

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES
OF WILD FAUNA AND FLORA

Seventeenth meeting of the Conference of the Parties
Johannesburg (South Africa), 24 September – 5 October 2016

Summary record of the third session of Committee II

26 September 2016: 14h15 – 17h50

Chair: J. Barzdo (Switzerland)

Secretariat: J. Scanlon
J. Blanc
S. Flensburg
D. Morgan
B. Janse van Rensburg
J.-C. Vasquez

Rapporteurs: J. Gray
J. McAlpine
B. Price
C. Rutherford

Species specific matters

57. Elephants

The Chair asked the Secretariat to confirm the composition of the working group established in the Committee's previous session to review documents CoP17 Docs 57.1, 57.2, 57.3 and Annex 1 of document CoP17 Doc. 27. Members were: Angola, Belgium, Botswana, Brazil, China, the Democratic Republic of Congo, the European Union, Gabon, Germany, Guinea, India, Israel, Italy, Japan, Kenya, Luxembourg, Namibia, Netherlands, Niger, Norway (Chair), Slovakia, South Africa, Sweden, Thailand, the United Arab Emirates, Uganda, the United Kingdom of Great Britain and Northern Ireland, the United States of America, Viet Nam, Zimbabwe, Born Free Foundation, Center for Conservation Biology, Conservation Alliance of Kenya, David Shepherd Wildlife Foundation, Environmental Investigation Agency (EIA), Fondation Franz Weber, International Fund for Animal Welfare, International Elephant Foundation, International Union for Conservation of Nature (IUCN), IWMC World Conservation Trust, Livelihoods International, Species Survival Network (SSN), TRAFFIC, Vulcan Inc. & Paul G. Allen Family Foundation, Wildlife Conservation Society (WCS), World Wildlife Fund (WWF) and Zoological Society of London (ZSL).

Interpretation and implementation matters

General compliance and enforcement

24. National ivory action plans process

The Chair asked those wishing to be in the working group addressing document CoP17 Doc. 24 (Rev. 1), established in the Committee's morning session, to identify themselves. Angola, Benin, Cameroon, Canada (Chair), China, the European Union, France, Germany, Japan, Kenya, Malaysia, Mozambique, Netherlands, Nigeria, Singapore, Slovakia, South Africa, Thailand, United Arab Emirates, the United Kingdom of Great Britain and Northern Ireland, the United Republic of Tanzania, the United States of

America, Viet Nam, EIA, IUCN, International Council for Game and Wildlife Conservation, SSN, TRAFFIC, WCS, WWF and ZSL expressed their interest in participating in the working group.

Species specific matters

57. Elephants

57.6 Report on the Elephant Trade Information System (ETIS)

The Committee noted CoP17 Doc. 57.6 (Rev. 1).

Interpretation and implementation matters

General compliance and enforcement

27. Actions to combat wildlife trafficking

The United States of America introduced Annex 2 of document CoP17 Doc. 27, containing five draft decisions, other parts of the document having been introduced previously.

Speaking on the first two draft decisions (17.xx and 17.xy), which concerned domestic markets, the United States said it would work with the Secretariat to compile terms of reference for the envisaged study of domestic controls. They stated that they did not prefer the alternative to the study that had been put forward by the Secretariat in its comments in the document, namely direct undertaking of studies of domestic markets by Parties having such markets.

Turning to the remaining three decisions in Annex 2 (17.xz, 17.yy and 17.yz), which related to a review of specimens of CITES-listed species produced from synthetic or cultured DNA, the United States said they were not opposed to the additional areas of enquiry recommended by the Secretariat. However, they wished to retain the time frame set out in the draft decision.

New Zealand and South Africa supported the decisions. The European Union supported both draft decisions pertaining to domestic markets, but wanted to understand better how the work intended by decisions 17.xz, 17.yy and 17.yz would fit with existing CITES provisions.

