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


Twenty-fourth meeting of the Animals Committee Geneva, (Switzerland), 20-24 April 2009

NOMENCLATURAL MATTERS (AGENDA ITEM 13)

Membership (as decided by the Committee)

Chair: specialist on zoological nomenclature (Ms Grimm);

AC member: Representative of North America (Mr Medellin);

Parties: Canada, the United Kingdom and the United States; and

IGOs and NGOs: UNEP-WCMC, Conservation International and Humane Society International.

Mandate

Discuss the following issues and develop recommendations for the AC on how to deal with them:

- a) Revision and publication of the CITES appendices (AC24 Doc. 13.1)
 - Recommendations of the Secretariat under point 12 and 13
- b) Nomenclatural matters [AC24 Doc. 13 (Rev. 1)]
 - Glaucidium mooreorum, Micrastur mintoni, Pionopsitta aurantiocephala
 - Puma concolor (AC24 Doc. 18.2)
 - Canis lupus and domesticated forms of dogs and dingos
 - Identified recent nomenclatural changes in CITES-listed animal species
- c) Harmonization of nomenclature and taxonomy with other multilateral environmental agreements
 - Recommendations of the Secretariat under point 9
 - Recommendations on the published Turtles and tortoises checklist

Recommendations

- a) Revision and publication of the CITES appendices (AC24 Doc. 13.1)
 - Recommendations of the Secretariat under point 12 and 13

The working group recommended that:

Any proposal to the Conference of the Parties to change a standard nomenclatural reference for CITES species should contain a list of the amendments that would have to be made to the Appendices if the proposal were adopted (as per paragraph 12 AC24 Doc 13.1). The Animals Committee should consider that funding may be required to support this work.

Further to the request of the Secretariat on suggestions to accelerate the revision of the Appendices after a meeting of the conference of the Parties, the working group made the following recommendations:

- That Parties be encouraged to submit queries regarding nomenclature to the Chair of the Working group as early as possible in advance of submitting any amendment proposal.
- That an analysis be undertaken to identify mono-specific taxa listed in the appendices, and where appropriate to prepare proposals to simplify the listing of these taxa to cover the highest taxon possible, without altering the scope of the listing. This would accelerate the revision of future appendices after the CoP.

The working group also recommended that:

- If nomenclature changes are identified affecting Appendix III listings, the Animals Committee specialist for nomenclature should advise the Secretariat whether these changes also result in changes in distribution affecting the countries issuing certificates of origin.
- b) Nomenclatural matters [AC24 Doc. 13 (Rev. 1)]
 - Glaucidium mooreorum, Micrastur mintoni, Pionopsitta aurantiocephala
 - Puma concolor (AC24 Doc. 18.2)
 - Canis lupus and domesticated forms of dogs and dingos
 - Identified recent nomenclatural changes in CITES-listed animal species

The working group recommended:

- i) That at CoP15 the references outlined in paragraph 3 of document AC24 Doc. 13 (Rev. 1) referring to *Glaucidium mooreorum, Micrastur mintoni* and *Pionopsitta aurantiocephala* are added to Resolution Conference 12.11 (Rev. CoP14).
- ii) That in accordance with the recommendation of AC 23 (Document AC 23 Summary record, p. 26) Wilson and Reeder (1993) be included in Resolution Conference 12.11 (Rev. CoP14) as the standard reference for *Puma concolor*.
- iii) That a proposal be prepared for CoP15 to add the following annotation to the listing of *Canis lupus*: "Excludes the domesticated form and the dingo which are referenced as *Canis lupus familiaris* and *Canis lupus dingo*".
- iv) Where the nomenclature working group recommended against new nomenclatural changes outlined in the annexes to document AC24 Doc. 13 (Rev. 1) that, subject to the availability funding, the names concerned be entered into the species database (where appropriate) as synonyms of the name under which they are listed in CITES. If this is not possible, the nomenclature specialist has offered to produce an annex to her report to the Conference of the Parties, which will clarify which are the valid names to be used in place of the non-accepted species names.
- v) That a "tool-kit" to facilitate the Parties inputting information into their own databases could be developed, subject to funding. This tool could include data outputs and summaries of nomenclature

