

***Amendments
to Appendices I and II of the Convention***

Amendments to the Appendices of the Convention

adopted by the Conference of the Parties at its ninth meeting in Fort Lauderdale,
United States of America, from 7 to 18 November 1994

Interpretation

- | | |
|--|---|
| <p>a) The abbreviation "spp." is used to denote all species of a higher taxon.</p> <p>b) The abbreviation "p.e." is used to denote species that are possibly extinct.</p> <p>c) An asterisk (*) placed against the name of a subspecies, species or higher taxon indicates that one or more geographically separate populations, subspecies or</p> | <p>species of that subspecies, species or taxon are included in Appendix I and are excluded from Appendix II.</p> <p>d) Two asterisks (**) placed against the name of a species indicate that one or more geographically separate populations of that species are included in Appendix II and are excluded from Appendix I.</p> |
|--|---|

1. The following taxa were deleted from Appendix II of the Convention:

Appendix II

FAUNA

AVES

TINAMIFORMES

Tinamidae

Rhynchotus rufescens maculicollis
Rhynchotus rufescens pallescens
Rhynchotus rufescens rufescens

FLORA

ARACEAE

Alocasia sandneriana

LILIACEAE

Aloe vera (barbadensis)

2. The following taxa were transferred from Appendix I to Appendix II of the Convention:

FAUNA

MAMMALIA

PHOLIDOTA

Manidae

Manis temminckii

CARNIVORA

Hyaenidae

Hyaena brunnea

Felidae

Felis bengalensis bengalensis *
(except the populations of Bangladesh, India and Thailand)

PERISSODACTYLA

Rhinocerotidae

Ceratotherium simum simum *
(population of South Africa, for the trade in live animals to appropriate and acceptable destinations and hunting trophies only)

ARTIODACTYLA

Camelidae

Vicugna vicugna *
[the populations of Peru remaining in Appendix I; see also paragraph 11. below]

AVES

PSITTACIFORMES

Psittacidae

Psittacus erithacus princeps

REPTILIA

TESTUDINATA

Trionychidae

Lissemys punctata punctata

Appendix II

CROCODYLIA

Alligatoridae

Melanosuchus niger *
(population of Ecuador, subject to zero export quotas in 1995 and 1996 and then annual export quotas as approved by the Secretariat and the IUCN/SSC Crocodile Specialist Group)

FLORA

APOCYNACEAE

Pachypodium brevicaule
(no exports of adult plants are permitted until the tenth meeting of the Conference of the Parties)
Pachypodium namaquanum

CACTACEAE

Leuchtenbergia principis
Mammillaria plumosa

EUPHORBIACEAE

Euphorbia primulifolia

ORCHIDACEAE

Cattleya skinneri
Didickea cunninghamii
Lycaste skinneri var. *alba*

3. The following taxa were transferred from Appendix II to Appendix I of the Convention:

Appendix I

FAUNA

MAMMALIA

CHIROPTERA

Pteropodidae

Acerodon jubatus
Acerodon lucifer p.e.

CARNIVORA

Procyonidae

Ailurus fulgens

AVES

ANSERIFORMES

Anatidae

Anas aucklandica
Anas chlorotis

PSITTACIFORMES

Psittacidae

Eos histrio

REPTILIA

TESTUDINATA

Testudinidae

Testudo kleinmanni

CROCODYLIA

Crocodylidae

Crocodylus niloticus **
(population of Somalia)

PISCES

OSTEOGLOSSIFORMES

Osteoglossidae

Scleropages formosus
(population of Indonesia)

FLORA

APOCYNACEAE

Pachypodium ambongense

EUPHORBIACEAE

Euphorbia cremersii

LILIACEAE

Aloe albiflora
Aloe alfredii
Aloe bakeri
Aloe bellatula
Aloe calcairophila
Aloe compressa
(inc. var. *rugosquamosa* and *schistophila*)
Aloe delphinensis
Aloe descoingsii