Brazil was generally in favour of Annex 2 as a whole, though considered that the study of domestic controls mentioned in decision 17.xx should be developed in consultation with Parties, and in this it was supported by South Africa. China opposed draft decisions 17.xx and 17.xz, opining that it was very hard to identify illegal traded products on domestic markets and that it thought production of synthetic alternatives to wildlife should be encouraged. It believed that a specialist group should be established to draw up a policy on these goods that met both the needs of conservation and of economic development.

Canada voiced support for review of Parties' interpretation of Resolution Conf. 9.6 (Rev. CoP16) on *Trade in readily recognisable parts and derivatives* as it applied to synthetic or cultured products.

WWF, intervening also on behalf of the Center for International Environmental Law, the Center for Conservation Biology, WildAid, Wildlife Conservation Society and the Species Survival Network, supported all the draft decisions, voicing concern that synthetic products would undermine Parties' work towards demand reduction.

In response, the United States agreed with China that trade in synthesized wildlife raised multiple issues worthy of consideration, but said that the purpose of the draft decisions was to ensure sufficient safeguards within CITES for the time being. The United States agreed with the suggestion from Brazil and proposed revision of draft decision 17.xx by inserting at the start the words "and in consultation with relevant Parties" after "subject to external funding". Regarding the concern of the European Union that there was potential confusion over the fit of existing CITES provisions with the work envisaged under draft decision 17.xz, the United States responded that its desire to dispel such confusion was the reason it had proposed the decision.

The draft decisions in Annex 2 to document CoP17 Doc. 27 were agreed, as amended by the United States.

Strategic matters

9 Revision of the CITES Strategic Vision: 2008-2020

The Secretary-General introduced CoP17 Doc. 9 and its annexes. The draft decisions in Annex 1 were to authorize work by the Standing Committee in preparation for the adoption of the *CITES Strategic Vision* from 2020.

Brazil emphasized the importance of balanced regional representation in the work and suggested that all Parties be invited to peer-review the draft Strategic Vision before the 18th meeting of the Conference of the Parties (CoP18). Trinidad and Tobago proposed incorporation of inputs from Observers.

The draft decisions in Annex 1 of document CoP17 Doc.9 were agreed.

11. Rules of Procedure for the CITES bodies

The Secretariat introduced document CoP17 Doc. 11 and its annex, which contained draft decisions outlining a process that would allow revision of the Rules of Procedure of all CITES bodies to ensure that the Rules of Procedure for the CoP would apply *mutatis mutandis* to the Permanent Committees. This would eliminate duplication and overlap between the Rules of Procedure and Resolution Conf. 11.1 (Rev. CoP16) on *Establishment of Committees*.

The Chair proposed that document CoP17 Doc. 10.2.1 also be considered under this agenda item. Canada therefore introduced this document, drawing particular attention to its paragraph 35, which contained a draft decision relating to the terms of reference for the Animals and Plants Committees. The United States of America supported the process outlined in the draft decisions in Annex 1 of CoP17 Doc. 11. They suggested amendments to these as follows:

Directed to the Standing Committee

- 17.A The Standing Committee shall review its Rules of Procedure and align them as closely as possible with the Rules of Procedure of the Conference of the Parties *mutatis mutandis*.
- 17.B Resolution Conf. 11.1 (Rev. CoP16) on *Establishment of committees* contains provisions that are relevant for the Rules of Procedure of the Committees. In reviewing the Rules of Procedure, the Standing Committee at its 70th meeting, with input from the Animals and Plants Committees, shall identify possible inconsistencies and overlap and make such suggestions as ~~necessary~~ appropriate to revise Resolution Conf. 11.1, for consideration at the 18th meeting of the Conference of the Parties.

Directed to the Animals and Plants Committees

- 17.C Based on a proposal prepared by the Secretariat, ~~the~~ The Animals and Plants Committees shall review their respective rules of procedure and align them as closely as possible with ~~these~~ Rules of Procedure adopted by the Conference of the Parties and by the Standing Committee, taking into account the unique composition and role of the Scientific Committees.
- 17.D The Animals and Plants Committees shall also identify possible ~~incoherence and~~ inconsistencies and overlap between Resolution Conf. 11.1 (Rev. CoP16) on *Establishment of committees* and their own ~~rules~~ Rules of procedure and submit to 70th meeting of the Standing Committee any required revisions to the Resolution for consideration by the Conference of the Parties.

