

Table 5: Dependent territories (Status updated 8 January 2016)

Dependent territory	Category	Plan / Timeline	Draft	Submitted for enactment	Dep.	Progress summary	Next steps/needs
American Samoa	1				US		
Anguilla	1				GB		
Aruba	2				NL	CITES legislation enacted	Agreement between NL and Secretariat on revised legislative analysis, including possible Category 1 status
Bailiwick of Guernsey	3	Yes	Yes		GB	Comprehensive enabling and implementing legislation drafted and currently passing through Guernsey's legislative process and will be enacted in the first quarter of 2016.	Guernsey's CITES Ordinance pending enactment. Guernsey's Scientific Authority will be appointed prior to its enactment. Once it has been adopted and its SA appointed it will qualify for inclusion in Category 1.
Bailiwick of Jersey	1				GB		
Bermuda	2	Timetable submitted on 7/01/16	No		GB	Commitment to prepare draft legislation; CITES workshop for OTs and CDs held earlier this year; draft text should soon be submitted to the Secretariat for comments	Preparation of draft legislation
British Indian Ocean Territory	1				GB		
British Virgin Islands	2	Timetable submitted on 7/01/16	Yes		GB	Amended draft Trade in Endangered Species Act submitted to the Secretariat for comments on 1 Dec 2015, requesting comments by the 17th.	Comments from the Secretariat under preparation. It was not possible to meet the deadline of the 17 th December.
Cayman Islands (CIG)	2	Yes	Yes		GB	The Cayman Islands Government (CIG) considers that its legislation, as amended, meets the 4 basic requirements of the Convention. Once enacted, we will submit the amended Law (and Regulations) to the Secretariat for assessment.	Submission of enacted legislation. CIG will be happy to make any further amendments to its CITES legislation, identified by the Secretariat as necessary to be fully CITES compliant
French Guiana	1				FR		
French Polynesia	2				FR	CITES legislation enacted	Agreement between FR and Secretariat on revised legislative analysis, including possible Category 1 status
Gibraltar	1				GB		

Dependent territory	Category	Plan / Timeline	Draft	Submitted for enactment	Dep.	Progress summary	Next steps/needs
Greenland	2				DK	Comprehensive CITES legislation enacted; review by Greenland and Secretariat identified possible gaps; Greenland and Secretariat now reviewing the matter again	Agreement by Greenland and Secretariat on revised legislative analysis, including possible Category 1 status
Guadeloupe	1				FR		
Guam	1				US		
Hong Kong SAR	1				CN		
Isle of Man	1				GB		
Macao SAR	2	Yes	Yes	Yes	CN	Comprehensive draft legislation prepared and submitted for enactment but no recent information on status	Enactment, followed by agreement between Macao SAR and Secretariat on revised legislative analysis
Martinique	1				FR		
Montserrat	2	Timetable submitted on 7/01/16	Yes		GB	Draft legislation prepared and under further development; CITES workshop for OTs and CDs held earlier this year; follow-up underway	Preparation and submission of final draft legislation
Netherlands Antilles	2				NL	CITES legislation enacted	Agreement between NL and Secretariat on revised legislative analysis, including possible Category 1 status
New Caledonia	2	Yes	Yes		FR	Draft legislation prepared but no recent information on status	Finalization and submission of draft legislation
Northern Mariana Islands	1				US		
Pitcairn Islands	1				GB		
Puerto Rico	1				US		
Réunion	1				FR		

Dependent territory	Category	Plan / Timeline	Draft	Submitted for enactment	Dep.	Progress summary	Next steps/needs
Saint Helena, Tristan de Cunha and the Ascension Islands	2	Timetable submitted on 7/01/16 Yes	Yes		GB	St Helena has amended its Environmental Protection Ordinance to take account of the comments provided by the Secretariat on 29 Sept 2015 and will enact the Ordinance very shortly. Ascension enacted legislation which will be sent shortly to the Secretariat. Tristan da Cunha submitted timetable.	St Helena Government were unable to postpone enactment of its amended Environmental Protection Ordinance to re-submit it to the Secretariat. However they have addressed the issues raised by the Secretariat on 29 Sept 2015 and will re-submit the amended Ordinance in January 2016 to the Secretariat for confirmation that it now meets the 4 basic requirements.
Saint Pierre and Miquelon	1				FR		
Virgin Islands of the United States	1				US		
Wallis and Futuna Islands	2				FR	CITES legislation enacted	Agreement between FR and Secretariat on revised legislative analysis, including possible Category 1 status

Note: Turks and Caicos have developed draft legislation. The Convention will be extended to cover this dependent territory of the United Kingdom once it has enacted legislation which qualifies for Category-1 status.

Keys

- Category:**
- 1: legislation that is believed generally to meet all four requirements for effective implementation of CITES
 - 2: legislation that is believed generally to meet one to three of the four requirements for effective implementation of CITES
 - 3: legislation that is believed generally not to meet any of the four requirements for effective implementation of CITES
- p:** pending submission of legislation to the Secretariat
- shaded text:** changes since CoP16
- *** Parties requiring attention as a priority
- Plan or timeline:** translation required
- Draft:** CITES legislation plan submitted to the Secretariat
- Submitted for enactment:** draft legislation submitted to the Secretariat for comments
- Entry into force of the Convention:** draft legislation submitted to Cabinet or parliament for enactment
- Dep.:** date on which Party's adherence to the Convention took effect
- Dep.:** two-letter ISO code of the State of which the territory is a dependency