipectus</i> , an overlooked endangered species. <i>Cotinga</i> , 24 : 77-83.
	Psittacidae	<i>Pyrrhura parvifrons</i>	Arndt, T. (2008). Anmerkungen zu einigen <i>Pyrrhura</i> -Formen mit der Beschreibung einer neuen Art und zweier neuer Unterarten. <i>Papageien</i> , 8 : 278-286.
STRIGIFORMES	Strigidae	<i>Glaucidium mooreorum</i>	da Silva, J. M. C., Coelho, G. & Gonzaga, P. (2002). Discovered on the brink of extinction: a new species of pygmy owl (Strigidae: <i>Glaucidium</i>) from Atlantic forest of northeastern Brazil. <i>Ararajuba</i> , 10 (2): 123-130.
	Strigidae	<i>Ninox burhani</i>	Indrawan, M. & Somadikarta, S. (2004). A new hawk-owl from the Togian Islands, Gulf of Tomini, central Sulawesi, Indonesia. <i>Bulletin of the British Ornithologists' Club</i> , 124 : 160-171.
	Strigidae	<i>Otus thilohoffmanni</i>	Warakagoda, D. H. & Rasmussen, P. C. (2004). A new species of scops-owl from Sri Lanka. <i>Bulletin of the British Ornithologists' Club</i> , 124 (2): 85-105.

REPTILIA

CROCODYLIA & RHYNCHOCEPHALIA		Crocodylia & Rhynchocephalia except for the taxa listed below	Wermuth, H. & Mertens, R. (1996) (reprint). <i>Schildkröte, Krokodile, Brückenechsen</i> . xvii + 506 pp. Jena (Gustav Fischer Verlag).
	Crocodylidae	<i>Crocodylus johnstoni</i>	Tucker, A. D. (2010). The correct name to be applied to the Australian freshwater crocodile, <i>Crocodylus johnstoni</i> [Krefft, 1873]. <i>Australian Zoologist</i> , 35 (2): 432-434.
	Sphenodontidae	<i>Sphenodon</i> spp.	Hay, J. M., Sarre, S. D., Lambert, D. M., Allendorf, F. W. & Daugherty, C. H. (2010). Genetic diversity and taxonomy: a reassessment of species designation in tuatara (<i>Sphenodon</i> : Reptilia). <i>Conservation Genetics</i> , 11 (93): 1063-1081.
SAURIA		For delimitation of families within the Sauria	Pough, F. H., Andrews, R. M., Cadle, J. E., Crump, M. L., Savitzky, A. H. & Wells, K. D. (1998). <i>Herpetology</i> . Upper Saddle River/New Jersey (Prentice Hall).
	Agamidae	<i>Saara</i> spp. <i>Uromastyx</i> spp.	Wilms, T. M., Böhme, W., Wagner, P., Lutzmann, N. & Schmitz, A. (2009). On the phylogeny and taxonomy of the genus <i>Uromastyx</i> Merrem, 1820 (Reptilia: Squamata: Agamidae: Uromastycinae) – resurrection of the genus <i>Saara</i> Gray, 1845. <i>Bonner zool. Beiträge</i> , 56 (1-2): 55-99.
	Anguidae	<i>Abronia</i> spp.	UETZ, P., FREED, P. & HÖSEK, J. (eds.) (2016). Taxonomic checklist of the species of the genus <i>Abronia</i> . Species information extracted from "The Reptile Database", version of 15 August 2016, accessed 11 May 2017. See Annex 2 of AC29 Doc.35. at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A2.pdf
	Chamaeleonidae	Chamaeleonidae spp.	Glaw, F. (2015). Taxonomic checklist of chameleons (Squamata: Chamaeleonidae). <i>Vertebrate Zoology</i> , 65 (2): 167-246.
	Cordylidae	Cordylidae spp. except the taxon mentioned below	Stanley, E. L., Bauer, A. M., Jackman, T. R., Branch, W. R. & P. le F. N. (2011). Between a rock and a hard polytomy: rapid radiation in the rupicolous girdled lizards (Squamata: Cordylidae). <i>Molecular Phylogenetics and Evolution</i> , 58 (1): 53-70.
	Cordylidae	<i>Cordylus marunguensis</i>	Greenbaum, E., Stanley, E. L., Kusamba, C., Moninga, W. M., Goldberg, S. R. & Cha (2012). A new species of <i>Cordylus</i> (Squamata: Cordylidae) from the Marungu Plateau of south-eastern Democratic Republic of the Congo. <i>African Journal of Herpetology</i> , 61 (1): 14-39.

	Gekkonidae	<i>Cnemaspis psychedelica</i>	Grismar, L. L., Ngo, V. T. & Grismar, J. L. (2010). A colorful new species of insular rock gecko (<i>Cnemaspis</i> Strauch 1887) from southern Vietnam. <i>Zootaxa</i> , 58 : 46–58.
	Gekkonidae	<i>Dactylocnemis</i> spp. <i>Hoplodactylus</i> spp. <i>Mokopirirakau</i> spp.	Nielsen, S. V., Bauer, A. M., Jackman, T. R., Hitchmough, R. A. & Daugherty, C. H. (2011). New Zealand geckos (Diplodactylidae): Cryptic diversity in a post-Gondwanan lineage with trans-Tasman affinities. <i>Molecular Phylogenetics and Evolution</i> , 59 (1): 1–22.
	Gekkonidae	<i>Lygodactylus williamsi</i>	Species information extracted from UETZ, P., FREED, P. & HÖSEK, J. (eds.) (2016). The Reptile Database, version of 15 August 2016, accessed 11 May 2017. See Annex 2 of AC29 Doc.35 at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A2.pdf
	Gekkonidae	<i>Nactus serpensinsula</i>	Kluge, A.G. (1983). Cladistic relationships among gekkonid lizards. <i>Copeia</i> , 2 : 465–475.
	Gekkonidae	<i>Naultinus</i> spp.	Nielsen, S. V., Bauer, A. M., Jackman, T. R., Hitchmough, R. A. & Daugherty, C. H. (2011). New Zealand geckos (Diplodactylidae): Cryptic diversity in a post-Gondwanan lineage with trans-Tasman affinities. <i>Molecular Phylogenetics and Evolution</i> , 59 (1): 1–22.
	Gekkonidae	<i>Paroedura masobe</i>	Nussbaum, R.A. & Raxworthy, C.J. (1994). A new rainforest gecko of the genus <i>Paroedura</i> Günther from Madagascar. <i>Herpetological Natural History</i> , 2 (1): 43–49.
	Gekkonidae	<i>Phelsuma</i> spp. <i>Rhoptropella</i> spp.	Glaw, F. & Rösler, H. (2015). Taxonomic checklist of the day geckos of the genera <i>Phelsuma</i> Gray, 1825 and <i>Rhoptropella</i> Hewitt, 1937 (Squamata: Gekkonidae). <i>Vertebrate Zoology</i> , 65 (2): 167–246.
	Gekkonidae	<i>Toropuku</i> spp. <i>Tukutuku</i> spp. <i>Woodworthia</i> spp.	Nielsen, S. V., Bauer, A. M., Jackman, T. R., Hitchmough, R. A. & Daugherty, C. H. (2011). New Zealand geckos (Diplodactylidae): Cryptic diversity in a post-Gondwanan lineage with trans-Tasman affinities. <i>Molecular Phylogenetics and Evolution</i> , 59 (1): 1–22.
	Gekkonidae	<i>Uroplatus</i> spp. except for the taxa mentioned below	Raxworthy, C.J. (2003). Introduction to the reptiles. In: Goodman, S.M. & Bernsteard, J.P. (eds.), <i>The natural history of Madagascar</i> : 934–949. Chicago.
	Gekkonidae	<i>Uroplatus finiavana</i>	Ratsoavina, F. M., Louis jr., E. E., Crottini, A., Randrianiaina, R. -D., Glaw, F. & Vences, M. (2011). A new leaf tailed gecko species from northern Madagascar with a preliminary assessment of molecular and morphological variability in the <i>Uroplatus ebenaui</i> group. <i>Zootaxa</i> , 3022 : 39–57.