- changes in a variety of electronic formats to suit different types of databases thus assisting Parties to include the changes into their own databases.
- vi) That a review be undertaken, subject to funding, of recent proposed changes to the taxonomy and nomenclature of CITES-listed mammals, reptiles and amphibians of Madagascar, with a view to producing checklists to be considered by the Animals Committee in preparation for CoP16.
- vii) That the references for the species listed in Annex 1 of this report be included in Resolution Conference 12.11 (Rev. CoP14).

c) Harmonization of nomenclature and taxonomy with other multilateral environmental agreements

- Recommendations of the Secretariat under point 9

The working group welcomed the progress made to date towards harmonizing the nomenclature used in CITES with the nomenclature of the Convention on the Conservation of Migratory Species of Wild Animals, and encourages and supports the work of the Secretariat in this regard.

The working group recommended:

- That the reference "Perrin W.F., Würsig B. and Thewissen J.G.M. (Editors), (2009) Encyclopedia of Marine Mammals, Second edition, Academic Press" should not be adopted as a standard reference for marine mammals. However, recommends that *Balaenoptera omurai* which has been split from *Balaenoptera edeni* be accepted and the original reference describing this species be included in Resolution Conference 12.11 (Rev. CoP14) at CoP15.
- That the Animals Committee express interest in and support the creation of a nomenclature and taxonomy panel as outlined in paragraph 8 of document AC24 Doc. 13.2.
- That the chair of the Animals Committee ask the chairs of the scientific advisory bodies of biodiversity-related conventions (CSAB) to consider legal, budgetary and other issues that might be involved.
- That when the secretariats of CITES and CMS next convene that the CITES Secretariat suggests whether CMS could consider the feasibility of adopting the CITES reference for sea turtles.

Recommendations on the published Turtles and tortoises checklist

 That the published version of the Fritz and Havaš (2006) CITES Checklist of Chelonians of the World should replace the current checklist for tortoises and turtles in Resolution Conf. 12.11 (Rev. CoP14), but without its annex so that the status quo is maintained.

Additional species/genera or species with spelling changes for which references should be included in Resolution Conference 12.11 (Rev. CoP14)

Species name	Comments
MAMMALIA	
CETACEA	
BALAENOPTERIDAE	
Balaenoptera omurai	
DELPHINIDAE	
Orcaella heinsohni	
PRIMATES	
TARSIIDAE	
Tarsius lariang	
AVES	
APODIFORMES	
TROCHILIDAE	
Eriocnemis isabellae	
FALCONIFORMES	
ACCIPITRIDAE	
Aquila hastata	
MUSCICAPIDAE	
Garrulax taewanus	
PSITTACIFORMES	
CACATUIDAE	
Cacatua goffiniana	
PSITTACIDAE	
Aratinga pintoi	Accept <i>pintoi</i> subject to investigation before CoP15 as to whether <i>pintoi</i> or <i>maculata</i> should be recognised as the
	valid name
Pyrrhura parvifrons	
STRIGIFORMES	
STRIGIDAE	
Ninox burhani	
Otus thilohoffmanni	
REPTILIA	
SAURIA	
AGAMIDAE	
Uromastyx yemenensis	
CHAMAELEONIDAE	
Bradypodion atromontanum	
Bradypodion caeruleogula	
Bradypodion caffrum	
Bradypodion damarum	
Bradypodion gutturale	
Bradypodion nkandlae	
Bradypodion transvaalense	
Bradypodion ventrale	
Calumma amber	
Calumma ambreense	
Calumma andringitraense	
Calumma brevicorne	
Calumma crypticum	
Calumma cucullatum	
Calumma hafahafa	

