

CITES Non-Detriment Findings (NDFs) and the Review of Significant Trade

Article IV: the heart of CITES

- Commercial international trade in Appendix-II species may take place, but only if the Management Authority of the exporting State issues an export permit
- No such permits should be issued unless the Scientific Authority of the exporting State advises that the export which is to take place will not be detrimental to the survival of the species

Article IV: the heart of CITES

Authorized trade is likely to take place at unsustainable levels if:

- there is no adequately functioning mechanism for the Scientific Authority to advise on safe levels of trade, or
- “non-detriment” findings are incorrect or not made, or
- the Management Authority issues export permits contrary to the advice of the Scientific Authority, or
- no adequate monitoring takes place

Include in Appendix I

- If a regime of unsustainable trade in an Appendix-II species is not noted and rectified in the monitoring process expected of the Scientific Authority, then ultimately a proposal may be formulated by other Parties for the inclusion of the species in Appendix I
- If accepted by the Parties, then the problem will finally be addressed by the prohibition of all commercial trade

The Significant Trade Review process

- The Significant Trade Review process, if implemented correctly, acts as a **safety net** by ensuring that species do not decline because of trade while they are listed in Appendix II
- If corrective measures are taken in a timely manner, then there should be a reduction in the number of animal and plant species that need to be transferred from Appendix II to Appendix I because they are endangered by international trade

The Significant Trade Review process

- The process is conducted by the Animals and Plants Committees
- The Committees have a mandate to identify Appendix-II species subject to significant levels of trade that are of immediate concern
- They consult with range States, the CITES Secretariat and experts to review and assess relevant biological and trade information
- If necessary, they make recommendations for action by range States where exports are problematic, with time limits for implementation

The Significant Trade Review process

- Resolution Conf. 12.8 (Rev. CoP13) also spells out when each of the participants in the process has a particular task to carry out
- The Review is a process to ensure that provisions of Article IV are being met, and trade is sustainable and not detrimental to the survival of the species

A 3-stage process

The Significant Trade Review process for Appendix-II listed species comprises three stages:

Stage 1 - Selection

Compilation of a list of species traded at 'significant levels' that are of immediate concern

Stage 2 - Review

Consultation and review to identify possible problems in the implementation of Article IV for selected species

Stage 3 - Actions

Processes to improve the implementation of Article IV where necessary

The process

Points where species could exit process

Benefits of the Significant Trade Review

- Reduces tendency of importing countries to apply unilateral stricter domestic measures (such as import bans or externally-imposed export quotas for range States)
- Eliminates risk of transfer to Appendix-I
- Exporting countries may receive external support to undertake field studies and develop technical and administrative capacity necessary to implement the requirements of Article IV

Thank you for your attention!

CITES and FAO working for legal, sustainable and traceable international trade in sharks and manta rays, supported by the European Union