	Gekkonidae	<i>Uroplatus giganteus</i>	Glaw, F., Kosuch, J., Henkel, W. F., Sound, P. & Böhme, W. (2006). Genetic and morphological variation of the leaf-tailed gecko <i>Uroplatus fimbriatus</i> from Madagascar, with description of a new giant species. <i>Salamandra</i> , 42 : 129-144.
	Gekkonidae	<i>Uroplatus pietschmanni</i>	Böhle, A. & Schönecker, P. (2003). Eine neue Art der Gattung <i>Uroplatus</i> Duméril, 1805 aus Ost-Madagaskar (Reptilia: Squamata: Gekkonidae). <i>Salamandra</i> , 39 (3/4): 129-138.
	Gekkonidae	<i>Uroplatus sameiti</i>	Raxworthy, C. J., Pearson, R. G., Zimkus, B. M., Reddy, S., Deo, A. J., Nussbaum, R. A. & Ingram, C. M. (2008). Continental speciation in the tropics: contrasting biogeographic patterns of divergence in the <i>Uroplatus</i> leaf-tailed gecko radiation of Madagascar. <i>Journal of Zoology</i> , 275 : 423-440.
	Iguanidae	Iguanidae spp. except for the taxa mentioned below	Hollingsworth, B. D. (2004). The Evolution of Iguanas: An Overview of Relationships and a Checklist of Species. In: <i>Iguanas: Biology and Conservation</i> (Alberts, A. C., Carter, R. L., Hayes, W. K. & Martins, E. P., Eds): 19-44.. Berkeley (University of California Press).
	Iguanidae	<i>Brachylophus bulabula</i>	Keogh, J. S., Edwards, D. L., Fisher, R. N. & Harlow, P. S. (2008). Molecular and morphological analysis of the critically endangered Fijian iguanas reveals cryptic diversity and a complex biogeographic history. <i>Philosophical Transactions of the Royal Society B</i> , 363 (1508): 3413-3426.
	Iguanidae	<i>Conolophus marthae</i>	Gentile, G. & Snell, H. (2009). <i>Conolophus marthae</i> sp. nov. (Squamata, Iguanidae), a new species of land iguana from the Galápagos archipelago. <i>Zootaxa</i> , 2201 : 1-10.
	Iguanidae	<i>Ctenosaura</i> spp.	Iguana Taxonomy Working Group (2016). A checklist of the iguanas of the world (Iguanidae; Iguaninae). In: <i>Iguanas: Biology, Systematics, and Conservation</i> (J. B. Iverson, T.D. Grant, C .R. Knapp, and S. A. Pasachnik, Eds.): 4-46. Herpetological Conservation and Biology 11(Monograph 6).
	Iguanidae	<i>Cyclura lewisi</i>	Burton, F. J. (2004). Revision to Species <i>Cyclura nubila lewisi</i> , the Grand Cayman Blue Iguana. <i>Caribbean Journal of Science</i> , 40 (2): 198-203.
	Iguanidae	<i>Phrynosoma blainvillii</i> <i>Phrynosoma cerroense</i> <i>Phrynosoma wigginsi</i>	Montanucci, R.R. (2004). Geographic variation in <i>Phrynosoma coronatum</i> (Lacertilia, Phrynosomatidae): further evidence for a peninsular archipelago. <i>Herpetologica</i> , 60 : 117.

	Lanthanotidae	Lanthanotidae spp.	UETZ, P., FREED, P. & HÖSEK, J. (eds.) (2016). Family, genus and species information extracted from the Integrated Taxonomic Information Service (ITIS), an online reference; and species information extracted from <i>The Reptile Database</i> , version of 15 August 2016, accessed 11 May 2017. See Annex 2 of AC29 Doc.35 at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A2.pdf
	Teiidae	Teiidae spp.	Harvey, M. B., Ugueto, G. N. & Gutberlet, R. L. Jr. (2012). Review of teiid morphology with a revised taxonomy and phylogeny of the Teiidae (Lepidosauria: Squamata). <i>Zootaxa</i> , 3459 : 1–156.
	Varanidae	Varanidae spp. except for the taxa mentioned below	Böhme, W. (2003). Checklist of the living monitor lizards of the world (family Varanidae) <i>Zoologische Verhandelingen, Leiden</i> , 341 : 1–43. in combination with Koch, A., Auliya, M. & Ziegler, T. (2010). Updated Checklist of the living monitor lizards of the world (Squamata: Varanidae). - <i>Bonn zoological Bulletin</i> , 57 (2): 127–136.
	Varanidae	<i>Varanus bangonorum</i> <i>Varanus dalubhasa</i>	Welton, L. J., Travers, S. L., Siler, C. D. & Brown, R. M. (2014). Integrative taxonomy and phylogeny-based species delimitation of Philippine water monitor lizards (<i>Varanus salvator</i> complex) with descriptions of two new cryptic species. <i>Zootaxa</i> , 3881 (3): 201–227.
	Varanidae	<i>Varanus hamersleyensis</i>	Maryan, B., Oliver, P. M., Fitch, A. J. & O'Connell, M. (2014). Molecular and morphological assessment of <i>Varanus pilbarensis</i> (Squamata: Varanidae), with a description of a new species from the southern Pilbara, Western Australia. <i>Zootaxa</i> , 3768 (2): 139–158.
	Varanidae	<i>Varanus nesterovi</i>	Böhme, W., Ehrlich, K., Milto, K. D., Orlov, N. & Scholz, S. (2015). A new species of desert monitor lizard (Varanidae: <i>Varanus</i> : <i>Psammosaurus</i>) from the western Zagros region (Iraq, Iran). <i>Russian Journal of Herpetology</i> , 22 (1): 41–52.
	Varanidae	<i>Varanus samarensis</i>	Koch, A., Gaulke, M. & Böhme, W. (2010). Unravelling the underestimated diversity of Philippine water monitor lizards (Squamata: <i>Varanus salvator</i> complex), with the description of two new species and a new subspecies. <i>Zootaxa</i> , 2446 : 1–54.