0.1	
Calumma jejy	
Calumma marojezense	
Calumma nasutum	
Calumma peltierorum	
Calumma tsaratanaense	
Calumma tsycorne	
Chamaeleo narraioca	
Chamaeleo necasi	
Chamaeleo ntunte	
Kinyongia adolfifriderici	
Kinyongia boehmei	
Kinyongia carpenteri	
Kinyongia excubitor	
Kinyongia fischeri	
Kinyongia matschiei	
Kinyongia multituberculata	
Kinyongia oxyrhina	
Kinyongia tavetana	
Kinyongia tenuis	
Kinyongia ulugurensis	
Kinyongia uthmoelleri	
Kinyongia vosseleri	
Kinyongia xenorhina	
Nadzikambia mlanjense	
GEKKONIDAE	
Phelsuma andamanense	
Phelsuma grandis	
Phelsuma inexpectata	
Phelsuma kely	
Phelsuma kochi	
Phelsuma pasteuri	
Phelsuma ravenala	
Phelsuma rosagularis	
Phelsuma vanheygeni	
Uroplatus giganteus	
IGUANIDAE	
Brachylophus bulabula	
Phrynosoma blainvillii	
Phrynosoma cerroense	
Phrynosoma wigginsi	
TEIIDAE	
Tupinambis duseni	Accept if can be confirmed that skins are identifiable
VARANIDAE	
Varanus beccarii	
Varanus bushii	
Varanus cumingi	Accept if can be confirmed that skins are identifiable
Varanus marmoratus	Accept if can be confirmed that skins are identifiable
Varanus nuchalis	Accept if can be confirmed that skins are identifiable
Varanus rainerguentheri	
Varanus reisingeri	
Varanus togianus	Accept if can be confirmed that skins are identifiable
Varanus zugorum	
SERPENTES	
PYTHONIDAE	
Python natalensis	
TROPIDOPHIIDAE	
Tropidophis xanthogaster	
TESTUDINES	

050544701045	
GEOEMYDIDAE	
Batagur affinis	
Batagur borneoensis	
Batagur dhongoka	
Batagur kachuga	
Batagur trivittata	
TESTUDINIDAE	
Homopus solus	
<i>AMPHIBIA</i>	
ANURA	
<i>DENDROBATIDAE</i>	
Dendrobates daleswansoni	
Dendrobates dorisswansonae	
Dendrobates nubeculosus	
Epipedobates narinensis	
Epipedobates yungicola	
MANTELLIDAE	
Mantella ebenaui	
ACTINOPTERYGII	
OSTEOGLOSSIFORMES	
OSTEOGLOSSIDAE	
Scleropages aureus	
Scleropages legendrei	
Scleropages macrocephalus	
SYNGNATHIFORMES	
SYNGNATHIDAE	
Hippocampus biocellatus	
Hippocampus debelius	
Hippocampus patagonicus	
Hippocampus procerus	
Hippocampus waleanus	
ARTHROPODA	
ARACHNIDA	
ARANEAE	
THERAPHOSIDAE	
Brachypelma kahlenbergi	
INSECTA	
COLEOPTERA	
LUCANIDAE	
Colophon endroedyi	
ANNELIDA	
HIRUDINOIDEA	
ARHYNCHOBDELLIDA	
HIRUDINIDAE	
Hirudo verbana	
CNIDARIA	
ANTHOZOA	
ANTIPATHARIA	
CLADOPATHIDAE	
Chrysopathes micracantha	Accepted but as there is no standard reference for the
,,,,,,,,,, -	group, they will not be incl in Res Conf 12.11
Chrysopathes oligocrada	Accepted but as there is no standard reference for the
,,	group, they will not be incl in Res Conf 12.11
SCLERACTINIA	0 - 2 p - 2
PORITIDAE	
Machadoporites	Accepted but as there is no standard reference for the
	group, they will not be incl in Res Conf 12.11