	<u>Appendix I</u>
LILIACEAE (cont.)	<i>Aloe fragilis</i> <i>Aloe haworthioides</i> (inc. var. <i>aurantiaca</i>) <i>Aloe helenae</i> <i>Aloe laeta</i> (inc. var. <i>maniensis</i>) <i>Aloe parallelifolia</i> <i>Aloe parvula</i> <i>Aloe rauhii</i> <i>Aloe suzannae</i> <i>Aloe versicolor</i>
ORCHIDACEAE	<i>Dendrobium cruentum</i>

4. The following taxa were included in Appendix I or II of the Convention:

	<u>Appendix I</u>	<u>Appendix II</u>
FAUNA		
MAMMALIA		
PHOLIDOTA		
Manidae		<i>Manis</i> spp.
ARTIODACTYLA		
Hippopotamidae		<i>Hippopotamus amphibius</i>
Cervidae	<i>Megamuntiacus vuquanghensis</i>	
Bovidae	<i>Pseudoryx nghetinhensis</i>	
		<i>Saiga tatarica</i>
AVES		
ANSERIFORMES		
Anatidae	<i>Anas nesiotis</i> (in lieu of <i>Anas aucklandica nesiotis</i>)	
CUCULIFORMES		
Musophagidae		<i>Tauraco</i> spp.
PASSERIFORMES		
Icteridae	<i>Agelaius flavus</i>	
REPTILIA		
TESTUDINATA		
Emydidae		<i>Terrapene</i> spp. *
Trionychidae		<i>Lissemys punctata</i>
RHYNCHOCEPHALIA		
Sphenodontidae	<i>Sphenodon</i> spp.	
AMPHIBIA		
ANURA		
Bufo	<i>Bufo periglenes</i>	
Ranidae		<i>Mantella aurantiaca</i>
ARACHNIDA		
SCORPIONES		
Scorpionidae		<i>Pandinus dictator</i> <i>Pandinus gambiensis</i> <i>Pandinus imperator</i>
ARANEAE		
Theraphosidae		<i>Brachypelma</i> spp.

Appendix II

FLORA

LEGUMINOSAE

(FABACEAE)

Pterocarpus santalinus
(logs, wood-chips and unprocessed broken material only)

ROSACEAE

Prunus africana

TAXACEAE

Taxus wallichiana
(except finished pharmaceutical products)

THYMELAEACEAE

(AQUILARIACEAE)

Aquilaria malaccensis

- 5.. The following populations of *Crocodylus niloticus* (REPTILIA, CROCODYLIA, Crocodylidae) included in Appendix II subject to specified annual export quotas were maintained in Appendix II, subject to the following quotas:

	<u>1995</u>	<u>1996</u>	<u>1997</u>
– population of Madagascar	4700	5200	5200
	(ranchd specimens except 200 wild nuisance specimens each year)		
– population of Uganda	2500	2500	2500

6. The population of South Africa of *Crocodylus niloticus* included in Appendix II subject to specified annual export quotas was maintained in Appendix II without being subject to such quotas (proposal submitted pursuant to Resolution Conf. 3.15 on Ranching).
7. The population of the United Republic of Tanzania of *Crocodylus niloticus* included in Appendix II was maintained in Appendix II subject to annual export quotas of 1100 wild specimens (including 100 hunting trophies) for 1995 and 1996, in addition to ranchd specimens, and to an export quota to be approved by the Secretariat and the IUCN/SSC Crocodile Specialist Group for 1997.
8. The population of Australia of *Crocodylus porosus* (REPTILIA, CROCODYLIA, Crocodylidae) included in Appendix II was maintained in Appendix II without being subject to any condition or restriction (proposal submitted pursuant to Resolution Conf. 1.2 on Criteria for the Deletion of Species and Other Taxa from Appendices I and II).
9. The population of Indonesia of *Crocodylus porosus* included in Appendix II subject to specified annual export quotas was maintained in Appendix II without being subject to such quotas (proposal submitted pursuant to Resolution Conf. 3.15 on Ranching).
10. The annotation that indicates that the population of South America of *Chinchilla* spp. (MAMMALIA,

RODENTIA, Chinchillidae) is included in Appendix I (populations outside South America are not included in the appendices) was replaced by an annotation indicating that specimens of the domesticated form of *Chinchilla* spp. are not subject to the provisions of the Convention.