Directed to the Secretariat

- 17.E In order to assist the review of The Secretariat shall assist the Standing Committee in undertaking the review referred to in Decisions 17.A and 17.B, the Secretariat shall prepare by preparing proposals draft amendments for aligning the existing Rules of Procedure with the revised Rules of Procedure of the Conference of the Parties in effect after its 17th meeting and recommend revisions, as appropriate, to Resolution Conf. 11.1 (Rev. CoP16) to address possible inconsistencies and overlap between the Resolution and the Rules of Procedure of the Standing Committee, for consideration at the 69th meeting of the Standing Committee.

- 17.F In order to assist the review of the Animals and Plants Committees referred to in relation to Decision 17.C and 17.D, the Secretariat shall also prepare draft amendments to the Rules of Procedure of the Animals and Plants Committees and recommend revisions, as appropriate, to Resolution Conf. 11.1 (Rev. CoP16) to address possible inconsistencies and overlap between the Resolution and the Rules of Procedure of the Animals and Plants Committees for consideration at the 29th meeting of the Animals Committee and 23rd meeting of the Plants Committee respectively and adoption by those Committees.
- 17.G The Secretariat shall maintain and publish on the CITES website a list of active intersessional working groups, established by the Standing Committee, and the Animals and the Plants Committees, including Chairs and members of such groups.

They also proposed amending the draft decision in paragraph 35 of document CoP17 Doc. 10.2.1, so that the last sentence would read: “The Animals and Plants Committees shall present any proposed amendments to Resolution Conf. 11.1 (Rev. CoP16) arising from their review to the Standing Committee for inclusion into their proposed amendments, as appropriate, pursuant to Decision 17.B and for consideration by 18th meeting of the Conference of the Parties.”

Australia supported the alignment of Rules of Procedure for all CITES bodies. For consistency, it proposed insertion of “at the 18th meeting of the Conference of the Parties” after “for consolidation” in draft decision 17.D in Annex 1 of CoP17 Doc. 11.

The Committee agreed to the draft decisions in document CoP17 Doc. 11 as amended by Australia and the United States of America, and to the draft decision to paragraph 35 in document CoP17 Doc. 10.2.1, as amended by the United States.

84. Decision-making mechanism for a process of trade in ivory

The Chair suggested that documents CoP17 Docs 84.1, 84.2, and 84.3 be introduced and discussed together.

84.1 Report of the Standing Committee

The Chair of the Standing Committee introduced document CoP17 Doc. 84.1, which invited the Conference of the Parties to decide whether or not to extend the mandate to the Standing Committee in Decision 16.55.

84.2 Proposal of Benin, Burkina Faso, Central African Republic, Chad, Ethiopia, Kenya, Niger and Senegal

Benin, speaking on behalf of the co-proponents, introduced document CoP17 Doc. 84.2. In response to a request for clarification from the Chair, Benin indicated that paragraph 15 ii) was intended as a draft decision proposed for adoption by the Conference of the Parties.

84.3 Proposal of Namibia, South Africa and Zimbabwe

South Africa, speaking on behalf of Namibia and Zimbabwe, introduced document CoP17 Doc. 84.3 and its Annex, which proposed the inclusion of a decision-making mechanism for a process of trade in ivory (DMM) in Resolution Conf. 10.10 (Rev. CoP16) on *Trade in elephant specimens*.

In response to a query from the Chair, South Africa clarified that the text contained in paragraphs a) to e) at the beginning of the Annex to document CoP17 Doc. 84.3 was intended to be a perambular text to explain the purpose of a DMM.

Namibia and Zimbabwe expressed disappointment at the lack of progress made to date on the DMM and believed this undermined the needs and conservation objectives of range States which relied on benefits from sustainable use of elephants and their products.

Benin, Congo, Ethiopia, Kenya, Nigeria and the United States of America noted that the situation on the ground had changed considerably since the adoption of Decision 14.77 in 2007 with more elephant populations now in decline.

