

Official Journal

of the European Communities

ISSN 0378-6986

C 131

Volume 37

12 May 1994

English edition

Information and Notices

<u>Notice No</u>	Contents	Page
	I <i>Information</i>	
	
	II <i>Preparatory Acts</i>	
	Commission	
94/C 131/01	Amended proposal for a European Parliament and Council Regulation (EC) laying down provisions with regard to possession of and trade in specimens of species of wild fauna and flora	1

II

(Preparatory Acts)

COMMISSION

Amended proposal for a European Parliament and Council Regulation (EC) laying down provisions with regard to possession of and trade in specimens of species of wild fauna and flora ⁽¹⁾

(94/C 131/01)

COM(93) 599 final — COD 370

(Submitted by the Commission pursuant to Article 189a (2) of the EC-Treaty on 21 January 1994)

⁽¹⁾ OJ No C 26, 3. 2. 1992, p. 1.

ORIGINAL TEXT

THE COUNCIL OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Economic Community, and in particular Articles 100a and 113 thereof,

Having regard to the proposal from the Commission,

In cooperation with the European Parliament,

Having regard to the opinion of the Economic and Social Committee,

Whereas Regulation (EEC) No 3626/82 ⁽¹⁾, as last amended by Commission Regulation (EEC) No 197/90 ⁽²⁾, applied the Convention on international trade in endangered species of wild fauna and flora in the Community with effect from 1 January 1984;

⁽¹⁾ OJ No L 384, 31. 12. 1982, p. 1.

⁽²⁾ OJ No L 29, 31. 1. 1993, p. 1.

AMENDED TEXT

THE EUROPEAN PARLIAMENT AND THE
COUNCIL OF THE EUROPEAN UNION,

Having regard to the Treaty establishing the European Community, and in particular Articles 100a and 113 thereof,

Acting in accordance with the procedure referred to in Article 189b,

Whereas Regulation (EEC) No 3626/82 ⁽¹⁾, as last amended by Commission Regulation (EEC) No 1534/93 ⁽²⁾, applies the Convention on International trade in endangered species of wild fauna and flora in the Community with effect from 1 January 1984;

⁽¹⁾ OJ No L 384, 31. 12. 1982, p. 1.

⁽²⁾ OJ No L 151, 23. 6. 1993, p. 22.

ORIGINAL TEXT

Whereas a great number of species of wild fauna and flora, including both species covered and species not covered by Regulation concerned, are subject to trade levels which are not or may not be compatible with their survival, with the survival of certain of their populations or with the maintenance of their populations at a level consistent with their role in the ecosystems in which they occur;

Whereas it is necessary to provide more adequate protection to species of fauna and flora in trade and to replace Council Regulation (EEC) No 3626/82 by a Regulation which takes account of current nature conservation techniques, trade control mechanisms and trade patterns, and of technical and scientific knowledge acquired since its adoption;

Whereas a great number of species, which are native to the Community, are subject to Community legislation on their conservation, namely Council Directive 79/409/EEC of 2 April 1979 on the conservation of wild birds ⁽³⁾, as last amended by Directive 91/244/EEC ⁽⁴⁾, and Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora ⁽⁵⁾; whereas it is necessary to supplement this legislation with measures relating to the possession of and trade in specimens of the species concerned;

Whereas it is, in view of the establishment and functioning of the internal market, necessary at Community level to ensure that the internal trade measures concerned are uniformly applied;

Whereas, in order to adequately protect species of wild fauna and flora and to avoid distortions of competition, it is necessary to ensure that external trade measures relating to them are uniformly applied throughout the Community;

Whereas this Regulation should, however, not affect the power of Member States to designate species of wild fauna and flora indigenous to their territories the possession of which shall be prohibited;

Whereas Article XXI of the Convention on international trade in endangered species of wild fauna and flora was amended to allow accession to it by the Community as such; whereas Article VIII of the Convention provides that the Parties are to take appropriate measures to enforce the provisions of the Convention and to prohibit trade in specimens of species of wild fauna and flora in violation thereof;

AMENDED TEXT

Whereas a great number of species of wild fauna and flora, including both species covered and species not covered by the Regulation concerned, are subject to trade levels which are not or may not be compatible with their survival, with the conservation and restoration of certain of their populations or with the maintenance of their populations at a level consistent with their role in the ecosystems in which they occur;

Unchanged

(Now last whereas-clause)

(1) OJ No L 103, 25. 4. 1979, p. 1.

(2) OJ No L 115, 8. 5. 1991, p. 41.

(3) OJ No L 206, 22. 7. 1992, p. 7.

ORIGINAL TEXT

Whereas it is necessary to lay down criteria for the specification of species of wild fauna and flora to be subject to the provisions of this Regulation;

Whereas the implementation of this Regulation necessitates that common conditions be applied for the issue, use and presentation of permits and certificates relating to the authorization of introduction into the Community from third countries or from the sea and to export and re-export from the Community; whereas it is necessary to lay down specific provisions relating to the transit of specimens through the Community;

Whereas, in order to guarantee an effective protection of species of wild fauna and flora, the Commission should be able to establish further restrictions on the introduction into and the export from the Community of specimens of certain species;

Whereas it is necessary to lay down specific provisions for the possession of and trade in captive-bred or artificially propagated specimens of wild fauna and flora;

Whereas it is further necessary to envisage specific provisions relating to specimens of wild fauna and flora which are personal or household effects and for non-commercial loans, donations and exchanges between registered scientists and scientific institutions;

Whereas, to ensure that the restrictions on introduction into the Community and on the acquisition of specimens within the Community are fully effective, rules must be drawn up concerning the conditions of internal trade in specimens;

Whereas, to ensure the effective implementation and enforcement of restrictions on the movement of live specimens of certain species listed, it is necessary to establish a registration system for such specimens;

AMENDED TEXT

Whereas Article XIV ⁽¹⁾ of that Convention provides that its provisions shall in no way affect the right of Parties to adopt stricter domestic measures regarding the conditions for trade, taking possession, or transport of specimens of species included or not included in its appendices, or the complete prohibition thereof;

Whereas it is necessary to lay down unambiguous criteria for the specification of species of wild fauna and flora to be subject to the provisions of this Regulation;

Unchanged

Deleted

ORIGINAL TEXT

Whereas the transport of live specimens into, from or within the Community as well as the housing of such specimens should take place in accordance with common rules;

Whereas, in order to prevent the introduction into nature of live specimens of species forming an ecological threat to indigenous wildlife, the introduction into the Community of such specimens and the holding or movement of them should be restricted;

Whereas the existence of different levels of charges for processing permit and certificate applications could lead to distortions of competition within the Community;

Whereas, to ensure effective controls and to facilitate customs procedures, customs offices should be designated for the completion of procedures for trade with third countries and holding facilities provided at such places to ensure that live specimens are adequately housed and cared for;

Whereas the implementation of this Regulation also necessitates the designation of management and scientific authorities in the Member States;

Whereas, to ensure an effective enforcement of this Regulation, Member States should closely monitor compliance with its provisions and to that effect closely cooperate between themselves and with the Commission; whereas this also necessitates the immediate communication of information on matters related to the implementation of this Regulation;

Whereas the monitoring of trade levels involving the species of wild fauna and flora covered by this Regulation is of crucial importance for the assessment of the effects of trade on the conservation status of species, and detailed annual reports should be drawn up in a common format;

Whereas, in order to ensure compliance with the provisions of this Regulation, it is necessary that Member States take measures to ensure the imposition of sanctions for infringements, which are of an appropriate level; whereas the existence of major differences in the level of such sanctions would undermine the proper enforcement of this Regulation and might further lead to a distortion of competition within the Community;

Whereas it is necessary to adopt common rules for the seizure and the disposal of confiscated specimens;

AMENDED TEXT

Unchanged

Whereas, to ensure effective controls and to facilitate customs procedures, a limited number of customs offices with trained personnel should be designated for the completion of procedures for trade with third countries and holding facilities provided at such places to ensure that live specimens are adequately housed and cared for;

Unchanged

Whereas, in order to ensure compliance with the provisions of this Regulation, it is necessary that Member States impose sanctions for infringements, which are of an appropriate level; whereas the existence of important differences in the level of such sanctions would undermine the proper enforcement of this Regulation and might further lead to a distortion of competition within the Community;

Unchanged

ORIGINAL TEXT

Whereas the submission by Member States or the Commission of proposals to amend the Convention and its appendices in a way which would affect the implementation of this Regulation should be subject to the establishment of a common position on such proposals; whereas a common position is also required on such proposals submitted for approval by the conference of the Parties to the Convention by third parties;

Whereas it is essential to ensure the uniform application of this Regulation and, to this end, to lay down a Community procedure enabling the necessary implementing provisions and amendments to the Annexes to be adopted within a suitable period; whereas a Committee must be set up to permit close and effective cooperation between the Member States and the Commission in this field;

Whereas the multitude of biological and conservation elements to be considered in the implementation of this Regulation requires the availability of the best scientific information and the discussion thereof at an appropriate scientific level; whereas Article IX (1) (b) of the Convention on international trade in Endangered Species of Wild Fauna and Flora provides that each Party to it shall designate one or more scientific authorities; whereas the Community will accede to the Convention in the near future; whereas it is therefore necessary to set up a scientific review group which will also act as the Community's scientific authority after its accession,

AMENDED TEXT

Whereas it is, in view of the fact that their provisions are now covered by the provisions of this Regulation, necessary to repeal Regulation (EEC) No 3626/82, as well as Council Regulation (EEC) No 348/81 of 20 January 1982 on common rules for imports of whales or other cetacean products ⁽¹⁾; whereas these Community acts establish common rules relating to imports of certain products and therefore fall within the scope of the common commercial policy;

Whereas a great number of species, which are native to the Community, are subject to Community legislation on their conservation, namely Directives 79/409/EEC and 82/43/EEC; whereas it is necessary, also with a view to guarantee the transparency of Community legislation in the field of nature conservation, to amend these Directives with respect to the areas now covered by this Regulation; whereas the relevant provisions of these Directives concern the movement of certain goods within the Community and therefore constitute measures which have as their object the establishment and functioning of the internal market,

⁽¹⁾ OJ No L 39, 12. 2. 1981, p. 1.

ORIGINAL TEXT

AMENDED TEXT

HAS ADOPTED THIS REGULATION:

HAVE ADOPTED THIS REGULATION:

Article 1

The internal and external trade in and the possession of specimens of the species of wild fauna and flora listed in Annexes A to E shall be subject to the provisions laid down in the following Articles and to those of the Regulations adopted in accordance with the procedure laid down in Article 29.

The internal and external trade in and the possession of specimens of the species of wild fauna and flora listed in Annexes A to D shall be subject to the provisions laid down in the following Articles and to those of the Regulations adopted in accordance with the procedure laid down in Article 21.

*Article 2***Definitions**

For the purposes of this Regulation:

- (a) *the Committee* means the Committee on trade in wild fauna and flora, established under Article 29;
- (b) *the Convention* means the Convention on international trade in endangered species of wild fauna and flora (Cites);
- (c) *country of origin* means the country in which a specimen was taken from the wild, captive-bred or artificially propagated;
- (d) *critically endangered species* means the species listed in Annex A which the Scientific Review Group has advised and the Committee has agreed are under severe threat of extinction and the survival of which can not be ensured without the application of more stringent provisions than those normally applicable to specimens of species listed in Annex A;
- (e) *dependent territories* means the overseas countries and territories outside the territory of the Community to which the Convention applies and for whose external relations a Member State is responsible;
- (f) *domicile* means, in the case of a natural person, the principal place of permanent residence, in the case of a legal person, the place of its headquarters or that of a subsidiary;
- (g) *export from the Community* means the movement of any specimen originating in the territory of the Community to a point outside this territory;
- (h) *import declaration* means a declaration made by the importer or his agent or representative, at the time of the introduction into the Community of a specimen included in Annex C or D, on a form prescribed by the Commission in accordance with the procedure laid down in Article 29;

- (a) *the Committee* means the Committee on trade in wild fauna and flora, established under Article 21;

Unchanged

Deleted

(d)

(e)

(f)

- (g) *import declaration* means a declaration made by the importer or his agent or representative, at the time of the introduction into the Community of a specimen of a species included in Annex C or D, on a form prescribed by the Commission in accordance with the procedure laid down in Article 21;

ORIGINAL TEXT

AMENDED TEXT

- | | |
|--|--|
| <p>(i) <i>introduction from the sea</i> means the introduction into the Community of any specimen which was taken in and is being introduced directly from the marine environment not under the jurisdiction of any State including the airspace above the sea and the sea-bed and subsoil beneath the sea;</p> <p>(j) <i>introduction into the Community</i> means the introduction of any specimen into the territory of the Community;</p> <p>(k) <i>issuance</i> means the completion of all procedures involved in preparing and validating a permit or certificate and, except in the case to which Article 4 (1) (b) (ii) applies, its delivery to the applicant;</p> <p>(l) <i>management authority</i> means a national management authority designated, in the case of a Member State, in accordance with Article 22 (1) (a) or, in the case of a third country party to the Convention, in accordance with Article IX of the Convention;</p> <p>(m) <i>offering for sale</i> means the offering for sale and any action that may reasonably be construed as such, including advertising or causing to be advertised for sale and invitation to treat;</p> <p>(n) <i>personal or household effects</i> means dead specimens, parts and derivatives that are the belongings of a private individual and that form or are intended to form part of his normal goods and chattels;</p> <p>(o) <i>place of destination</i> means the place at which, at the time of introduction into the Community, it is intended that specimens will normally be kept; in the case of live specimens, this shall be the first place where specimens are intended to be kept following any period of quarantine or other confinement for purposes of sanitary checks and controls;</p> <p>(p) <i>possession</i> means possession, holding or having under control;</p> <p>(q) <i>re-export from the Community</i> means the export from the territory of the Community of any specimen that has previously been introduced into this territory;</p> <p>(r) <i>re-introduction into the Community</i> means the introduction into the territory of the Community of any specimen that has previously been exported or re-exported therefrom;</p> <p>(s) <i>sale</i> means any sale, hire, barter or exchange; cognate expressions shall be construed accordingly;</p> | <p>(h)</p> <p>(i)</p> <p>(j) <i>issuance</i> means the completion of all procedures involved in preparing and validating a permit or certificate and its delivery to the applicant;</p> <p>(k) <i>management authority</i> means a national management authority designated, in the case of a Member State, in accordance with Article 15 (1) (a) or, in the case of a third country party to the Convention, in accordance with Article IX of the Convention;</p> <p>(l)</p> <p>(m)</p> <p>(n)</p> <p>(o) <i>population</i> means a biologically or geographically distinct total number of individuals;</p> <p>(q) <i>primarily commercial purposes</i> means all purposes whose non-commercial aspects do not clearly predominate;</p> <p>(r)</p> <p>(s)</p> <p>(t)</p> |
|--|--|

ORIGINAL TEXT

- (t) *scientific authority* means a scientific authority designated, in the case of a Member State or the Community in accordance with Article 22 (1) (b) or, in a third country party to the Convention, in accordance with Article IX of the Convention;
- (u) *the Scientific Review Group* means a consultative body established under Article 28, which, on the entry into force of the Convention in the Community, shall be the Community's scientific authority in accordance with Article IX of the Convention;
- (v) *species* means a species, subspecies or geographically or geopolitically separate population thereof;
- (w) *specimen* means any animal or plant, whether alive or dead, of the species listed in Annexes A to E, any part or derivative thereof, whether or not contained in other goods, as well as any goods which appear from an accompanying document, the packaging or a mark or label, or from any other circumstances, to be or to contain parts or derivatives of animals or plants of these species, unless such parts or derivatives are specifically exempted from the provisions of this Regulation or from the provisions relating to the Annex in which the species concerned is listed by means of an indication to that effect in the Annexes concerned.

A specimen will be considered to be a specimen of a species listed in Annexes A to E if it is, or is part of or derived from, an animal or plant at least one of whose 'parents' is of a species so listed. In cases where the 'parents' of such an animal or plant are of species listed in different Annexes, or of species only one of which is listed, the provisions of the more restrictive Annex shall apply. However, in the case of specimens of hybrid plants, if one of the 'parents' is of a species listed in Annex A, the provisions of the more restrictive Annex shall apply only if that species is annotated to that effect in the Annex;

- (x) *territory of the Community* means the territories of the Member States to which the Treaty establishing the European Economic Community applies;
- (y) *trade* means the introduction into the Community, including introduction from the sea, and the export and re-export therefrom, as well as the use, movement and transfer of possession within the Community, including within a Member State, of specimens subject to the provisions of this Regulation;

AMENDED TEXT

- (u) *scientific authority* means a scientific authority designated, in the case of a Member State, in accordance with Article 15 (1) (b) or, in the case of a third country party to the Convention, in accordance with Article IX of the Convention;
- (v) *the Scientific Review Group* means the consultative body established under Article 20, which, on the entry into force of the Convention in the Community, shall be the Community's scientific authority in accordance with Article IX of the Convention;
- (w) *species* means a species, subspecies or population thereof;
- (x) *specimen* means any animal or plant, whether alive or dead, of the species listed in Annexes A to D, any part or derivative thereof, whether or not contained in other goods, as well as any other goods which appear from an accompanying document, the packaging or a mark or label, or from any other circumstances, to be or to contain parts or derivatives of animals or plants of these species, unless such parts or derivatives are specifically exempted from the provisions of this Regulation or from the provisions relating to the Annex in which the species concerned is listed by means of an indication to that effect in the Annexes concerned.

A specimen will be considered to be a specimen of a species listed in Annexes A to D if it is, or is part of or derived from, an animal or plant at least one of whose 'parents' is of a species so listed. In cases where the 'parents' of such an animal or plant are of species listed in different Annexes, or of species only one of which is listed, the provisions of the more restrictive Annex shall apply. However, in the case of specimens of hybrid plants, if one of the 'parents' is of a species listed in Annex A, the provisions of the more restrictive Annex shall apply only if that species is annotated to that effect in the Annex;

- (y)
- (z)

ORIGINAL TEXT

(z) *transit* means the transport of specimens between two points outside the Community through the territory of the Community which are shipped to a named consignee and during which any interruption in the movement arises only from the arrangements necessitated by this form of traffic;

(aa) *worked specimens that were legally acquired more than 50 years previously* means specimens that were significantly altered from their natural raw state, for jewellery, adornment, art, utility, or musical instruments more than 50 years before the application is made for their introduction into the Community or export therefrom or, as appropriate, for exemption from the provisions of Article 15 (1) and that have been, to the satisfaction of the management authority of the Member State concerned, legally acquired. Such specimens shall be considered as worked only if they are clearly in one of the aforementioned categories and require no further carving, crafting or manufacture to effect their purpose.

Article 3

Scope

1. Annex A shall contain:

(a) the species listed in Appendix I to the Convention and agreed to by the Community;

(b) any species which:

(i) is or may be in demand for utilization in the Community or for international trade and which is either threatened with extinction or so rare that any level of trade would imperil the survival of the species; or

(ii) is in a genus or which is a species in which most of the species or subspecies are listed in Annex A in accordance with the criteria in subparagraphs (b) (i) or (c) and whose listing is essential for the effective protection of those taxa;

and

(c) species which under the provisions of other Community legislation on the conservation of wild fauna and flora benefit from a prohibition on trade or taking.

AMENDED TEXT

(aa)

(ab) *worked specimens that were legally acquired more than 50 years previously* means specimens that were significantly altered from their natural raw state for jewellery, adornment, art, utility, or musical instruments more than 50 years before the application is made for their introduction into the Community or export therefrom or, as appropriate, for exemption from the provisions of Article 8 (1) and that have been, to the satisfaction of the management authority of the Member State concerned, legally acquired. Such specimens shall be considered as worked only if they are clearly in one of the aforementioned categories and require no further carving, crafting or manufacture to effect their purpose.

(a) the species listed in Appendix I to the Convention for which the Community, or the Member States, acting on a proposal from the Commission in accordance with the procedure laid down in Article 21, have not entered a reservation;

Unchanged

(c) species which are covered by the provisions of other Community legislation on the conservation of wild fauna and flora and which will benefit from a continued prohibition on trade.

ORIGINAL TEXT

AMENDED TEXT

2. Annex B shall contain:

(a) the species listed in Appendix II to the Convention and agreed to by the Community, other than those listed in Annex A;

(a) the species listed in Appendix II to the Convention, other than those listed in Annex A, and for which the Community, or the Member States, acting on a proposal from the Commission in accordance with the procedure laid down in Article 21, have not entered a reservation;

(b) the species listed in Appendix I to the Convention but not included in Annex A;

(b) the species listed in Appendix I to the Convention for which a reservation was entered;

(c) any other species not listed in Appendix I or II to the Convention:

Unchanged

(i) which is subject to levels of international trade that might not be compatible with its survival or with the survival of populations in certain countries or with the maintenance of the total population at a level consistent with the role of the species in the ecosystems in which it occurs; or

(i) which is subject to levels of international trade that might not be compatible:
— with its survival or with the survival of populations in certain countries,
or
— with the maintenance of the total population at a level consistent with the role of the species in the ecosystems in which it occurs; or

(ii) whose non-listing would be likely to lead to a substantial reduction of the total population or to the extinction of other species listed in Annex A or B, because of its role in the ecosystem in which it occurs; or

Deleted

(iii) whose listing is, for reasons of similarity in appearance to other species in Annex A or listed in Annex B in accordance with point 2 (a), (b), (c) or (d), essential in order to ensure the effectiveness of controls on trade in specimens of such species; and

(ii) whose listings is, for reasons of similarity in appearance to other species in Annex A or Annex B, essential in order to ensure the effectiveness of controls on trade in specimens of such species; and

(d) species for which the provisions of other Community legislation on the conservation of wild fauna and flora regulate but do not prohibit the trade or the taking; and

Deleted

Annex B may also contain other species not listed in Appendix I or II to the Convention:

Annex B may also contain species:

(e) of which live specimens in trade are unlikely to survive shipment or are unlikely to survive in captivity for a considerable proportion of their potential life span; or

(d) of which live specimens in trade are unlikely to survive shipment, quarantine or other confinement for purposes of sanitary checks and controls, or are unlikely to survive in captivity for a considerable proportion of their potential life span; or

ORIGINAL TEXT

AMENDED TEXT

- (f) of which the introduction of live specimens into nature in the Community is known to form an ecological threat to species of wild fauna and flora indigenous to the Community.

(e)

3. Annex C shall contain:

Unchanged

- (a) the species listed in Appendix III to the Convention and agreed to by the Community, other than those listed in Annexes A or B; and

- (a) the species listed in Appendix III to the Convention, other than those listed in Annex A or B, and for which the Community, or the Member States, acting on a proposal from the Commission in accordance with the procedure laid down in Article 21, have not entered a reservation;

- (b) the species listed in Appendix II to the Convention but not included in Annexes A or B.

- (b) the species listed in Appendix II to the Convention for which a reservation was entered.

4. Annex D shall contain:

- (a) any species which is not included in Annexes A to C and for which international trade in specimens of the species could adversely affect its conservation status or that of any species which is closely related or is similar in appearance; and

- (a) any species which is not included in Annexes A to C and for which international trade in specimens of the species could adversely affect its conservation status; and

- (b) the species listed in Appendix III to the Convention but not included in Annex C.

- (b) the species listed in Appendix III to the Convention for which a reservation was entered.

5. Annex E shall contain species indigenous to a specified Member State and may be listed solely for the purpose of supporting measures for the conservation or protection of the species in the Member State concerned.

Deleted

6. (a) The Community agreements referred to in paragraphs 1 (a), 2 (a) and 3, (a) shall be made in accordance with the procedure laid down in Article 29.

Deleted

- (b) Amendments to Annexes A to E shall be made in accordance with the procedure laid down in Article 29.

5. Amendments to Annexes A to D shall be made in accordance with the procedure laid down in Article 21.

7. Where the conservation status of species covered by this Regulation warrants their inclusion in one of the appendices to Cites, the Community shall contribute to the necessary amendments.

6.

Article 4

Introduction into the Community

1. The introduction into the Community from a third country of specimens of the species listed in Annex A shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import permit issued by a management authority of the Member State responsible for the place of destination of the specimens.

Introduction into the Community from a third country or from the sea

1. The introduction into the Community from a third country or from the sea of specimens of the species listed in Annex A shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import permit issued by a management authority of the Member State responsible for the place of destination of the specimens.

ORIGINAL TEXT

This import permit may be issued only in accordance with the restrictions established pursuant to paragraph 6 and when the following conditions have been met:

- (a) the Scientific Review Group has advised that permitting the introduction into the Community would not result in a detrimental effect on the conservation status or the extent of the territory occupied by the species in the country of origin;
- (b) (i) the applicant provides documentary evidence that the specimens have been obtained in accordance with the legislation on the protection of the species concerned which, in the case of a species listed in the appendices to the Convention, shall be an export permit or re-export certificate, or copy thereof, issued in accordance with the Convention by a competent authority of the country of export or re-export;
- (ii) however, the issuance of import permits for species listed in Annex A in accordance with Article 3 (1) (a), shall not require such documentary evidence but the original of any such import permit shall be withheld from the applicant pending presentation of the export permit or re-export certificate;
- (c) the competent scientific authority of the Member State is satisfied, and has advised the management authority of that State in writing, that the intended accommodation at the place of destination for a living specimen:
 - (i) is adequately equipped and suited to the biological needs of the species and that the specimen will be properly cared for; and
 - (ii) in the case of an animal, is suited to the behavioural needs of the species and is in conformity with Community legislation on the care and housing of animals;
- (d) the Scientific Review Group has advised that the introduction into the Community will be:
 - (i) for one of the purposes referred to in points (v), (vi) and (vii) of Article 15 (2) (a); or
 - (ii) for other purposes which are not detrimental to the survival of the species concerned;

AMENDED TEXT

Unchanged

- (a) the Scientific Review Group has advised that permitting the introduction into the Community would not result in a detrimental effect on the conservation status or the extent of the territory occupied by the population of the species concerned;
- (b) (i) the applicant provides documentary evidence that the specimens have been obtained in accordance with the legislation on the protection of the species concerned which, in the case of import from a third country of specimens of a species listed in the appendices to the Convention, shall be an export permit or re-export certificate, or copy thereof, issued in accordance with the Convention by a competent authority of the country of export or re-export.

