

ATTACHMENT A

AMENDMENTS TO THE LIST OF CITES SPECIES

SPECIES			AMENDMENT
FAUNA			
MAMMALIA			
ARTIODACTYLA			
Bovidae	<i>Rupicapra pyrenaica ornate</i>	Abruzzo Chamois	Transfer from Appendix I to Appendix II
Camelidae	<i>Vicugna vicugna</i>	Vicuña	Transfer of populations of Ecuador from Appendix I to Appendix II with the following annotation: “Ecuador: all populations of Ecuador; for the exclusive purpose of allowing international trade in wool sheared from live vicuñas and in cloth and items made thereof, including luxury handicrafts and knitted articles. The reverse side of the cloth must bear the logotype adopted by the range States of the species, which are signatories to the Convenio para la Conservación y Manejo de la Vicuña, and the selvages the words 'VICUÑA ECUADOR'. Other products must bear a label including the logotype and the designation 'VICUÑA ECUADOR-ARTESANÍA'. All other specimens shall be deemed to be specimens of species included in Appendix I and the trade in them shall be regulated accordingly.”
CHIROPTERA			
Pteropodidae	<i>Pteropus brunneus</i>	Dusky flying-fox	Deletion from Appendix II
DASYUROMORPHIA			
Thylacinidae	<i>Thylacinus cynocephalus</i>	Tasmanian tiger	Deletion from Appendix I
DIPROTODONTIA			
Macropodidae	<i>Onychogalea lunata</i>	Crescent nailtail wallaby	Deletion from Appendix I
Potoroidae	<i>Caloprymnus campestris</i>	Buff-nosed rat-kangaroo	Deletion from Appendix I
PERAMELEMORPHIA			
Chaeropodidae	<i>Chaeropus ecaudatus</i>	Pig-footed bandicoot	Deletion from Appendix I
Thylacomyidae	<i>Macrotis leucura</i>	Lesser rabbit-eared bandicoot	Deletion from Appendix I
SIRENIA			
Trichechidae	<i>Trichechus senegalensis</i>	West African manatee	Transfer from Appendix II to Appendix I
AVES			
FALCONIFORMES			
Falconidae	<i>Caracara lutosa</i>	Guadalupe caracara	Deletion from Appendix II
GALLIFORMES			
Phasianidae	<i>Tympanuchus cupido attwateri</i>	Attwater's greater prairie chicken	Transfer from Appendix I to Appendix II