Congo, Ethiopia, Israel, Kenya, Nigeria, the United States of America and the European Union and its member States all believed it was inappropriate to continue discussions on a DMM given current levels of poaching and trafficking. Benin, Congo, Ethiopia, Kenya and Nigeria considered that legal trade including auctions could fuel illegal trade and distinguishing legal trade from illegal was problematic.

The United Republic of Tanzania opposed document CoP17 Doc. 84.2. Japan encouraged further discussions to establish a system to achieve sustainable use and Swaziland expressed the view that donor funding could influence decision making.

The Environmental Investigation Agency, David Shepherd Wildlife Foundation, Humane Society International, Pro Wildlife and Species Survival Network supported document CoP17 Doc. 84.2 and urged Parties to reject document CoP17 Doc. 84.3.

The Game Products Trust Fund, Integrated Rural Development and Nature Conservation and the Namibian Association for CBNRM Support Organizations (NACSO) supported the principle of allowing rural communities to manage and use elephant populations sustainably. International Wildlife Management Consortium suggested an adaptive approach to enable countries with sustainably managed populations to continue with conservation work.

Realizing that there was no consensus, and in accordance with Rule 23.3, the Chair called for a vote on the acceptance of the recommendations in paragraph 15 of document CoP17 Doc. 84.2.

There were 44 Parties in favour, 45 against and 11 abstentions (see Annex 1). The recommendations were therefore not accepted.

Austria raised a point of order indicating that they had been unable to vote, despite being registered, accredited and having the card correctly inserted. They declared that they would have voted against the recommendations. France stated that they had requested to speak before the vote in order to have a better understanding of what was being voted upon. Togo stated that they had voted in favour but their vote had not been recorded. Burkina Faso said that as a proponent, they wished to vote in favour, but the Chair observed that they did not at present possess credentials enabling them to vote.

The Chair then called for a vote on the acceptance of the recommendation in paragraph 23 of document CoP17 Doc. 84.3. South Africa called for a secret ballot and received the support of at least 10 Parties.

There were 21 Parties in favour, 76 against and 13 abstentions. The recommendation was therefore not accepted.

The Chair then called for a vote on the acceptance of the recommendation in paragraph 8 of document CoP17 Doc. 84.1, which, as a result of the previous vote, concerned whether the mandate in Decision 16.55 should be extended.

There were 21 Parties in favour, 76 against and 13 abstentions (see Annex 2). The recommendation was therefore not accepted.

The meeting was adjourned at 17h50.

Voting report sorted by name

Conference Name **COM2 2609 Afternoon**

9/26/2016

Subject Title

Agenda 84.2

Long description

Short description

Chairman Panel 01
 Chairman Panel 02
 Chairman Panel 03
 Chairman Panel 04
 Chairman Panel 05
 Chairman Panel 06

Total Vote Result

Voting start time 9/26/2016 5:10:42 PM
 Voting stop time 9/26/2016 5:11:14 PM
 Voting Configuration SUBSTANTIVE (2/3)
 Voting mode Open
 Vote Result REJECTED

YES 44
 ABSTAIN 11
 NO 45

Group Voting Result

Group	Present	Absent	YES	ABSTAIN	NO	Not voted
Nations	112	20	44	11	45	12
Total Results	112	20	44	11	45	12

Individual Voting Result

Seat Number	Name	Present	YES	ABSTAIN	NO	Not voted	Time
615	Angola (NAT)	X	X				5:10:46 PM
617	Argentina (NAT)	X			X		5:10:51 PM
619	Australia (NAT)	X	X				5:11:00 PM
620	Austria (NAT)	X				X	
703	Bahrain (NAT)	X		X			5:11:11 PM
	Belarus (NAT)						
707	Belgium (NAT)	X			X		5:10:45 PM
709	Benin (NAT)	X	X				5:10:47 PM
	Bhutan (NAT)						
711	Bolivia (NAT)	X	X				5:10:46 PM
713	Botswana (NAT)	X	X				5:10:45 PM
714	Brazil (NAT)	X			X		5:10:50 PM
716	Bulgaria (NAT)	X			X		5:10:48 PM
	Cambodia (NAT)						
802	Canada (NAT)	X			X		5:10:48 PM
803	Central African Republic (NAT)	X	X				5:10:55 PM
804	Chad (NAT)	X	X				5:10:54 PM
805	Chile (NAT)	X				X	
806	China (NAT)	X			X		5:11:00 PM
807	Colombia (NAT)	X		X			5:10:50 PM
809	Congo (NAT)	X	X				5:10:45 PM
810	Costa Rica (NAT)	X	X				5:10:53 PM
811	Côte d'Ivoire (NAT)	X	X				5:10:50 PM
812	Croatia (NAT)	X			X		5:10:58 PM