Unchanged

- (c) the competent scientific authority is satisfied, and has advised the management authority in writing, that the intended accommodation at the place of destination for a living specimen:

Unchanged

- (i) for one of the purposes referred to in points (e), (f) and (g) of Article 8 (3); or

Unchanged

ORIGINAL TEXT

(e) the management authority of the Member State is satisfied that the specimen is not to be used for primarily commercial purposes; and

(f) the management authority of the Member State is satisfied, following consultation with the competent scientific authority, that there are no other factors relating to the conservation of species which militate against the issue of the import permit.

2. (a) The introduction into the Community of specimens of the species listed in Annex B shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import permit issued:

(i) in the case of live specimens, by a management authority of the Member State responsible for the place of destination of the specimens; or, otherwise, either

(ii) by a management authority of the Member State in which the applicant has his domicile; or

(iii) by a management authority of the Member State responsible for the place of destination of the specimens.

(b) This import permit may only be issued when the conditions referred to in points (b) (i), (c) and (f) of paragraph 1 have been met and when:

(i) the Scientific Review Group has advised that there is no indication that the conservation status of the species or the extent of the territory occupied by the species in the range State of origin have been reduced to levels inconsistent with the role of the species in the ecosystems in which it occurs or will be harmfully affected by the current and expected levels of trade; or

AMENDED TEXT

(e) the management authority is satisfied that the specimen is not to be used for primarily commercial purposes;

(f) the management authority is satisfied, following consultation with the competent scientific authority, that there are no other factors relating to the conservation of species which militate against the issue of the import permit; and

(g) in the case of introduction from the sea, the management authority is satisfied that any living specimen will be so prepared and shipped as to minimize the risk of injury, damage to health or cruel treatment.

2. (a) The introduction into the Community from a third country or from the sea of specimens of the species listed in Annex B shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import permit issued:

Unchanged

(ii) by a management authority of the Member State in which the applicant has his domicile; or which is responsible for the place of destination of the specimens.

(b) This import permit may be issued only when the conditions referred to in points (b), (c), (f) and (g) of paragraph 1 have been met and when:

(i) the Scientific Review Group has advised that there is no indication that the conservation status of the species or the extent of the territory occupied by the species have been reduced to levels inconsistent with the role of the species in the ecosystems in which it occurs or will be harmfully affected by current and expected levels of trade; or

ORIGINAL TEXT

- (ii) in the absence of such advice, either positive or negative, from the Scientific Review Group, the competent scientific authority of the Member State has advised in writing that the capture or collection in the wild of the specimens concerned will not have a harmful effect on the conservation status of the species or on the extent of the territory occupied by the species in the range State of origin.

3. The introduction into the Community of specimens of the species listed in Annex C shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import declaration and:

- (a) in the case of export from a country listed in relation to the species concerned in Annex C, the applicant provides proof by means of an export permit issued in accordance with the Convention by an authority of that country competent for the purpose that the specimens have been obtained in accordance with the national legislation on the conservation of the species concerned; or
- b) in the case of export from a country other than one in relation to which the species is listed in Annex C or re-export from any country, the applicant presents an export permit, a re-export certificate or a certificate of origin issued in accordance with the Convention by an authority of the exporting or re-exporting country competent for the purpose.

4. The introduction into the Community of specimens of the species listed in Annex D shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import declaration.

5. The conditions for the issuance of an import permit referred to in points (a), (d) and (e) of paragraph 1, and in points (i) and (ii) of paragraph 2 (b) shall not apply to specimens for which the applicant provides documentary evidence:

- (a) that they had previously been legally introduced into or acquired in the Community and that they are, modified or not, being reintroduced into the Community; or
- (b) that they are worked specimens that were legally acquired more than 50 years previously.

6. In consultation with the countries of origin concerned and in accordance with the procedure laid down in Article 29, the Commission may establish restrictions on the introduction into the Community:

- (a) on the basis of the conditions referred to in paragraph 1, under (a), (c) or (f), of specimens of species included in Annex A; and

AMENDED TEXT

- (ii) in the absence of such advice, either positive or negative, the competent scientific authority has advised the management authority in writing that the capture or collection in the wild of the specimens concerned will not have a harmful effect on the conservation status of the species or on the extent of the territory occupied by the species.

Unchanged

6. In consultation with the countries of origin concerned and in accordance with the procedure laid down in Article 21, the Commission may establish restrictions on the introduction into the Community:

Unchanged

ORIGINAL TEXT

- (b) on the basis of the conditions referred to in paragraph 1, under (c) or (f), or in paragraph 2 (b) (i), of specimens of species included in Annex B; and
- (c) of live specimens of species included in Annex B for which the Scientific Review Group has advised that:
 - (i) such specimens are unlikely to survive shipment;
 - (ii) such specimens are unlikely to survive in captivity for a considerable proportion of their potential life span; or
 - (iii) the introduction to nature of such specimens, through escape or release is known to form an ecological threat to species of wild fauna and flora indigenous to the Community.

The Commission shall regularly publish a list of such restrictions in the *Official Journal of the European Communities*.

*Article 5***Introduction from the sea**

1. The introduction into the Community from the sea of specimens of species listed in Annex A shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import permit issued by a management authority of the Member State responsible for the place of destination.

This import permit may be issued only when the conditions referred to in points (c) to (f) of Article 4 (1) have been met and when:

- (a) the Scientific Review Group has advised that the introduction into the Community of the specimens concerned would not result in a detrimental effect on the conservation status of the species; and
 - (b) the management authority is satisfied that any living specimen will be so prepared and shipped as to minimize the risk of injury, damage to health or cruel treatment.
2. (a) The introduction into the Community from the sea of specimens of the species listed in Annex B shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an import permit issued by a management authority of the Member State responsible for the place of destination.

AMENDED TEXT

- (i) such specimens are unlikely to survive shipment, or are unlikely to survive in captivity for a considerable proportion of their potential life span; or

(ii)

The Commission shall on a quarterly basis publish a list of such decisions, if any, in the *Official Journal of the European Communities*.

Deleted

ORIGINAL TEXT

AMENDED TEXT

- (b) This import permit may only be issued when the conditions referred to in points (c) and (f) of Article 4 (1) have been met and when:
- (i) the Scientific Review Group has advised that there is no indication that the current or expected levels of trade will have a harmful effect on the conservation status of the species or, in the absence of any advice from the Scientific Review Group, the competent scientific authority of the Member State has advised in writing that the capture or collection of the specimens in the wild will not have a harmful effect on the conservation status of the species; and
 - (ii) the management authority is satisfied that any living specimen will be so prepared and shipped as to minimize the risk of injury, damage to health or cruel treatment.
3. The introduction into the Community from the sea of specimens of the species listed in Annex C or D shall be subject to the prior presentation of an import declaration at the customs office at which the customs formalities are completed.

*Article 6***Export from the Community**

1. The export from the Community of specimens of the species listed in Annex A shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an export permit issued by a management authority of the Member State in whose territory the specimens are located.

This export permit may be issued only when the following conditions have been met:

- (a) the Scientific Review Group has advised that the capture or collection of the specimens in the wild or their export will not have a harmful effect on the conservation status of the species or on the extent of the territory occupied by the relevant population of the species or, in the absence of advice from the Scientific Review Group, the competent scientific authority of the Member State has advised in writing to this effect;

*Article 5***Export or re-export from the Community**

1. The export or re-export from the Community of specimens of the species listed in Annex A shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an export permit or re-export certificate issued by a management authority of the Member State in whose territory the specimens are located.

2. An export permit may be issued only when the following conditions have been met:

- (a) the Scientific Review Group has advised that the capture or collection of the specimens in the wild or their export will not have a harmful effect on the conservation status of the species or on the extent of the territory occupied by the relevant population of the species or, in the absence of such advice, the competent scientific authority has advised in writing to this effect;

ORIGINAL TEXT

- (b) the applicant provides proof that the specimens have been obtained in accordance with the legislation and other legal obligations on the protection of the species in question; where the application is made to a Member State other than the Member State of origin, such proof shall be furnished by means of the certificate referred to in point (d) of Article 18;
- (c) the management authority of the Member State is satisfied that:
 - (i) any living specimen will be so prepared and shipped as to minimize the risk of injury, damage to health or cruel treatment;
 - (ii) the specimens are not to be used for primarily commercial purposes; and
 - (iii) in the case of export to a State party to the Convention of specimens of the species referred to in Article 3 (1) (a) of this Regulation, an import permit has been issued;
- (d) in the case of export of specimens of Annex A species other than those referred to in Article 3 (1) (a) or of export to a State not party to the Convention, the competent scientific authority of the Member State is satisfied that the recipient of any living specimen is suitably equipped to house and care for it; and
- (e) the management authority of the Member State is satisfied, following consultation with the competent scientific authority, that there are no other factors relating to the conservation of the species which militate against issue of the export permit.

AMENDED TEXT

- (b) the applicant provides proof that the specimens have been obtained in accordance with all legal obligations on the protection of the species in question; where the application is made to a Member State other than the Member State of origin, such proof shall be furnished by means of the certificate referred to in point (d) of Article 11;

- (c) the management authority is satisfied that:

Unchanged

Deleted

- (d) the management authority of the Member State is satisfied, following consultation with the competent scientific authority, that there are no other factors relating to the conservation of the species which militate against issue.

3. A re-export certificate may be issued only when the conditions of points (c) and (d) of paragraph 2 have been met and when the applicant provides documentary evidence that the specimens:

- (a) were introduced into the Community in accordance with the provisions of this Regulation; or
- (b) if introduced into the Community prior to the entry into force of this Regulation, were introduced in accordance with the provisions of Regulation (EEC) No 3626/82; or
- (c) if introduced into the Community prior to 1984, first entered international trade in accordance with the provisions of the Convention; or

ORIGINAL TEXT

2. The export from the Community of specimens of the species listed in Annexes B and C shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an export permit issued by a management authority of the Member State in whose territory the specimens are located.

This export permit may be issued only when the conditions referred to in points (a), (b), (c) (i) and (e) of paragraph 1 have been met.

3. The conditions for the issuance of an export permit referred to in points (a), (c) (ii) and (c) (iii) of paragraph 1 shall not apply to:

- (i) worked specimens that were legally acquired more than 50 years previously; or
- (ii) dead specimens and parts and derivatives for which the applicant provides documentary evidence that they were legally acquired before the provisions of this Regulation, or Council Regulation (EEC) No 3626/82, of the Convention became applicable to them.

4. (a) The competent scientific authority in each Member State shall monitor the export permits issued by that Member State for specimens of species included in Annex B and the actual exports of such specimens. Whenever such scientific authority determines that the export of specimens of any such species should be limited in order to maintain that species throughout its range at a level consistent with its role in the ecosystem in which it occurs, and well above the level at which that species might become eligible for inclusion in Annex A in accordance with point (a) or (b) (i) Article 3 (a) or (b) (i), the scientific authority shall advise the appropriate management authority, in writing, of suitable measures to be taken to limit the grant of export permits for specimens of that species.

- (b) Whenever a management authority is advised of such measures, it shall inform the Commission which shall, if appropriate, establish restrictions on exports of the species concerned in accordance with the procedure laid down in Article 29.

AMENDED TEXT

- (d) were legally introduced into the territory of a Member State before the provisions of the Regulations referred to in points (a) and (b) or of the Convention became applicable to them, or became applicable in that Member State.

4. The export or re-export from the Community of specimens of the species listed in Annexes B and C shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of an export permit or re-export certificate issued by a management authority of the Member State in whose territory the specimens are located.

An export permit may be issued only when the conditions referred to in points (a), (b), (c), (i) and (d) of paragraph 2 have been met.

A re-export certificate may be issued only when the conditions referred to in points (c) (i) and (d) of paragraph 2 and in points (a) to (d) of paragraph 3 have been met.

5. The conditions for the issuance of an export permit or re-export certificate referred to in points (a), (c) (ii), and (iii) of paragraph 2 shall not apply to:

Unchanged

6. (a)

- (b) Whenever a management authority is advised of such measures, it shall inform the Commission which shall, if appropriate, establish restrictions on exports of the species concerned in accordance with the procedure laid down in Article 21.

ORIGINAL TEXT

AMENDED TEXT

Article 7

Deleted

Re-export from the Community

1. The re-export from the Community of specimens of the species listed in Annex A shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of a re-export certificate issued by a management authority of the Member State in whose territory the specimens are located.

This re-export certificate may be issued only when the following conditions have been met:

(a) the applicant provides documentary evidence that the specimens:

(i) were introduced into the Community in accordance with the provisions of this Regulation; or

Article 5 (3) (a)

(ii) if introduced into the Community prior to the entry into force of this Regulation, were introduced in accordance with the provisions of Regulation (EEC) No 3626/82; or

Article 5 (3) (b)

(iii) if introduced into the Community prior to 1984, first entered international trade in accordance with the provisions of the Convention; or

Article 5 (3) (c)

(iv) were legally introduced into the territory of a Member State before the provisions of the Regulations referred to in points (i) and (ii) or of the Convention became applicable to them, or became applicable in that Member State; and

Article 5 (3) (d)

(b) the management authority of the Member State is satisfied that:

(i) any living specimen will be so prepared and shipped as to minimize the risk of injury, damage to health or cruel treatment;

(ii) the specimens are not to be used for primarily commercial purposes;

(iii) in the case of re-export of a living specimen of a species referred to in Article 3 (1) (a) of this Regulation to a State party to the Convention, an import permit has been issued; and

(c) in the case of re-export of specimens of Annex A species other than those referred to in Article 3 (1) or of re-export to a State not Party to the Convention, the competent scientific authority of the

ORIGINAL TEXT

AMENDED TEXT

Member State is satisfied that the recipient of any living specimen is suitably equipped to house and care for it; and

- (d) there are no other factors relating to the conservation of species which militate against the issuance of the re-export certificate.

2. The re-export from the Community of specimens of the species listed in Annexes B and C shall be subject to the prior presentation, at the customs office at which the customs formalities are completed, of a re-export certificate issued by a management authority of the Member State in whose territory the specimens are located.

This re-export certificate may be issued only when the conditions referred to in points (a) and (b) (i) of paragraph 1 have been met.

*Article 8***Rejection of applications for permits and certificates referred to in Articles 4 to 7 and 18**

1. When a Member State rejects an application for a permit or certificate, it shall immediately inform the Commission of the rejection and of the reasons for rejection if the decision to reject:

- (a) is based on information not readily available to the other Member States; or
- (b) relates to conditions, criteria or provisions to be laid down in accordance with the procedure laid down in Article 29 but which have not yet been established.

2. The Commission shall, where necessary to ensure the harmonized application of this Regulation, communicate to the other Member States information received in accordance with paragraph 1.

3. When an application for a permit or certificate is made relating to specimens for which such an application has previously been rejected, the applicant must inform the management authority to which the application is submitted of the previous rejection.

4. (a) The Member States shall recognize the rejection of applications by the competent authorities of the other Member States.

- (b) However, this need not apply where the circumstances have significantly changed of where new evidence to support an application has become available. In such cases, if a management authority issues a permit or certificate, it shall inform the Commission thereof and of the reasons for issuance.

*Article 6***Rejection of applications for permits and certificates referred to in Articles 4, 5 and 11**

Unchanged

- (b) relates to conditions, criteria or provisions to be laid down in accordance with the procedure laid down in Article 21 but which have not yet been established.

Unchanged

ORIGINAL TEXT

AMENDED TEXT

*Article 9***Captive-bred and artificially propagated specimens**

1. For the purposes of Articles 4, 6 and 7, specimens of species listed in Annex A that have been bred in captivity or artificially propagated for commercial purposes shall be treated in accordance with the provisions relating to specimens of species listed in Annex B provided that, in the case of an animal species, they derive from a captive-breeding operation approved by the Commission in accordance with the procedure laid down in Article 29.

2. With regard to specimens of species listed in Annex A that have been bred in captivity or artificially propagated not for commercial purposes and specimens of species listed in Annexes B and C that have been bred in captivity or artificially propagated:

(a) for the purposes of Article 4, and without prejudice to point (f) of Article 4 (1), a certificate to that effect, issued by a management authority of the exporting or re-exporting State, if a party to the Convention, shall be accepted in place of an export permit or re-export certificate. In this case, the conditions laid down in points (a), (b), (d) and (e) of Article 4 (1) and in points (b) (i) and (b) (ii) of Article 4 (2) shall be waived; and

(b) for the purposes of Articles 6 and 7, one of the certificates referred to in Article 18 under (e) and (f) may be issued by a management authority of the Member State in whose territory the specimens are located, on the advice of the competent scientific authority of that Member State, and shall be accepted at a customs office in place of an export permit or re-export certificate. In this case, the issuance of the certificate used shall be subject to the conditions laid down in point (c) (i) of Article 6 (1);

(c) in the case of artificially propagated plants, the provisions of Articles 4, 6 and 7 may be waived under special provisions specified by the Commission, relating to:

(i) the use of phytosanitary certificates;

(ii) trade by registered commercial traders and by the scientific institutions referred to in Article 12 (1); and

(iii) the trade in hybrids.

*Article 7***Derogations**

1. Captive bred and artificially propagated specimens

(a) For the purposes of Articles 4 and 5, specimens of species listed in Annex A that have been bred in captivity or artificially propagated for commercial purposes shall be treated in accordance with the provisions relating to specimens of species listed in Annex B.

(b)

(i)

(ii) for the purposes of Article 5, one of the certificates referred to in points (e) and (f) of Article 11 may be issued by a management authority in whose territory the specimens are located, on the advice of the competent scientific authority, and shall be accepted at a customs office in place of an export permit or re-export certificate. In this case, the issuance of the certificate used shall be subject to the conditions laid down in point (c) (i) of Article 5 (2);

(c) in the case of artificially propagated plants, the provisions of Articles 4 and 5 may be waived under special provisions specified by the Commission, relating to:

Unchanged

(ii) trade by registered commercial traders and by the scientific institutions referred to in paragraph 4 of this Article; and

Unchanged

ORIGINAL TEXT

3. The criteria for determining whether a specimen has been bred in captivity or artificially propagated and whether for commercial purposes, as well as the special provisions referred to in point (c) of paragraph 2, shall be specified by the Commission in accordance with the procedure laid down in Article 29.

4. The Commission shall publish in the *Official Journal of the European Communities* the list of captive-breeding operations referred to in paragraph 1.

Derogations

Article 10

1. By way of derogation from Articles 4 and 5 of this Regulation, where a specimen is in transit through the Community, presentation to the appropriate customs service of the permits, certificates and declarations prescribed therein shall not be required.

2. (a) In the case of species listed in the Annexes in accordance with point (a) of Article 3 (1), points (a) and (b) of Article 3 (2), Article 3 (3) and point (b) of Article 3 (4), the derogation referred to in paragraph 1 shall only apply where a valid export or re-export document provided for by the Convention, and which specifies the destination of the specimen, has been issued by the competent authorities of the exporting or re-exporting third country.

(b) Member States may require presentation of such export or re-export document or satisfactory proof of its existence.

(c) If this document has not been issued, the specimen shall be detained and may be confiscated unless:

(i) the specimen is of a species listed in Annex B or C;

(ii) the export or re-export document is issued retrospectively; and

(iii) such retrospective issuance is carried out under conditions specified by the Commission in accordance with the procedure laid down in Article 29.

3. However, the conditions prescribed in paragraph 2 shall not apply where the specimen in transit has been exported or re-exported from and is consigned to a third country not party to the Convention.

AMENDED TEXT

(d) the criteria for determining whether a specimen has been bred in captivity or artificially propagated and whether for commercial purposes, as well as the special provisions referred to in paragraph (c) shall be specified by the Commission in accordance with the procedure laid down in Article 21.

Deleted

2. Transit

(a) By way of derogations from Article 4, where a specimen of a species not listed in Annex A is in transit through the Community, presentation to the appropriate customs service of the permits, certificates and declarations prescribed therein shall not be required.

(b) In the case of species listed in the Annexes in accordance with points (a) and (b) of Article 3 (2), Article 3 (3) and point (b) of Article 3 (4), the derogation referred to in point (a) shall apply only where a valid export or re-export document provided for by the Convention, and which specifies the destination of the specimens, has been issued by the competent authorities of the exporting or re-exporting third country.

(c) If this document has not been issued prior to export or re-export, the specimen shall be detained and may be confiscated unless the document is issued retrospectively in compliance with the conditions specified by the Commission in accordance with the procedure laid down in Article 21.

Deleted

ORIGINAL TEXT

AMENDED TEXT

Article 11

By way of derogation from Articles 4 to 7, the provisions therein shall not apply to dead specimens, parts and derivatives of species listed in Annexes B to D which are personal or household effects being introduced into the Community, or exported or re-exported therefrom, in compliance with provisions that shall be specified by the Commission in accordance with the procedure laid down in Article 29.

Article 12

1. By way of derogation from Articles 4, 6 and 7, presentation to the customs services of the documents referred to therein shall not be required in the case of non-commercial loans, donations and exchanges between scientists and scientific institutions, registered by the management authorities of the States in which they are located, of herbarium specimens and other preserved, dried or embedded museum specimens, and of live plant material, bearing a label, the model for which has been determined in accordance with the procedure laid down in Article 29 or a similar label issued or approved by a management authority of a third country.

2. The procedures and criteria for registration of the scientists and scientific institutions referred to in paragraph 1 shall be determined by the Commission in accordance with the procedure laid down in Article 29.

*Article 13***Return of used permits and certificates**

1. Customs offices shall, within one month of receipt, forward to a management authority of the Member State in which they are situated the permits and certificates which have been presented to them in accordance with Articles 4 to 7, as well as any supporting Cites documents issued by exporting or re-exporting third countries.

2. The management authorities of the Member States shall, within one month of receipt, return to the management authorities which have issued them the Community permits and certificates which have been sent to them by the customs offices in accordance with paragraph 1, together with any supporting Cites documents.

3. Personal and household effects

By way of derogation from Articles 4 and 5, the provisions therein shall not apply to dead specimens, parts and derivatives of species listed in Annexes B to D which are personal or household effects being introduced into the Community, or exported or re-exported therefrom, in compliance with provisions that shall be specified by the Commission in accordance with the procedure laid down in Article 21.

4. Scientific institutions

By way of derogation from Articles 4 and 5, presentation to the customs services of the documents referred to therein shall not be required in the case of non-commercial loans, donations and exchanges between scientists and scientific institutions, registered by the management authorities of the States in which they are located, of herbarium specimens and other preserved, dried or embedded museum specimens, and of live plant material, bearing a label, the model for which has been determined in accordance with the procedure laid down in Article 21 or a similar label issued or approved by a management authority of a third country.

Deleted

ORIGINAL TEXT

AMENDED TEXT

Prohibitions relating to internal trade and to specimens of endangered species*Article 14*

1. The possession of any specimen of a species listed in Annex A is prohibited except where it can be proved, to the satisfaction of the management authority of the Member State concerned, to have been acquired and, if it originated outside the Community, to have been introduced thereto, in accordance with the legislation in force for the conservation of wild fauna and flora.

2. A management authority of a Member State may, if it deems it appropriate, issue the certificate provided for in Article 18 (g) to confirm that possession of such a specimen is legal.

3. In accordance with the procedure laid down in Article 29, the Commission may establish restrictions on the possession of specimens of critically endangered species.

Article 15

1. The purchase, acquisition for commercial purposes, the display to the public for commercial purposes, the use for commercial gain and the sale, keeping for sale, offering for sale or transporting for sale of specimens of the species listed in Annex A are prohibited.

2. (a) Exemption from the prohibition referred to in paragraph 1 may be granted by issuance of a certificate to that effect by a management authority of the Member State in which the specimens are located, on a case-by-case basis, account being taken of the objectives of the Convention and in accordance with the requirements of other Community legislation on the conservation of wild fauna and flora, where the specimens:

- (i) were acquired in or were introduced into the Community before the provisions relating to species listed in Appendix I to the Convention or in Annex C1 to Regulation (EEC) No 3626/82 or in Annex

*Article 8***Prohibitions relating to internal trade and possession**

Deleted

Article 8 (2)

1. The purchase, offer to purchase, acquisition for commercial purposes, display to the public for commercial purposes, use for commercial gain and sale, keeping for sale, offering for sale or transporting for sale of specimens of the species listed in Annex A are prohibited.

2. The possession of any specimen of a species listed in Annex A is prohibited except where it can be proved, to the satisfaction of the management authority of the Member State concerned, to have been acquired and, if it originated outside the Community, to have been introduced thereto, in accordance with the legislation in force for the conservation of wild fauna and flora.

3. Exemption from the prohibitions referred to in paragraphs 1 and 2 may be granted by issuance of a certificate to that effect by a management authority of the Member State in which the specimens are located, on a case-by-case basis, account being taken of the objectives of the Convention and in accordance with the requirements of other Community legislation on the conservation of wild fauna and flora, where the specimens:

- (a)

ORIGINAL TEXT

AMENDED TEXT

A to the Regulation became applicable to the specimens; or

(ii) are worked specimens that were legally acquired more than 50 years previously; or

(iii) were introduced into the Community in compliance with the provisions of this Regulation and are to be used for one of the purposes referred to in point (d) (ii) of Article 4 (1); or

(iv) are captive-bred specimens of an animal species or artificially propagated specimens of a plant species or are parts or derivatives of such specimens; or

(v) are required under exceptional circumstances for advancement of science or for essential biomedical purposes where the species in question proves to be the only one suitable for those purposes; or

(vi) are intended for breeding or propagation purposes from which conservation benefits will accrue to the species concerned; or

(vii) are intended for research or education aimed at the preservation or conservation of the species; or

(viii) originate in a Member State and were removed from the natural State in compliance with the legislation in force in that Member State.

(b) General exemptions from this prohibition, based on the conditions contained in point (a), as well as general exemptions with regard to species included in Annex A in accordance with, points (b) (ii) and (c) of Article 3 (1) may be granted by the Commission.

(c) The Commission shall lay down the conditions and criteria for granting the exemptions referred to in point (a) and shall grant the exemptions referred to in point (b) in accordance with the procedure laid down in Article 29. The Scientific Review Group shall advise the Committee on the application of the conditions in points (v), (vi) and (vii) of paragraph 2 (a).

3. The prohibitions referred to in paragraph 1 shall also apply to specimens of the species listed in Annexes B to D except where it can be proved to the satisfaction of the management authority of the Member State concerned that such specimens were acquired and, if they originated outside the Community, were introduced thereto, in accordance with the legislation in force for the conservation of wild fauna and flora.