SPECIES			AMENDMENT
PICIFORMES			
Picidae	<i>Campephilus imperialis</i>	Imperial woodpecker	Deletion from Appendix I
STRIGIFORMES			
Strigidae	<i>Sceloglaux albifacies</i>	White-faced owl	Deletion from Appendix II
REPTILIA			
SAURIA			
Gekkonidae	<i>Naultinus</i> spp.	New Zealand green geckos	Inclusion in Appendix II
SERPENTES			
Viperidae	<i>Protobothrops mangshanensis</i>	Mangshan pit-viper	Inclusion in Appendix II
TESTUDINES			
Chelidae	<i>Chelodina mccordi</i>	Roti Island snake-necked turtle	Transfer from Appendix II to Appendix I
Emydidae	<i>Clemmys guttata</i>	Spotted turtle	Inclusion in Appendix II
	<i>Emydoidea blandingii</i>	Blanding's turtle	Inclusion in Appendix II
	<i>Malaclemys terrapin</i>	Diamondback terrapin	Inclusion in Appendix II
Geoemydidae	<i>Batagur borneoensis</i> , <i>B. trivittata</i> , <i>Cuora aurocapitata</i> , <i>C. flavomarginata</i> , <i>C. galbinifrons</i> , <i>C. mccordi</i> , <i>C. mouhotii</i> , <i>C. pani</i> , <i>C. trifasciata</i> , <i>C. yunnanensis</i> , <i>C. zhoui</i> , <i>Cyclemys</i> spp., <i>Geoemyda japonica</i> , <i>G. spengleri</i> , <i>Hardella thurjii</i> , <i>Heosemys annandalii</i> , <i>H. depressa</i> , <i>Mauremys annamensis</i> , <i>M. japonica</i> , <i>M. nigricans</i> , <i>Melanochelys trijuga</i> , <i>Morenia petersi</i> , <i>Orlitia borneensis</i> , <i>Sacalia bealei</i> , <i>S. quadriocellata</i> and <i>Vijayachelys silvatica</i>	Freshwater box turtles	Inclusion of <i>Cyclemys</i> spp. <i>Geoemyda japonica</i> , <i>Geoemyda spengleri</i> , <i>Hardella thurjii</i> , <i>Mauremys japonica</i> , <i>Mauremys nigricans</i> , <i>Melanochelys trijuga</i> , <i>Morenia petersi</i> , <i>Sacalia bealei</i> , <i>Sacalia quadriocellata</i> , and <i>Vijayachelys silvatica</i> in Appendix II. Adoption of a zero quota on wild specimens for commercial purposes for <i>Batagur borneoensis</i> , <i>Batagur trivittata</i> , <i>Cuora aurocapitata</i> , <i>Cuora flavomarginata</i> , <i>Cuora galbinifrons</i> , <i>Cuora mccordi</i> , <i>Cuora mouhotii</i> , <i>Cuora pani</i> , <i>Cuora trifasciata</i> , <i>Cuora yunnanensis</i> , <i>Cuora zhoui</i> , <i>Heosemys annandalii</i> , <i>Heosemys depressa</i> and <i>Mauremys annamensis</i> .
Platysternidae	Platysternidae	Big-headed turtles	Transfer from Appendix II to Appendix I
Testudinidae	<i>Geochelone platynota</i>	Burmese star tortoise	Transfer from Appendix II to Appendix I
Trionychidae	<i>Aspideretes leithii</i> , <i>Chitra chitra</i> , <i>C. vandijki</i> , <i>Dogania subplana</i> , <i>Nilssonina formosa</i> , <i>Palea steindachneri</i> , <i>Pelodiscus axenaria</i> , <i>P. maackii</i> , <i>P. parviformis</i> , and <i>Rafetus swinhoei</i> .	Softshell turtles	Inclusion of <i>Dogania subplana</i> , <i>Nilssonina formosa</i> , <i>Nilssonina leithii</i> , <i>Palea steindachneri</i> , <i>Pelodiscus axenaria</i> , <i>Pelodiscus maackii</i> , <i>Pelodiscus parviformis</i> and <i>Rafetus swinhoei</i> in Appendix II and transfer of <i>Chitra chitra</i> and <i>Chitra vandijki</i> from Appendix II to Appendix I

SPECIES			AMENDMENT
<u>AMPHIBIA</u>			
ANURA			
Dendrobatidae	<i>Epipedobates machalilla</i>	Machalilla poison dart frog	Inclusion in Appendix II
Rheobatrachidae	<i>Rheobatrachus silus</i>	Southern gastric-brooding frog	Deletion from Appendix II
	<i>Rheobatrachus vitellinus</i>	Northern gastric-brooding frog	Deletion from Appendix II
<u>ELASMOBRANCHII</u>			
CARCHARHINIFORMES			
Carcharhinidae	<i>Carcharhinus longimanus</i>	Oceanic whitetip shark	Inclusion in Appendix II with the following annotation: "The entry into effect of the inclusion of <i>Carcharhinus longimanus</i> in CITES Appendix II will be delayed by 18 months to enable Parties to resolve the related technical and administrative issues."
Sphyrnidae	<i>Sphyrna lewini</i> , <i>S. mokarran</i> and <i>S. zygaena</i>	Scalloped hammerhead shark, great hammerhead shark and smooth hammerhead shark	Inclusion in Appendix II with the following annotation: "The entry into effect of the inclusion of these species in CITES Appendix II will be delayed by 18 months to enable Parties to resolve the related technical and administrative issues."
LAMNIFORMES			
Lamnidae	<i>Lamna nasus</i>	Porbeagle shark	Inclusion in Appendix II with the following annotation: "The entry into effect of the inclusion of <i>Lamna nasus</i> in CITES Appendix II will be delayed by 18 months to enable Parties to resolve related technical and administrative issues."
PRISTIFORMES			
Pristidae	<i>Pristis microdon</i>	Freshwater sawfish	Transfer from Appendix II to Appendix I
RAJIFORMES			
Myliobatidae	<i>Manta</i> spp.	Manta rays	Inclusion in Appendix II with the following annotation: "The entry into effect of the inclusion of <i>manta</i> spp. in CITES Appendix II will be delayed by 18 months to enable Parties to resolve related technical and administrative issues."
<u>INSECTA</u>			
LEPIDOPTERA			
Papilionidae	<i>Papilio hospiton</i>	Corsican swallowtail butterfly	Transfer from Appendix I to Appendix II
FLORA			
AGAVACEAE	<i>Yucca queretaroensis</i>	Queretaro yucca	Inclusion in Appendix II
ANACARDIACEAE	<i>Operculicarya decaryi</i>	Jabihy	Inclusion in Appendix II
APOCYNACEAE	<i>Hoodia</i> spp.	Hoodia	Amendment of annotation to read as follows, for the purpose of clarification: "Listing includes all parts and derivatives except those bearing a label "Produced from Hoodia spp. material obtained through controlled harvesting and production in under the terms of an agreement with the relevant CITES Management Authority of [Botswana under agreement No. BW/xxxxxx] [Namibia under agreement No. NA/xxxxxx] [South Africa under agreement No. ZA/xxxxxx]."