	Varanidae	<i>Varanus sparnus</i>	Doughty, P., Kealley, L., Fitch, A. & Donnellan, S. C. (2014). A new diminutive species of <i>Varanus</i> from the Dampier Peninsula, western Kimberley region, Western Australia. <i>Records of the Western Australian Museum</i> , 29 : 128–140.
SERPENTES		Loxocemidae spp. Pythonidae spp. Boidae spp. Bolyeriidae spp. Tropidophiidae spp. Viperidae spp. except for the retention of the genera <i>Acrantophis</i> , <i>Sanzinia</i> , <i>Calabaria</i> , <i>Lichanura</i> , the recognition of <i>Epicrates maurus</i> as valid species and except for the species mentioned below	McDiarmid, R. W., Campbell, J. A. & Touré, T. A. (1999). <i>Snake Species of the World. A Taxonomic and Geographic Reference. Volume 1</i> , Washington, D.C. (The Herpetologists' League).
	Boidae	<i>Candoia paulsoni</i> <i>Candoia superciliosa</i>	Smith, H. M., Chiszar, D., Tepedelen, K. & van Breukelen, F. (2001). A revision of the bevelnosed boas (<i>Candoia carinata</i> complex) (Reptilia: Serpentes). <i>Hamadryad</i> , 26 (2): 283–315.
	Boidae	<i>Corallus batesii</i>	Henderson, R. W., Passos, P. & Feitosa, D. (2009). Geographic variation in the Emerald Treeboa, <i>Corallus caninus</i> (Squamata: Boidae). <i>Copeia</i> , 2009 (3): 572–582.
	Boidae	<i>Epicrates crassus</i> <i>Epicrates assisi</i> <i>Epicrates alvarezi</i>	Passos, P. & Fernandes, R. (2008). Revision of the <i>Epicrates cenchria</i> complex (Serpentes: Boidae). <i>Herpetological Monographs</i> , 22 : 1–30.
	Boidae	<i>Eryx borrii</i>	Lanza, B. & Nistri, A. (2005). Somali Boidae (genus <i>Eryx</i> Daudin 1803) and Pythonidae (genus <i>Python</i> Daudin 1803) (Reptilia Serpentes). <i>Tropical Zoology</i> , 18 (1): 67–136.
	Boidae	<i>Eunectes beniensis</i>	Dirksen, L. (2002). <i>Anakondas</i> . NTV Wissenschaft.
	Colubridae	<i>Xenochrophis piscator</i> <i>Xenochrophis schnurrenbergeri</i> <i>Xenochrophis tytleri</i>	Vogel, G. & David, P. (2012). A revision of the species group of <i>Xenochrophis piscator</i> (Schneider, 1799) (Squamata: Natricidae). <i>Zootaxa</i> , 3473 : 1–60.
	Elapidae	<i>Micrurus ruatanus</i>	McCranie, J. R. (2015). A checklist of the amphibians and reptiles of Honduras, with additions, comments on taxonomy, some recent taxonomic decisions, and areas of further studies needed. <i>Zootaxa</i> , 3931 (3): 352–386.

	Elapidae	<i>Naja atra</i> <i>Naja kaouthia</i>	Wüster, W. (1996). Taxonomic change and toxinology: systematic revisions of the Asiatic cobras (<i>Naja naja</i> species complex). <i>Toxicon</i> , 34 : 339-406.
	Elapidae	<i>Naja mandalayensis</i>	Slowinski, J. B. & Wüster, W. (2000). A new cobra (Elapidae: <i>Naja</i>) from Myanmar (Burma). <i>Herpetologica</i> , 56 : 257-270.
	Elapidae	<i>Naja oxiana</i> <i>Naja philippinensis</i> <i>Naja sagittifera</i> <i>Naja samarensis</i> <i>Naja siamensis</i> <i>Naja sputatrix</i> <i>Naja sumatrana</i>	Wüster, W. (1996). Taxonomic change and toxinology: systematic revisions of the Asiatic cobras (<i>Naja naja</i> species complex). <i>Toxicon</i> , 34 : 339-406.
	Pythonidae	<i>Leiopython bennettorum</i> <i>Leiopython biakensis</i> <i>Leiopython fredparkeri</i> <i>Leiopython huonensis</i> <i>Leiopython hoserae</i>	Schleip, W. D. (2008). Revision of the genus <i>Leiopython</i> Hubrecht 1879 (Serpentes: Pythonidae) with the redescription of taxa recently described by Hoser (2000) and the description of new species. <i>Journal of Herpetology</i> , 42 (4): 645-667.
	Pythonidae	<i>Morelia clastolepis</i> <i>Morelia kinghorni</i> <i>Morelia nauta</i> <i>Morelia tracyae</i>	Harvey, M. B., Barker, D. B., Ammerman, L. K. & Chippindale, P. T. (2000). Systematics of pythons of the <i>Morelia amethistina</i> complex (Serpentes: Boidae) with the description of three new species. <i>Herpetological Monographs</i> , 14 : 139-185.
	Pythonidae	<i>Python bivittatus</i>	Jacobs, H. J., Auliya, M. & Böhme, W. (2009). Zur Taxonomie des Dunklen Tigerpythons, <i>Python molurus bivittatus</i> KUHL, 1820, speziell der Population von Sulawesi. <i>Sauria</i> , 31 : 5-16.
	Pythonidae	<i>Python breitensteini</i> <i>Python brongersmai</i>	Keogh, J. S., Barker, D. G. & Shine, R. (2001). Heavily exploited but poorly known: systematics and biogeography of commercially harvested pythons (<i>Python curtus</i> group) in Southeast Asia. <i>Biological Journal of the Linnean Society</i> , 73 : 113-129.
	Pythonidae	<i>Python kyaiktiyo</i>	Zug, G.R., Grotte, S. W. & Jacobs, J. F. (2011). Pythons in Burma: Short-tailed python (Reptilia: Squamata). <i>Proceedings of the biological Society of Washington</i> , 124 (2): 112-136.
	Pythonidae	<i>Python natalensis</i>	Broadley, D. G. (1999). The southern African python, <i>Python natalensis</i> A. Smith 1840, is a valid species. <i>African Herp News</i> , 29 : 31-32.