(b)

(c)

(d)

(e)

(f)

(g)

(h)

4. General exemptions from the prohibitions referred to in paragraphs 1 and 2, based on the conditions referred to in paragraph 3, as well as general exemptions with regard to species included in Annex A in accordance with points (b) (ii) and (c) of Article 3 (1) may be granted by the Commission.

5. The Commission shall lay down the conditions and criteria for granting the exemptions referred to in paragraph 3 and shall grant the exemptions referred to in paragraph 4 in accordance with the procedure laid down in Article 21. The Scientific Review Group shall advise the Committee on the application of the conditions in points (e), (f) and (g) of paragraph 3.

6. The prohibitions referred to in paragraphs 1 and 2 shall also apply to specimens of the species listed in Annex B except where it can be proved to the satisfaction of the management authority of the Member State concerned that such specimens were acquired and, if they originated outside the Community, were introduced thereto, in accordance with the legislation in force for the conservation of wild fauna and flora.

ORIGINAL TEXT

4. For the purposes of Articles 4 (5), 14 (1) and 15 (3), and without prejudice to other proofs satisfactory to the management authority, the Commission may specify acceptable proofs of legal acquisition and legal introduction into the Community, which may include the use of documents and marks, in accordance with the procedure laid down in Article 29.

5. The competent authorities of the Member States shall have discretion to sell any specimen of the species listed in Annexes B to E they have seized under this Regulation, provided that they are not thus returned directly to the person or entity from whom they were seized. Such specimens may then be treated for all purposes as if they had been legally acquired.

*Article 16***Movement and registration of live specimens**

1. (a) (i) A management authority of each Member State shall establish and maintain a register of the authorized locations of live specimens of species included in Annex A, specified in accordance with point (a) of paragraph 4 and located in the territory under its jurisdiction.

(ii) Each holder of such specimens shall:

- within three months of the date on which such specimens become subject to the provisions of point (a), notify their location to a management authority of the Member State in which the specimens are located at that time, and
- notify to such management authority any subsequent change in holding by acquisition, captive breeding, artificial propagation, death or disposal, within one month of such change.

AMENDED TEXT

7. For the purpose of Article 4 (5) and this Article, and without prejudice to other types of proof satisfactory to the management authority, the Commission may specify acceptable proof of legal acquisition and legal introduction into the Community, which may include the use of documents and marks, in accordance with the procedure laid down in Article 21.

8. The competent authorities of the Member States shall have discretion to sell any specimen of the species listed in Annexes B to D they have seized under this Regulation, provided that they are not thus returned directly to the person or entity from whom they were seized. Such specimens may then be treated for all purposes as if they had been legally acquired.

*Article 9***Movement of live specimens**

Deleted

ORIGINAL TEXT

AMENDED TEXT

(b) (i) Any movement within the Community of a live specimen of a species listed in Annex A from the location specified in the register, the import permit or in any certificate issued in compliance with this Regulation, shall require prior authorization from a management authority of the Member State in which the specimen is located.

1. Any movement within the Community of a live specimen of a species listed in Annex A from the location specified in the import permit or in any certificate issued in compliance with this Regulation, shall require prior authorization from a management authority of the Member State in which the specimen is located.

(ii) Such authorization shall:

2.

— only be granted when the competent scientific authority of such Member State or, where the movement is to another Member State, the competent scientific authority of the latter, has advised in writing that the intended accommodation is adequately equipped and suited to the biological and, in the case of an animal, behavioural needs of the species and that the specimen will be properly cared for,

(a)

— be confirmed by issuance of the certificate referred to in point (a) of Article 18, and

(b) be confirmed by issuance of the certificate referred to in point (a) of Article 11, and

— where applicable, be immediately communicated to a management authority of the Member State in which the specimen is to be located.

(c)

(iii) However, no such authorization shall be required if a live animal must be moved for the purpose of urgent veterinary treatment and is returned directly to its authorized location.

3.

(iv) As soon as any movement authorized in accordance with this subparagraph has taken place, the holder of the specimen shall inform the management authority competent for the new location that the specimen has been delivered to that location.

4. As soon as any movement authorized in accordance with paragraph 2 has taken place, the holder of the specimen shall inform the management authority competent for the new location that the specimen has been delivered to that location.

(c) (i) The provisions of point (b) shall not apply to specimens of Annex A species that are commonly bred in captivity or artificially propagated.

5. The provisions of paragraph 1 shall not apply to specimens of Annex A species that are commonly bred in captivity or artificially propagated.

2. Where a live specimen of a species listed in Annex B is moved within the Community, the holder of the specimen may relinquish it only after ensuring that the intended recipient is adequately informed about the

6.

ORIGINAL TEXT

accommodation, equipment and practices required to ensure the specimen will be properly cared for.

3. When any live specimens are transported into, from or within the Community or are held during any period of transit or transshipment, they shall be so prepared, moved and cared for as to minimize the risk of injury, damage to health or cruel treatment to such specimens and, in the case of animals, in conformity with Community legislation on the protection of animals during transport.

4. Under the procedure laid down in Article 29, the Commission may:

- (a) determine the criteria, conditions and procedures for application of the provisions and exemptions in paragraphs 1 and 2 and specify the live specimens and species referred to in subparagraph 1 (a) (i); and
- (b) establish restrictions on the holding or movement of live specimens of species included in Annex A or B for which the Scientific Review Group has advised that the introduction into nature of such specimens, through escape or release, forms an ecological threat to species of wild fauna and flora indigenous to the Community; and
- (c) establish restrictions on the holding or movement of live specimens of species in relation to which restrictions on the introduction into the Community have been established in accordance with point (a) or (c) (ii) of Article 4 (6) and may establish restrictions of the same nature on specimens originating in the Community; and
- (d) establish restrictions on the holding or movement of live specimens in order to safeguard human life and health.

*Article 17***Stricter measures for indigenous species**

1. The possession of any specimen of a species listed in Annex E in the territory of the Member State with respect to which it is listed therein and the removal of any such specimen from the territory of such Member State are prohibited.

AMENDED TEXT

7.

8. Under the procedure laid down in Article 21, the Commission may:

- (a) determine the criteria, conditions and procedures for the application of this Article;

Deleted

- (b) establish restrictions on the holding or movement of live specimens of species in relation to which restrictions on the introduction into the Community have been established in accordance with Article 4 (6) and may establish restrictions of the same nature on specimens originating in the Community; and

c)

*Article 10***Unchanged**

1. Member States may prohibit the possession in their territory of any specimen of threatened indigenous species.

2. If a Member State intends to have recourse to paragraph 1, it shall immediately inform the Commission of the measures it intends to take.

3. The Commission shall confirm the provisions involved after having verified that they are not a means of arbitrary discrimination or a disguised restriction on trade between Member States.

ORIGINAL TEXT

2. Exemption from the prohibition may be granted by a management authority of the Member State concerned by issuance, where trade is with a third country, of an import permit, export permit or re-export certificate or, where trade is within the Community, of one of the certificates referred to in Article 18.

*Article 18***Certificates to be issued**

On receiving an application, together with all the requisite supporting documents from the person concerned, a management authority of a Member State may issue the appropriate one of the following certificates:

- (a) a certificate stating that a specimen was acquired in or was introduced into the Community before the provisions relating to Appendix I, II or III to the Convention, Annex C to Council Regulation (EEC) No 3626/82 or Annexes A, B, C or E to this Regulation became applicable to it;
- (b) a certificate stating that a worked specimen of a species listed in Annex A was legally acquired more than 50 years previously;
- (c) a certificate stating that a specimen was introduced into the Community in accordance with the provisions of Regulation (EEC) No 3626/82 or of this Regulation;
- (d) a certificate stating that a specimen was removed from the natural state in compliance with the legislation in force within its own territory;
- (e) a certificate stating that a specimen is or is a part of or derived from an animal bred in captivity;
- (f) a certificate stating that a specimen is or is a part of or derived from an artificially propagated plant;
- (g) a certificate stating that the possession of a specimen of a species listed in Annex A or E is legal;
- (h) a certificate stating that the use has been authorized of a specimen of a species listed in Annex A, introduced into the Community in compliance with the provisions of this Regulation, for one of the purposes referred to in point (d) (ii) of Article 4 (1);

AMENDED TEXT

Deleted

Article 11

Unchanged

- (a) a certificate stating that a specimen was acquired in or was introduced into the Community before the provisions relating to Appendix I, II or III to the Convention, Annex C to Regulation (EEC) No 3626/82 or Annex A or B to this Regulation became applicable to it;

Unchanged

- (g) a certificate stating that the possession of a specimen of a species listed in Annex A is legal;

Unchanged

ORIGINAL TEXT

AMENDED TEXT

- | | |
|--|---|
| <p>(i) a certificate stating that the use of a specimen of a species listed in Annex A essential for biomedical purposes or advancement of science in exceptional circumstances has been authorized;</p> | |
| <p>(j) a certificate stating that, in accordance with Article 15 (2), the use has been authorized of a specimen of a species listed in Annex A for breeding or propagation purposes from which conservation benefits will accrue to the species concerned or for research or education aimed at the preservation or conservation of the species;</p> | <p>(j) a certificate stating that, in accordance with Article 8 (3), the use has been authorized of a specimen of a species listed in Annex A for breeding or propagation purposes from which conservation benefits will accrue to the species concerned or for research or education aimed at the preservation or conservation of the species;</p> |
| <p>(k) a certificate stating that a specimen was acquired in accordance with Article 15 (5);</p> | <p>(k) a certificate stating that a specimen was acquired in accordance with Article 8 (8);</p> |
| <p>(l) a certificate stating that the movement of a live specimen of a species listed in Annex A has been authorized.</p> | <p>Unchanged</p> |

*Article 19***Validity of and special conditions on permits and certificates**

1. Permits and certificates issued by the competent authorities of the Member States in accordance with this Regulation shall be valid throughout the Community.

2. (a) However, any such permit or certificate, as well as any permit or certificate issued on the basis of it, shall be deemed void if the issuing authority of the Commission establishes that it was issued on the false premise that the conditions for its issue were met.

(b) Specimens situated in the territory of a Member State and covered by such documents shall be seized by the competent authorities of that Member State and may be confiscated.

3. (a) Any permit or certificate issued in accordance with this Regulation may stipulate conditions and requirements imposed by the issuing authority to ensure compliance with the provisions thereof.

(b) When a Member State has recourse to point (a), it shall inform the Commission of the conditions and requirements imposed.

Article 12

Unchanged

ORIGINAL TEXT

4. Any import permit issued on the basis of a copy of the corresponding export permit or re-export certificate shall be valid only for the introduction of specimens into the Community when accompanied by the original valid export permit or re-export certificate.

*Article 20***Charges for applications for permits and certificates**

Member States shall levy a charge for processing any application for a permit or certificate required under this Regulation. The charge shall be set by the Commission in accordance with the procedure laid down in Article 29.

*Article 21***Places of entry, exit and transit**

1. The Member States shall, within 12 months of the date of entry into force of this Regulation:

- (a) designate customs offices for the completion of procedures for the introduction to, export or re-export from or transit or transshipment through the Community of specimens of species covered by this Regulation; and
- (b) designate customs offices specifically for such procedures relating to shipments of live specimens, account being taken of the distances that such specimens may be transported, and shall provide holding facilities at or in close proximity to all such designated places to ensure that any live specimens held are adequately housed and cared for.

2. All places designated in accordance with paragraph 1 above shall be notified to the Commission which shall publish a list of them in the *Official Journal of the European Communities*.

3. In exceptional cases, where a shipment contains only one or a few accompanied live specimens, a management authority may permit the introduction into the Community or the export or re-export therefrom at a

AMENDED TEXT

5. The Commission shall establish time limits for issuing permits and certificates in accordance with the procedure laid down in Article 21.

Article 13

Unchanged

Member States shall levy a charge for processing any application for a permit or certificate required under this Regulation. The charge shall be set by the Commission in accordance with the procedure laid down in Article 21.

Article 14

1. The Member States shall:

Unchanged

2. All places designated in accordance with paragraph 1 shall be provided with sufficient and adequately trained staff.

3.

ORIGINAL TEXT

AMENDED TEXT

customs office other than one designated in accordance with paragraph 1 (b).

4. The minimum requirements for the holding facilities referred to in paragraph 1 (b) shall be determined by the Commission in accordance with the procedure laid down in Article 29.

Deleted

Article 22

Management and scientific authorities and other competent authorities

1. Within six months of the date of entry into force of this Regulation:

Deleted

(a) (i) Each Member State shall designate a management authority with primary responsibility for implementation of this Regulation and for communication with the Commission;

1. (a)

(ii) Each Member State may also designate additional management authorities and other competent authorities to assist in implementation, in which case the primary management authority shall be responsible for providing to the additional authorities all the information required for correct application of the Regulation;

(b)

(b) Each Member State shall designate one or more scientific authorities whose personnel shall be separate from those of any designated management authority and shall be appropriately qualified and experienced in connection with the conservation, management or biology of wild animals and plants so as to render it a suitable body, and shall only consider information that has a scientific bearing in giving their advice.

2.

2. (a) Member States shall forward the names and addresses of the designated management authorities, scientific authorities and other authorities competent to grant permits or certificates to the Commission which shall publish this information in the *Official Journal of the European Communities*.

3. (a)

(b) Each management authority referred to in point (a) (i) of paragraph 1 shall, if so requested by the Commission, communicate to it, within one month, the names and specimen signatures of people authorized to sign permits or certificates, impressions of stamps, seals or other devices used to authenticate permits or certificates.

(b) Each management authority referred to in point 1 (a) shall, if so requested by the Commission, communicate to it, within one month, the names and specimen signatures of people authorized to sign permits or certificates, impressions of stamps, seals or other devices used to authenticate permits or certificates.

(c) Member States shall communicate to the Commission any changes in the information already provided, not later than one month after the implementation of such change.

Unchanged

Article 15

ORIGINAL TEXT

AMENDED TEXT

*Article 23***Monitoring of compliance and investigation of infringements**

1. (a) The competent authorities of the Member States shall monitor compliance with the provisions of this Regulation.
- (b) If, at any time, the competent authorities have reason to believe that these provisions are being infringed, they shall take the appropriate steps to ensure compliance or to instigate legal actions.
- (c) The Member States shall inform the Commission of any actions taken by the competent authorities in relation to infringements of this Regulation, including the making of seizures and confiscations.
2. (a) The Commission can request the competent authorities of the Member States to undertake the investigations which it considers to be necessary under this Regulation.
- (b) If agreed by the Commission and the competent authorities of the Member States in whose territory the investigation is to be made, the services of the Commission shall assist such authorities in carrying out their duties.

Communication of information*Article 24*

1. The Member States and the Commission shall communicate to one another the information necessary for implementing this Regulation.
2. The Commission shall communicate with the Secretariat of the Convention so as to ensure that the Convention is effectively implemented throughout the territory to which this Regulation applies.
3. When the Scientific Review Group provides advice in accordance with point (a) or (d) of Article 4 (1), point (i) of Article 4 (2) (b), point (a) of Article 5 (1), point (i) of Article 5 (2) (b) or point (a) of Article 6 (1), the Commission shall immediately communicate this advice to the management authorities of the Member States or to the management authority of the Member State concerned, as appropriate.

Article 16

Unchanged

2. The Commission can request the competent authorities of the Member States to undertake the investigations which it considers to be necessary under this Regulation. Member States shall inform the Commission of the outcome of these investigations.

Deleted

Unchanged

Article 17

3. The Commission shall immediately communicate any advice from the Scientific Review Group to the management authorities of the Member States or to the management authority of the Member State concerned, as appropriate.

ORIGINAL TEXT

AMENDED TEXT

4. (a) The information to be passed to the Commission by the Member States in accordance with Articles 19 (3) (b) and 23 (1) (c) shall be provided on a monthly basis;
- (b) The Commission shall:
- (i) specify the form and manner in which such information shall be provided; and
 - (ii) where necessary to ensure the harmonized application of this Regulation, communicate to the Member States the information received.

Deleted

5. The Commission shall take the appropriate measures to protect the confidentiality of information obtained in confidence pursuant to the application of this Regulation.

See paragraph 6 below

Article 25

Deleted

1. (a) The management authorities of the Member States shall communicate to the Commission, before 15 June each year all the information relating to the preceding year required for drawing up the reports referred to in Article VIII (7) of the Convention and equivalent information on international trade in all specimens of species listed in Annexes A, B and C and on introduction into the Community of specimens of species listed in Annex D. The information to be communicated and the format for its presentation shall be specified by the Commission.
- (b) On the basis of the information referred to in (a), the Commission shall publish annually a statistical report on the introduction into and the export and re-export from the Community of the specimens of the species to which this Regulation applies.
2. (a) With respect to the species to which this Regulation applies and species which may be eligible for inclusion in the Annexes, the competent authorities of the Member States shall forward to the Commission all the relevant information relating to:
- the biological or trade status of such species,
 - the methods used for their transport,
 - the requirements for accommodating and caring for live specimens,
 - the uses to which specimens of such species are put, and

4. (a)

(b)

5. (a)

ORIGINAL TEXT

AMENDED TEXT

- scientific, technical and other forms of progress in methods of controlling trade in live specimens, parts and derivatives, including methods for detection and investigation of illegal trade.

- (b) The Commission may, where necessary, take suitable steps to coordinate the work in these fields or to use the information to improve the application of this Regulation.

(b)

6. The Commission shall take the appropriate measures to protect the confidentiality of information obtained in confidence pursuant to the application of this Regulation.

*Article 26***Sanctions**

1. The Member States shall take appropriate measures to ensure the imposition of sanctions for at least the following infringements of the provisions of this Regulation:

- (a) introduction into or export or re-export from the Community of specimens without the appropriate permit or certificate or with a false, falsified or non-valid permit or certificate or one altered without authorization by the issuing authority;
- (b) failure to comply with the stipulations specified on a permit or certificate issued in accordance with this Regulation;
- (c) making a false declaration or knowingly providing false information in order to obtain a permit or certificate;
- (d) using a false, falsified or non-valid permit or certificate or one altered without authorization, as a basis for obtaining a Community permit or certificate or for any other official purpose in connection with this Regulation;
- (e) making no or a false declaration on import;
- (f) shipment of live specimens not properly prepared so as to minimize the risk of injury, damage to health or cruel treatment;

Article 18

Unchanged

ORIGINAL TEXT

AMENDED TEXT

(g) use of specimens of species listed in Annex A other than in accordance with the authorization given at the time of issuance of the import permit or subsequently;

(h) trade in artificially propagated plants contrary to the provisions laid down in accordance with point (c) of Article 9 (2);

(i) shipment of specimens into or out of or transit through the territory of the Community without the appropriate permit or certificate issued in accordance with this Regulation and, in the case of export or re-export from a third country party to the Convention, in accordance therewith, or satisfactory proof of its existence;

(j) possession of specimens in contravention of Article 14 or 17;

(k) purchase, acquisition for commercial purposes, use for commercial gain, display to the public for commercial purposes, sale, keeping for sale, offering for sale or transporting for sale of specimens in contravention of Article 15;

(l) failure to notify the holding, acquisition (whether or not by captive breeding or artificial propagation), death or disposal of live specimens of Annex A species or movement of live specimens contrary to the provisions of Article 16;

(m) removal of a specimen of a species listed in Annex E from the territory of a Member State with respect to which it is listed therein, contrary to the provisions of Article 17;

(n) use of a permit or certificate for any specimen other than one for which it was issued;

(o) falsification or alteration of any permit or certificate issued in accordance with this Regulation;

(p) failure to disclose rejection of an application for a permit or certificate, in accordance with Article 8 (3).

2. The measures referred to in paragraph 1 shall be appropriate in relation to the nature and the gravity of the infringement and include provisions with regard to the seizure and confiscation of specimens.

(h) trade in artificially propagated plants contrary to the provisions laid down in accordance with point (c) of Article 7 (1);

Unchanged

(j) possession of specimens in contravention of Article 8;

(k) purchase, offer to purchase, acquisition for commercial purposes, use for commercial gain, display to the public for commercial purposes, sale, keeping for sale, offering for sale or transporting for sale of specimens in contravention of Article 8;

Deleted

(l)

(m)

(n) failure to disclose rejection of an application for a permit or certificate, in accordance with Article 6 (3).

Unchanged

ORIGINAL TEXT

AMENDED TEXT

3. Where a specimen is confiscated the specimen shall be entrusted to a management authority of the Member State of confiscation which:

- (i) shall, following consultation with a scientific authority of that Member State, place or otherwise dispose of the specimen where it deems appropriate and consistent with the purposes and provisions of the Convention and this Regulation; and
- (ii) in the case of a living specimen having been introduced into the Community, may, after consultation with the State of export, return the specimen to that State at the expense of the convicted person.

(a)

(b)

4. Where a living specimen of a species listed in Annex B or C arrives from a third country at a port of entry into the Community without the appropriate valid permit or certificate, the specimen may be seized and confiscated or, if the consignee refuses to acknowledge the specimen, the competent authorities of the Member State responsible for the place of entry may, if appropriate, refuse to accept the shipment and require the carrier to return the specimen to its place of departure.

Unchanged

*Article 27***Common positions on proposals submitted to the Conference of the Parties to the Convention**

1. A common position of the Member States on each proposal submitted to the Secretariat of the Convention for approval by the Conference of the parties to the Convention and which is relevant to the implementation of this Regulation shall be established by the Commission in accordance with the procedure laid down in Article 29.

2. Proposals for approval by the Conference of the parties to the Convention may be submitted by:

- a) the Member States; or
- b) the Commission on behalf of the Community when the latter is a party to the Convention;

only when they have been approved in accordance with the procedure laid down in Article 29.

- 3. (a) During meetings of the conference of the parties to the Convention, the representatives of the Member States may express and vote in favour of a position other than the common position established in accordance with paragraph 1 only in order to represent the interests of dependent territories.

Article 19

Unchanged

1. A common position of the Member States on each proposal submitted to the Secretariat of the Convention for approval by the conference of the parties to the Convention and which is relevant to the implementation of this Regulation shall be established by the Commission in accordance with the procedure laid down in Article 21.

Unchanged

only when they have been approved in accordance with the procedure laid down in Article 21.

Unchanged

ORIGINAL TEXT

AMENDED TEXT

- (b) Any such divergent position may be expressed by a Member State and supported by its vote only after the Member State, in consultation with the Commission, has exhausted the possibilities to reconcile this with the common position and, in this case, shall make it clear that it was expressing its position or exercising its vote on behalf of an interest of a dependent territory.

*Article 28***The Scientific Review Group**

1. A scientific consultative group is hereby established, consisting of the representatives of each Member State's scientific authority and chaired by the representative of the Commission.
2. (a) The Scientific Review Group shall examine any scientific question relating to the application of this Regulation raised by the chairman, either on his own initiative or at the request of the members, the Commission or the Committee.

(b) The Scientific Review Group shall endeavour to ensure that the best scientific information available is taken into consideration and shall convey its scientific findings and advice to the Commission and the Committee.

Article 29

The Commission shall be assisted by a Committee composed of the representatives of the Member States and chaired by the representative of the Commission.

The representative of the Commission shall submit to the Committee a draft of the measures to be taken. The Committee shall deliver its opinion on the draft within a time limit which the chairman may lay down according to the urgency of the matter. The opinion shall be delivered by the majority laid down in Article 148 (2) of the Treaty in the case of decisions which the Council is required to adopt on a proposal from the Commission. The votes of the representatives of the Member States within the Committee shall be weighted in the manner set out in that Article. The chairman shall not vote.

The Commission shall adopt measures which shall apply immediately. However, if these measures are not in accordance with the opinion of the Committee, they shall be communicated by the Commission to the Council forthwith.

Article 20

Unchanged

Article 21

Unchanged

ORIGINAL TEXT

In that event the Commission shall defer application of the measures which it has decided for a period of three months from the date of such communication.

The Council, acting by a qualified majority, may take a different decision within the time limit referred to in the previous paragraph.

Final provisions*Article 30*

In accordance with the procedure laid down in Article 29, the Commission shall:

- (a) amend Annexes A to E on the basis of the criteria contained in Article 3;
- (b) lay down uniform conditions and criteria for:
 - (i) the issue, validity and use of the documents referred to in Articles 4 to 7 and 18 and determine the design thereof; and
 - (ii) the use of plant health certificates;
- (c) adopt the measures referred to in Articles 4 (6), 6 (4), 9 (1) and (3), 10 (2), 11, 12 (1) and (2), 14 (3), 15 (2) and (4), 16 (4), 20, 21 (4), 27 (1) and (2); and
- (d) adopt any additional measures necessary to ensure effective and harmonized application of the provisions of this Regulation, including measures to implement resolutions of the conference of the parties to the Convention, where appropriate, and to establish procedures for marking specimens as an aid to identification and enforcement.

Article 31

Each Member State shall notify the Commission and the Secretariat of the Convention of the provisions which it adopts specifically for the implementation of this Regulation and of all legal instruments used and action taken for its implementation and enforcement.

The Commission shall communicate this information to the other Member States.

AMENDED TEXT

Article 22

In accordance with the procedure laid down in Article 21, the Commission shall:

- (a) amend Annexes A to D on the basis of the criteria contained in Article 3;

Unchanged

- (i) the issue, validity and use of the documents referred to in Articles 4, 5, 7 (4) and 11 and determine the design thereof; and

Unchanged

- (c) adopt the measures referred to in Articles 3 (1) (a), 3 (2) (a), 3 (3), 4 (6), 5 (4) (b), 7 (1) (d), 7 (2) (c), 7 (3), 8 (5), 8 (7), 9 (8), 12 (5), 13 and 19 (1) and (2); and

Unchanged

Article 23

Unchanged

ORIGINAL TEXT

AMENDED TEXT

Article 32

Regulation (EEC) No 3626/82 is hereby repealed.

Article 33

This Regulation shall enter into force on the date of its publication in the *Official Journal of the European Communities*.

It shall apply from 1 January 1993.

Articles 28, 29 and 30 shall apply from the date of entry into force.

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

Article 24

1. Regulations (EEC) No 348/81 and (EEC) No 3626/82 are hereby repealed.

2. Council Directive 79/409/EEC is hereby amended as follows;

(a) Article 5 (e) is deleted;

(b) Article 6 is deleted;

(c) the reference to Article 6 in Article 9 (1) is deleted; and

(d) Annex III, Parts 1 and 2, are deleted.

