

AMENDMENTS TO APPENDICES I AND II OF THE CONVENTION
adopted by the Conference of the Parties to the Convention
during its first meeting

Berne (Switzerland) 2 to 6 November 1976

Interpretation:

- a) The abbreviation "spp." is used to denote all species of a higher taxon.
- b) An asterisk (*) placed against the name of a species or higher taxon indicates that one or more geographically separated populations, sub-species or species of that taxon are included in Appendix I and that these populations, sub-species or species are excluded from Appendix II.
- c) Two asterisks (**) placed against the name of a species or higher taxon indicate that one or more geographically separated populations, sub-species or species of that taxon are included in Appendix II and that these populations, sub-species or species are excluded from Appendix I.
- d) The symbol (-) followed by a number placed against the name of a species or higher taxon indicates the exclusion from that species or taxon of designated geographically separated populations or species as follows:
 - 101 Lemur catta
 - 102 Australian population
- e) The symbol (+) followed by a number placed against the name of a species or higher taxon denotes that only designated geographically separated populations or species of that species or taxon are included in the appendices as follows:
 - +201 Population of South America
 - +202* (A) Stock in North Atlantic off Iceland
 - (B) Stock in North Atlantic off Newfoundland
 - (C) Stock in area from 40 degrees south latitude to Antarctic Continent, from 120 degrees west longitude to 60 degrees west longitude.
 - +203* (A) North Pacific stock
 - (B) Stock in area from 0 degree longitude to 70 degrees east longitude, from the Equator to the Antarctic Continent
- f) The symbol (> 3) placed against the name of a species or higher taxon designates tree trunks and excludes any other parts or derivatives.

*Interpretations of +202 and +203 are reversed compared to the original proposal. The accurate interpretations are mentioned at the beginning of Appendices I and II, page 519. (Note from the Secretariat).

1. The following species and other taxa were added to Appendix I or II:

	<u>Appendix I</u>	<u>Appendix II</u>
	<u>FAUNA</u> <u>MAMMALIA</u>	
MONOTREMATA		
Tachyglossidae		<u>Zaglossus spp.</u>
PRIMATES		<u>PRIMATES spp. *</u>
Lemuridae	<u>Lemur spp.</u>	
Callithricidae	<u>Callithrix surita</u> <u>Callithrix flaviceps</u> <u>Cebuella pygmaea</u> <u>Saguinus bicolor</u> <u>Saguinus leucopus</u> <u>Saguinus oedipus</u>	
Cercopithecidae	<u>Presbytis potenziani</u>	
Pongidae	<u>Pongidae spp.</u>	
RODENTIA		
Chinchillidae	<u>Chinchilla spp. +201</u>	
CETACEA		
Balaenopteridae	<u>Balaenoptera borealis +202</u> <u>Balaenoptera physalus **</u>	<u>Balaenoptera borealis *</u> <u>Balaenoptera physalus +203</u>
CARNIVORA		
Canidae	<u>Speothos venaticus</u>	<u>Canis lupus</u>
Ursidae	<u>Selenarctos thibetanus</u> <u> gedrosianus</u> <u>Tremarctos ornatus</u>	<u>Vulpes cana</u>
Mustelidae	<u>Lutra lutra</u>	<u>Lutrinae spp. *</u>
Viverridae		<u>Cryptoprocta ferox</u> <u>Eupleres goudotii</u> <u>Eupleres major</u> <u>Fossa fossa</u> <u>Hemigalus derbyanus</u>
Felidae		<u>Felidae spp. *</u>

Appendix I

PINNIPEDIA

Otariidae

PROBOSCIDEA

Elephantidae

PERISSODACTyla

Rhinocerotidae

ARTIODACTYLA

Cervidae

Appendix I

Appendix II

Arctocephalus spp.

Loxodonta africana

Rhinocerotidae spp.

Dama mesopotamica

AVES

FALCONIFORMES

Accipitridae

Accipiter gentilis
Accipiter gundlachi
Accipiter nisus
Aegypius monachus
Aquila spp. *

Aquila heliaca
Chondrohierax wilsonii

Circaetus spp.
Circus spp.
Gypaetus barbatus
Gyps fulvus
Haliaeetus spp. *

Haliaeetus albicilla
Haliaeetus leucocephalus

Harpyopsis novaeguineae
Milvus milvus

Pandionidae

Pandion haliaetus

Falconidae

Falco araea
Falco newtoni aldabranus
Falco peregrinus
(pelegrinoides/babylonicus)
Falco punctatus

GALLIFORMES

Lyrurus mlokosiewiczi

Tetraonidae

Pavo muticus

Phasianidae

Cacatua (Kakatoe)
tenuirostris
Calyptorhynchus lathami
Oropsitta diophthalma coxeni
Polytelis alexandrae
Psephotus (Northiella)
haematogaster narethae