SPECIES			AMENDMENT
ARALIACEAE	<i>Panax ginseng</i> and <i>Panax quinquefolius</i>	Ginseng	Amendment of the annotation to the listings of <i>Panax ginseng</i> and <i>Panax quinquefolius</i> included in Appendix II (Note: <i>Panax ginseng</i> will still be listed from the Russian Federation only) to read as follows: “Listing designates whole and sliced roots and parts of roots, excluding manufactured parts or derivatives such as powders, pills, extracts, tonics, teas and confectionery.”
BROMELIACEAE	<i>Tillandsia kautskyi</i>	Kautsky's tillandsia	Deletion from Appendix II
	<i>Tillandsia sprengeliana</i>	Sprengel's tillandsia	Deletion from Appendix II
	<i>Tillandsia sucrei</i>	Sugar tillandsia	Deletion from Appendix II
CRASSULACEAE	<i>Dudleya stolonifera</i> and <i>Dudleya traskiae</i>	Laguna beach live-forever and Santa Barbara Island live-forever	Deletion from Appendix II
EBENACEAE	<i>Diospyros</i> spp.	Malagasy ebony	Inclusion of the populations of Madagascar in Appendix II. Listing is limited to logs, sawn wood and veneer sheets via an annotation.
LAURACEAE	<i>Aniba rosaeodora</i>	Brazilian rosewood	Amend the annotation to "Only logs, sawn wood, veneer sheets, plywood and extracts are subject to the Convention. Finished products containing extracts as ingredients, including fragrances, are not considered to be covered by the Convention."
LEGUMINOSAE (Fabaceae)	<i>Dalbergia cochinchinensis</i>	Thailand rosewood	Inclusion in Appendix II with the following annotation: “Only logs, sawn wood and veneer sheets are subject to the Convention.”
	<i>Dalbergia retusa</i> and <i>Dalbergia granadillo</i>	Black rosewood and granadillo rosewood	Inclusion in Appendix II
	<i>Dalbergia stevensonii</i>	Honduras rosewood	Inclusion in Appendix II
	<i>Dalbergia</i> spp.	Malagasy rosewood	Inclusion of the populations of Madagascar in Appendix II. Listing is limited to logs, sawn wood and veneer sheets via an annotation
	<i>Senna meridionalis</i>	Taraby	Inclusion in Appendix II
PASSIFLORACEAE	<i>Adenia firingalavensis</i>	Bottle liana	Inclusion in Appendix II
	<i>Adenia subsessifolia</i>	Katakata	Inclusion in Appendix II
PEDALIACEAE	<i>Uncarina grandidieri</i>	Uncarina	Inclusion in Appendix II
	<i>Uncarina stellulifera</i>	Uncarina	Inclusion in Appendix II
SANTALACEAE	<i>Osyris lanceolata</i>	East African sandalwood	Inclusion in Appendix II
THYMELAEACEAE (Aquilariaceae)	<i>Aquilaria</i> spp. and <i>Gyrinops</i> spp.	Agarwood	Replacement of the annotation to the listing of <i>Aquilaria</i> spp. and <i>Gyrinops</i> spp. in Appendix II as follows: “Listing includes all parts and derivatives, except: a) seeds and pollen; b) seedling or tissue cultures obtained <i>in vitro</i> , in solid or liquid media, transported in sterile containers; c) fruits; d) leaves; e) exhausted agarwood powder, including compressed powder in all shapes; f) finished products packaged and ready for retail trade, this exemption does not apply to beads, prayer beads and carvings.”
VITACEAE	<i>Cyphostemma laza</i>	Laza	Inclusion in Appendix II