3. Council Directive 92/43/EEC is hereby amended as follows:

(a) Article 12 (2) is deleted;

(b) the reference to Article 12 (2) in Article 12 (3), is deleted;

(c) Article 13 (1) (b) is deleted;

(d) the reference to Article 13 (1) (b) in Article 13 (2) is deleted; and

(e) The words 'or keeping' in Article 16 (1) (e) are deleted.

Article 25

Unchanged

It shall apply from 1 January 1995.

Articles 14, 15, 18, 20, 21 and 22 shall apply from the date of entry into force.

Unchanged

ANNEXES A, B AND C

INTERPRETATION

1. Species included in these annexes 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. Domestic forms of the species or higher taxa named in these Annexes are excluded therefrom.
5. Species printed in bold in Annex A are listed under criterion 3.1.(c) of this Regulation.
6. The abbreviation 'p.e.' is used to denote species that are possibly extinct.
7. An asterisk '*' placed against the name of a species or higher taxon indicates that one or more geographically separate populations, sub-species or species of that species or taxon are included in Annex A and are excluded from Annex B.
8. Two asterisks '**' placed against the name of a species or higher taxon indicate that one or more geographically separate populations, sub-species or species of that species or taxon are included in Annex B and are excluded from Annex A.
9. The symbols '(I)', '(II)' and '(III)' and the symbol 'x' followed by a number placed against the name of a species or higher taxon refer to the Appendices of the Convention in which the species concerned are listed, as indicated in notes 10 to 13. Where none of these annotations appears, the species concerned are not listed in the Appendices to the Convention.
10. (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;
11. (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;
12. (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 by a two-letter code as follows: BW (Botswana), CA (Canada), CO (Colombia), CR (Costa Rica), GH (Ghana), GT (Guatemala), HN (Honduras), IN (India), MY (Malaysia), MU (Mauritius), NP (Nepal), TN (Tunisia) and UY (Uruguay).
13. The symbol 'x' followed by a number placed against the name of a species or higher taxon in Annex A or B denotes that certain geographically separate populations, species, groups of species or families of that species or taxon are listed in Appendix I, II or III to the Convention, as follows:
 - x701 The species is listed in Appendix II but sub-species *Cercocebus galeritus galeritus* is listed in Appendix I.
 - x702 *Bradypus variegatus* = 310 listed in Appendix II.
 - x703 *Manis crassicaudata*, *Manis javanica* and *Manis pentadactyla* are listed in Appendix II. *Manis gigantea*, *Manis tetradactyla* and *Manis tricuspis* are listed in Appendix III for Ghana.
 - x704 All species are listed in Appendix II except *Lipotes vexillifer*, *Platanista* spp., *Berardius* spp., *Hyperoodon* spp., *Physeter macrocephalus*, *Sotalia* spp., *Sousa* spp., *Neophocaena phocaenoides*, *Phocoena sinus*, *Eschrichtius robustus*, *Balaenoptera* spp. (except population of West Greenland of *Balaenoptera acutorostrata*), *Megaptera novaeangliae*, *Balaena* spp. and *Caperea marginata* which are listed in Appendix I.

- ×705 The species is listed in Appendix I except the population of Australia which is listed in Appendix II.
- ×706 *Trichechus inunguis* and *Trichechus manatus* are listed in Appendix I. *Trichechus senegalensis* is listed in Appendix II.
- ×707 The species is listed in Appendix II but sub-species *Equus hemionus hemionus* and *Equus hemionus khur* are listed in Appendix I.
- ×708 The species is listed in Appendix III for Uruguay but sub-species *Rhea americana albescens* is listed in Appendix II.
- ×709 *Rhynchotus rufescens maculicollis*, *Rhynchotus rufescens pallescens* and *Rhynchotus rufescens rufescens* are listed in Appendix II.
- ×710 *Sarcoramphus papa* is listed in Appendix III for Honduras.
- ×711 *Haliaetus albicilla* and *H. leucocephalus* are listed in Appendix I.
- ×712 The following species are listed in Appendix III: *Crax daubentoni*, *Crax globulosa* and *Crax pauxi* =400 for Colombia, *Crax rubra* for Colombia, Costa Rica, Guatemala and Honduras, *Ortalis vetula* for Guatemala and Honduras and *Penelope purpurascens* for Honduras.
- ×713 *Pauxi pauxi* =417 is listed in Appendix III for Colombia.
- ×714 *Arborophila brunneopectus* and *Arborophila charitonii* are listed in Appendix III for Malaysia.
- ×715 The species is listed in Appendix II but sub-species *Grus canadensis nesiotis* and *Grus canadensis pulla* are listed in Appendix I.
- ×716 *Musophaga porphyreolopha* =352, *Tauraco corythaix*, *Tauraco fischeri* =353, *Tauraco livingstonii* =353, *Tauraco persa* =353, *Tauraco schalowi* =353 and *Tauraco schuetti* =353 are listed in Appendix II. *Corythaes cristata*, *Crimifer piscator*, *Musophaga violacea* and *Tauraco macrorhynchus* are listed in Appendix III for Ghana.
14. The symbol ‘-’ followed by a number placed against the name of a species or higher taxon denotes that designated geographically separate populations, species, groups of species or families of that species or taxon are excluded from the appendix concerned, as follows:
- 101 Population of west Greenland,
- 102 Populations of Bhutan, India, Nepal and Pakistan,
- 103 Population of China,
- 105 Population of the United States of America,
- 106 — Chile: part of the population of Parinacota Province, Ia. Region of Tarapacá,
— Peru: populations of Pampa Galeras National Reserve and Nuclear Zone, Pedregal, Osconta and Sawacocha (Province of Lucanas), Sais Picotani (Province of Azangaro), Sais
Tupac Amaru (Province of Janin), and of Salinas Aguada Blanca National Reserve (Provinces of Arequipa and Cailloma).
- 107 Populations of Afghanistan, Bhutan, Burma, India, Nepal and Pakistan,
- 108 *Cathartidae*
- 109 *Melopsittacus undulatus*, *Nymphicus hollandicus* and *Psittacula krameri*.
- 110 Populations of Botswana, Ethiopia, Kenya, Malawi, Mozambique, the United Republic of Tanzania, Zambia and Zimbabwe and populations of the following countries subject to the specified annual export quotas:
- | | 1992 | 1993 | 1994 |
|--------------------------|-------|-------|-------|
| — Madagascar | 3 100 | 4 100 | 4 400 |
| ranchd specimens: | 3 000 | 4 000 | 4 300 |
| wild nuisance specimens: | 100 | 100 | 100 |
| — Somalia | 500 | 0 | 0 |
| — South Africa | 1 000 | 1 000 | 1 000 |
| — Uganda | 2 500 | 2 500 | 2 500 |

Apart from ranchd specimens, the United Republic of Tanzania will authorize the export of no more than 100 hunting trophies each year, 400 nuisance animals in 1992, 200 a year in 1993 and 1994 and 100 in 1995 and each following year,

- 111 Populations of Australia and Papua New Guinea and population of Indonesia subject to specified annual export quotas as follows:

	1992	1993	1994
— Total	9 700	8 500	8 500
— Ranched/captive-bred specimens	7 000	7 000	7 000
— Wild specimens	1 500	1 500	1 500
— Skins in stock	1 200	0	0

- 112 Population of Indonesia,

- 113 Population of Chile,

- 114 All species that are not succulent.

15. The symbol '+' followed by a number placed against the name of a species or higher taxon denotes that only designated geographically separate populations, sub-species or species of that species or taxon are included in the appendix concerned, as follows:

- +201 Populations of South America (populations outside South America are not included in the appendices),

- +202 Populations of Bhutan, India, Nepal and Pakistan,

- +203 Populations of Bhutan, China, Mexico and Mongolia,

- +204 Populations in Cameroon and Nigeria,

- +205 Population of Asia,

- +206 Population of India,

- +207 Populations of Central and North America,

- +209 — Chile: part of the population of Parinacota Province, Ia. Region of Tarapacá,

- Peru: populations of Pampa Galeras National Reserve and nuclear zone Pedregal, Oseconta and Sawacocha (Province of Lucanas), Sais Picotani (Province of Azangaro), Sais Tupac Amaru (Province of Junin), and of Salinas Aguada Blanca National Reserve (Provinces of Arequipa and Cailloma),

- +210 Populations of Afghanistan, Bhutan, India, Myanmar, Nepal and Pakistan,

- +211 Population of Mexico,

- +212 Populations of Algeria, Burkina Faso, Cameroon, the Central African Republic, Chad, Mali, Mauritania, Morocco, the Niger, Nigeria, Senegal and the Sudan,

- +213 Population of Sudan. This listing will enter into force on 11 July 1992 only, to allow the export of an existing stock of 8 000 skins between 11 June and 11 July 1992, under specific conditions (skins to be tagged, documented and exported under the supervision of an independent observer),

- +214 Population of Europe, except the area which formerly constituted the Union of Soviet Socialist Republics,

- +215 Population of Indonesia with a zero export quota. Export of captive-bred specimens of a maximum length of 15 cm will be limited to 3 000 in 1993 and 4 000 in 1994 from the operation of P. D. Bintang Kalbar, Pontianak, West Kalimantan,

- +216 All species of New Zealand,

- +217 Population of Chile.

16. The symbol '=' followed by a number placed against the name of a species or higher taxon denotes that the name of that species or taxon shall be interpreted as follows:

- =301 Includes family *Tupaiidae*,

- =302 Includes generic synonym *Leontideus*,

- =303 Includes synonym *Saguinus geoffroyi*,

- =304 Includes synonym *Cercopithecus rolaway*,

- =305 Includes synonym *Colobus badius kirki*,

- =306 Includes synonym *Colobus badius rufomitatus*,
- =307 Includes generic synonym *Simias*,
- =308 Includes generic synonym *Mandrillus*,
- =309 Includes generic synonym *Rhinopithecus*,
- =310 Includes synonyms *Bradypus boliviensis* and *Bradypus griseus*,
- =311 Includes synonym *Priodontes giganteus*,
- =312 Includes synonym *Physeter catodon*,
- =313 Includes synonym *Eschrichtius glaucus*,
- =314 Includes generic synonym *Eubalaena*,
- =315 Includes synonym *Dusicyon fulvipes*,
- =316 Also referenced as *Cerdocyon thous*,
- =317 Includes generic synonym *Fennecus*,
- =318 Also referenced as *Ursus thibetanus*,
- =319 Also referenced as *Aonyx microdon* or *Paraonyx microdon*,
- =320 Includes synonyms *Lutra annectens*, *Lutra enudris*, *Lutra incarum* and *Lutra platensis*,
- =321 Includes synonym *Eupleres major*,
- =322 Also referenced as *Lynx caracal*; includes generic synonym *Caracal*,
- =323 Also referenced as *Lynx pardinus* or *Felis lynx pardina*,
- =324 Includes synonyms *Equus kiang* and *Equus onager*,
- =325 Includes generic synonym *Dama*,
- =326 Includes generic synonyms *Axis* and *Hyelaphus*,
- =327 Includes synonym *Bos frontalis*,
- =328 Includes synonym *Bos grunniens*,
- =329 Includes generic synonym *Novibos*,
- =330 Includes generic synonym *Anoa*,
- =331 Includes synonym *Oryx tao*,
- =332 Includes synonym *Ovis aries ophion*,
- =333 Also referenced as *Sula abbotti*,
- =334 Also referenced as *Ciconia ciconia boyciana*,
- =335 Also referenced as *Anas platyrhynchos laysanensis*,
- =336 Also referenced as *Aquila heliaca adalberti*,
- =337 Also referenced as *Falco peregrinus pelegrioides*,
- =338 Includes synonym *Falco babylonicus*,
- =339 Also referenced as *Crax mitu mitu*,
- =340 Includes generic synonym *Aburria*,
- =341 Formerly included in species *Crossoptilon crossoptilon*,
- =342 Formerly included in species *Polyplectron malacense*,
- =343 Includes synonym *Rheinardia nigrescens*,
- =344 Also referenced as *Tricholimnas sylvestris*,
- =345 Also referenced as *Choriotis nigriceps*,
- =346 Also referenced as *Houbaropsis bengalensis*,
- =347 Also referenced as *Amazona dufresniana rhodocorytha*,

- =348 Often traded under the incorrect designation *Ara caninde*,
- =349 Also referenced as *Opopsitta diophthalma coxeni*,
- =350 Also referenced as *Geopsittacus occidentalis*,
- =351 Formerly included in species *Psephotus chrysopterygius*,
- =352 Formerly included in genus *Gallirex*; also referenced as *Tauraco porphyreolophus*,
- =353 Formerly included in species *Tauraco corythaix*,
- =354 Also referenced as *Otus gurneyi*,
- =355 Also referenced as *Ninox novaeseelandiae royana*,
- =356 Formerly included in genus *Ramphodon*,
- =357 Formerly included in genus *Rhinoplax*,
- =358 Also referenced as *Muscicapa ruecki* or as *Niltava ruecki*,
- =359 Also referenced as *Meliphaga cassidix*,
- =360 Formerly included in genus *Spinus*,
- =361 Includes generic synonyms *Nicoria* and *Geoemyda* (in part),
- =362 Also referenced in genus *Testudo*,
- =363 Formerly included in *Podocnemis* spp.,
- =364 Includes *Alligatoridae*, *Crocodylidae* and *Gavialidae*,
- =365 Formerly included in *Chamaeleo* spp.,
- =366 Also referenced as *Constrictor constrictor occidentalis*,
- =367 Includes synonym *Pseudoboa cloelia*,
- =368 Also referenced as *Hydrodynastes gigas*,
- =369 Includes generic synonym *Megalobatrachus*,
- =370 *Sensu* D'Abrera,
- =371 Also referenced in genus *Dysnomia*,
- =372 Includes generic synonym *Proptera*,
- =373 Also referenced in genus *Carunculina*,
- =374 Includes generic synonym *Micromya*,
- =375 Includes generic synonym *Papuina*,
- =376 Also referenced as *Podophyllum emodi*,
- =377 Also referenced in genus *Echinocactus*,
- =378 Also referenced in genus *Escobaria*,
- =379 Also referenced as *Lobeira macdougallii* or as *Nopalxochia macdougallii*,
- =380 Also referenced as *Echinocereus lindsayi*,
- =381 Also referenced as *Wilcoxia schmollii*,
- =382 Also referenced as *Solisia pectinata*,
- =383 Also referenced as *Backebergia militaris*,
- =384 Also referenced in genus *Toumeyia*,
- =385 Also referenced in genus *Toumeyia* or in genus *Sclerocactus*,
- =386 Also referenced as *Ancistrocactus tobuschii*,
- =387 Also referenced in genus *Neolloydia* or in genus *Echinomastus*,
- =388 Also referenced in genus *Neolloydia*,
- =389 Also referenced as *Saussurea lappa*,

- =390 Also referenced as *Engelhardia pterocarpa*,
- =391 Includes families Apostasiaceae and Cypridiaceae as subfamilies Apostasioideae and Cypridioidae,
- =392 Also referenced as *Lycaste virginalis* variety *alba*,
- =393 Also referenced as *Sarracenia rubra alabamensis*,
- =394 Also referenced as *Sarracenia rubra jonesii*,
- =395 Includes synonym *Stangeria paradoxa*,
- =396 Includes synonym *Welwitschia bainesii*,
- =397 Includes synonym *Tamandua mexicana*,
- =398 Includes synonym *Cabassous gymnurus*,
- =399 Includes synonym *Manis longicaudata*,
- =400 Includes generic synonym *Coendou*,
- =401 Includes generic synonym *Cuniculus*,
- =403 Includes synonym *Nasua narica*,
- =404 Includes synonym *Galictis allamandi*,
- =405 Includes synonym *Martes gwatkinsi*,
- =406 Includes generic synonym *Viverra*,
- =407 Also referenced as *Tragelaphus eurycerus*; includes generic synonym *Taurotragus*,
- =408 Formerly included as *Bubalus bubalis* (domesticated form),
- =409 Also referenced as *Ardeola ibis*,
- =410 Also referenced as *Egretta alba*,
- =411 Also referenced as *Hagedashia hagedash*,
- =412 Also referenced as *Lampribus rara*,
- =413 Also referenced as *Spatula clypeata*,
- =414 Also referenced as *Nyroca nyroca*,
- =415 Includes synonym *Dendrocygna fulva*,
- =416 Also referenced as *Cairina hartlaubii*,
- =417 Also referenced as *Crax pauxi*,
- =418 Also referenced as *Arborophila brunneopectus* (in part),
- =419 Also referenced as *Turturoena iriditorques* or as *Columba malherbii* (in part),
- =420 Also referenced as *Nesoenas mayeri*,
- =421 Also referenced as *Treron australis* (in part),
- =422 Also referenced as *Calopelia brehmeri*; includes synonym *Calopelia puella*,
- =423 Also referenced as *Tympanistria tympanistria*,
- =424 Also referenced as *Tchitreia bourbonensis*,
- =425 Also referenced as *Estrilda subflava* or *Sporaeginthus subflavus*,
- =426 Also referenced as *Lagonisticta larvata* (in part),
- =427 Includes generic synonym *Spermestes*,
- =428 Also referenced as *Euodice cantans*; includes synonym *Lonchura malabarica*,
- =429 Also referenced as *Hypargos nitidulus*,
- =430 Includes synonym *Parmoptila woodhousei* (in part),

- =431 Includes synonyms *Pyrenestes frommi* and *Pyrenestes rothschildi*,
- =432 Also referenced as *Estrilda bengala*,
- =433 Also referenced as *Malimbrus rubriceps* or as *Anaplectus melanotis*,
- =434 Also referenced as *Coliuspasser ardens*,
- =435 Also referenced as *Euplectes orix* (in part),
- =436 Also referenced as *Coliuspasser macrourus*,
- =437 Also referenced as *Ploceus superciliosus*,
- =438 Includes synonym *Ploceus nigriceps*,
- =439 Also referenced as *Sitagra luteola*,
- =440 Also referenced as *Sitagra melanocephala*,
- =441 Also referenced as *Hypochoera chalybeata*; includes synonyms *Vidua amauropteryx*, *Vidua centralis*, *Vidua neumanni*, *Vidua okavangoensis* and *Vidua ultramarina*,
- =442 Also referenced as *Vidua paradisaea* (in part)
- =443 Also referenced as *Pelusios subniger*,
- =444 Formerly included in genus *Natrix*,

17, The symbol “°” followed by a number placed against the name of a species or higher taxon shall be interpreted as follows:

°501 annual exports quotas for live specimens and hunting trophies are granted as follows:

Botswana:	5,
Namibia:	150,
Zimbabwe:	50.

The trade in such specimens is subject to the provisions of Article III of the Convention;

°502 for the exclusive purpose of allowing international trade in cloth made from wool sheared from live vicuñas of the populations included in Appendix II (see +209), and of items thereof. The reverse side of the cloth must bear the logotype adopted by the range states of the species, which are signatories to the Convenio para la conservación y manejo de la vicuña, and the selvages either the words VICUÑANDES — CHILE or the words VICUÑANDES — PERU, depending on the country of origin;

°503 fossils are not subject to Cites provisions;

°504 tissue cultures and flaked seedling cultures are not subject to the provisions of the Regulation.

18. In accordance with Article 1 (b) (iii), of the Convention, the symbol ‘#’ followed by a number placed against the name of a species or higher taxon included in Appendix II designates parts or derivatives which are specified in relation thereto for the purposes of the Convention as follows:

- #1 designates all parts and derivatives, except:
 - (a) seeds, spores and pollen (including pollinia); and
 - (b) tissue cultures and flaked seedling cultures;
- #2 designates all parts and derivatives, except:
 - (a) seeds and pollen;
 - (b) tissue cultures and flaked seedling cultures; and
 - (c) chemical derivatives;
- #3 designates roots and readily recognizable parts thereof;
- #4 designates all parts and derivatives, except:
 - (a) seeds and pollen;
 - (b) tissue cultures and flaked seedling cultures;
 - (c) fruits and parts and derivatives thereof of naturalized or artificially propagated plants; and
 - (d) separate stem joints (pads) and parts and derivatives thereof of naturalized or artificially propagated plants of the genus *Opuntia* subgenus *Opuntia* spp.;

- #5 designates saw-logs, sawn wood and veneers;
 - #6 designates all parts and derivatives, except:
 - (a) seeds and pollen;
 - (b) tissue cultures and flaked seedling cultures; and
 - (c) separate leaves and parts and derivatives thereof of naturalized or artificially propagated plants of the species *Aloe vera*;
 - #7 designates all parts and derivatives, except:
 - (a) seeds and pollen (including pollinia);
 - (b) tissue cultures and flaked seedling cultures;
 - (c) cut flowers of artificially propagated plants; and
 - (d) fruits and parts and derivatives thereof of artificially propagated plants of the genus *Vanilla*;
19. As none of the species or higher taxa of flora included in Appendix I is annotated to the effect that their hybrids shall be treated in accordance with the provisions of Article III of the Convention, 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, tissue cultures and flaked seedling cultures of these hybrids are not subject to the provisions of the Regulation, in accordance with resolution Conf. 8.17.