	Tropidophiidae	<i>Tropidophis</i> spp. except for the taxa mentioned below	Hedges, S.B. (2002). Morphological variation and the definition of species in the snake genus <i>Tropidophis</i> (Serpentes, Tropidophiidae). <i>Bulletin of the Natural History Museum, London (Zoology)</i> , 68 (2): 83-90.
	Tropidophiidae	<i>Tropidophis celiae</i>	Hedges, B. S., Estrada, A. R. & Diaz, L. M. (1999): New snake (<i>Tropidophis</i>) from western Cuba. <i>Copeia</i> , 1999 (2): 376-381.
	Tropidophiidae	<i>Tropidophis grapiuna</i>	Curcio, F. F., Sales Nunes, P. M., Suzart Argolo, A. J., Skuk, G. & Rodrigues, M. T. (2012). Taxonomy of the South American dwarf boas of the genus <i>Tropidophis</i> Bibron, 1840, with the description of two new species from the Atlantic forest (Serpentes: Tropidophiidae). <i>Herpetological Monographs</i> , 26 (1): 80-121.
	Tropidophiidae	<i>Tropidophis hendersoni</i>	Hedges, B. S. & Garrido, O. (2002). A new snake of the genus <i>Tropidophis</i> (Tropidophiidae) from Eastern Cuba. <i>Journal of Herpetology</i> , 36 : 157-161.
	Tropidophiidae	<i>Tropidophis morenoi</i>	Hedges, B. S., Garrido, O. & Diaz, L. M. (2001). A new banded snake of the genus <i>Tropidophis</i> (Tropidophiidae) from north-central Cuba. <i>Journal of Herpetology</i> , 35 : 615-617.
	Tropidophiidae	<i>Tropidophis preciosus</i>	Curcio, F. F., Sales Nunes, P. M., Suzart Argolo, A. J., Skuk, G. & Rodrigues, M. T. (2012). Taxonomy of the South American dwarf boas of the genus <i>Tropidophis</i> Bibron, 1840, with the description of two new species from the Atlantic forest (Serpentes: Tropidophiidae). <i>Herpetological Monographs</i> , 26 (1): 80-121.
	Tropidophiidae	<i>Tropidophis spiritus</i>	Hedges, B. S. & Garrido, O. (1999). A new snake of the genus <i>Tropidophis</i> (Tropidophiidae) from central Cuba. <i>Journal of Herpetology</i> , 33 : 436-441.
	Tropidophiidae	<i>Tropidophis xanthogaster</i>	Domínguez, M., Moreno, L. V. & Hedges, S. B. (2006). A new snake of the genus <i>Tropidophis</i> (Tropidophiidae) from the Guanahacabibes Peninsula of Western Cuba. <i>Amphibia-Reptilia</i> , 27 (3): 427-432.
	Viperidae	<i>Atheris desaixi</i> <i>Bitis worthingtoni</i>	UETZ, P., FREED, P. & HÖSEK, J. (eds.) (2016). Species information extracted from <i>The Reptile Database</i> , version of 15 August 2016, accessed 11 May 2017. See Annex 2 of AC29 Doc.35 at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A2.pdf
TESTUDINES		Testudines order names	Wermuth, H. & Mertens, R. (1996) (reprint). <i>Schildkröte, Krokodile, Brückenechsen</i> . xvii + 506 pp. Jena (Gustav Fischer Verlag).

		Species and family names – with the exception of the retention of the following names <i>Mauremys iversoni</i> , <i>Mauremys pritchardi</i> , <i>Ocadia glyphistoma</i> , <i>Ocadia philippeni</i> , <i>Sacalia pseudocellata</i> , and except for the taxa mentioned below	Fritz, U. & Havaš, P. (2007): Checklist of Chelonians of the World. <i>Vertebrate Zoology</i> , 57 (2): 149–368. Dresden. ISSN 1864-5755 [without its appendix]
	Emydidae	<i>Graptemys pearlensis</i>	Ennen, J. R., Lovich, J. E., Kreiser, B. R., Selman, W. & Qualls, C. P. (2010). Genetic and morphological variation between populations of the Pascagoula Map Turtle (<i>Graptemys gibbonsi</i>) in the Pearl and Pascagoula Rivers with description of a new species. <i>Chelonian Conservation and Biology</i> , 9 (1): 98–113.
	Geoemydidae	<i>Batagur affinis</i>	Praschag, P., Sommer, R. S., McCarthy, C., Gemel, R. & Fritz, U. (2008). Naming one of the world's rarest chelonians, the southern Batagur. <i>Zootaxa</i> , 1758 : 61–68.
	Geoemydidae	<i>Batagur borneoensis</i> <i>Batagur dhongoka</i> <i>Batagur kachuga</i> <i>Batagur trivittata</i>	Praschag, P., Hundsdörfer, A. K. & Fritz, U. (2007). Phylogeny and taxonomy of endangered South and South-east Asian freshwater turtles elucidated by mtDNA sequence variation (Testudines: Geoemydidae: <i>Batagur</i> , <i>Callagur</i> , <i>Hardella</i> , <i>Kachuga</i> , <i>Pangshura</i>). <i>Zoologica Scripta</i> , 36 : 429–442.
	Geoemydidae	<i>Cuora bourreti</i> <i>Cuora picturata</i>	Spinks, P. Q., Thomson, R. C., Zhang, Y.P., Che, J., Wu, Y. & Shaffer, H. B. (2012). Species boundaries and phylogenetic relationships in the critically endangered Asian box turtle genus <i>Cuora</i> . <i>Molecular Phylogenetics and Evolution</i> , 63 : 656–667. doi:10.1016/j.ympev.2012.02.014.
	Geoemydidae	<i>Cyclemys enigmatica</i> <i>Cyclemys fusca</i> <i>Cyclemys gemeli</i> <i>Cyclemys oldhamii</i>	Fritz, U., Guicking, D., Auer, M., Sommer, R. S., Wink, M. & Hundsdörfer, A. K. (2008). Diversity of the Southeast Asian leaf turtle genus <i>Cyclemys</i> : how many leaves on its tree of life? <i>Zoologica Scripta</i> , 37 : 367–390.
	Geoemydidae	<i>Mauremys reevesii</i>	Barth, D., Bernhard, D., Fritzsch, G. & U. Fritz (2004). The freshwater turtle genus <i>Mauremys</i> (Testudines, Geoemydidae) – a textbook example of an east-west disjunction or a taxonomic misconception? <i>Zoologica Scripta</i> , 33 : 213–221.
	Testudinidae	<i>Centrochelys sulcata</i>	Turtle Taxonomy Working Group [van Dijk, P. P., Iverson, J. B., Rhodin, A. G. J., Shaffer, H. B. & Bour, R.]. (2014): Turtles of the world, 7 th edition: Annotated checklist of taxonomy, synonymy, distribution with maps, and conservation status. 000.v7. <i>Chelonian Research Monographs</i> , 5 doi: 10.3854/crm.5.000.checklist.v7.2014.