PSITTACIFORMES

Psittacidae

Pezoporus wallicus

	<u>Appendix I</u>	<u>Appendix II</u>
STRIGIFORMES		
Tytonidae	<u>Tyto soumagnei</u>	
Strigidae		<u>Bubo bubo</u>
	<u>Ninox novaeseelandiae</u>	
	<u>royana</u>	
	<u>Ninox squamipila natalis</u>	
		<u>Nyctea scandiaca</u>
		<u>Strix butleri</u>

	<u>REPTILIA</u>	
CROCODYLIA		
Alligatoridae		<u>Alligatoridae spp. *</u>
Crocodylidae		<u>Crocodylidae spp. *</u>
	<u>Crocodylus palustris</u>	
	<u>Osteolaemus tetraspis</u>	

TESTUDINATA		<u>Testudinidae spp. *</u>
Testudinidae		
	<u>Psammobates geometrica</u>	
Cheloniidae		<u>Cheloniidae spp. *</u>
	<u>Eretmochelys imbricata</u>	
SAURIA		
Gekkonidae		<u>Cyrtodactylus serpensinsulae</u>
		<u>Phelsuma spp.</u>
Pygopodidae		<u>Paradelma orientalis</u>
Agamidae		<u>Uromastyx spp.</u>
Chamaeleonidae		<u>Chamaeleo spp.</u>
Teiidae		<u>Crocodilurus lacertinus</u>
		<u>Dracaena guianensis</u>
Iguanidae		<u>Tupinambis spp.</u>
		<u>Conolophus spp.</u>
Helodermatidae		<u>Cyclura spp.</u>
		<u>Iguana spp.</u>
SERPENTES		<u>Heloderma spp.</u>
Boidae		<u>Boidae spp. *</u>
	<u>Acrantophis spp.</u>	
	<u>Bolyeria spp.</u>	
	<u>Casarea spp.</u>	
	<u>Epicrates inornatus</u>	
	<u>Sanzinia madagascariensis</u>	

Appendix I

PISCES

PERCIFORMES

Sciaenidae

Cynoscion macdonaldi

Appendix II

LEPIDOPTERA

Papilionidae

<u>Ornithoptera alexandrae</u>
<u>Ornithoptera allotei</u>
<u>Ornithoptera chimaera</u>
<u>Ornithoptera goliath</u>
<u>Ornithoptera meridionalis</u>
<u>Ornithoptera paradisea</u>
<u>Ornithoptera victoriae</u>
<u>Parnassius apollo</u>

INSECTA

FLORA
=====

CYATHEACEAE

CYATHEACEAE spp. > 3

CYCADACEAE

CYCADACEAE spp. *

DICKSONIACEAE

DICKSONIACEAE spp. > 3

DIDIEREACEAE

DIDIEREACEAE spp.

PALMAE

Chrysalidocarpus decipiens
Chrysalidocarpus lutescens
Neodypsis decaryi

STANGERIACEAE

STANGERIACEAE spp. *

Stangeria eriopus

WELWITSCHIACEAE

WELWITSCHIACEAE spp. *

ZAMIACEAE

ZAMIACEAE spp. *

Encephalartos spp.

2. The following species and sub-species were transferred from Appendix II to Appendix I:

Appendix I

FAUNA
=====

MAMMALIA

CARNIVORA

Felidae

Panthera leo persica

Appendix I

REPTILIA

TESTUDINATA

Cheloniidae

Caretta caretta
Chelonia mydas -102
Lepidochelys olivacea

Dermochelyidae

Dermochelys coriacea

3. The following species were transferred from Appendix I to Appendix II:

Appendix II

FAUNA

=====

MAMMALIA

MARSUPIALIA

Macropodidae

Macropus parma

Phalangeridae

Wyulda squamicaudata

Burramyidae

Burramys parvus

Dasyuridae

Antechinomys laniger
Planigale tenuirostris

AVES

PSITTACIFORMES

Psittacidae

Neophema splendida

4. The following species and sub-species were deleted from Appendices I and II:

Appendix I

FAUNA

=====

MAMMALIA

MARSUPIALIA

Dasyuridae

Planigale subtilissima

RODENTIA

Castoridae

Castor canadensis mexicanus

Cricetidae

Castor canadensis frondator

Castor canadensis repentinus

Ondatra zibethicus bernardi

CARNIVORA

Ursidae

Ursus americanus emmonsii

Mustelidae

Martes americana atrata

Viverridae

Helogale derbianus

PINNIPEDIA

Phocidae

5. Following the adoption of the amendments set out in items 1, 2, 3 et 4, the following species and other taxa will no longer be listed, as they are in Appendix I or II:

Appendix I

FAUNA
=====

MAMMALIA

MARSUPIALIA

Macropodidae

Macropus parma

Phalangeridae

Wyulda squamicaudata

Burramyidae

Burramys parvus

Dasyuridae

Antechinomys laniger

Planigale subtilissima

Planigale tenuirostris

PRIMATES

Lemuridae

Lemur spp. -101

Lorisidae

Lemur catta

Cebidae

Loris tardigradus
Nycticebus coucang

Cercopithecidae

Cebus capucinus

Colobus badius gordonorum
Colobus verus
Macaca sylvanus
Presbytis johnii
Rhinopithecus roxellanae