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
--	--	--	--

FAUNA

MAMMALIA

MONOTREMATA		
<i>Tachyglossidae</i>		<i>Zaglossus</i> spp. (II)
MARSUPIALIA		
<i>Dasyuridae</i>	<i>Sminthopsis longicaudata</i> (I) <i>Sminthopsis psammophila</i> (I)	
<i>Myrmecoblidae</i>	<i>Myrmecobius fasciatus</i>	
<i>Thylacinidae</i>	<i>Thylacinus cynocephalus</i> (p.e.) (I)	
<i>Peramelidae</i>	<i>Chaeropus ecaudatus</i> p.e. (I) <i>Perameles bougainville</i> (I) <i>Perameles gunnii</i>	
<i>Thylacomyidae</i>	<i>Macrotis lagotis</i> (I) <i>Macrotis leucura</i> (I)	
<i>Phalangeridae</i>		<i>Phalanger maculatus</i> (II) <i>Phalanger orientalis</i> (II)
<i>Burramyidae</i>		<i>Burramys parvus</i> (II)
<i>Vombatidae</i>	<i>Lasiorhinus krefflii</i> (I)	
<i>Macropodidae</i>	<i>Bettongia</i> spp. (I) <i>Caloprymnus campestris</i> p.e. (I)	<i>Dendrolagus bennettianus</i> (II) <i>Dendrolagus inustus</i> (II) <i>Dendrolagus lumholtzi</i> (II) <i>Dendrolagus ursinus</i> (II)
	<i>Lagorchestes hirsutus</i> (I) <i>Lagostrophus fasciatus</i> (I) <i>Onychogalea fraenata</i> (I) <i>Onychogalea lunata</i> (I)	
INSECTIVORA		
<i>Solenodontidae</i>	<i>Solenodon cubanus</i> <i>Solenodon paradoxus</i>	
<i>Erinaceidae</i>	<i>Erinaceus algirus</i>	
<i>Soricidae</i>	<i>Crocidura canariensis</i>	
<i>Talpidae</i>	<i>Galenys pyrenaicus</i>	
CHIROPTERA		
<i>Pteropodidae</i>	<i>Pteropus insularis</i> (I) <i>Pteropus livingstonei</i> (II) <i>Pteropus mariannus</i> (I) <i>Pteropus molossinus</i> (I) <i>Pteropus phaeocephalus</i> (I) <i>Pteropus pilosus</i> (I) <i>Pteropus rodricensis</i> (I) <i>Pteropus samoensis</i> (I) <i>Pteropus tonganus</i> (I)	<i>Acerodon</i> spp. (II) <i>Pteralopex</i> spp. <i>Pteropus</i> spp.* (II)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Rhinolophidae</i>	<i>Rhinolophus blasii</i> <i>Rhinolophus euryale</i> <i>Rhinolophus ferrumequinum</i> <i>Rhinolophus hipposideros</i> <i>Rhinolophus mehelyi</i>		
<i>Phyllostomidae</i>			<i>Vampyrops lineatus</i> (III, UY)
<i>Vespertilionidae</i>	<i>Barbastella barbastellus</i> <i>Eptesicus nilssoni</i> <i>Eptesicus serotinus</i> <i>Mimopterus schreibersi</i> <i>Myotis bechsteini</i> <i>Myotis blythii</i> <i>Myotis brandti</i> <i>Myotis capaccinii</i> <i>Myotis dasycneme</i> <i>Myotis daubentonii</i> <i>Myotis emarginatus</i> <i>Myotis myotis</i> <i>Myotis mystacinus</i> <i>Myotis nattereri</i> <i>Nyctalus lasiopterus</i> <i>Nyctalus leisleri</i> <i>Nyctalus noctula</i> <i>Pipistrellus kuhlii</i> <i>Pipistrellus maderensis</i> <i>Pipistrellus nathusii</i> <i>Pipistrellus pipistrellus</i> <i>Pipistrellus savii</i> <i>Plecotus auritus</i> <i>Plecotus austriacus</i> <i>Vespertilio murinus</i>		
<i>Molossidae</i>	<i>Tadarida teniotis</i>		
PRIMATES		PRIMATES spp.* =301 (II)	
<i>Lemuridae</i>	<i>Lemuridae</i> spp. (I)		
<i>Cheirogaleidae</i>	<i>Cheirogaleidae</i> spp. (I)		
<i>Indriidae</i>	<i>Indriidae</i> spp. (I)		
<i>Daubentonidae</i>	<i>Daubentonia madagascariensis</i> (I)		
<i>Tarsiidae</i>	<i>Tarsius syrichta</i> (II)		
<i>Callithricidae</i>	<i>Callithrix jacchus aurita</i> (I) <i>Callithrix jacchus flaviceps</i> (I) <i>Leontopithecus</i> spp. =302 (I) <i>Saguinus bicolor</i> (I) <i>Saguinus leucopus</i> (I) <i>Saguinus oedipus</i> =303 (I)		
<i>Callimiconidae</i>	<i>Callimico goeldii</i> (I)		
<i>Cebidae</i>	<i>Alouatta palliata</i> (I) <i>Ateles geoffroyi frontatus</i> (I) <i>Ateles geoffroyi panamensis</i> (I) <i>Brachyteles arachnoides</i> (I) <i>Cacajao</i> spp. (I) <i>Callicebus personatus</i> (II) <i>Chiropotes albinasus</i> (I) <i>Lagothrix flavicauda</i> (I) <i>Salmiri oerstedii</i> (I)		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Cercopithecidae</i>	<i>Cercocebus galeritus</i> ×701 <i>Cercopithecus diana</i> =304 (I) <i>Cercopithecus solatus</i> (II) <i>Colobus pennantii kirki</i> =305 (I) <i>Colobus preussi</i> (II) <i>Colobus rufomitratus</i> =306 (I) <i>Colobus satanas</i> (II) <i>Macaca silenus</i> (I) <i>Nasalis spp.</i> =307 (I) <i>Papio leucophaeus</i> =308 (I) <i>Papio sphinx</i> =308 (I) <i>Presbytis entellus</i> (I) <i>Presbytis francoisi</i> (I) <i>Presbytis geel</i> (I) <i>Presbytis johnii</i> (II) <i>Presbytis pileata</i> (I) <i>Presbytis potenziani</i> (I) <i>Pygathrix spp.</i> =309 (I)		
<i>Hylobatidae</i>	<i>Hylobatidae spp.</i> (I)		
<i>Pongidae</i>	<i>Pongidae spp.</i> (I)		
EDENTATA			
<i>Myrmecophagidae</i>		<i>Myrmecophaga tridactyla</i> (II)	
<i>Bradypodidae</i>		<i>Bradypodidae spp.</i> ×702	<i>Tamandua tetradactyla</i> =397 (III, GT)
<i>Choloepidae</i>			<i>Choloepus hoffmanni</i> (III, CR)
<i>Dasypodidae</i>			<i>Cabassous centralis</i> (III, CR) <i>Cabassous tatouay</i> =398 (III, UR)
	<i>Priodontes maximus</i> =311 (I)		
PHOLIDOTA			
<i>Manidae</i>		<i>Manis spp.*</i> ×703	
	<i>Manis temminckii</i> (I)		
LAGOMORPHA			
<i>Leporidae</i>	<i>Caprolagus hispidus</i> (I) <i>Romerolagus diazi</i> (I)		
RODENTIA			
<i>Gliridae</i>	<i>Dryomys nitedula</i> <i>Muscardinus avellanarius</i> <i>Myomimus roachi</i>		
<i>Sciuridae</i>	<i>Cynomys mexicanus</i> (I)		<i>Epixerus ebli</i> (III, GH) <i>Marmota caudata</i> (III, IN) <i>Marmota himalayana</i> (III, IN)
	<i>Sciurus anomalus</i>	<i>Ratufa spp.*</i> (II)	
	<i>Spermophilus citellus</i>		<i>Sciurus deppel</i> (III, CR)
<i>Castoridae</i>	<i>Castor fiber</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Anomaluridae</i>			<i>Anomalurus beecrofti</i> (III, GH) <i>Anomalurus derbianus</i> (III, GH) <i>Anomalurus peli</i> (III, GH) <i>Idiurus macrotis</i> (III, GH)
<i>Cricetidae</i>	<i>Cricetus cricetus</i>		
<i>Arvicolidae</i>	<i>Microtus cabrerai</i> <i>Microtus oeconomus arenicola</i>		
<i>Muridae</i>	<i>Leporillus conditor</i> (I) <i>Pseudomys praeconis</i> (I) <i>Xeromys myoides</i> (I) <i>Zyzomys pedunculatus</i> (I)		
<i>Zapodidae</i>	<i>Sicista betulina</i>		
<i>Hystriidae</i>			<i>Hystrix cristata</i> (III, GH)
<i>Erethizontidae</i>			<i>Sphiggurus mexicanus</i> =400 (III, HN) <i>Sphiggurus spinosus</i> =400 (III, UY)
<i>Agoutidae</i>			<i>Agouti paca</i> =401 (III, HN)
<i>Dasyproctidae</i>			<i>Dasyprocta punctata</i> (III, HN)
<i>Chinchillidae</i>	<i>Chinchilla</i> spp. +201 (I)		
<i>Capromyidae</i>	<i>Capromys angelcabrerai</i> <i>Capromys auritus</i> <i>Capromys garridol</i> <i>Capromys gundlachi</i>		
CETACEA	CETACEA spp. x704		
CARNIVORA			
<i>Canidae</i>	<i>Canis lupus</i> ** +202 (I) <i>Canis simensis</i>	<i>Canis lupus</i> * -102 (II)	<i>Canis aureus</i> (III, IN)
	<i>Speothos venaticus</i> (I)	<i>Chrysocyon brachyurus</i> (II) <i>Cuon alpinus</i> (II) <i>Dusicyon culpaus</i> (II) <i>Dusicyon griseus</i> =315 (II) <i>Dusicyon gymnocerus</i> (II) <i>Dusicyon thous</i> =316 (II) <i>Lycaon pictus</i>	<i>Vulpes bengalensis</i> (III, IN)
		<i>Vulpes cana</i> (II)	<i>Vulpes vulpes griffithi</i> (III, IN) <i>Vulpes vulpes montana</i> (III, IN) <i>Vulpes vulpes pusilla</i> =387 (III, IN)
		<i>Vulpes zerda</i> =317 (II)	
<i>Ursidae</i>	<i>Ailuropoda melanoleuca</i> (I) <i>Helarctos malayanus</i> (I) <i>Melursus ursinus</i> (I) <i>Selenarctos thibetanus</i> =318 (I) <i>Tremarctos ornatus</i> (I) <i>Ursus arctos</i> ** +203 (I) <i>Ursus arctos Isabellinus</i> (I)		<i>Ursidae</i> spp. (II)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Procyonidae</i>		<i>Ailurus fulgens</i> (II)	<i>Bassaricyon gabbii</i> (III, CR) <i>Bassariscus sumichrasti</i> (III, CR) <i>Nasua nasua</i> =403 (III, HN) <i>Nasua nasua solitaria</i> (III, UY) <i>Potos flavus</i> (III, HN)
<i>Mustelidae</i>	<i>Aonyx congica</i> ** =319 +204 (I)	<i>Conepatus humboldtii</i> (I)	<i>Eira barbara</i> (III, HN)
	<i>Enhydra lutris nereis</i> (I)		<i>Galictis vittata</i> =404 (III, CR)
	<i>Lutra felina</i> (I) <i>Lutra longicaudis</i> =320 (I) <i>Lutra lutra</i> (I) <i>Lutra provocax</i> (I)	<i>Lutrinae spp.*</i> (II)	<i>Martes flavigula</i> =405 (III, IN) <i>Martes foina intermedia</i> (III, IN) <i>Mellivora capensis</i> (III, BW, GH) <i>Mustela altaica</i> (III, IN) <i>Mustela erminea</i> (III, IN) <i>Mustela kathiah</i> (III, IN)
	<i>Mustela lutreola</i> <i>Mustela nigripes</i> (I)		<i>Mustela sibirica</i> (III, IN)
	<i>Pteronura brasiliensis</i> (I)		<i>Arctictis binturong</i> (III, IN) <i>Civettictis civetta</i> =406 (III, BW)
<i>Viverridae</i>		<i>Cryptoprocta ferox</i> (II) <i>Cynogale bennettii</i> (II) <i>Eupleres goudotii</i> =321 (II) <i>Fossa fossa</i> (II) <i>Hemigalus derbyanus</i> (II)	<i>Paguma larvata</i> (III, IN) <i>Paradoxurus hermaphroditus</i> (III, IN) <i>Paradoxurus jerdoni</i> (III, IN)
	<i>Liberiictis kuhni</i>	<i>Prionodon linsang</i> (II)	<i>Viverra megaspila</i> (III, IN) <i>Viverra zibetha</i> (III, IN) <i>Viverricula indica</i> (III, IN)
	<i>Prionodon pardicolor</i> (I)		<i>Herpestes auropunctatus</i> (III, IN) <i>Herpestes edwardsi</i> (III, IN) <i>Herpestes fuscus</i> (III, IN) <i>Herpestes smithii</i> (III, IN) <i>Herpestes urva</i> (III, IN) <i>Herpestes vitticollis</i> (III, IN)
<i>Herpestidae</i>			
<i>Protelidae</i>			<i>Proteles cristatus</i> (III, BW)
<i>Hyaenidae</i>	<i>Hyaena brunnea</i> (I)		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Felidae</i>	<i>Acinonyx jubatus</i> °501 (I) <i>Felis bengalensis bengalensis</i> ** -103 (I) <i>Felis caracali</i> ** +205 =322 (I) <i>Felis concolor coryi</i> (I) <i>Felis concolor costaricensis</i> (I) <i>Felis concolor cougar</i> (I) <i>Felis geoffroyi</i> (I) <i>Felis iriomotensis</i> (II) <i>Felis jacobita</i> (I) <i>Felis lynx</i> ** (II) <i>Felis marmorata</i> (I) <i>Felis nigripes</i> (II) <i>Felis pardalis</i> (II) <i>Felis pardina</i> =323 (I) <i>Felis planiceps</i> (I) <i>Felis rubiginosa</i> ** +206 (I) <i>Felis silvestris</i> (II) <i>Felis temmincki</i> (I) <i>Felis tigrina</i> (I) <i>Felis wiedli</i> (I) <i>Felis yagouaroundi</i> ** +207 (I) <i>Neofelis nebulosa</i> (I) <i>Panthera leo persica</i> (I) <i>Panthera onca</i> (I) <i>Panthera pardus</i> (I) <i>Panthera tigris</i> (I) <i>Panthera uncia</i> (I)	<i>Felidae spp.</i> * (II)	
PINNIPEDIA			
<i>Otariidae</i>	<i>Arctocephalus philippii</i> (II) <i>Arctocephalus townsendi</i> (I)	<i>Arctocephalus spp.</i> * (II)	
<i>Odobenidae</i>		<i>Odobenus rosmarus</i> (III, CA)	
<i>Phocidae</i>	<i>Monachus spp.</i> (I)	<i>Mirounga leonina</i> (II)	
PROBOSCIDEA			
<i>Elephantidae</i>	<i>Elephas maximus</i> (I) <i>Loxodonta africana</i> (I)		
SIRENIA			
<i>Dugongidae</i>	<i>Dugong dugon</i> ×705		
<i>Trichechidae</i>	<i>Trichechidae spp.</i> ×706		
PERISSODACTYLA			
<i>Equidae</i>	<i>Equus africanus</i> (I) <i>Equus grevyi</i> (I) <i>Equus hemionus</i> =324 ×707 (II) <i>Equus przewalskii</i> (I)	<i>Equus zebra hartmannae</i> (II)	
	<i>Equus zebra zebra</i> (I)		

[illegible]

Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<p><i>Bubalus depressicornis</i> =330 (I) <i>Bubalus mindorensis</i> =330 (I) <i>Bubalus quarlesi</i> =330 (I)</p> <p><i>Capra aegagrus</i> <i>Capra falconeri</i> (I) <i>Capra pyrenaica pyrenaica</i> <i>Capricornis sumatraensis</i> (I)</p> <p><i>Cephalophus jentinki</i> (I)</p> <p><i>Gazella dama</i> (I)</p> <p><i>Hippotragus niger variani</i> (I)</p> <p><i>Nemorhaedus goral</i> (I) <i>Oryx dammah</i> =331 (I) <i>Oryx leucoryx</i> (I)</p> <p><i>Ovis ammon hodgsoni</i> (I)</p> <p><i>Ovis musimon</i> <i>Ovis orientalis ophion</i> =332 (I) <i>Ovis vignei</i> (I) <i>Pantholops hodgsoni</i> (I) <i>Rupicapra rupicapra balcanica</i> <i>Rupicapra rupicapra ornata</i> (I)</p> <p><i>spp. nov.</i> (Vu Quang Ox)</p>	<p><i>Budorcas taxicolor</i> (II)</p> <p><i>Cephalophus dorsalis</i> (II)</p> <p><i>Cephalophus monticola</i> (II) <i>Cephalophus ogilbyi</i> (II) <i>Cephalophus sylvicultor</i> (II) <i>Cephalophus zebra</i> (II) <i>Damaliscus dorcas dorcas</i> (II)</p> <p><i>Gazella cuvieri</i> (III, TN)</p> <p><i>Gazella dorcas</i> (III, TN) <i>Gazella leptoceros</i> (III, TN) <i>Hemitragus jayakari</i></p> <p><i>Kobus leche</i> (II)</p> <p><i>Ovis ammon</i>* (II)</p> <p><i>Ovis canadensis</i> + 211 (II)</p>	<p><i>Damaliscus lunatus</i> (III, GH)</p> <p><i>Tetracerus quadricornis</i> (III, NP) <i>Tragelaphus spekei</i> (III, GH)</p>

AVES

STRUTHIONIFORMES

Struthionidae

RHEIFORMES

Rheidae

TINAMIFORMES

Tinamidae

Struthio camelus + 212 (I)

Pterocnemia pennata (I)

Tinamus solitarius (I)

Rhea americana x708

Rhynchotus rufescens x709

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
SPHENISCIFORMES			
<i>Spheniscidae</i>	<i>Spehniscus humboldti</i> (I)	<i>Spheniscus demersus</i> (II)	
GAVIIFORMES			
<i>Gaviidae</i>	<i>Gavia adamsii</i> <i>Gavia arctica</i> <i>Gavia immer</i> <i>Gavia stellata</i>		
PODICIPEDIFORMES			
<i>Podicipedidae</i>	<i>Podiceps auritus</i> <i>Podiceps cristatus</i> <i>Podiceps grisegena</i> <i>Podiceps nigricollis</i> <i>Podiceps taczanowskii</i> <i>Podilymbus gigas</i> (I) <i>Tachybaptus ruficollis</i>		
PROCELLARIIFORMES			
<i>Diomedeidae</i>	<i>Diomedea albatrus</i> (I) <i>Diomedea amsterdamensis</i>		
<i>Procellariidae</i>	<i>Bulweria bulwerii</i> <i>Calonectris diomedea</i> <i>Fulmarus glacialis</i> <i>Pterodroma feae</i> <i>Pterodroma madeira</i> <i>Puffinus assimilis</i> <i>Puffinus gravis</i> <i>Puffinus griseus</i> <i>Puffinus puffinus</i>		
<i>Hydrobatidae</i>	<i>Hydrobates pelagicus</i> <i>Oceanodroma castro</i> <i>Oceanodroma leucorhoa</i> <i>Oceanites oceanicus</i> <i>Pelagodroma marina</i>		
PELECANIFORMES			
<i>Pelecanidae</i>	<i>Pelecanus crispus</i> (I) <i>Pelecanus onocrotalus</i> <i>Pelecanus philippensis</i>		
<i>Sulidae</i>	<i>Mbrus bassanus</i> <i>Papasula abbotti</i> =333 (I)		
<i>Phalacrocoracidae</i>	<i>Phalacrocorax aristotelis</i> <i>Phalacrocorax carbo</i> <i>Phalacrocorax pygneus</i>		
<i>Fregatidae</i>	<i>Fregata andrewsi</i> (I)		
CICONIIFORMES			
<i>Ardeidae</i>	<i>Ardea cinerea</i>		<i>Ardea goliath</i> (III, GH)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Ardea purpurea</i> <i>Ardeola ralloides</i> <i>Botaurus stellaris</i> <i>Bubulcus ibis</i> =409 (III, GH) <i>Casmerodius albus</i> =410 (III, GH) <i>Egretta garzetta</i> (III, GH) <i>Ixobrychus minutus</i> <i>Nycticorax nycticorax</i>		
<i>Balaenicipitidae</i>	<i>Balaeniceps rex</i> (II)		
<i>Ciconiidae</i>	<i>Ciconia boyciana</i> =334 (I) <i>Ciconia ciconia</i> <i>Ciconia nigra</i> (II) <i>Ciconia stormi</i>		<i>Ephippiorhynchus senegalensis</i> (III, GH)
	<i>Jabiru mycteria</i> (I)		<i>Leptoptilos crumeniferus</i> (III, GH)
	<i>Leptoptilos dubius</i>	<i>Leptoptilos javanicus</i>	
<i>Threskiornithidae</i>	<i>Mycteria cinerea</i> (I)	<i>Eudocimus albus</i> <i>Eudocimus ruber</i> (II)	<i>Bostrychia rara</i> (III, GH)
	<i>Geronticus calvus</i> (II) <i>Geronticus eremita</i> (I)		<i>Hagedashia hagedash</i> =411 (III, GH)
	<i>Nipponia nippon</i> (I) <i>Platalea leucorodia</i> (II) <i>Plegadis falcinellus</i> <i>Pseudibis gigantea</i>		<i>Threskiornis aethiopicus</i> (III, GH)
<i>Phoenicopteridae</i>	<i>Phoenicopiterus ruber ruber</i> (II)	<i>Phoenicopteridae</i> spp.* (II)	
ANSERIFORMES			
<i>Anatidae</i>	<i>Anas americana</i> <i>Anas aucklandica nesiotis</i> (I) <i>Anas discors</i> <i>Anas laysanensis</i> =335 (I) <i>Anas onustaleti</i> (I)	<i>Anas aucklandica aucklandica</i> (II) <i>Anas aucklandica chlorotis</i> (II) <i>Anas bernieri</i> (II) <i>Anas formosa</i> (II)	<i>Alopochen aegyptiacus</i> (III, GH) <i>Anas acuta</i> (III, GH) <i>Anas capensis</i> (III, GH) <i>Anas clypeata</i> =413 (III, GH) <i>Anas crecca</i> (III, GH) <i>Anas penelope</i> (III, GH) <i>Anas querquedula</i> (III, GH)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα Γ — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Anas rubripes</i> <i>Anser caerulescens</i> <i>Anser erythropus</i> <i>Aythya collaris</i> <i>Aythya innotata</i> <i>Aythya nyroca</i> =414 (III, GH) <i>Branta canadensis leucopareia</i> (I) <i>Branta leucopsis</i> <i>Branta ruficollis</i> (II) <i>Branta sandvicensis</i> (I)		
	<i>Cairina scutulata</i> (I)	<i>Coscoroba coscoroba</i> (II)	<i>Cairina moschata</i> (III, HN)
	<i>Cygnus columbianus bewickii</i> <i>Cygnus Cygnus</i>	<i>Cygnus melanocorypha</i> (II) <i>Dendrocygna arborea</i> (II)	<i>Dendrocygna autumnalis</i> (III, HN) <i>Dendrocygna bicolor</i> =415 (III, GH, HN) <i>Dendrocygna viduata</i> (III, GH)
	<i>Marmaronetta angustirostris</i> <i>Melanitta perspicillata</i> <i>Mergus albellus</i> <i>Mergus octosetaceus</i>		<i>Nettapus auritus</i> (III, GH)
	<i>Oxyura leucocephala</i> (II)		<i>Plectropterus gambensis</i> (III, GH) <i>Pteronetta hartlaubii</i> =416 (III, GH)
	<i>Rhodonessa caryophyllacea</i> p.e. (I)	<i>Sarkidiornis melanotos</i> (II)	
	<i>Somateria spectabilis</i> <i>Tadorna cristata</i> <i>Tadorna ferruginea</i> <i>Tadorna tadorna</i>		
FALCONIFORMES		FALCONIFORMES spp.* -108 x710	
Cathartidae	<i>Gymnogyps californianus</i> (I) <i>Vultur gryphus</i> (I)		
Pandionidae	<i>Pandion haliaetus</i> (II)		
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> =336 (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)		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Buteo lagopus</i> (II) <i>Buteo rufinus</i> (II) <i>Chondrohierax uncinatus wilsonii</i> (I) <i>Circus gallicus</i> (II) <i>Circus aeruginosus</i> (II) <i>Circus cyaneus</i> (II) <i>Circus macrourus</i> (II) <i>Circus pygargus</i> (II) <i>Elanus caeruleus</i> (II) <i>Gypaetus barbatus</i> (II) <i>Gyps fulvus</i> (II) <i>Haliaeetus</i> spp. ×711 <i>Harpia harpyja</i> (I) <i>Hieraaetus fasciatus</i> (II) <i>Hieraaetus pennatus</i> (II) <i>Leucopternis occidentalis</i> (II) <i>Milvus migrans</i> (II) <i>Milvus milvus</i> (II) <i>Neophron percnopterus</i> (II) <i>Pernis apivorus</i> (II) <i>Pithecophaga jefferyi</i> (I)		
Falconidae	<i>Falco araea</i> (I) <i>Falco biarmicus</i> (II) <i>Falco cherrug</i> (II) <i>Falco columbarius</i> (II) <i>Falco eleonora</i> (II) <i>Falco jugger</i> (I) <i>Falco naumanni</i> (II) <i>Falco newtoni aldabranus</i> (I) <i>Falco pelegrinoides</i> =337 (I) <i>Falco peregrinus</i> =338 (I) <i>Falco punctatus</i> (I) <i>Falco rusticolus</i> (I) <i>Falco subbuteo</i> (I) <i>Falco tinnunculus</i> (II) <i>Falco vespertinus</i> (II)		
GALLIFORMES			
Megapodlidae	<i>Macrocephalon maleo</i> (I)		
Cracidae	<i>Crax alberti</i> (III, CO) <i>Crax blumenbachii</i> (I) <i>Mitu mitu mitu</i> =339 (I) <i>Oreophasis derbianus</i> (I) <i>Ortalis erythroptera</i> <i>Penelope albipennis</i> (I) <i>Penelope barbata</i> <i>Penelope dabbenei</i> <i>Penelope ochrogaster</i> <i>Pipile jacutinga</i> =340 (I) <i>Pipile pipile pipile</i> =340 (I)	<i>Crax</i> spp. ×712 <i>Ortalis vetula</i> (III, GT/HN) <i>Pauxi</i> spp. ×713 <i>Penelopina barbata</i> <i>Penelopina nigra</i> (III, GT)	<i>Penelope purpurascens</i> (III, HN)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Phasianidae</i>	<p><i>Alectoris chukar</i></p> <p><i>Arborophila ardens</i></p> <p><i>Catreus wallichii</i> (I) <i>Colinus virginianus ridgwayi</i> (I) <i>Crossoptilon crossoptilon</i> (I) <i>Crossoptilon harmani</i> =341 (I) <i>Crossoptilon mantchuricum</i> (I)</p> <p><i>Lophophorus spp.</i> (I) <i>Lophura edwardsi</i> (I)</p> <p><i>Lophura imperialis</i> (I) <i>Lophura swinhoi</i> (I)</p> <p><i>Odontophorus strophium</i> <i>Ophrysa superciliosa</i></p> <p><i>Polyplectron emphanum</i> (I)</p> <p><i>Rheinardia ocellata</i> =343 (I)</p> <p><i>Syrnaticus ellioti</i> (I) <i>Syrnaticus humiae</i> (I) <i>Syrnaticus mikado</i> (I) <i>Tetraogallus caspius</i> (I) <i>Tetraogallus tibetanus</i> (I) <i>Tragopan blythii</i> (I) <i>Tragopan caboti</i> (I) <i>Tragopan melanocephalus</i> (I)</p> <p><i>Tympanuchus cupido</i> <i>attwateri</i> (I)</p>	<p><i>Agelastes meleagrides</i> (III, GH)</p> <p><i>Arborophila spp.*</i> x714</p> <p><i>Argusianus argus</i> (II)</p> <p><i>Gallus sonneratii</i> (II) <i>Ithaginis cruentus</i> (II)</p> <p><i>Pavo muticus</i> (II) <i>Polyplectron bicalcaratum</i> (II)</p> <p><i>Polyplectron germaini</i> (II)</p> <p><i>Polyplectron malacense</i> (II) <i>Polyplectron schleiermacheri</i> =342 (II)</p> <p><i>Turnix melanogaster</i> (II)</p> <p><i>Pedionomus torquatus</i> (II)</p>	<p><i>Agriocharis ocellata</i> (III, GT)</p> <p><i>Caloperdix oculea</i> (III, MY)</p> <p><i>Lophura erythrophthalma</i> (III, MY) <i>Lophura ignita</i> (III, MY)</p> <p><i>Melanoperdix nigra</i> (III, MY)</p> <p><i>Polyplectron inopinatum</i> (III, MY)</p> <p><i>Rhizothera longirostris</i> (III, MY) <i>Rollulus rouloul</i> (III, MY)</p> <p><i>Tragopan satyra</i> (III, NP)</p>
GRUIFORMES			
<i>Turnicidae</i>	<i>Turnix sylvatica</i>		
<i>Pedionomidae</i>			