Voting report sorted by name

Conference Name

COM2 2609 Afternoon

9/26/2016

Seat Number	Name	Present	YES	ABSTAIN	NO	Not voted	Time
813	Cuba (NAT)	X			X		5:11:00 PM
814	Cyprus (NAT)	X			X		5:10:44 PM
815	Czech Republic (NAT)	X			X		5:11:05 PM
816	D R Congo (NAT)	X				X	
817	Denmark (NAT)	X			X		5:10:50 PM
820	Dominican Republic (NAT)	X	X				5:10:45 PM
	Ecuador (NAT)						
906	Estonia (NAT)	X			X		5:10:56 PM
908	European Union (NAT)	X				X	
909	Fiji (NAT)	X	X				5:10:46 PM
910	Finland (NAT)	X			X		5:10:54 PM
911	France (NAT)	X				X	
912	Gabon (NAT)	X	X				5:10:51 PM
	Gambia (NAT)						
914	Georgia (NAT)	X	X				5:10:51 PM
915	Germany (NAT)	X				X	
917	Greece (NAT)	X			X		5:10:50 PM
919	Guatemala (NAT)	X		X			5:11:01 PM
920	Guinea (NAT)	X	X				5:10:56 PM
1010	Guyana (NAT)	X			X		5:10:45 PM
1011	Honduras (NAT)	X	X				5:10:49 PM
1012	Hungary (NAT)	X			X		5:10:48 PM
101	Iceland (NAT)	X		X			5:10:46 PM
102	India (NAT)	X	X				5:10:45 PM
103	Indonesia (NAT)	X	X				5:10:47 PM
104	Iran (NAT)	X	X				5:10:46 PM
106	Ireland (NAT)	X			X		5:10:53 PM
107	Israel (NAT)	X	X				5:10:47 PM
108	Italy (NAT)	X			X		5:10:46 PM
	Jamaica (NAT)						
110	Japan (NAT)	X			X		5:10:45 PM
111	Jordan (NAT)	X			X		5:11:07 PM
113	Kenya (NAT)	X	X				5:10:45 PM
114	Kuwait (NAT)	X	X				5:11:02 PM
116	Lao PDR (NAT)	X	X				5:10:50 PM
117	Latvia (NAT)	X			X		5:10:45 PM
	Lebanon (NAT)						
120	Liberia (NAT)	X				X	
202	Liechtenstein (NAT)	X			X		5:10:53 PM
203	Lithuania (NAT)	X			X		5:11:05 PM
204	Luxembourg (NAT)	X				X	
205	Madagascar (NAT)	X			X		5:10:45 PM
206	Malawi (NAT)	X		X			5:10:47 PM
207	Malaysia (NAT)	X	X				5:10:48 PM
208	Maldives (NAT)	X	X				5:10:48 PM
209	Mali (NAT)	X				X	
210	Malta (NAT)	X			X		5:10:54 PM
211	Mauritania (NAT)	X	X				5:10:46 PM
	Mauritius (NAT)						
213	Mexico (NAT)	X			X		5:10:56 PM
214	Monaco (NAT)	X	X				5:10:45 PM
	Montenegro (NAT)						
217	Morocco (NAT)	X	X				5:10:47 PM
218	Mozambique (NAT)	X			X		5:10:49 PM
219	Myanmar (NAT)	X		X			5:10:55 PM
220	Namibia (NAT)	X			X		5:10:49 PM
301	Nepal (NAT)	X	X				5:10:56 PM
302	Netherlands (NAT)	X			X		5:10:45 PM
303	New Zealand (NAT)	X	X				5:10:45 PM
	Nicaragua (NAT)						
305	Niger (NAT)	X	X				5:10:47 PM