11. The annotation that indicates the conditions under which certain populations of *Vicugna vicugna* (MAMMALIA, ARTIODACTYLA, Camelidae) are included in Appendix II was amended to allow also the trade in wool sheared from live vicuñas, as well as in the extant stock in Peru of 3249 kg of wool.
12. The annotations, that indicate that tissue cultures and flasked seedling cultures of FLORA spp. included in Appendix II and of species of the family ORCHIDACEAE included in Appendix I are not subject to the provisions of the Convention, were replaced to read: "seedling or tissue cultures obtained *in vitro*, in solid or liquid media, transported in sterile containers are not subject to the provisions of the Convention".
13. Following the adoption of the amendments set out in item 2, the following species and other taxa are no longer listed as they were in Appendix I or II of the Convention, since the amendments have entered into force. Some of them may, however, be included in either Appendix I or II under other taxa:

Appendix I

FAUNA

MAMMALIA

PHOLIDOTA

Manidae

Manis temminckii

CARNIVORA

Procyonidae

Hyaenidae

Hyaena brunnea

Appendix II

Manis crassicaudata

Manis javanica

Manis pentadactyla

Ailurus fulgens

Appendix I

Appendix II

AVES

TINAMIFORMES

Tinamidae

Rhynchotus rufescens maculicollis
Rhynchotus rufescens pallescens
Rhynchotus rufescens rufescens

ANSERIFORMES

Anatidae

Anas aucklandica aucklandica
Anas aucklandica chlorotis

Anas aucklandica nesiotis

PSITTACIFORMES

Psittacidae

Psittacus erithacus princeps

CUCULIFORMES

Musophagidae

Tauraco corythaix
Tauraco fischeri
Tauraco livingstonii
Tauraco persa
Tauraco schalowi
Tauraco schuettii

REPTILIA

TESTUDINATA

Trionychidae

Lissemys punctata punctata

RHYNCHOCEPHALIA

Sphenodontidae

Sphenodon punctatus

PISCES

OSTEOGLOSSIFORMES

Osteoglossidae

Scleropages formosus

ARACHNIDA

ARANEAE

Theraphosidae

Brachypelma smithi

FLORA

APOCYNACEAE

Pachypodium brevicaule
Pachypodium namaquanum

ARACEAE

Alocasia sandariana

CACTACEAE

Leuchtenbergia principis
Mammillaria plumosa

EUPHORBIACEAE

Euphorbia primulifolia

ORCHIDACEAE

Cattleya skinneri
Didickea cunninghamii
Lycaste skinneri var. *alba*

14. As a consequence of the adoption of standard references to the names of the species listed in the appendices, some purely editorial changes have been introduced in the revised versions of Appendices I, II and III and, where appropriate, annotations have been included in the "Interpretation".
15. In accordance with the provisions of Article XV, paragraph 1, sub-paragraph (c), of the Convention, the amendments adopted at the ninth meeting of the Conference of the Parties entered into force 90 days after that meeting, i.e. on 16 February 1995 for all Parties except those which made reservations by that date.

16. Following the adoption of these amendments a revised edition of Appendices I and II was prepared by the Secretariat. This revised edition is reproduced at the end of the present Proceedings.
17. Some of the adopted amendments concern species or other taxa which were listed in Appendix III of the Convention. A revised edition of this appendix was therefore prepared by the Secretariat, which also entered into force on 16 February 1995. This revised edition is reproduced at the end of the present Proceedings.