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Gruidae</i>	<i>Grus americana</i> (I) <i>Grus canadensis</i> ×715 <i>Grus grus</i> (II) <i>Grus japonensis</i> (I) <i>Grus leucogeranus</i> (I) <i>Grus monacha</i> (I) <i>Grus nigricollis</i> (I) <i>Grus vipio</i> (I)	<i>Gruidae</i> spp.* (II)	
<i>Rallidae</i>	<i>Crex crex</i> <i>Fulica cristata</i> <i>Gallirallus sylvestris</i> =344 (I) <i>Porphyrio mantelli</i> <i>Porphyrio porphyrio</i> <i>Porzana parva</i> <i>Porzana porzana</i> <i>Porzana pusilla</i>	<i>Gallirallus australis hectori</i> (II)	
<i>Rhynochetidae</i>	<i>Rhynochetos jubata</i> (I)		
<i>Otididae</i>	<i>Ardeotis nigriceps</i> =345 (I) <i>Chlamydotis undulata</i> (I) <i>Eupodotis bengalensis</i> =346 (I) <i>Euphodotis indica</i> (II) <i>Otis tarda</i> (II) <i>Terax tetrax</i> (II)	<i>Otididae</i> spp.* (II)	
CHARADRIIFORMES			
<i>Recurvirostridae</i>	<i>Himantopus himantopus</i> <i>Himantopus novaeseelandiae</i> <i>Recurvirostra avosetta</i>		
<i>Burhinidae</i>	<i>Burhinus oedicephalus</i>		<i>Burhinus bistriatus</i> (III, GT)
<i>Glareolidae</i>	<i>Cursorius cursor</i> <i>Glareola nordmanni</i> <i>Glareola pratincola</i>		
<i>Charadriidae</i>	<i>Charadrius alexandrinus</i> <i>Charadrius dubius</i> <i>Charadrius hiaticula</i> <i>Eudromias morinellus</i> <i>Vanellus spinosus</i>		
<i>Scolopacidae</i>	<i>Arenaria interpres</i> <i>Calidris alba</i> <i>Calidris alpina</i> <i>Calidris ferruginea</i> <i>Calidris maritima</i> <i>Calidris melanotos</i> <i>Calidris minuta</i> <i>Calidris temminckii</i> <i>Gallinago media</i> <i>Limicola falcinellus</i> <i>Numenius borealis</i> (I) <i>Numenius tenuirostris</i> (I) <i>Phalaropus fulicarius</i> <i>Phalaropus lobatus</i> <i>Tringa cinerea</i> <i>Tringa hypoleucos</i> <i>Tringa glareola</i> <i>Tringa guttifer</i> (I)		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Tringa macularia</i> <i>Tringa ochropus</i> <i>Tringa stagnatilis</i>			
<i>Stercorariidae</i>	<i>Catharacta skua</i> <i>Stercorarius longicaudus</i> <i>Stercorarius parasiticus</i> <i>Stercorarius pomarinus</i>		
<i>Laridae</i>	<i>Chlidonias hybridus</i> <i>Chlidonias leucopterus</i> <i>Chlidonias niger</i> <i>Larus audouinii</i> <i>Larus cachinnans</i> <i>Larus genei</i> <i>Larus glaucooides</i> <i>Larus hyperboreus</i> <i>Larus melanocephalus</i> <i>Larus minutus</i> <i>Larus relictus</i> (I) <i>Rissa tridactyla</i> <i>Sterna albifrons</i> <i>Sterna caspia</i> <i>Sterna dougallii</i> <i>Sterna hirundo</i> <i>Sterna nilotica</i> <i>Sterna paradisaea</i> <i>Sterna sandvicensis</i> <i>Xema sabini</i>		
<i>Alcidae</i>	<i>Alca torda</i> <i>Alle alle</i> <i>Cepphus grylle</i> <i>Fratercula artica</i> <i>Uria aalge</i>		
COLUMBIFORMES			
<i>Pteroclididae</i>	<i>Pterocles alchata</i> <i>Pterocles orientalis</i> <i>Syrhaptes paradoxus</i>		
<i>Columbidae</i>	<i>Caloenas nicobarica</i> (I) <i>Claravis godefrida</i> <i>Columba bollii</i>	<i>Alectroenas spp.</i>	
	<i>Columba caribaea</i>		<i>Columba guinea</i> (III, GH) <i>Columba iriditorques</i> = 419 (III, GH)
	<i>Columba junoniae</i>		<i>Columba livia</i> (III, GH) <i>Columba mayeri</i> = 420 (III, MU)
	<i>Columba trocaz</i>		<i>Columba uncinata</i> (III, GH)
	<i>Didunculus strigirostris</i> <i>Drepanoptila holosericae</i> <i>Ducula auroae</i>		
	<i>Ducula galeata</i>	<i>Ducula goliath</i>	
	<i>Ducula mindorensis</i> (I)	<i>Ducula whartoni</i> <i>Gallicolumba luzonica</i> <i>Goura spp.</i> (II)	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
PSITTACIFORMES	<i>Leptotila wellsi</i>	<i>Ptilinopus roseicapilla</i>	<i>Oena capensis</i> (III, GH)
	<i>Amazona arausiaca</i> (I) <i>Amazona barbadensis</i> (I) <i>Amazona brasillensis</i> (I) <i>Amazona guildingii</i> (I) <i>Amazona imperialis</i> (I) <i>Amazona leucocephala</i> (I) <i>Amazona pretrei</i> (I) <i>Amazona rhodocorytha</i> =347 <i>Amazona tucumana</i> (I) <i>Amazona versicolor</i> (I) <i>Amazona vinacea</i> (I) <i>Amazona vittata</i> (I) <i>Anodorhynchus</i> spp. (I) <i>Ara ambigua</i> (I) <i>Ara glaucogularis</i> =348 (I) <i>Ara macao</i> (I) <i>Ara maracana</i> (I) <i>Ara militaris</i> (I) <i>Ara rubrogenys</i> (I) <i>Aratinga guarouba</i> (I) <i>Cacatua goffini</i> (I) <i>Cacatua haematuropygia</i> (I) <i>Cacatua moluccensis</i> (I) <i>Cyanopsitta spixii</i> (I) <i>Cyanoramphus auriceps forbesi</i> (I) <i>Cyanoramphus cookii</i> (I) <i>Cyanoramphus novaezelandiae</i> (I) <i>Cyclopsitta diophthalma coxeni</i> =349 (I) <i>Neophema chrysogaster</i> (I) <i>Ognorhynchus icterotis</i> (I) <i>Pezoporus occidentalis</i> =350 (I) <i>Pezoporus wallicus</i> (I) <i>Pionopsitta pileata</i> (I) <i>Probosciger aterrimus</i> (I) <i>Psephotus chrysopterygius</i> (I) <i>Psephotus dissimilis</i> =351 (I) <i>Psephotus pulcherrimus</i> p.e. (I) <i>Psittacula echo</i> (I) <i>Psittactus erithacus princeps</i> (I) <i>Pyrrhura cruentata</i> (I) <i>Rhynchopsitta</i> spp. (I) <i>Strigops habroptilus</i> (I) <i>Vini</i> spp. (II)	PSITTACIFORMES spp.* -109	<i>Streptopelia decipiens</i> (III, GH) <i>Streptopelia roseogrisea</i> (III, GH) <i>Streptopelia semitorquata</i> (III, GH) <i>Streptopelia senegalensis</i> (III, GH) <i>Streptopelia turtur</i> (III, GH) <i>Streptopelia vinacea</i> (III, GH) <i>Treron calva</i> =421 (III, GH) <i>Treron waalla</i> (III, GH) <i>Turtur abyssinicus</i> (III, GH) <i>Turtur afer</i> (III, GH) <i>Turtur brehmeri</i> =422 (III, GH) <i>Turtur tympanistria</i> =423 (III, GH) <i>Psittacula krameri</i> (III, GH)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
CUCULIFORMES			
<i>Musophagidae</i>		<i>Musophagidae</i> spp.* x716	
<i>Cuculidae</i>	<i>Tauraco bannermani</i> <i>Clamator glandarius</i> <i>Cuculus canorus</i>		
STRIGIFORMES		STRIGIFORMES spp.* (II)	
<i>Tytonidae</i>	<i>Tyto alba</i> (II) <i>Tyto soumagnei</i> (I)		
<i>Strigidae</i>	<i>Aegolius funereus</i> (II) <i>Asio flammeus</i> (II) <i>Asio otus</i> (II) <i>Athene blewitti</i> (I) <i>Athene noctua</i> (II) <i>Bubo bubo</i> (II) <i>Glaucidium passerinum</i> (II) <i>Mimizuku gurneyi</i> =354 (I) <i>Ninox novaeseelandiae undulata</i> =355 <i>Ninox squamipila natalis</i> (I) <i>Nyctea scandiaca</i> (II) <i>Otus ireneae</i> (II) <i>Otus scops</i> (II) <i>Strix aluco</i> (II) <i>Strix uralensis</i> (II)		
CAPRIMULGIFORMES			
<i>Caprimulgidae</i>	<i>Caprimulgus europaeus</i> <i>Caprimulgus ruficollis</i>		
APODIFORMES			
<i>Apodidae</i>	<i>Apus apus</i> <i>Apus caffer</i> <i>Apus pallichus</i> <i>Tachynarptis melba</i>		
<i>Trochilidae</i>	<i>Glaucis dohrnii</i> =356 (I)	<i>Trochilidae</i> spp.* (II)	
TROGONIFORMES			
<i>Trogonidae</i>	<i>Pharomachrus mocinno</i> (I)		
CORACIIFORMES			
<i>Alcedinidae</i>	<i>Alcedo atthis</i>	<i>Alcedinidae</i> spp.*	
<i>Meropidae</i>	<i>Merops apiaster</i>		
<i>Coraciidae</i>	<i>Coracias garrulus</i>		
<i>Upupidae</i>	<i>Upupa epops</i>		
<i>Bucerotidae</i>	<i>Aceros nipaensis</i> (I) <i>Aceros subruficollis</i> (I) <i>Buceros bicornis</i> (I) <i>Buceros vigil</i> =357 (I)	<i>Aceros</i> spp.* (II) <i>Anorrhinus</i> spp. (II) <i>Anthracerus</i> spp. (II) <i>Buceros</i> spp.	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
PICIFORMES		<i>Penelopides spp.</i> (II) <i>Ptilolaemus spp.</i> (II)	
Capitonidae		<i>Semnornis ramphastinus</i> (III, CO)	
Ramphastidae		<i>Bailonius bailoni</i> (III, AR) <i>Pteroglossus aracari</i> (II) <i>Pteroglossus castanotis</i> (III, AR) <i>Pteroglossus viridis</i> (II) <i>Ramphastos dicolorus</i> (III, AR) <i>Ramphastos sulfuratus</i> (II) <i>Ramphastos toco</i> (II) <i>Ramphastos tucanus</i> (II) <i>Ramphastus vitellinus</i> (II) <i>Selenidera maculirostris</i> (III, AR)	
Picidae	<i>Campephilus imperialis</i> (I) <i>Campephilus principalis</i> <i>Dendrocopos leucotos</i> <i>Dendrocopos major</i> <i>Dendrocopos medius</i> <i>Dendrocopos minor</i> <i>Dendrocopos syriacus</i> <i>Dryocopus javensis richardsi</i> (I) <i>Dryocopus martius</i> <i>Jynx torquilla</i> <i>Picoides tridactylus</i> <i>Picus canus</i> <i>Picus viridis</i> <i>Sapheopipo noguchii</i>		
PASSERIFORMES			
Cotingidae			<i>Cephalopterus ornatus</i> (III, CO) <i>Cephalopterus penduliger</i> (III, CO)
	<i>Cotinga maculata</i> (I)	<i>Rupicola spp.</i> (II)	
	<i>Xipholena atropurpurea</i> (I)		
Pittidae	<i>Pitta gurneyi</i> (I) <i>Pitta kochi</i> (I)	<i>Pitta guajana</i> (II)	
		<i>Pitta nympha</i> (II)	
Atrichornithidae	<i>Atrichornis clamosus</i> (I)		
Alaudidae	<i>Calandrella cinerea brachydactyla</i> <i>Calandrella rufescens</i> <i>Chersophilus duponti</i> <i>Eremophila alpestris</i> <i>Galerida cristata</i> <i>Galerida theklae</i> <i>Lullula arborea</i> <i>Melanocorypha calandra</i>		
Hirundinidae	<i>Delichon urbica</i> <i>Hirundo daurica</i> <i>Hirundo rupestris</i> <i>Hirundo rustica</i> <i>Pseudochelodon sirintarae</i> (I) <i>Riparia riparia</i>		
Motacillidae	<i>Anthus berthelotii</i> <i>Anthus campestris</i> <i>Anthus cervinus</i> <i>Anthus hodgsoni</i>		

[illegible]

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Panurus biarmicus</i> <i>Phoenicurus ochruros</i> <i>Phoenicurus phoenicurus</i> <i>Phylloscopus bonelli</i> <i>Phylloscopus borealis</i> <i>Phylloscopus collybita</i> <i>Phylloscopus sibilatrix</i> <i>Phylloscopus trochiloides</i> <i>Phylloscopus trochilus</i> <i>Picathartes spp. (I)</i> <i>Pomarea dimidiata</i> <i>Pomarea nigra</i> <i>Regulus ignicapillus</i> <i>Regulus regulus</i> <i>Saxicola dacotiae</i> <i>Saxicola rubetra</i> <i>Saxicola torquata</i> <i>Sylvia atricapilla</i> <i>Sylvia borin</i> <i>Sylvia cantillans</i> <i>Sylvia communis</i> <i>Sylvia conspicillata</i> <i>Sylvia curruca</i> <i>Sylvia hortensis</i> <i>Sylvia melanocephala</i> <i>Sylvia nisia</i> <i>Sylvia rueppelli</i> <i>Sylvia sarda</i> <i>Sylvia undata</i>		
			<i>Tchitrea bourbonnensis</i> = 424 (III, MU)
<i>Aegithalidae</i>	<i>Turdus torquatus</i> <i>Aegithalos caudatus</i>		
<i>Remizidae</i>	<i>Remiz pendulinus</i>		
<i>Paridae</i>	<i>Parus ater</i> <i>Parus caeruleus</i> <i>Parus cristatus</i> <i>Parus lugubris</i> <i>Parus major</i> <i>Parus montanus</i> <i>Parus palustris</i>		
<i>Sittidae</i>	<i>Sitta europea</i> <i>Sitta krueperi</i> <i>Sitta neumayer</i> <i>Sitta whiteheadi</i> <i>Tichodroma muraria</i>		
<i>Certhiidae</i>	<i>Certhia brachydactyla</i> <i>Certhia familiaris</i>		
<i>Nectariniidae</i>		<i>Anthreptes pallidigaster</i> <i>Anthreptes rubritorques</i>	
	<i>Nectarinia prigoginei</i>		
		<i>Nectarinia loveridgei</i>	
<i>Zosteropidae</i>	<i>Zosterops albogularis (I)</i>		
<i>Mellphagidae</i>	<i>Lichenostomus melanops cassidix</i> = 359 (I) <i>Moho bishopi</i> <i>Moho braccatus</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Emberizidae</i>	<i>Emberiza caesia</i> <i>Emberiza cia</i> <i>Emberiza cirrus</i> <i>Emberiza citrinella</i> <i>Emberiza hortulana</i> <i>Emberiza melanocephala</i> <i>Emberiza pusilla</i> <i>Emberiza schoeniclus</i> <i>Miliaria calandra</i> <i>Nemosia rourei</i> <i>Plectrophenax nivalis</i>	<i>Gubernatrix cristata</i> (II) <i>Incapiza pulchra</i> <i>Junco hyemalis</i> <i>Melospiza melodia</i> <i>Paroaria capitata</i> (II) <i>Paroraria coronata</i> (II) <i>Passerella iliaca</i> <i>Passerina cyanea</i> <i>Pheucticus ludovicianus</i> <i>Pipilo erythrophthalmus</i> <i>Tangara fastuosa</i>	
<i>Drepanididae</i>	<i>Hemignathus lucidus</i> <i>Hemignathus obscurus</i> <i>Hemignathus wilsoni</i> <i>Loxops maculata</i> <i>Psittirostra psittacea</i>		
<i>Icteridae</i>			<i>Agelaius flavus</i> (III, UY)
<i>Fringillidae</i>	<i>Carduelis cannabina</i> <i>Carduelis carduelis</i> <i>Carduelis chloris</i> <i>Carduelis cucullata</i> (I) <i>Carduela flammea</i> <i>Carduela flavirostris</i> <i>Carduelis spinus</i> <i>Carpodacus erythrinus</i> <i>Coccothraustes coccothraustes</i> <i>Fringilla coelebs</i> <i>Fringilla montifringilla</i> <i>Fringilla teydea</i> <i>Loxia curvirostra</i> <i>Loxia pytyopsittacus</i> <i>Loxia scotica</i> <i>Pyrrhula pyrrhula</i> <i>Rhodopechys githagimeia</i> <i>Serinus citrinella</i> <i>Serinus pusillus</i> <i>Serinus serinus</i>	<i>Carduelis yarrellii</i> =360 (II)	<i>Serinus canicapillus</i> (III, GH) <i>Serinus leucopygius</i> (III, GH) <i>Serinus mozambicus</i> (III, GH)
<i>Estrildidae</i>			<i>Amadina fasciata</i> (III, GH) <i>Amandava subflava</i> =425 (III, GH) <i>Estrilda astrild</i> (III, GH) <i>Estrilda caerulescens</i> (III, GH) <i>Estrilda melpoda</i> (III, GH)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Ploceidae</i>			<i>Estrilda troglodytes</i> (III, GH) <i>Lagonosticta rara</i> (III, GH) <i>Lagonosticta rubricata</i> (III, GH) <i>Lagonosticta rufopicta</i> (III, GH) <i>Lagonosticta senegala</i> (III, GH) <i>Lagonosticta vinacea</i> =426 (III, GH) <i>Lonchura bicolor</i> =427 (III, GH) <i>Lonchura cantans</i> =428 (III, GH) <i>Lonchura cucullata</i> =427 (III, GH) <i>Lonchura fringilioides</i> =427 (III, GH) <i>Mandingoa nitidula</i> =429 (III, GH) <i>Nesocharis capistrata</i> (III, GH) <i>Nigrita bicolor</i> (III, GH) <i>Nigrita canicapilla</i> (III, GH) <i>Nigrita fusconota</i> (III, GH) <i>Nigrita luteifrons</i> (III, GH) <i>Ortygospiza atricollis</i> (III, GH) <i>Parmoptila rubifrons</i> =430 (III, GH) <i>Pholidornis rushlae</i> (III, GH)
		<i>Poephila cincta cincta</i> (II)	<i>Pyrenestres ostrinus</i> =431 (III, GH) <i>Pytilia hyprogrammica</i> (III, GH) <i>Pytilia phoenicoptera</i> (III, GH) <i>Spermophaga haematina</i> (III, GH) <i>Uraeginthus bengalus</i> =432 (III, GH)
			<i>Amblyospiza albifrons</i> (III, GH) <i>Anaplectes rubriceps</i> =433 (III, GH) <i>Anomalospiza imberbis</i> (III, GH) <i>Bubalornis albirostris</i> (III, GH) <i>Euplectes afer</i> (III, GH) <i>Euplectes ardens</i> =434 (III, GH) <i>Euplectes franciscanus</i> =435 (III, GH) <i>Euplectes hordeaceus</i> (III, GH) <i>Euplectes macrourus</i> =436 (III, GH)
	<i>Foudia flavicans</i> <i>Foudia rubra</i>		<i>Malimbus cassini</i> (III, GH)
	<i>Malimbus ibadanensis</i>		<i>Malimbus malimbicus</i> (III, GH) <i>Malimbus nitens</i> (III, GH) <i>Malimbus rubricollis</i> (III, GH) <i>Malimbus scutatus</i> (III, GH)
	<i>Montifringilla nivalis</i>		„ <i>Pachyphantes superciliosus</i> =437 (III, GH) <i>Passer griseus</i> (III, GH)
	<i>Passer hispaniolensis</i> <i>Passer montanus</i>		
	<i>Petronia petronia</i>		<i>Petronia dentata</i> (III, GH)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Ploceus golandi</i>		<i>Plocepasser superciliosus</i> (III, GH) <i>Ploceus albinucha</i> (III, GH) <i>Ploceus aurantius</i> (III, GH) <i>Ploceus cucullatus</i> =438 (III, GH) <i>Ploceus heuglini</i> (III, GH) <i>Ploceus luteolus</i> =439 (III, GH) <i>Ploceus melanocephalus</i> =440 (III, GH) <i>Ploceus nigerrimus</i> (III, GH) <i>Ploceus nigricollis</i> (III, GH) <i>Ploceus pelzelni</i> (III, GH) <i>Ploceus preussi</i> (III, GH) <i>Ploceus tricolor</i> (III, GH) <i>Ploceus vitellinus</i> (III, GH) <i>Quelea erythrops</i> (III, GH) <i>Sporopipes frontalis</i> (III, GH) <i>Vidua chalybeata</i> =441 (III, GH) <i>Vidua interjecta</i> (III, GH) <i>Vidua larvaticola</i> (III, GH) <i>Vidua macroura</i> (III, GH) <i>Vidua orientalis</i> =442 (III, GH) <i>Vidua raricola</i> (III, GH) <i>Vidua togoensis</i> (III, GH) <i>Vidua wilsoni</i> (III, GH)
<i>Sturnidae</i>	<i>Aplonis cinerascens</i> <i>Leucopsar rothschildi</i> (I) <i>Sturnus roseus</i> <i>Sturnus unicolor</i>		<i>Gracula religiosa</i> (III, TH)
<i>Oriolidae</i>	<i>Oriolus oriolus</i>		
<i>Paradisaeidae</i>		<i>Paradisaeidae</i> spp. (II)	
<i>Corvidae</i>	<i>Corvus hawaiiensis</i>		

REPTILIA

TESTUDINATA

Dermatemydidae

Emydidae

Batagur baska (I)
Callagur borneoensis

Clemmys muhlenbergi (I)

Enys orbicularis
Geoclemys hamiltonii (I)
Kachuga tecta tecta (I)
Mauremys caspica
Mauremys leprosa
Melanochelys tricarinata
=361 (I)
Morenia ocellata (I)

Terrapene coahuila (I)

Dermatemys mawii (II)

Clemmys insculpta (II)

Cuora pani

Terrapene spp.*

Trachemys scripta elegans

Testudinidae spp.* (II)

Testudinidae

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Geochelone elephantopus</i> =362 (I) <i>Geochelone radiata</i> g=362 (I) <i>Geochelone yniphora</i> =362 (I) <i>Geochelone flavomarginatus</i> =362 (I) <i>Homopus bergeri</i> =362 (II) <i>Malacochersus tornieri</i> =362 (II) <i>Psammobates geometricus</i> =362 (I) <i>Pyxis planicauda</i> (II) <i>Testudo graeca</i> (II) <i>Testudo hermanni</i> (II) <i>Testudo marginata</i> (II)		
<i>Cheloniidae</i>	<i>Cheloniidae</i> spp. (I)		
<i>Dermochelyidae</i>	<i>Dermochelys coriacea</i> (I)		
<i>Trionychidae</i>	<i>Lissemys punctata punctata</i> (I) <i>Trionyx ater</i> (I) <i>Trionyx gangeticus</i> (I) <i>Trionyx hurum</i> (I) <i>Trionyx nigricans</i> (I)		
<i>Pelomedusidae</i>		<i>Emrynochelys madagascariensis</i> =363 (II) <i>Peltocephalus dumerillanus</i> =363 (II)	<i>Trionyx triunguis</i> (III, GH) <i>Pelomedusa subrufa</i> (III, GH) <i>Pelusios adansonii</i> (III, GH) <i>Pelusios castaneus</i> (III, GH) <i>Pelusios gabonensis</i> =443 (III, GH) <i>Pelusios niger</i> (III, GH)
<i>Chelidae</i>	<i>Pseudemydura umbrina</i> (I)	<i>Podocnemis</i> spp*. (II)	
CROCODYLIA		CROCODYLIA spp.* =364 (II)	
<i>Alligatoridae</i>	<i>Alligator sinensis</i> (I) <i>Caiman crocodilus apaporiensis</i> (I) <i>Caiman latirostris</i> (I) <i>Melanosuchus niger</i> (I)		
<i>Crocodylidae</i>	<i>Crocodylus acutus</i> (I) <i>Crocodylus cataphractus</i> ** -112(I) <i>Crocodylus intermedius</i> (I) <i>Crocodylus moreletii</i> (I) <i>Crocodylus niloticus</i> ** -110 =213 (I) <i>Crocodylus novaeguineae mindo-</i> <i>rensis</i> (I) <i>Crocodylus palustris</i> (I) <i>Crocodylus porosus</i> ** -111 (I) <i>Crocodylus rhombifer</i> (I) <i>Crocodylus siamensis</i> (I) <i>Osteolaemus tetraspis</i> (I) <i>Tomistoma schlegelii</i> (I)		
<i>Gavialidae</i>	<i>Gavialis gangeticus</i> (I)		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
RHYNCHOCEPHALIA			
<i>Sphenodontidae</i>	<i>Sphenodon punctatus</i> (I)		
SAURIA			
<i>Gekkonidae</i>	<i>Cyrtopodion kotschy</i> <i>Phelsuma guentheri</i> (II) <i>Phyllodactylus europaeus</i> <i>Tarentola angustimentalis</i> <i>Tarentola boettgeri</i> <i>Tarentola delalandii</i> <i>Tarentola gomerensis</i>	<i>Cyrtodactylus serpensinsula</i> (II) <i>Phelsuma</i> spp.* (II)	
<i>Agamidae</i>	<i>Stellio stellio</i>	<i>Uromastyx</i> spp. (II)	
<i>Chamaeleonidae</i>	<i>Chamaeleo chamaeleon</i> (II)	<i>Bradypodion</i> spp. =365 (II) <i>Chamaelo</i> spp.* (II)	
<i>Iguanidae</i>	<i>Brachylophus</i> ssp. (I) <i>Cyclura</i> spp. (I) <i>Sauromalus varius</i> (I)	<i>Amblyrhynchus cristatus</i> (II) <i>Conolophus</i> spp. (II) <i>Iguana</i> spp. (II) <i>Liolaemus gravenhorstii</i> <i>Oplurus</i> spp. <i>Phrynosoma coronatum</i> (II)	
<i>Lacertidae</i>	<i>Algyroides fitzingeri</i> <i>Algyroides marchi</i> <i>Algyroides moreoticus</i> <i>Algyroides nigropunctatus</i> <i>Gallotia atlantica</i> <i>Gallotia galloti</i> <i>Gallotia simonyi</i> (I) <i>Gallotia stehlini</i> <i>Lacerta agilis</i> <i>Lacerta bedriagae</i> <i>Lacerta danfordi</i> <i>Lacerta dugesi</i> <i>Lacerta graeca</i> <i>Lacerta horvathi</i> <i>Lacerta monticola</i> <i>Lacerta schreiberi</i> <i>Lacerta trilineata</i> <i>Lacerta viridis</i> <i>Ophisops elegans</i> <i>Podarcis erhardii</i> <i>Podarcis filfolensis</i> <i>Podarcis hispanica atrata</i> <i>Podarcis lilfordi</i> (II) <i>Podarcis melisellensis</i> <i>Podarcis milensis</i> <i>Podarcis muralis</i> <i>Podarcis peloponnesiaca</i> <i>Podarcis pityusensis</i> (II) <i>Podarcis sicula</i> <i>Podarcis taurica</i> <i>Podarcis tiliguerta</i> <i>Podarcis wagleriana</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Cordylidae</i>		<i>Cordylus</i> spp. (II) <i>Pseudocordylus</i> spp. (II) <i>Zonosaurus</i> spp.	
<i>Telidae</i>		<i>Cnemidophorus hyperythrus</i> (II) <i>Crocodilurus lacertinus</i> (II) <i>Dracaena</i> spp. (II) <i>Tupinambis</i> spp. (II)	
<i>Scindidae</i>	<i>Ablepharus kitaibelii</i> <i>Chalcides bedriagai</i> <i>Chalcides occidentalis</i> <i>Chalcides ocellatus</i> <i>Chalcides sexlineatus</i> <i>Chalcides viridianus</i>		
	<i>Ophoamorus punctatissimus</i>	<i>Corucia zebrata</i> (II)	
<i>Anguidae</i>	<i>Ophisaurus apodus</i>		
<i>Xenosauridae</i>		<i>Shinisaurus crocodilurus</i> (II)	
<i>Helodermatidae</i>		<i>Heloderma</i> spp. (II)	
<i>Varanidae</i>	<i>Varanus bengalensis</i> (I) <i>Varanus flavescens</i> (I) <i>Varanus griseus</i> (I) <i>Varanus komodoensis</i> (I) <i>Varanus olivaceus</i> (II)	<i>Varanus</i> spp.*	
SERPENTES			
<i>Boidae</i>	<i>Acrantophis</i> spp. (I) <i>Boa constrictor occidentalis</i> =366 (I) <i>Bolyeria multocarinata</i> (I) <i>Casarea dussumieri</i> (I) <i>Epicrates inornatus</i> (I) <i>Epicrates monensis</i> (I) <i>Epicrates subflavus</i> (I) <i>Eryx jaculus</i> (II) <i>Python molurus molurus</i> (I) <i>Sanzinia madagascariensis</i> (I)	<i>Boidae</i> spp.* (II)	
<i>Colubridae</i>	<i>Coluber caspius</i> <i>Coluber hippocrepis</i> <i>Coluber jugularis</i> <i>Coluber laurenti</i> <i>Coluber najadum</i> <i>Coluber nummifer</i> <i>Coluber viridiflavus</i> <i>Coronella austriaca</i>	<i>Clelia clelia</i> =367 (II)	<i>Atretium schistosum</i> (III, IN) <i>Cerberus rhynchops</i> (III, IN)
	<i>Eirenis modesta</i>	<i>Cyclagras gigas</i> =368 (II) <i>Dromicus chamissonis</i>	
		<i>Elachistodon westermanni</i> (II)	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
<i>Elapidae</i>	<i>Elaphe longissima</i> <i>Elaphe quatuorlineata</i> <i>Elaphe situla</i>	<i>Enhydryis spp.</i> <i>Homalopsis buccata</i> <i>Langaha spp.</i>	
	<i>Natrix natrix cetti</i> <i>Natrix natrix corsa</i> <i>Natrix tessellata</i>		
	<i>Telescopus fallax</i>	<i>Ptyas mucosus</i> (II)	
		<i>Hoplocephalus bungaroides</i> (II)	<i>Xenochrophis picator</i> =444 (III, IN)
<i>Viperidae</i>		<i>Naja naja</i> * (II) <i>Ophiophagus hannah</i> (II)	<i>Micrurus diastema</i> (III, HN) <i>Micrurus nigrocinctus</i> (III, HN)
			<i>Agkistrodon billineatus</i> (III, HN) <i>Bothrops asper</i> (III, HN) <i>Bothrops nasutus</i> (III, HN) <i>Bothrops nummifer</i> (III, HN) <i>Bothrops ophryomegas</i> (III, HN) <i>Bothrops schlegelli</i> (III, HN) <i>Crotalus durissus</i> (III, HN)
	<i>Vipera ammodytes</i> - <i>Vipera latifii</i>	<i>Crotalus unicolor</i> <i>Crotalus willardi</i>	
	<i>Vipera seoanni</i> <i>Vipera schweizeri</i> <i>Vipera ursinii</i> +214 (I)		<i>Vipera russellii</i> (III, IN)
	<i>Vipera xanthina</i>	<i>Vipera wagneri</i> (II)	