	Testudinidae	<i>Chelonoidis carbonarius</i> <i>Chelonoidis denticulatus</i> <i>Chelonoidis niger</i>	Olson, S. L. & David, N. (2014). The gender of the tortoise genus <i>Chelonoidis</i> Fitzinger, 1835 (Testudines: Testudinidae). - Proceedings of the Biological Society of Washington, 126 (4): 393-394.
	Testudinidae	<i>Gopherus morafkai</i>	Murphy, R. W., Berry, K. H., Edwards, T., Leviton, A. E., Lathrop, A. & Riedle, J. D. (2011). The dazed and confused identity of Agassiz's land tortoise, <i>Gopherus agassizii</i> (Testudines, Testudinidae) with the description of a new species, and its consequences for conservation. <i>Zookeys</i> , 113 : 39-71.
	Testudinidae	<i>Homopus solus</i>	Branch, W. R. (2007). A new species of tortoise of the genus <i>Homopus</i> (Chelonia: Testudinidae) from southern Namibia. <i>African Journal of Herpetology</i> , 56 (1): 1-21.
	Testudinidae	<i>Kinixys nogueyi</i> <i>Kinixys zombensis</i>	Kindler, C., Branch, W. R., Hofmeyr, M. D., Maran, J., Široký, P., Vences, M., Harvey, J., Hauswaldt, J. S., Schleicher, A., Stuckas, H. & Fritz, U. (2012). Molecular phylogeny of African hinge-back tortoises (<i>Kinixys</i>): implications for phylogeography and taxonomy (Testudines: Testudinidae). <i>Journal of Zoological Systematics and Evolutionary Research</i> , 50 : 192–201.
	Trionychidae	<i>Lissemys ceylonensis</i>	Praschag, P., Stuckas, H., Päckert, M., Maran, J. & Fritz, U. (2011). Mitochondrial DNA sequences suggest a revised taxonomy of Asian flapshell turtles (<i>Lissemys</i> Smith, 1931) and the validity of previously unrecognized taxa (Testudines: Trionychidae). <i>Vertebrate Zoology</i> , 61 (1): 147-160.
	Trionychidae	<i>Nilssonia gangeticus</i> <i>Nilssonia hurum</i> <i>Nilssonia leithii</i> <i>Nilssonia nigricans</i>	Praschag, P., Hundsdörfer, A.K., Reza, A.H.M.A. & Fritz, U. (2007). Genetic evidence for wild-living <i>Aspideretes nigricans</i> and a molecular phylogeny of South Asian softshell turtles (Reptilia: Trionychidae: <i>Aspideretes</i> , <i>Nilssonia</i>). <i>Zoologica Scripta</i> , 36 :301-310.

AMPHIBIA

		Amphibia spp. except for the taxa listed below	Frost, D. R. (ed.) (2015). Taxonomic Checklist of Amphibian Species listed in the CITES Appendices and the Annexes of EC Regulation 338/97. Species information extracted from <i>Amphibian Species of the World: a taxonomic and geographic reference</i> , an online reference, version 6.0 as of May 2015 with additional comments by the Nomenclature Specialist of the CITES Animals Committee. See Annex 5 of CoP17 Doc. 81.1 at https://cites.org/sites/default/files/eng/cop/17/WorkingDocs/E-CoP17-81-01-A5.pdf
--	--	--	--

		Anura: Microhylidae: <i>Dyscophus</i> spp and <i>Scaphiophryne</i> spp.; Telmatobiidae: <i>Telmatobius culeus</i> ; and Caudata: Salamandridae: <i>Paramesotriton hongkongensis</i>	FROST, D. R. (ed.) (2017). Species information extracted from <i>Amphibian Species of the World: a taxonomic and geographic reference</i> , an online reference, version 6.0, accessed 12 May 2017. See Annex 3 of AC29 Doc.35 at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A3.pdf
--	--	--	---

ELASMOBRANCHII, ACTINOPTERI, COELACANTHI, and DIPNEUSTI

		All fish species, except the taxa listed below	Eschmeyer, W.N. & Fricke, R. (eds.) (2015). Taxonomic Checklist of Fish species listed in the CITES Appendices and the Annexes of EC Regulation 338/97 (Elasmobranchii, Actinopteri, Coelacanthi, and Dipneusti, except the genus <i>Hippocampus</i>). Information extracted from <i>Catalog of Fishes</i> , an online reference, version update from 3 February 2015. See Annex 6 of CoP17 Doc. 81.1 at https://cites.org/sites/default/files/eng/cop/17/WorkingDocs/E-CoP17-81-01-A6.pdf
		Elasmobranchii: Carcharhiniformes: Carcharhinidae: <i>Carcharhinus falciformis</i> ; Lamniformes: Alopiidae: <i>Alopias</i> spp.; Myliobatiformes: Myliobatidae: <i>Mobula</i> spp.; Potamotrygonidae: <i>Potamotrygon</i> spp.; Actinopteri: Perciformes: Pomacanthidae: <i>Holacanthus clarionensis</i>	ESCHMEYER, W. N., FRICKE, R., & VAN DER LAAN, R. (eds.) (2017). Information extracted from <i>Catalog of Fishes: Genera, Species, References</i> , an online reference, version of 28 April 2017, accessed 12 May 2017. See Annex 4 of AC29 Doc.35 at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A4.pdf
SYNGNATHIFORMES	Syngnathidae	<i>Hippocampus</i> spp.	Lourie, S. A., Pollom, R. A. and Foster, S. J. (2016). A global revision of the Seahorses <i>Hippocampus</i> Rafinesque 1810 (Actinopterygii: Sygnathiformes): Taxonomy and biogeography with recommendations for further research. <i>Zootaxa</i> , 4146 (1): 1-066.