Voting report sorted by name

Conference Name

COM2 2609 Afternoon

9/26/2016

Seat Number	Name	Present	YES	ABSTAIN	NO	Not voted	Time
306	Nigeria (NAT)	X	X				5:10:45 PM
307	Norway (NAT)	X	X				5:10:45 PM
	Oman (NAT)						
	Pakistan (NAT)						
	Panama (NAT)						
	Peru (NAT)						
315	Philippines (NAT)	X	X				5:10:50 PM
316	Poland (NAT)	X			X		5:11:00 PM
317	Portugal (NAT)	X			X		5:11:00 PM
319	Rep of Korea (NAT)	X			X		5:11:05 PM
320	Republic of Moldova (NAT)	X	X				5:10:49 PM
401	Romania (NAT)	X			X		5:10:49 PM
402	Russian Federation (NAT)	X			X		5:11:10 PM
403	Rwanda (NAT)	X	X				5:10:46 PM
	Saint Kitts and Nevis (NAT)						
	Saint Lucia (NAT)						
	Samoa (NAT)						
411	Senegal (NAT)	X	X				5:10:55 PM
	Sierra Leone (NAT)						
415	Singapore (NAT)	X		X			5:10:50 PM
416	Slovakia (NAT)	X			X		5:11:03 PM
417	Slovenia (NAT)	X			X		5:11:08 PM
	Somalia (NAT)						
501	South Africa (NAT)	X			X		5:10:55 PM
502	Spain (NAT)	X			X		5:10:47 PM
503	Sri Lanka (NAT)	X		X			5:10:46 PM
504	Sudan (NAT)	X				X	
506	Swaziland (NAT)	X			X		5:10:45 PM
507	Sweden (NAT)	X			X		5:10:57 PM
508	Switzerland (NAT)	X		X			5:10:49 PM
509	Syrian Arab Republic (NAT)	X				X	
602	Tanzania (NAT)	X			X		5:10:50 PM
511	Thailand (NAT)	X		X			5:10:52 PM
513	Togo (NAT)	X				X	
515	Trinidad and Tobago (NAT)	X	X				5:10:47 PM
516	Tunisia (NAT)	X	X				5:10:54 PM
517	Turkey (NAT)	X			X		5:11:11 PM
520	UAE (NAT)	X		X			5:10:59 PM
518	Uganda (NAT)	X	X				5:11:09 PM
519	Ukraine (NAT)	X	X				5:10:50 PM
601	United Kingdom (NAT)	X			X		5:10:55 PM
	Uruguay (NAT)						
603	USA (NAT)	X	X				5:10:49 PM
607	Venezuela (NAT)	X	X				5:10:46 PM
608	Vietnam (NAT)	X	X				5:10:49 PM
610	Zambia (NAT)	X			X		5:10:49 PM
611	Zimbabwe (NAT)	X			X		5:10:45 PM

Voting report sorted by name

Conference Name **COM2 2609 Afternoon**

9/26/2016

Subject Title

Agenda 84.1

Long description

Short description

Chairman Panel 01
 Chairman Panel 02
 Chairman Panel 03
 Chairman Panel 04
 Chairman Panel 05
 Chairman Panel 06

Total Vote Result

Voting start time 9/26/2016 5:47:30 PM
 Voting stop time 9/26/2016 5:48:02 PM
 Voting Configuration SUBSTANTIVE (2/3)
 Voting mode Open
 Vote Result REJECTED

YES 20
 ABSTAIN 13
 NO 76

Group Voting Result

Group	Present	Absent	YES	ABSTAIN	NO	Not voted
Nations	113	19	20	13	76	4
Total Results	113	19	20	13	76	4