AMPHIBIA

CAUDATA

*Ambystomatidae**Cryptobranchidae**Plethodontidae**Proteidae**Salamandridae**Andrias spp.* =369 (I)*Speleomantes amrosii*
Speleomantes flavus
Speleomantes genei
Speleomantes imperialis
Speleomantes italicus
*Speleomantes supromontes**Proteus anguinus**Chioglossa lusitanica*
Euproctus asper
Euproctus montanus
Euproctus platycephalus
*Salamandra atra**Ambystoma dumerilii* (II)
Ambystoma mexicanum (II)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Salamandra aurorae</i> <i>Salamandra lanzai</i> <i>Salamandra luschani</i> <i>Salamandra terdigitata</i> <i>Triturus carnifex</i> <i>Triturus cristatus</i> <i>Triturus italicus</i> <i>Triturus karelinii</i> <i>Triturus marmoratus</i>		
ANURA			
Bufonidae	<i>Atelopus varius zeteki</i> (I) <i>Bufo calamita</i> <i>Bufo perigienes</i>	<i>Bufo retiformis</i> (II)	
	<i>Bufo superciliaris</i> (I) <i>Bufo viridis</i> <i>Nectophrynoides spp.</i> (I)		
Dendrobatidae		<i>Dendrobates spp.</i> (II) <i>Phyllobates spp.</i> (II)	
Discoglossidae	<i>Alytes cisternasii</i> <i>Alytes muletensis</i> <i>Alytes obstetricans</i> <i>Bambina bambina</i> <i>Bambina variegata</i> <i>Discoglossus galganoi</i> <i>Discoglossus jeanneae</i> <i>Discoglossus montalentii</i> <i>Discoglossus pictus</i> <i>Discoglossus sardus</i>		
Hylidae	<i>Hyla arborea</i> <i>Hyla meridionalis</i> <i>Hyla sarda</i>		
Microhylidae	<i>Dyscophus antongilli</i> (I)		
Myobatrachidae		<i>Rheobatrachus spp.*</i> (II)	
	<i>Rheobatrachus silus</i> (II)		
Pelobatidae	<i>Pelobates cultripes</i> <i>Pelobates fuscus</i> <i>Pelobates syriacus</i>		
Ranidae	<i>Rana arvalis</i>	<i>Conraua gollath</i> <i>Mantella spp.</i> <i>Rana arfaki</i>	
		<i>Rana blythi</i> <i>Rana cancrivora</i> <i>Rana catesbelana</i> <i>Rana crassa</i>	
	<i>Rana dalmatina</i> <i>Rana graeca</i>	<i>Rana grunniens</i> <i>Rana hexadactyla</i> (II)	
	<i>Rana iberica</i> <i>Rana italica</i> <i>Rana latastei</i> <i>Rana lessonae</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
		<i>Rana macrodon</i> <i>Rana rugulosa</i> <i>Rana tigerina</i> (II)	
PISCES			
CERATODONTIFORMES			
<i>Ceratodidae</i>		<i>Neoceratodus forsteri</i> (II)	
COELACANTHIFORMES			
<i>Coelacanthidae</i>	<i>Latimeria chalumnae</i> (I)		
ACIPENSERIFORMES			
<i>Acipenseridae</i>	<i>Acipenser brevirostrum</i> (I) <i>Acipenser naccarii</i>	<i>Acipenser oxyrhynchus</i> (II)	
	<i>Acipenser sturio</i> (I)		
<i>Polyodontidae</i>		<i>Polyodon spathula</i> (II)	
OSTEOGLOSSIFORMES			
<i>Osteoglossidae</i>	<i>Scleropages formosus</i> ** -112 (I)	<i>Arapaima gigas</i> (II) <i>Scleropages formosus</i> * +215 (II)	
CYPRINIFORMES			
<i>Cyprinidae</i>	<i>Anaocypris hispanica</i>	<i>Caecobarbus geertsii</i> (II)	
	<i>Probarbus jullieni</i> (I)		
<i>Catostomidae</i>	<i>Chasmistes cujus</i> (I)		
SILURIFORMES			
<i>Schilbeidae</i>	<i>Pangasianodon gigas</i> (I)		
SALMONIFORMES			
<i>Coregonidae</i>	<i>Coregonus oxyrhynchus</i>		
ATHERINIFORMES			
<i>Cyprinodontidae</i>	<i>Valencia hispanica</i>		
PERCIFORMES			
<i>Percidae</i>	<i>Zingel asper</i>	<i>Zingel zingel</i>	
<i>Sclaeinidae</i>	<i>Cynoscion macdonaldi</i> (I)		
ECHINODERMATA			

ECHINOIDEA

AULODONTA	<i>Centrostephanus longispinus</i>	
-----------	------------------------------------	--

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C

INSECTA

COLEOPTERA

<i>Carabidae</i>	<i>Carabus olympiae</i>
<i>Dytiscidae</i>	<i>Dytiscus latissimus</i> <i>Graphoderus bilineatus</i>
<i>Scarabaidae</i>	<i>Osmoderma eremita</i>
<i>Buprestidae</i>	<i>Buprestis splendens</i>
<i>Cucujidae</i>	<i>Cucujus cinnaberinus</i>
<i>Cerambycidae</i>	<i>Cerambyx cerdo</i> <i>Rosalia alpina</i>

LEPIDOPTERA

Papilionidae

	<i>Atrophaneura palu</i> <i>Baronia brevicornis</i> <i>Bhutanitis</i> spp. (II) <i>Graphium sandawanum</i> <i>Graphium stresemanni</i> <i>Ornithoptera</i> spp.* =370 (II)
<i>Ornithoptera alexandrae</i> (I) <i>Papilio alexanor</i>	<i>Papilio aristodemus ponceanus</i> <i>Papilio benguetanus</i>
<i>Papilio chikae</i> (I)	<i>Papilio esperanza</i> <i>Papilio grose-smithi</i>
<i>Papilio homerus</i> (I) <i>Papilio hospiton</i> (I)	<i>Papilio maraho</i> <i>Papilio morondavana</i> <i>Papilio neumoegeni</i> <i>Parides ascanius</i> <i>Parides hahneli</i>
<i>Parnassius apollo</i> (II) <i>Parnassius memosyne</i> <i>Plebicula golgus</i> <i>Proserpinus proserpina</i>	<i>Teinopalpus</i> spp. (II) <i>Trogonoptera</i> spp. =370 (II) <i>Troides</i> spp. =370 (II)
<i>Zerynthia polyxena</i>	
<i>Lycaenidae</i>	<i>Lycaena dispar</i> <i>Maculinea arion</i> <i>Maculinea nausithous</i> <i>Maculinea teleius</i>
<i>Satyridae</i>	<i>Coenonympha hero</i> <i>Coenonympha oedippus</i> <i>Erebia calcaria</i> <i>Erebia christi</i> <i>Erebia sudetica</i> <i>Lopinga achine</i> <i>Melanargia arge</i>
<i>Nymphalidae</i>	<i>Apatura metis</i> <i>Fabriciana elisa</i> <i>Hypodryas maturna</i>

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
Lasiocampidae	Eriogaster catax		
Sphingidae	Hyles hippophaes		
MANTODEA			
Mantidae	Apteromantis aptera		
ODONATA			
Lestidae	Synpecma braueri		
Aeshnidae	Aeshna viridis		
Gomphidae	Gomphus graslinii Lindenia tetraphylla Ophiogomphus cecilia Stylurus flavipes		
Cordulegasteridae	Cordulegaster trinacriae		
Cordullidae	Macromia splendens Oxygastra curtisii		
Libellulidae	Leucorrhinia albifrons Leucorrhinia caudalis Leucorrhinia pectoralis		
ORTHOPTERA			
Tettingonildae	Baetica ustulata Saga pedo		

ARACHNIDA

ARANEAE		
Theraphosidae		Brachypelma smithi (II)
Dipluridae	Macrothele calpeiana	

ANNELIDA

HIRUDINOIDEA

ARHYNCHOBDELLAE		
Hirudinidae		Hirudo medicinalis (II)
MOLLUSCA		

BIVALVIA

ANISOMYARIA		
Mytilidae	Lithophaga lithophaga	
Pinnidae	Pinna nobilis	
VENEROIDA		
Tridacnidae		Tridacnidae spp. (II)
UNIONOIDA		
Unionidae	Conradilla caelata (I)	Cyprogenia aberti (II)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<p><i>Dromus dromas</i> (I)</p> <p><i>Epioblasma curtisi</i> =371 (I)</p> <p><i>Epioblasma florentina</i> =371 (I)</p> <p><i>Epioblasma sampsoni</i> =371 (I)</p> <p><i>Epioblasma sulcata perobliqua</i> =371 (I)</p> <p><i>Epioblasma torulosa gubernaculum</i> =371 (I)</p> <p><i>Epioblasma torulosa torulosa</i> =371 (I)</p> <p><i>Epioblasma turgidula</i> =371 (I)</p> <p><i>Epioblasma walkeri</i> =371 (I)</p> <p><i>Fusconala cuneolus</i> (I)</p> <p><i>Fusconala edgariana</i> (I)</p> <p><i>Lampsilis higginsii</i> (I)</p> <p><i>Lampsilis orbiculata orbiculata</i> (I)</p> <p><i>Lampsilis satura</i> (I)</p> <p><i>Lampsilis virescens</i> (I)</p> <p><i>Plethobasus cicatricosus</i> (I)</p> <p><i>Plethobasus cooperianus</i> (I)</p> <p><i>Pleurobema plenum</i> (II)</p> <p><i>Potamilus capax</i> =372 (I)</p> <p><i>Quadrula intermedia</i> (I)</p> <p><i>Quadrula sparsa</i> (I)</p> <p><i>Toxolasma cylindrelia</i> =373 (I)</p> <p><i>Unio crassus</i></p> <p><i>Unio nickliniana</i> (I)</p> <p><i>Unio tampicoensis tecomatensis</i> (I)</p> <p><i>Villosa trabalis</i> =374 (I)</p> <p><i>Margaritiferra auricularia</i></p>	<p><i>Epioblasma torulosa rangiana</i> =371 (II)</p> <p><i>Fusconala subrotunda</i> (II)</p> <p><i>Lampsilis brevicula</i> (II)</p> <p><i>Lexingtonia dolabelloides</i> (II)</p> <p><i>Pleurobema clava</i> (II)</p>	

GASTROPODA

PROSOBRANCHIA		
<i>Patellidae</i>	<i>Patella feruginea</i>	
STYLOMMATOPHORA		
<i>Achatinellidae</i>	<i>Achatinella</i> spp. (I)	
<i>Chondrinidae</i>	<i>Leiostyla abbreviata</i>	
	<i>Leiostyla cassida</i>	
	<i>Leiostyla corneocostata</i>	
	<i>Leiostyla gibba</i>	
	<i>Leiostyla lamellosa</i>	
<i>Arionidae</i>	<i>Geomalacus maculosus</i>	
<i>Endodontidae</i>	<i>Discus defloratus</i>	
	<i>Discus guerinianus</i>	
<i>Camaenidae</i>		<i>Papustyla pulcherrima</i> =375 (II)
<i>Paryphantidae</i>		<i>Paryphanta</i> spp. +216 (II)

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
Helicidae	Caseolus calculus Caseolus commixta Caseolus sphaerula Discula leacockiana Discula tabellata Discula testudinalis Discula turricula Geomitra monoziana Helix subplicata		
Elonidae	Elona quimperiana		
MESOGASTROPODA			
Strombidae		Strombus gigas (II)	
CNIDARIA			

ANTHOZOA

ANTIPATHARIA	ANTIPATHARIA spp. (II)
SCLERACTINIA	SCLERACTINIA spp. °503 (II)

HYDROZOA

ATHECATA	
Milleporidae	Milleporidae spp. °503 (II)
Stylasteridae	Stylasteridae spp. °503 (II)

ALCYONARIA

COENOTHECALIA	COENOTHECALIA °503 (II)
STOLONIFERA	

FLORA

AGAVACEAE	Agave arizonica (I) Agave parviflora (I) Dracaena draco Nolina interrata (I)	Agave victoriae-reginae #1 (II)
ALISMATACEAE	Caldesia parnassifolia Luronium natans	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
AMARYLLIDACEAE	<i>Leucojum nicaeense</i> <i>Narcissus calcicola</i> <i>Narcissus cyclamineus</i> <i>Narcissus fernandesii</i> <i>Narcissus humilis</i> <i>Narcissus longispathus</i> <i>Narcissus nevadensis</i> <i>Narcissus pseudonarcissus nobilis</i> <i>Narcissus scaberulus</i> <i>Narcissus triandrus</i> <i>Narcissus viridiflorus</i>	<i>Galanthus</i> spp. #1 (II) <i>Sternbergia</i> spp. #1 (II)	
APOCYNACEAE	<i>Pachypodium baronil</i> (I) <i>Pachypodium brevicaule</i> (I) <i>Pachypodium decaryl</i> (I) <i>Pachypodium namaquanum</i> (I)	<i>Pachypodium</i> spp.* #1 (II) <i>Rauvolfia serpentina</i> #2 (II)	
ARACEAE		<i>Alocasia sanderiana</i> #1 (II)	
ARALIACEAE		<i>Panax quinquefolius</i> #3 (II)	
ARAUCARIACEAE	<i>Araucaria araucana</i> ** +217 (I)	<i>Araucaria araucana</i> * -113 #1 (II)	
ASCLEPIADACEAE	<i>Caralluma burchardii</i> <i>Ceropegia chrysanthra</i>	<i>Ceropegia</i> spp.* #1 (II) <i>Frerea indica</i> #1 (II)	
ASPLENIACEAE	<i>Asplenium jahandiezii</i>		
BERBERIDACEAE	<i>Berberis maderensis</i>	<i>Podophyllum hexandrum</i> #2 =376 (II)	
BLECHNACEAE	<i>Woodwardia radicans</i>		
BORAGINACEAE	<i>Anchus crista</i> <i>Echium candicans</i> <i>Echium gentianoides</i> <i>Lithodora nitida</i> <i>Myosotis azorica</i> <i>Myosotis lusitanica</i> <i>Myosotis maritima</i> <i>Myosotis rehsteineri</i> <i>Myosotis retusifolia</i> <i>Omphalodes kuzinskyana</i> <i>Omphalodes littoralis</i> <i>Solenanthes albanicus</i> <i>Synphytum cycladense</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
BROMELIACEAE		<i>Tillandsia harrisii</i> #1 (II) <i>Tillandsia kammi</i> #1 (II) <i>Tillandsia kautskyi</i> #1 (II) <i>Tillandsia mauryana</i> #1 (II) <i>Tillandsia sprengeliana</i> #1 (II) <i>Tillandsia sucrei</i> #1 (II) <i>Tillandsia xerographica</i> #1 (II)	
BRYOPHYTA	<i>Bruchia vogesiaca</i> <i>Bryoerythrophyllum machadoanum</i> <i>Buxbaumia viridis</i> <i>Dichelyma capillaceum</i> <i>Dicranum viride</i> <i>Distichophyllum carinatum</i> <i>Drepanocladus vernicosus</i> <i>Echinodium spinosum</i> <i>Jungemannia handelii</i> <i>Mannia triandria</i> <i>Mar supella profunda</i> <i>Meesia longiseta</i> <i>Nothothylas orbicularis</i> <i>Orthotrichum rogeri</i> <i>Petalophyllum ralfsli</i> <i>Riccia breidlerii</i> <i>Riella helicophylla</i> <i>Scapania massolongi</i> <i>Sphagnum pylaissi</i> <i>Tayloria rudolphiana</i> <i>Tharmobryum fernandesii</i>		
BYBLIDACEAE		<i>Byblis</i> spp. #1 (II)	
CACTACEAE	<i>Ariopcarpus</i> spp. <i>Astrophytum asterias</i> =377 (I) <i>Aztekium ritteri</i> (I) <i>Coryphantha minima</i> =378 (I) <i>Coryphanta sneedii</i> =378 (I) <i>Coryphantha werdermannii</i> (I) <i>Discocactus</i> spp. (II) <i>Sisocactus macdougallii</i> =379 <i>Echinocereus ferreirlanus</i> var. <i>lindsayi</i> =380 (I) <i>Echinocereus schmollii</i> =381 (I) <i>Leuchtenbergia principis</i> (I) <i>Mammillarla pectinifera</i> =382 (I) <i>Mammillaria plumosa</i> (I) <i>Mammillaria solisioides</i> (I) <i>Melocactus conoideus</i> (II) <i>Melocactus delnacanthus</i> (I) <i>Melocactus glaucescens</i> (I) <i>Melocactus paucispinus</i> (I) <i>Obregonia denegrii</i> (I) <i>Pachycereus militaris</i> =383 (I) <i>Pediocactus bradyl</i> =384 (I) <i>Pediocactus despainii</i> (I) <i>Pediocactus knowltonii</i> =384 (I) <i>Pediocactus papyracanthus</i> =385 (I) <i>Pediocactus paradinei</i> (I) <i>Pediocactus peebleslanus</i> =384 (I) <i>Pediocactus sileri</i> (I)	CACTACEAE spp.* #4 (II)	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Pediocactus winkleri</i> (I) <i>Pelecyphora</i> spp. (I) <i>Sclerocactus brevihamatus</i> =386 (I) <i>Sclerocactus erectocentrus</i> =387 (I) <i>Sclerocactus glaucus</i> (I) <i>Sclerocactus mariposensis</i> =387 (I) <i>Sclerocactus mesae-verdae</i> (I) <i>Sclerocactus pubispinus</i> (I) <i>Sclerocactus wrightiae</i> (I) <i>Strombocactus disciformis</i> (I) <i>Uebelmannia</i> spp. (I)		
CAMPANULACEAE	<i>Asyneuma giganteum</i> <i>Azorina vidalii</i> <i>Campanula morettiana</i> <i>Campanula sabatia</i> <i>Jasione crispa serpentinica</i> <i>Jasione lusitanica</i> <i>Misschia aurea</i> <i>Misschia wollastonii</i> <i>Physoplexis comosa</i>		
CAPRIFOLIACEAE	<i>Sambucus palmensis</i>	<i>Caryocar costaricense</i> #1 (II)	
CARYOPHYLLACEAE	<i>Arenaria nevadensis</i> <i>Arenaria provincialis</i> <i>Dianthus cintranus cintranus</i> <i>Dianthus marizii</i> <i>Dianthus rupicola</i> <i>Gypsophila papillosa</i> <i>Herniaria algarvica</i> <i>Herniaria berlengiana</i> <i>Herniaria latifolia litardierei</i> <i>Herniaria maritima</i> <i>Moehringia fontqueri</i> <i>Moehringia tommasinii</i> <i>Petrocoptis montsicciana</i> <i>Petrocoptis pseudoviscosa</i> <i>Silene cintrana</i> <i>Silene hicesiae</i> <i>Silene hifacensis</i> <i>Silene holzmanii</i> <i>Silene longicilia</i> <i>Silene mariana</i> <i>Silene orphanidis</i> <i>Silene rothmaleri</i> <i>Silen velutina</i> <i>Spergularia azorica</i>		
CELASTRACEAE	<i>Maytenus umbellata</i>		
CEPHALOTACEAE		<i>Cephalotus follicularis</i> #1 (II)	
CHENOPODIACEAE	<i>Bassia saxicola</i> <i>Beta patula</i> <i>Kochia saxicola</i> <i>Salicornia veneta</i>		
CISTACEAE	<i>Cistus chinamadensis</i> <i>Cistus palhinhae</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
COMPOSITAE (ASTERACEAE)	<i>Halimium verticillatum</i> <i>Helianthemum alypoides</i> <i>Helianthemum bystropogophyl- lum</i> <i>Helianthemum caput-felis</i> <i>Tuberaria major</i> <i>Andryala crithmifolia</i> <i>Anthemis glaberrima</i> <i>Argyranthemum lidii</i> <i>Argyranthemum pinnatifidum</i> <i>succulentum</i> <i>Argyranthemum thalassophyllum</i> <i>Argyranthemum winterii</i> <i>Artemisia granatensis</i> <i>Aster pyrenaeus</i> <i>Aster sorrentinii</i> <i>Atractylis arbuscula</i> <i>Atractylis preauxiana</i> <i>Calendula maderensis</i> <i>Carduus myriacanthus</i> <i>Centaurea alba heldreichii</i> <i>Centaurea alba princeps</i> <i>Centaurea attica megarensis</i> <i>Centaurea balearica</i> <i>Centaurea borjae</i> <i>Centaurea citricolor</i> <i>Centaurea corymbosa</i> <i>Centaurea gadorensis</i> <i>Centaurea horrida</i> <i>Centaurea kalambakensis</i> <i>Centaurea kartschiana</i> <i>Centaurea lactiflora</i> <i>Centaurea micrantha herminii</i> <i>Centaurea niederi</i> <i>Centaurea peucedanifolia</i> <i>Centaurea pinnata</i> <i>Centaurea pulvinata</i> <i>Centaurea rothnalerana</i> <i>Centaurea vicentina</i> <i>Cheirolophus duranii</i> <i>Cheirolophus ghanerytus</i> <i>Cheirolophus junonianus</i> <i>Cheirolophus massonianus</i> <i>Cirsium latifolium</i> <i>Crepis crocifolia</i> <i>Crepis granatensis</i> <i>Erigeron frigidus</i> <i>Helichrysum gossypirium</i> <i>Helichrysum oligocephala</i> <i>Helichrysum sibthorpii</i> <i>Hymenostemna pseudanthemis</i> <i>Jurinea cyanoides</i> <i>Jurinea fontqueri</i> <i>Lactuca watsoniana</i> <i>Lamyropsis microcephala</i> <i>Leontodon microcephalus</i> <i>Leontodon boryi</i> <i>Leontodon sculus</i> <i>Leuzea longifolia</i> <i>Ligularia sibirica</i> <i>Onopordum carduelinum</i> <i>Onopordum nogalesii</i> <i>Pericallis hadrosoma</i> <i>Phagnalon benettii</i> <i>Picris willkamnii</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Santolinas elegans</i> <i>Santolina impressa</i> <i>Santolina semidentata</i> <i>Saussurea costus</i> =389 (I) <i>Senecio caespitosus</i> <i>Senecio elodes</i> <i>Senecio lagascanus lusitanicus</i> <i>Senecio nevadensis</i> <i>Stemnacantha cynaroides</i> <i>Sventenia bupleuroides</i> <i>Tanacetum ptarmiciflorum</i> <i>Wagenitzia lancifolia</i>		
CONVOLVULACEAE	<i>Convolvulus argyrothamnus</i> <i>Convolvulus caput-medusae</i> <i>Convolvulus fernandesii</i> <i>Convolvulus lopez-socasii</i> <i>Convolvulus massonii</i>		
CRASSULACEAE	<i>Aeonium gomeraense</i> <i>Aeonium saundersii</i> <i>Aichryson dumosum</i> <i>Dudleya stolonifera</i> (I) <i>Dudleya traskiae</i> (I) <i>Monanthes wildpretii</i> <i>Sedum brissemoretii</i>		
CRUCIFERAE	<i>Alyssum pyrenaicum</i> <i>Arabis sadina</i> <i>Biscutella neustriaca</i> <i>Biscutella vincentina</i> <i>Boleum asperum</i> <i>Brassica glabrescens</i> <i>Brassica insularis</i> <i>Brassica macrocarpa</i> <i>Coincya cintrana</i> <i>Coincya rupestris</i> <i>Coronopus navasii</i> <i>Crambe arborea</i> <i>Crambe laevigata</i> <i>Crambe sventenii</i> <i>Diplotaxis ibicensis</i> <i>Diplotaxis siettiana</i> <i>Diplotaxis vincentina</i> <i>Erucastrum palustre</i> <i>Iberis arbuscula</i> <i>Iberis procumbens microcarpa</i> <i>Ionopsidium acaule</i> <i>Ionopsidium savianum</i> <i>Murbeckiella sousae</i> <i>Parolinia schizogynoides</i> <i>Sinapidendron rupestre</i> <i>Sisymbrium cavanillesianum</i> <i>Sisymbrium supinum</i>		
CUPRESSACEAE	<i>Fitzroya cupressoides</i> (I) <i>Pilgerodendron uviferum</i> (I)		
CYATHEACEAE		CYATHEACEAE spp. #1 (II)	
CYCADACEAE	<i>Cycas beddomei</i> (I)	CYCADACEAE spp. #1 (II)	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
CYPERACEAE	<i>Carex malato-belizii</i> <i>Carex panomitana</i> <i>Eleocharis carniolica</i>		
DIAPENSIACEAE		<i>Shortia galacifolia</i> #1 (II)	
DICKSONIACEAE		DICKSONIACEAE spp.* #1 (II)	
	<i>Culcita macrocarpa</i>		
DIDIEREACEAE		DIDIEREACEAE spp. #1 (II)	
DIOSCOREACEAE	<i>Borderea chouardii</i>		
		<i>Dioscorea deltoidea</i> #1 (II)	
DIPSACACEAE	<i>Scabiosa nitens</i>		
DROSERACEAE	<i>Aldrovanda vesiculosa</i>		
		<i>Dionaea muscipula</i> #1 (II)	
DRYOPTERIDACEAE	<i>Polystichum drepanum</i>		
ERICACEAE	<i>Erica scoparia azorica</i>		
		<i>Kalmia cuneata</i> #1 (II)	
EUPHORBIACEAE		<i>Euphorbia</i> spp. #1-118 (II)	
	<i>Euphorbia ambovombensis</i> (I) <i>Euphorbia cylindrifolia</i> (I) <i>Euphorbia decaryi</i> (I) <i>Euphorbia francoisii</i> (I) <i>Euphorbia handiensis</i> (II) <i>Euphorbia lambii</i> (II) <i>Euphorbia margalidiana</i> <i>Euphorbia moratii</i> (I) <i>Euphorbia nevadensis</i> <i>Euphorbia parvicyathophora</i> (I) <i>Euphorbia primulifolia</i> (I) <i>Euphorbia quartziticola</i> (I) <i>Euphorbia stygiana</i> (II) <i>Euphorbia transtagana</i> (II) <i>Euphorbia tulearensis</i> (I)		
FOUQUIERIACEAE		<i>Fouquieria columnaris</i> #1 (II)	
	<i>Fouquieria fasciculata</i> (I) <i>Fouquieria purpusil</i> (I)		
GENTIANACEAE	<i>Centaurium rigualii</i> <i>Centaurium somedanum</i> <i>Gentiana ligustica</i>		
	<i>Gentianella angelica</i>	<i>Gentiana lutea</i> #1	
GERANIACEAE	<i>Erodium astragaloides</i> <i>Erodium paularense</i> <i>Erodium rupicola</i> <i>Geranium maderense</i>		
GESNERIACEAE	<i>Jankaea heldreichii</i> <i>Ramonda serbica</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
GLOBULARIACEAE	<i>Globularia ascanii</i> <i>Globularia sarcophylla</i> <i>Globularia stygia</i>		
GNETACEAE			<i>Gnetum montanum</i> #1 (III, NP)
GRAMINEAE	<i>Avenula hackelii</i> <i>Bromus grossus</i> <i>Coleanthus subtilis</i> <i>Deschampsia maderensis</i> <i>Festuca brigantina</i> <i>Festuca duriotagna</i> <i>Festuca elegans</i> <i>Festuca henriquesii</i> <i>Festuca sumilusitanica</i> <i>Gaudinia hispanica</i> <i>Holcus setiglumis duriensis</i> <i>Micropyropsis tuberosa</i> <i>Phalaris maderensis</i> <i>Pseudarrhenatherum pallens</i> <i>Puccinellia pungens</i> <i>Stipa austroitalica</i> <i>Stipa bavarica</i> <i>Stipa veneta</i>		
GROSSULARIACEAE	<i>Ribes sardum</i>		
GUTTIFERAE	<i>Hypericum aciferum</i>		
HYMENOPHYLLACEAE	<i>Hymenophyllum maderensis</i> <i>Trichomanes speciosum</i>		
HYPERICACEAE	<i>Hypericum aciferum</i>		
IRIDACEAE	<i>Crocus etruscus</i> <i>Iris boissieri</i> <i>Iris marisca</i>		
ISOETACEAE	<i>Isoetes azorica</i> <i>Isoetes boryana</i> <i>Isoetes malinverniana</i>		
JUGLANDACEAE		<i>Oreomunnea pterocarpa</i> =390 #1 (II)	
JUNCACEAE	<i>Juncus valvatus</i>		
LABIATAE	<i>Dracocephalum austriacum</i> <i>Micromeria taygetea</i> <i>Nepeta dirphya</i> <i>Nepeta sphaciotica</i> <i>Origanum dictamnus</i> <i>Rosmarinus tamentosus</i> <i>Sideritis cystosiphon</i> <i>Sideritis discolor</i> <i>Sideritis incana glauca</i> <i>Sideritis infernalis</i> <i>Sideritis javalambrensis</i> <i>Sideritis marmorea</i> <i>Sideritis serrata</i> <i>Teucrium abutiloides</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα Γ — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Teucrium betonicum</i> <i>Teucrium charidemi</i> <i>Teucrium lepicephalum</i> <i>Teucrium turretanum</i> <i>Thymus camphoratus</i> <i>Thymus capitellatus</i> <i>Thymus carnosus</i> <i>Thymus cephalotos</i> <i>Thymus villosus villosus</i>		
LEGUMINOSAE (FABACEAE)	<i>Anagyris latifolia</i> <i>Anthyllis hystrix</i> <i>Anthyllis lemanniana</i> <i>Astragalus algarbiensis</i> <i>Astragalus aquilanus</i> <i>Astragalus centralpinus</i> <i>Astragalus maritimus</i> <i>Astragalus tremolsianus</i> <i>Astragalus verrucosus</i>	<i>Cynometra hemitomophylla</i> #1 (II)	
	<i>Cytisus aeolicus</i> <i>Dalbergia nigra</i> (I) <i>Dorycnium spectabile</i> <i>Genista dorycnifolia</i> <i>Genista holopetala</i> <i>Lotus azoricus</i> <i>Lotus callis-viridis</i> <i>Lotus kunkelli</i> <i>Melilotus segetalis-fallax</i> <i>Ononis hackelii</i>	<i>Pericopsis elata</i> #5 (II) <i>Platymiscium pleiostachyum</i> #1 (II)	
	<i>Teline rosmarinifolia</i> <i>Teline salsoloides</i> <i>Trifolium saxatile</i> <i>Vicia bifoliolata</i> <i>Vicia dennesiana</i>		
LENTIBULARIACEAE	<i>Pinguicula nevadensis</i>		
LILIACEAE	<i>Allium grosii</i>	<i>Aloe spp.*</i> #6 (II) <i>Aloe albida</i> (I) <i>Aloe pillansii</i> (I) <i>Aloe polyphylla</i> (I) <i>Aloe thorncroftii</i> (I) <i>Aloe vossii</i> (I) <i>Androcymbium europeum</i> <i>Androcymbium psammophilum</i> <i>Androcymbium rechingeri</i> <i>Asphodelus bentoniae</i> <i>Bellevalia hackellii</i> <i>Colchicum corsicum</i> <i>Colchicum cousturieri</i> <i>Fritillaria conica</i> <i>Fritillaria drenovskii</i> <i>Fritillaria gussichiae</i> <i>Fritillaria obliqua</i> <i>Fritillaria rhodocanakis</i> <i>Hyacinthoides vicentina</i> <i>Muscari gussonei</i>	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
		<i>Ornithogalum reverchonii</i> <i>Scilla beirana</i> <i>Scilla maderensis</i> <i>Scilla odorata</i> <i>Semele maderensis</i>	
LINACEAE	<i>Linum muelleri</i>		
LORANTHACEAE	<i>Arceuthobium azoricum</i>		
LYTHRACEAE	<i>Lythrum flexuosum</i>		
MAGNOLIACEAE			<i>Talauma hodgsonii</i> #1 (III), NP)
MALVACEAE	<i>Kosteletzkya pentacarpos</i>		
MARSILEACEAE	<i>Marsilea batardae</i> <i>Marsilea quadrifolia</i> <i>Marsilea strigosa</i>		
MELIACEAE		<i>Swietenia humilis</i> #1 (II) <i>Swietenia mahagoni</i> #5 (II)	
MORACEAE			
MYRICACEAE	<i>Myrica rivas-martinezii</i>		
NAJADACEAE	<i>Najas flexilis</i>		
NEPENTHACEAE	<i>Nepenthes khasiana</i> (I) <i>Nepenthes rajah</i> (I)	<i>Nepenthes</i> spp.* #1 (II)	
OLEACEAE	<i>Jasminum azoricum</i> <i>Picconia azorica</i>		
OPHIOGLOSSACEAE	<i>Botrychium simplex</i> <i>Ophloglossum polyphyllum</i>		
ORCHIDACEAE	<i>Cattleya skinner</i> °504 (I) <i>Cattleya trianae</i> °504 (I) <i>Cephalanthera cucullata</i> °504 (II) <i>Cypripedium calceolus</i> °504 <i>Didiclea cunninghamii</i> °504 (I) <i>Goodyera macrophylla</i> °504 (II) <i>Laella jongheana</i> °504 (I) <i>Laella lobata</i> °504 (I) <i>Liparis loeselii</i> °504 (II) <i>Lycaste skinneri</i> var. <i>alba</i> =392 °504 (I) <i>Ophrys argolica</i> (II) <i>Ophrys lunulata</i> °504 (II) <i>Orchis scopulorum</i> °504 (II) <i>Paphlopedium</i> spp. °504 (I) <i>Peristeria elata</i> °504 (I) <i>Phragmipedium</i> spp. °504 (I) <i>Renanthera imschootiana</i> °504 (I) <i>Spironthes aestivalis</i> °504 <i>Vanda coerulea</i> °504 (I)	ORCHIDACEAE spp.* #391 (II)	