ARACHNIDA

ARANEAE	Theraphosidae	<i>Aphonopelma albiceps</i> <i>Aphonopelma pallidum</i> <i>Brachypelma</i> spp. except for the taxa mentioned below	Platnick, N. (2006). Taxonomic Checklist of CITES listed Spider Species. Information extracted from <i>The World Spider Catalog</i> , an online reference, Version 6.5 as of 7 April 2006. [available at http://www.cites.org/common/docs/Res/12_11/spider_checklist.pdf]
---------	---------------	---	--

	Theraphosidae	<i>Brachypelma ruhnaui</i> lumped with <i>Brachypelma albiceps</i> treated as <i>Aphonopelma albiceps</i> under CITES	Platnick, N. I. (2014). <i>The World Spider Catalogue</i> , V15. http://plattnick.sklipkani.cz/html/
	Theraphosidae	<i>Brachypelma kahlenbergi</i>	Rudloff, J.-P. (2008). Eine neue <i>Brachypelma</i> -Art aus Mexiko (Araneae: Mygalomorphae: Theraphosidae: Theraphosinae). <i>Arthropoda</i> , 16 (2): 26-30.
SCORPIONES	Scorpionidae	<i>Pandinus</i> spp. except for the taxa mentioned below	Lourenço, W. R. & Cloudsley-Thompson, J. C. (1996). Recognition and distribution of the scorpions of the genus <i>Pandinus</i> Thorell, 1876 accorded protection by the Washington Convention. <i>Biogeographica</i> , 72 (3): 133-143.
	Scorpionidae	<i>Pandinus camerounensis</i> <i>Pandinus roeseli</i>	Lourenço, W. R. (2014). Further considerations on the identity and distribution of <i>Pandinus imperator</i> (C. L. Koch, 1841) and description of a new species from Cameroon (Scorpiones: Scorpionidae). <i>Entomologische Mitteilungen aus dem Zoologischen Museum Hamburg</i> , 17 (192): 139-151.

INSECTA

COLEOPTERA	Lucanidae	Colophon spp.	Bartolozzi, L. (2005). Description of two new stag beetle species from South Africa (Coleoptera: Lucanidae). <i>African Entomology</i> , 13 (2): 347-352.
LEPIDOPTERA	Papilionidae	<i>Achillides</i> spp. [only the species of the Philippines]	Page, M. G. P. & Treadaway, C. G. (2004). Papilionidae of the Philippine Island. In: E. Bauer, and T. Frankenbach, Eds.). <i>Butterflies of the world, Supplement 8</i> . Goecke & Evers, Keltern. 58 pp.
	Papilionidae	<i>Ornithoptera</i> spp. <i>Trogonoptera</i> spp. <i>Troides</i> spp.	Matsuka, H. (2001). <i>Natural History of Birdwing Butterflies</i> . 367 pp. Tokyo (Matsuka Shuppan). (ISBN 4-9900697-0-6).

HIRUDINOIDEA

ARHYNCHOBDELLIDA	Hirudinidae	<i>Hirudo medicinalis</i> <i>Hirudo verbana</i>	Nesemann, H. & Neubert, E. (1999). Annelida: Clitellata: Branchiobdellida, Acanthobdellea, Hirudine. <i>Süßwasserfauna von Mitteleuropa</i> , 6 (2), 178 pp., Berlin (Spektrum Akad. Verlag). ISBN 3-8274-0927-6.
------------------	-------------	--	--

BIVALVIA

VENEROIDA	Tridacnidae	<i>Tridacna ningaloo</i>	Penny, S. & Willan, R. C. (2014). Description of a new species of giant clam (Bivalvia: Tridacnidae) from Ningaloo Reef, Western Australia. <i>Molluscan Research</i> , 34 (3): 201-211.
-----------	-------------	--------------------------	---

	Tridacnidae	<i>Tridacna noae</i>	Su, Y., Hung, J.-H., Kubo, H. & Liu, L.-L. (2014). <i>Tridacna noae</i> (Röding, 1798) – a valid giant clam species separated from <i>T. maxima</i> (Röding, 1798) by morphological and genetic data. <i>Raffles Bulletin of Zoology</i> , 62 : 124–135.
--	-------------	----------------------	---

CEPHALOPODA

	Nautilidae	Nautilidae spp.	Family, genus and species information extracted from the Integrated Taxonomic Information Service (ITIS), an online reference. See Annex 5 of AC29 Doc.35 at https://cites.org/sites/default/files/eng/com/ac/29/E-AC29-35-A5.pdf
--	------------	-----------------	--

ANTHOZOA & HYDROZOA		All CITES listed species	Taxonomic Checklist of all CITES listed Coral Species, based on information compiled by UNEP-WCMC 2012.
--------------------------------	--	--------------------------	---

FLORA

		Taxon concerned	Taxonomic reference
AMARYLLIDACEAE, PRIMULACEAE		<i>Cyclamen</i> , <i>Galanthus</i> and <i>Sternbergia</i>	Davis, A.P. et al. (1999). CITES Bulb Checklist, compiled by the Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) as a guideline when making reference to the names of species of <i>Cyclamen</i> and <i>Galanthus</i> and <i>Sternbergia</i> .
APOCYNACEAE		<i>Pachypodium</i> spp.	CITES Aloe and <i>Pachypodium</i> Checklist (U. Eggli et al., 2001, compiled by Städtische Sukkulanten-Sammlung, Zurich, Switzerland, in collaboration with the Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and its update: An Update and Supplement to the CITES Aloe & <i>Pachypodium</i> Checklist [J. M. Lüthy (2007), CITES Management Authority of Switzerland, Bern, Switzerland] as a guideline when making reference to the names of species of <i>Aloe</i> and <i>Pachypodium</i> .
		<i>Hoodia</i> spp.	Plants of Southern Africa: an annotated checklist. Germishuizen, G. & Meyer N. L. (eds.) (2003). Strelitzia 14: 150–151. National Botanical Institute, Pretoria, South Africa as a guideline when making reference to the names of species of <i>Hoodia</i> .
CACTACEAE		All Cactaceae.	CITES Cactaceae Checklist third edition (2016, compiled by D. Hunt) as a guideline when making reference to names of species of Cactaceae, and the amendments and updates outlined in A Supplement to the