Pongidae

Gorilla gorilla

Pan paniscus
Pan troglodytes

Pongo pygmaeus abelii
Pongo pygmaeus pygmaeus

RODENTIA

Castoridae

Castor canadensis mexicanus

Castor canadensis frondator

Castor canadensis repentinus

Ondatra zibethicus bernardi

Cricetidae

Chinchilla brevicaudata
boliviana

Chinchillidae

Canis lupus crassodon

Canis lupus irremotus

CARNIVORA

Canidae

Canis lupus monstrabilis

Canis lupus pallipes

Appendix I

Ursidae

Ursus americanus emmonsii

Mustelidae

Viverridae

Felidae

PINNIPEDIA

Otariidae

Phocidae

PERISSODACTYLA

Rhinocerotidae

*Ceratotherium simum cottoni**Didermocerus sumatrensis**Rhinoceros sondaicus**Rhinoceros unicornis***FALCONIFORMES**

Accipitridae

Falconidae

AVES*Haliaetus albicilla**groenlandicus**Haliaetus heliaca adalberti**Haliaetus leucocephalus**leucocephalus**Falco peregrinus anatum**Falco peregrinus babylonicus**Falco peregrinus peregrinus**Falco peregrinus tundrius*Appendix II*Martes americana atrata**Helogale derbianus**Felis (=Caracal) caracal**Felis colocolo budini**Felis colocolo crespoi**Felis colocolo pajeros**Felis concolor azteca**Felis concolor mayensis**Felis concolor missoulensis**Felis lynx isabellina**Felis pardalis**Felis serval**Felis tigrina**Felis wiedii**Felis yagouaroundi**Panthera leo persica**Panthera tigris altaica*(amurensis)*Arctocephalus australis**Arctocephalus galapagoensis**Arctocephalus philippii**Arctocephalus townsendi**Mirounga australis**Diceros bicornis**Aquila chrysaetos**Gypaetus barbatus**meridionalis*

Appendix I

PSITTACIFORMES

Psittacidae

Neophema splendida

REPTILIA

CROCODYLIA

Alligatoridae

Caiman crocodilus crocodilus
Caiman crocodilus fuscus
(chiapasius)
Caiman crocodilus yacare
Paleosuchus palpebrosus
Paleosuchus trigonatus

Crocodylidae

Crocodylus acutus
Crocodylus johnsoni
Crocodylus novaeguineae
novaeguineae

Crocodylus palustris kimbula
Crocodylus palustris
palustris

Crocodylus porosus

Osteolaemus tetraspis
osborni
Osteolaemus tetraspis
tetraspis

TESTUDINATA

Testudinidae

Geochelone (=Testudo)
geometrica

Chersine spp.
Geochelone spp. *

Cheloniidae

Gopherus spp.
Homopus spp.
Kinixys spp.
Malacochersus spp.
Pyxis spp.
Testudo spp. *
Caretta caretta
Chelonia depressa
Chelonia mydas
Eretmochelys imbricata biss

Eretmochelys imbricata
imbricata

Lepidochelys olivacea
Dermochelys coriacea

Dermochelyidae

SAURIA

Iguanidae

Helodermatidae

Conolophus pallidus
Conolophus subcristatus
Heloderma horridum
Heloderma suspectum

Appendix IAppendix II

SERPENTES

Boidae

Epicrates inornatus
inornatus

Constrictor constrictor
Epictates cenchris cenchris

Eunectes notaeus
Python spp. *

INSECTA

LEPIDOPTERA

Papilionidae

Parnassius apollo apollo

FLORA

=====

CYATHEACEAE

Cyathea (Alsophila) salvinii
Cyathea dregei
Cyathea (Hemitelia) capensis
Cyathea mexicana

CYCADACEAE

Encephalartos spp.
Stangeria eriopus

6. In accordance with the provisions of paragraph 1 (c) of Article XV of the Convention, the above-mentioned amendments shall enter into force 90 days after their adoption by the first meeting of the Conference of the Parties, i.e. on 4 February 1977 for all Parties except for those which make a reservation before that date.
7. As a consequence of adoption of these amendments, a new edition of Appendix I and II of the Convention was made by the Secretariat. This edition is reproduced on pages 519 to 548 of the present proceedings.
8. During its first meeting, the Conference of the Parties to the Convention decided that no species can be included in more than one appendix (see Conference paper Conf. 1.3). As some species subject to an amendment are listed in Appendix III of the Convention, this appendix will also undergo changes valid as of 4 February 1977. A new edition of Appendix III was made by the Secretariat. It is reproduced on pages 549 to 554 of the present proceedings.