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
PAEONIACEAE	<i>Paeonia cambessedesii</i> <i>Paeonia clusii rhodia</i> <i>Paeonia parnassica</i>		
PALMAE (ARECACEAE)		<i>Chrysalidocarpus decipiens</i> #1 (II) <i>Neodypsis decaryl</i> #1 (II)	
PAPAVERACEAE			<i>Meconopsis regia</i> #1 (III, NP)
PINACEAE	<i>Abies guatemalensis</i> (I) <i>Abies nebrodensis</i>		
PITTOSPORACEAE	<i>Pittosporum coriaceum</i>		
PLANTAGINACEAE	<i>Plantago algarbiensis</i> <i>Plantago almogravensis</i> <i>Plantago malato-belizii</i>		
PLUMBAGINACEAE	<i>Armeria berlengensis</i> <i>Armeria helodes</i> <i>Armeria neglecta</i> <i>Armeria pseudarmeria</i> <i>Armeria rouyana</i> <i>Armeria soleirolii</i> <i>Armeria velutina</i> <i>Limonium arborescens</i> <i>Limonium dendroides</i> <i>Limonium dodartii lusitanicum</i> <i>Limonium insulare</i> <i>Limonium lanceolatum</i> <i>Limonium multiflorum</i> <i>Limonium pseudolaetum</i> <i>Limonium strictissimum</i> <i>Limonium spectabile</i> <i>Limonium sventenii</i>		
PODOCARPACEAE	<i>Podocarpus parlatorei</i> (I)		<i>Podocarpus nerlifolius</i> #1 (III, NP)
POLYGONACEAE	<i>Polygonum praelongum</i> <i>Rumex azoricus</i> <i>Rumex rupestris</i>		
PORTULACACEAE		<i>Anacampseros</i> spp. #1 (II) <i>Lewisia cotyledon</i> #1 (II) <i>Lewisia maguirei</i> #1 (II) <i>Lewisia serrata</i> #1 (II) <i>Lewisia tweedy</i> #1 (II)	
PRIMULACEAE	<i>Androsace cylindrica</i> <i>Androsace mathildae</i> <i>Androsace pyrenaica</i> <i>Primula apennina</i> <i>Primula glaucescens</i> <i>Primula palinuri</i> <i>Primula spectabilis</i> <i>Soldanella villosa</i>	<i>Cyclamen</i> spp. #1 (II)	
PROTEACEAE	<i>Orothamnus zeyheri</i> (I) <i>Protea odorata</i> (I)		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
RANUNCULACEAE	<i>Aconitum corsicum</i> <i>Adonis distorta</i> <i>Aquilegia alpina</i> <i>Aquilegia bertolonii</i> <i>Aquilegia kitaibelii</i> <i>Aquilegia pyrenaica cazorlensis</i> <i>Consolida samia</i> <i>Pulsatilla patens</i> <i>Ranunculus weyleri</i>		
RESEDACEAE	<i>Reseda decursiva</i>		
RHAMNACEAE	<i>Frangula azorica</i>		
ROSACEAE	<i>Bencomia brachystachya</i> <i>Bencomia sphaerocarpa</i> <i>Chamaemeles coriacea</i> <i>Dendriopoterium pulidoi</i> <i>Marcetella maderensis</i> <i>Potentilla delphinensis</i> <i>Prunus lusitanica azorica</i> <i>Sorbus maderensis</i>		
RUBIACEAE	<i>Balmea stormiae</i> (I) <i>Galium litorale</i> <i>Galium viridiflorum</i>		
SALICACEAE	<i>Salix salvifolia</i>		
SANTALACEAE	<i>Kunkeliella subsucculenta</i> <i>Thesium ebrachteatum</i>		
SAPOTACEAE	<i>Sideroxylon mamulano</i>		
SARRACENIACEAE	<i>Sarracenia alabamensis alabamensis</i> =393 (I) <i>Sarracenia jonesii</i> =394 (I) <i>Sarracenia oreophila</i> (I)	<i>Darlingtonia californica</i> #1 (II) <i>Sarracenia</i> spp.* #1 (II)	
SAXIFRAGACEAE	<i>Saxifraga berica</i> <i>Saxifraga cintrana</i> <i>Saxifraga florulenta</i> <i>Saxifraga hirculus</i> <i>Saxifraga portosanctana</i> <i>Saxifraga presolamensis</i> <i>Saxifraga tambeanensis</i> <i>Saxifraga valdensis</i> <i>Saxifraga vayredana</i>		
SCROPHULARIACEAE	<i>Antirrhinum charidemi</i> <i>Antirrhinum lopesianum</i> <i>Chaenorhinum serpyllifolium lusitanicum</i> <i>Euphrasia azorica</i> <i>Euphrasia genargentea</i> <i>Euphrasia grandiflora</i> <i>Euphrasia marchesettii</i> <i>Isoplexis chalcantha</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
	<i>Isoplexis isabelliana</i> <i>Linaria algarviana</i> <i>Linaria coutinhoi</i> <i>Linaria ficalhoana</i> <i>Linaria flava</i> <i>Linaria hellenica</i> <i>Linaria ricardoi</i> <i>Linaria tonzigii</i> <i>Linaria tursica</i> <i>Lindernia procumbens</i> <i>Odontites granatensis</i> <i>Odontites holliana</i> <i>Sibthorpia peregrina</i> <i>Verbascum litigiosum</i> <i>Veronica micrantha</i> <i>Veronica oetaea</i>		
SELEGINACEAE	<i>Globularia ascanii</i> <i>Globularia sarcophylla</i> <i>Globularia stygia</i>		
SOLANACEAE	<i>Atropa baetica</i> <i>Mandragora officinarum</i> <i>Solanum lidii</i>		
STANGERIACEAE	<i>Stangeria eriopus</i> =395 (I)		
TETRACENTRACEAE			<i>Tetracentron sinense</i> #1 (III, NP)
THEACEAE		<i>Camellia chrysantha</i> #1 (II)	
THYMELAEACEAE	<i>Daphne petraea</i> <i>Daphne rodriguezii</i> <i>Thymelaea broterana</i>		
ULMACEAE	<i>Zelkova abelicea</i>		
UMBELLIFERAE	<i>Anni trifoliatum</i> <i>Angelica heterocarpa</i> <i>Angelica palustris</i> <i>Apium bermejoi</i> <i>Apium repens</i> <i>Athamanta cortiana</i> <i>Bunium brevifolium</i> <i>Bupleurum capillare</i> <i>Bupleurum handiense</i> <i>Bupleurum kakiskalae</i> <i>Chaerophyllum azoricum</i> <i>Eryngium alpinum</i> <i>Eryngium viviparum</i> <i>Ferula latipinna</i> <i>Laserpitium longiradium</i> <i>Melanoselinum decipiens</i> <i>Monizia edulis</i> <i>Naufraga balearica</i> <i>Oenanthe conoides</i> <i>Oenanthe divaricata</i> <i>Petagnia saniculifolia</i> <i>Rouya polygama</i> <i>Sanicula azorica</i> <i>Seseli intricatum</i> <i>Thorella verticillatinundata</i>		

	Anexo A — Bilag A — Anhang A Παράρτημα Α — Annex A — Annexe A Allegato A — Bijlage A — Anexo A	Anexo B — Bilag B — Anhang B Παράρτημα Β — Annex B — Annexe B Allegato B — Bijlage B — Anexo B	Anexo C — Bilag C — Anhang C Παράρτημα C — Annex C — Annexe C Allegato C — Bijlage C — Anexo C
VALERIANACEAE	<i>Centranthus trinervis</i>		
VIOLACEAE	<i>Viola atois</i> <i>Viola cazorlensis</i> <i>Viola delphinantha</i> <i>Viola hispida</i> <i>Viola jaubertiana</i> <i>Viola paradoxa</i>		
WELWITSCHIACEAE		<i>Welwitschia mirabilis</i> =396 #1 (II)	
ZAMIACEAE	<i>Ceratozamia</i> spp. (I) <i>Chigua</i> spp. (I) <i>Encephalartos</i> spp. (I) <i>Microcycas calocoma</i> (I)	ZAMIACEAE spp. #1 (II)	
ZINGIBERACEAE		<i>Hedychlum philippinense</i> (II)	
ZYGOPHYLLACEAE		<i>Gualacum officinale</i> #1 (II) <i>Gualacum sanctum</i> #1 (II)	

ANNEX D

INTERPRETATION

1. The symbol “*” against the name of a taxon indicates that some species in the named taxon are included in Annex A and are excluded from Annex D.
2. The symbol “**” against the name of a taxon indicates that some species in the named taxon are included in Annex B and are excluded from Annex D.
3. In respect of species of Fauna listed in Annex D, the provisions shall not apply to any domestic forms.
4. The provisions relating to Annex D shall, in the case of fish species, only apply to:
 - (a) all live specimens imported for the aquarium trade;
 - (b) all specimens, live or dead, of species in the family Syngnathidae (sea horses etc.);
5. The provisions relating to Annex D shall, in the case of invertebrates only apply to the whole or any part of any external shell or skeleton, except for fossils.
6. In respect of species of Flora listed in Annex D, the provisions shall not apply to the following parts and derivatives which shall not be considered as specimens of species listed in Annex D:

seeds, spores, pollen, tissue cultures, flaked seedling cultures, chemical derivatives, fruits and parts and derivatives thereof of artificially propagated plants, cut flowers of artificially propagated plants, manufactured products made from timber.

FAUNA

VERTEBRATES

MAMMALIA

All taxa not included in Annexes A, B and C except:

Oryctolagus cuniculus (domestic forms)
Rattus norvegicus
Mus musculus
Mesocricetus auratus (domestic forms)
Cavia spp. (domestic forms)
Chinchilla laniger (domestic forms)
Canis familiaris
Mustela furo
Felis catus
Equus caballus
Equus asinus
Equus caballus × *asinus*
Sus scrofa (domestic forms)
Lama glama
Lama pacos

Camelus bactrianus (domestic forms)
Camelus dromedarius
Cervus elaphus elaphus
Cervus dama dama
Cervus nippon
Cervus timorensis
Rangifer tarandus (domestic forms)
Bubalus bubalis
Bos taurus
Bos indicus
Bos frontalis
Bos grunniens (domestic forms)
Capra hircus (domestic forms)
Ovis aries

AVES

All taxa not included in Annexes A, B and C except:

Anser anser (domestic forms)
Anser cygnoides (domestic forms)
Cairina moschata (domestic forms)
Anas platyrhynchos (domestic forms)
Gallus gallus
Phasianus colchicus
Coturnix japonica

Excalfactoria chinensis
Numida meleagris (domestic forms)
Meleagris gallopavo (domestic forms)
Nymphicus hollandicus
Melopsittacus undulatus
Lonchura striata (domestic forms)

REPTILIA

All taxa not listed in Annexes A, B and C

AMPHIBIA

All taxa not listed in Annexes A, B and C

PISCES

All marine species

INVERTEBRATES

CNIDARIA

ANTHOZOA

GORGONACEA

Coralliidae
Corallium spp.

MOLLUSCA

GASTROPODA

ARCHAEOGASTROPODA

Turbinidae
Turbo marmoratus

MESOGASTROPODA

Strombidae
Strombus gigas

ECHINODERMATA

ECHINOIDA

ECHINOIDA

Echinidae
Paracentrotus lividus

FLORA

SPERMATOPHYTA

ANGIOSPERMAE

- Agavaceae
 Nolina spp.*
- Amaryllidaceae
 Leucoium spp.*
 Narcissus spp.*/**
- Anacardiaceae
 Dracontomelon dao
- Apocynaceae
 Adenium spp.
 Aspidosperma polyneuron
 Hunteria eburnea
 Strophanthus spp.
 Voacango africana
 Voacanga thouarsii
- Araceae
 Arisaema spp.
 Biarium spp.
- Asclepiadaceae
 Brachystelma spp.
 Fockea spp.
- Boraginaceae
 Cordia milenii
 Cordia platythyrsa
- Bromeliaceae
 Tillandsia spp.
- Burseraceae
 Aucoumea klaineana
- Compositae
 Brachylaena hutchinsii
- Dioscoreaceae
 Dioscorea elephantipes
- Dipterocarpaceae
 Neobalanocarpus heimii
- Droseraceae
 Dionaea muscipula
 Drosera spp.
- Ebenaceae
 Diospyros celebica
 Diospyros crassiflora
 Diospyros ebenum
 Diospyros muni
 Diospyros philippinensis
 Diospyros pilosanthera
 Diospyros rumphii
- Euphorbiaceae
 Monadenium spp.
- Guttiferae
 Allanblackia parviflora
 Pentadesma butyracea
- Iridaceae
 Iris species of the section *Oncocyclus* including:
 Iris acutiloba
 Iris antilibanotica
 Iris assadiana
 Iris atrofusca
 Iris atropurpurea
 Iris auranitica
 Iris barnumae
 Iris basaltica
 Iris benjaminii
 Iris biggeri
 Iris bismarkiana
 Iris bostrensis
 Iris camillae
 Iris cedretii
 Iris damascena
 Iris elizabethae
 Iris galtesii
 Iris grossheimii
 Iris hauranensis
 Iris haynei
 Iris hermona
 Iris heylandiana
 Iris iberica
 Iris jordana
 Iris keredjensis
 Iris kirkwoodii
 Iris lortetii
 Iris mariae
 Iris meda
 Iris nectarifera
 Iris nigricans
 Iris paradoxa
 Iris petrana
 Iris samariae
 Iris sari
 Iris schelkownilowii
 Iris sofarana
 Iris sprengeri
 Iris susiana
 Iris swensoniana
 Iris westii
 Iris yebrudii
- Juglandaceae
 Juglans neotropica
- Lauraceae
 Eusideroxylon zwageri
 Ocotea porosa
- Leguminosae
 Afzelia africana
 Afzelia bipindensis
 Afzelia pachyloba
 Amburana cearensis
 Baikiaea plurijuga
 Caesalpinia paraguariensis
 Copaifera salikounda
 Dalbergia spp.
 Gossweilerodendrom balsamiferum
 Griffonia simplicifolia

Guibourtia ehie
Haplormosia monophylla
Intsia bijuga
Intsia palembanica
Koompassia malaccensis
Microberlinia biscalcata
Microberlinia brazzavillensis
Millettia laurentii
Monopetalanthus heitzii
Pericopsis elata
Pericopsis mooniana
Pterocarpus spp.
Physostigma venenosum
Swartzia fistuloides

Liliaceae

Astroloba spp.
Erythronium spp.
Fritillaria spp.*
Gasteria spp.
Haworthia spp.
Lilium spp.**
Muscari spp.*
Poelinitzia spp.
Scilla spp.*
Trillium spp.
Tulipa spp.

Meliaceae

Cedrela fissilis
Cedrela odorata
Entandrophragma spp.
Guarea cedrata
Guarea thompsonii
Khaya spp.
Lovoa trichilioides
Swietenia macrophylla
Swietenia mahagoni
Turraeanthus africanus

Moraceae

Milicia excelsa
Milicia regia

Ochnaceae

Lophira alata
Testulea gabonensis

Passifloraceae

Adenia spp.

Rosaceae

Prunus africana

Rubiaceae

Corynanthe pachyceras
Hallea ledermannii =485
Nauclea diderrichii
Pausinystalia johimbe

Rutaceae

Balfourodendron riedelianum
Chloroxylon swietenia

Santalaceae

Santalum album

Sapotaceae

Aningeria altissima
Autranella congolensis
Baillonella toxisperma
Tieghemella africana
Tieghemella heckelii

Sterculiaceae

Mansonia altissima
Nesogordonia papaverifera
Sterculia oblonga
Triplochiton scleroxylon

Thymelaeaceae

Aquilaria malaccensis
Gonystylus bancanus

Verbenaceae

Tectona spp.

GYMNOSPERMAE**Araucariaceae**

Agathis spp.
Araucaria angustifolia

Podocarpaceae

Dacrydium elatum
Nageia wallichiana =486
Podocarpus rumphii =487
Prumnopitys amara

PTERIDOPHYTA**Selaginellaceae**

Selaginella imbricata
Selaginella lepidophylla
Selaginella novaeleonis
Selaginella pilifera

THALLOPHYTA**LICHENS**

Cetraria spp.