			CITES Cactaceae Checklist Third Edition 2016 (Hunt, D. 2018). The checklist and its supplement can be found on the website of the Royal Botanic Gardens, Kew, UK at “ goo.gl/M26yL8 ”.
CYCADACEAE, STANGERIACEAE and ZAMIACEAE		All Cycadaceae, Stangeriaceae and Zamiaceae.	The World List of Cycads: CITES and Cycads: Checklist 2013 (Roy Osborne, Michael A. Calonje, Ken D. Hill, Leonie Stanberg and Dennis Wm. Stevenson) in <i>CITES and Cycads a user's guide</i> (Rutherford, C. et al., Royal Botanic Gardens, Kew, UK 2013), as a guideline when making reference to names of species of Cycadaceae, Stangeriaceae and Zamiaceae.
DICKSONIACEAE		<i>Dicksonia</i> species of the Americas.	<i>Dicksonia species of the Americas</i> (2003, compiled by Bonn Botanic Garden and the Federal Agency for Nature Conservation, Bonn, Germany) as a guideline when making reference to the names of species of <i>Dicksonia</i> .
DROSERACEAE, NE- PENTHACEAE, SARRACE- NIACEAE		<i>Dionaea</i> , <i>Nepenthes</i> and <i>Sarracenia</i> .	CITES Carnivorous Plant Checklist (B. von Arx et al., 2001, Royal Botanic Gardens, Kew, UK) as a guideline when making reference to names of species of <i>Dionaea</i> , <i>Nepenthes</i> and <i>Sarracenia</i> .
EBENACEAE		<i>Diospyros</i> spp. – populations of Madagascar.	<i>The genus Diospyros in Madagascar: a Preliminary Checklist for CITES Parties</i> (CVPN 2016) based on the Catalogue of the Vascular Plants of Madagascar is available on the Catalogue website. This reference is to be used as a guideline when making reference to the names of species of <i>Diospyros</i> from Madagascar. See http://www.tropicos.org/ProjectWebPortal.aspx?pagename=Diospyros&projectid=17 . There is a link to the page here: http://www.tropicos.org/Name/40031908?projectid=17 and the pdf download is here: http://www.tropicos.org/docs/MadCat/Diospyros%20checklist%2028.03.2016.pdf For information only: Updates on new names will be regularly made available on the online database “Catalogue of the Vascular Plants of Madagascar” (http://www.tropicos.org/Project/Madagascar).
EUPHORBIACEAE		Succulent species of <i>Euphorbia</i> .	<i>The CITES Checklist of Succulent Euphorbia Taxa (Euphorbiaceae)</i> , Second edition (S. Carter and U. Eggli, 2003, published by the Federal Agency for Nature Conservation, Bonn, Germany) as a guideline when making reference to the names of species of succulent euphorbias.

LEGUMINOSAE		<i>Dalbergia</i> spp. – populations of Madagascar	A Preliminary <i>Dalbergia</i> checklist for Madagascar for CITES (CVPM 2014) based on the Catalogue of the Vascular Plants of Madagascar is available as a pdf on the CITES website as SC65 Inf. 21. This reference is to be used as a guideline when making reference to the names of species of <i>Dalbergia</i> from Madagascar. See: https://cites.org/sites/default/files/eng/com/sc/65/Inf/E-SC65-Inf-21.pdf For information only: Updates on new names will be regularly made available on the online database “Catalogue of the Vascular Plants of Madagascar”. (http://www.tropicos.org/Project/Madagascar).
LEGUMINOSAE		<i>Paubrasilia echinata</i>	Gagnon, E., Bruneau, A., Hughes, C.E., de Queiroz, L. P. & Lewis, G.P. (2016). A new generic system for the pantropical Caesalpinia group (Leguminosae) as a guideline making reference to the name of this taxon. This reference can be found on “ https://phytokeys.pensoft.net/articles.php?id=9203 ”, with free access, and additional information on the taxon can be found at “ http://floradobrasil.jbrj.gov.br/reflora/listaBrasil ”
LEGUMINOSAE		<i>Platymiscium pleiostachyum</i>	Bente B. Klitgaard (2005). <i>Platymiscium</i> (Leguminosae: Dalbergieae); biogeography, systematics, morphology, taxonomy and uses. Kew Bulletin. Vol. 60, No. 3 (2005), pp. 321 – 400 be used as a guideline when making reference to the name of this taxon. This reference is available online at https://www.jstor.org/stable/4111062?seq=1#page_scan_tab_contents . Free access is possible to this reference.
LILIACEAE		<i>Aloe</i> spp.	CITES Aloe and Pachypodium Checklist (U. Eggli et al., 2001, compiled by Städtische Sukkulanten-Sammlung, Zurich, Switzerland, in collaboration with the Royal Botanic Gardens, Kew, United Kingdom of Great Britain and Northern Ireland) and its update: An Update and Supplement to the CITES Aloe & Pachypodium Checklist [J. M. Lüthy (2007), CITES Management Authority of Switzerland, Bern, Switzerland] as a guideline when making reference to the names of species of <i>Aloe</i> and <i>Pachypodium</i> .
ORCHIDACEAE		<i>Laelia</i> , <i>Phalaenopsis</i> , <i>Pleione</i> and <i>Sophronitis</i> (Volume 1, 1995) and <i>Cymbidium</i> , <i>Dendrobium</i> , <i>Disa</i> , <i>Dracula</i> and <i>Encyclia</i> (Volume 2, 1997), and <i>Aerangis</i> , <i>Angraecum</i> , <i>Ascocentrum</i> , <i>Bletilla</i> , <i>Brassavola</i> , <i>Calanthe</i> , <i>Catasetum</i> , <i>Miltonia</i> , <i>Miltonioides</i> and <i>Miltoniopsis</i> , <i>Renanthera</i> , <i>Renantherella</i> ,	CITES Orchid Checklist, (compiled by the Royal Botanic Gardens, Kew, United Kingdom) as a guideline when making reference to the names of species of <i>Cattleya</i> (not <i>C. jongheana</i>), <i>Cypripedium</i> , <i>Laelia</i> (not <i>Laelia jongheana/Cattleya jongheana</i>), <i>Phalaenopsis</i> , <i>Pleione</i> and <i>Sophronitis</i> (Volume 1, 1995) and <i>Cymbidium</i> , <i>Dendrobium</i> (not <i>D. cruentum</i>), <i>Disa</i> , <i>Dracula</i> and <i>Encyclia</i> (Volume 2, 1997), and <i>Aerangis</i> (not <i>A. ellisi</i>), <i>Angraecum</i> , <i>Ascocentrum</i> , <i>Bletilla</i> , <i>Brassavola</i> , <i>Calanthe</i> , <i>Catasetum</i> , <i>Miltonia</i> , <i>Miltonioides</i> and <i>Miltoniopsis</i> ,