Individual Voting Result

Seat Number	Name	Present	YES	ABSTAIN	NO	Not voted	Time
615	Angola (NAT)	X			X		5:47:33 PM
617	Argentina (NAT)	X	X				5:47:33 PM
619	Australia (NAT)	X			X		5:47:34 PM
620	Austria (NAT)	X			X		5:47:32 PM
703	Bahrain (NAT)	X			X		5:47:34 PM
	Belarus (NAT)						
707	Belgium (NAT)	X			X		5:47:50 PM
709	Benin (NAT)	X			X		5:47:37 PM
	Bhutan (NAT)						
711	Bolivia (NAT)	X			X		5:47:36 PM
713	Botswana (NAT)	X			X		5:47:33 PM
714	Brazil (NAT)	X			X		5:47:34 PM
716	Bulgaria (NAT)	X			X		5:47:33 PM
	Cambodia (NAT)						
802	Canada (NAT)	X			X		5:47:34 PM
803	Central African Republic (NAT)	X			X		5:47:39 PM
804	Chad (NAT)	X			X		5:47:53 PM
805	Chile (NAT)	X		X			5:47:40 PM
806	China (NAT)	X		X			5:47:46 PM
807	Colombia (NAT)	X		X			5:47:35 PM
809	Congo (NAT)	X			X		5:47:32 PM
810	Costa Rica (NAT)	X			X		5:47:35 PM
811	Côte d'Ivoire (NAT)	X			X		5:47:37 PM
812	Croatia (NAT)	X			X		5:47:32 PM

Voting report sorted by name

Conference Name

COM2 2609 Afternoon

9/26/2016

Seat Number	Name	Present	YES	ABSTAIN	NO	Not voted	Time
813	Cuba (NAT)	X				X	
814	Cyprus (NAT)	X			X		5:47:32 PM
815	Czech Republic (NAT)	X			X		5:47:33 PM
816	D R Congo (NAT)	X	X				5:47:35 PM
817	Denmark (NAT)	X			X		5:47:37 PM
820	Dominican Republic (NAT)	X	X				5:47:37 PM
	Ecuador (NAT)						
906	Estonia (NAT)	X			X		5:47:34 PM
908	European Union (NAT)	X				X	
909	Fiji (NAT)	X		X			5:47:51 PM
910	Finland (NAT)	X			X		5:47:33 PM
911	France (NAT)	X			X		5:47:32 PM
912	Gabon (NAT)	X			X		5:47:33 PM
	Gambia (NAT)						
914	Georgia (NAT)	X			X		5:47:32 PM
915	Germany (NAT)	X			X		5:47:33 PM
917	Greece (NAT)	X			X		5:47:35 PM
919	Guatemala (NAT)	X			X		5:47:35 PM
920	Guinea (NAT)	X			X		5:47:33 PM
1010	Guyana (NAT)	X	X				5:47:32 PM
1011	Honduras (NAT)	X			X		5:47:34 PM
1012	Hungary (NAT)	X			X		5:47:33 PM
101	Iceland (NAT)	X	X				5:47:33 PM
102	India (NAT)	X			X		5:47:32 PM
103	Indonesia (NAT)	X			X		5:47:34 PM
104	Iran (NAT)	X			X		5:47:32 PM
106	Ireland (NAT)	X			X		5:47:37 PM
107	Israel (NAT)	X			X		5:47:34 PM
108	Italy (NAT)	X			X		5:47:53 PM
109	Jamaica (NAT)	X	X				5:47:34 PM
110	Japan (NAT)	X	X				5:47:33 PM
111	Jordan (NAT)	X	X				5:47:38 PM
113	Kenya (NAT)	X			X		5:47:33 PM
114	Kuwait (NAT)	X			X		5:47:33 PM
116	Lao PDR (NAT)	X		X			5:47:40 PM
117	Latvia (NAT)	X			X		5:47:32 PM
	Lebanon (NAT)						
120	Liberia (NAT)	X			X		5:47:33 PM
202	Liechtenstein (NAT)	X	X				5:47:34 PM
203	Lithuania (NAT)	X			X		5:47:34 PM
204	Luxembourg (NAT)	X			X		5:47:32 PM
205	Madagascar (NAT)	X			X		5:47:33 PM
206	Malawi (NAT)	X	X				5:47:34 PM
207	Malaysia (NAT)	X		X			5:47:41 PM
208	Maldives (NAT)	X	X				5:47:39 PM
209	Mali (NAT)	X			X		5:47:33 PM
210	Malta (NAT)	X			X		5:47:42 PM
211	Mauritania (NAT)	X			X		5:47:33 PM
	Mauritius (NAT)						
213	Mexico (NAT)	X	X				5:47:39 PM
214	Monaco (NAT)	X			X		5:47:32 PM
	Montenegro (NAT)						
	Morocco (NAT)						
218	Mozambique (NAT)	X			X		5:47:36 PM
219	Myanmar (NAT)	X			X		5:47:32 PM
220	Namibia (NAT)	X	X				5:47:38 PM
301	Nepal (NAT)	X	X				5:47:33 PM
302	Netherlands (NAT)	X			X		5:47:54 PM
303	New Zealand (NAT)	X			X		5:47:32 PM
	Nicaragua (NAT)						
305	Niger (NAT)	X			X		5:47:36 PM

Voting report sorted by name

Conference Name

COM2 2609 Afternoon

9/26/2016

Seat Number	Name	Present	YES	ABSTAIN	NO	Not voted	Time
306	Nigeria (NAT)	X			X		5:47:33 PM
307	Norway (NAT)	X			X		5:47:33 PM
	Oman (NAT)						
	Pakistan (NAT)						
	Panama (NAT)						
314	Peru (NAT)	X		X			5:47:52 PM
315	Philippines (NAT)	X			X		5:47:33 PM
316	Poland (NAT)	X			X		5:47:36 PM
317	Portugal (NAT)	X			X		5:47:42 PM
319	Rep of Korea (NAT)	X	X				5:47:35 PM
320	Republic of Moldova (NAT)	X	X				5:47:36 PM
401	Romania (NAT)	X			X		5:47:38 PM
402	Russian Federation (NAT)	X			X		5:47:49 PM
403	Rwanda (NAT)	X			X		5:47:34 PM
	Saint Kitts and Nevis (NAT)						
	Saint Lucia (NAT)						
	Samoa (NAT)						
411	Senegal (NAT)	X	X				5:47:39 PM
	Sierra Leone (NAT)						
415	Singapore (NAT)	X		X			5:47:39 PM
416	Slovakia (NAT)	X			X		5:47:37 PM
417	Slovenia (NAT)	X			X		5:47:46 PM
	Somalia (NAT)						
501	South Africa (NAT)	X			X		5:47:36 PM
502	Spain (NAT)	X			X		5:47:36 PM
503	Sri Lanka (NAT)	X	X				5:47:33 PM
504	Sudan (NAT)	X				X	
506	Swaziland (NAT)	X			X		5:47:35 PM
507	Sweden (NAT)	X		X			5:47:32 PM
508	Switzerland (NAT)	X	X				5:47:33 PM
509	Syrian Arab Republic (NAT)	X			X		5:47:33 PM
602	Tanzania (NAT)	X			X		5:47:34 PM
511	Thailand (NAT)	X		X			5:47:33 PM
513	Togo (NAT)	X				X	
515	Trinidad and Tobago (NAT)	X			X		5:47:36 PM
516	Tunisia (NAT)	X	X				5:47:53 PM
517	Turkey (NAT)	X			X		5:47:46 PM
520	UAE (NAT)	X		X			5:47:43 PM
518	Uganda (NAT)	X		X			5:47:34 PM
519	Ukraine (NAT)	X		X			5:47:32 PM
601	United Kingdom (NAT)	X			X		5:47:32 PM
	Uruguay (NAT)						
603	USA (NAT)	X			X		5:47:34 PM
607	Venezuela (NAT)	X			X		5:47:37 PM
608	Vietnam (NAT)	X			X		5:47:36 PM
610	Zambia (NAT)	X			X		5:47:33 PM
611	Zimbabwe (NAT)	X			X		5:47:32 PM