		<i>Rhynchostylis</i> , <i>Rossioglossum</i> , <i>Vanda</i> and <i>Vandopsis</i> (Volume 3, 2001); and <i>Aerides</i> , <i>Coelogyne</i> , <i>Comparettia</i> and <i>Masdevallia</i> (Volume 4, 2006)	<i>Renanthera</i> , <i>Renantherella</i> , <i>Rhynchostylis</i> , <i>Rossioglossum</i> , <i>Vanda</i> and <i>Vandopsis</i> (Volume 3, 2001); and <i>Aerides</i> , <i>Coelogyne</i> , <i>Comparettia</i> and <i>Masdevallia</i> (Volume 4, 2006).
ORCHIDACEAE		<i>Paphiopedilum</i> spp., <i>Phragmipedium</i> spp., <i>Aerangis ellisii</i> , <i>Cattleya jongheana</i> , <i>Cattleya lobata</i> , <i>Dendrobium cruentum</i> , <i>Mexipedium xerophyticum</i> , <i>Peristeria elata</i> and <i>Renanthera imschootiana</i>	Govaerts, R., Caromel, A., Dhanda, S., Davis, F., Pavitt, A., Sinovas, P., & Vaglica, V. (2019). CITES Appendix I Orchid Checklist. Second Version, Royal Botanic Gardens, Kew, Surrey, and UNEP-WCMC, Cambridge. This reference should be used as a guideline when making reference to the names of <i>Paphiopedilum</i> spp., <i>Phragmipedium</i> spp., <i>Aerangis ellisii</i> , <i>Cattleya jongheana</i> , <i>Cattleya lobata</i> , <i>Dendrobium cruentum</i> , <i>Mexipedium xerophyticum</i> , <i>Peristeria elata</i> and <i>Renanthera imschootiana</i> . This reference can be found on the website of the Royal Botanic Gardens, Kew, UK at " goo.gl/M26yL8 ".
ORCHIDACEAE		<i>Bulbophyllum</i> spp.	CITES checklist for <i>Bulbophyllum</i> and allied taxa (Orchidaceae). Sieder, A., Rainer, H., Kiehn, M. (2007): Address of the authors: Department of Biogeography and Botanical Garden of the University of Vienna; Rennweg 14, A-1030 Vienna (Austria) as a guideline when making reference to the names of species of <i>Bulbophyllum</i> .
PALMAE		<i>Dypsis decipiens</i> and <i>Dypsis decaryi</i> .	Proposed Standard Reference for two CITES-listed palms endemic to Madagascar (CVPM 2016) based on the Catalogue of the Vascular Plants of Madagascar can be found as a pdf on the US Fish & Wildlife Service website. This is to be used as a guideline when making reference to <i>Dypsis decipiens</i> and <i>Dypsis decaryi</i> . See: http://www.fws.gov/international/
TAXACEAE		<i>Taxus</i> spp.	World Checklist and Bibliography of Conifers (A. Farjon, 2001) as a guideline when making reference to the names of species of <i>Taxus</i> .
ZYGOPHYLLACEAE		<i>Guaiacum</i> spp.	Lista de especies, nomenclatura y distribución en el genero <i>Guaiacum</i> . Davila Aranda, P. & Schippmann, U. (2006): Medicinal Plant Conservation 12:50 as a guideline when making reference to the names of species of <i>Guaiacum</i> .

ANNEX 3

'ANNEX XI

Types of biological samples referred to in Article 18 and their use

Type of sample	Typical size of sample	Use of sample
blood and its derivative components	5 ml maximum for liquid samples or dry blood sample on a microscope slide, filter paper or swab	biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis, including serology
internal tissues (botanical or zoological), fixed	tissues (5 mm ³ -25 mm ³) in a fixative or histological glass slide containing a +/-5µm section of fixed tissue	Histology and electron microscopy to detect organisms and poisons; taxonomic research; biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis
internal tissues (botanical or zoological), frozen	pieces of tissues (5 mm ³ -25 mm ³)	biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis
internal tissues (botanical or zoological), fresh (excluding ova, sperm and embryos)	pieces of tissues (5 mm ³ - 25 mm ³)	biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis
external tissues including hair, skin, feathers, scales, bone, egg shell, teeth, ivory, horn, leaves, bark, seeds, fruit or flowers	Individual samples with or without fixative for ivory: pieces of ivory approximately 3 cm x 3 cm and 1 cm thick or less depending on analysis method, in accordance with <i>ICCWC Guidelines on methods and procedures for ivory and laboratory analysis</i> (1) for rhino horn: small amounts of powder/shavings sealed in a tamper proof sample bottle, in accordance with the <i>Procedure for Rhino horn DNA Sampling</i> (2)	species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis; age analysis; biomedical research
buccal/cloacal/ mucus/ nasal/urinary tract/rectal swabs	small amounts of tissue or cells on a swab in a tube	species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis, including serology; biomedical research
cell lines and tissue cultures	no limitation of sample size	biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis; age analysis

DNA or RNA (purified)	up to 0.5 ml volumes per individual specimen of purified DNA or RNA	biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis; age analysis
secretions, (saliva, venom, milk, plant secretions)	1-5 ml in vials	production of anti-venom; biomedical research; species identification; determination of geographic origin; sex determination; individual identification; parentage testing; toxicology analysis; disease testing/diagnosis, including serology; age analysis'

(¹) https://www.unodc.org/documents/Wildlife/Guidelines_Ivory.pdf

(²) Republic of South Africa, Department of Environmental Affairs, Procedures for Rhino horn DNA Sampling.