

COMMISSION REGULATION (EC) No 776/2004
of 26 April 2004
amending Regulation (EC) No 349/2003 suspending the introduction into the Community of
specimens of certain species of wild fauna and flora

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of species of wild fauna and flora by regulating trade therein ⁽¹⁾, and in particular Article 19(2) thereof,

After consulting the Scientific Review Group,

Whereas:

- (1) Article 4(6) of Regulation (EC) No 338/97 provides that the Commission may establish restrictions to the introduction of certain species into the Community in accordance with the conditions laid down in points (a) to (d) thereof.
- (2) A list of species for which the introduction into the Community is suspended was last established in Commission Regulation (EC) No 349/2003 of 25 February 2003 suspending the introduction into the Community of specimens of certain species of wild fauna and flora ⁽²⁾.
- (3) On the basis of recent information, the Scientific Review Group has concluded that the conservation status of certain species listed in Annexes A and B to Regulation (EC) No 338/97 will be seriously jeopardised if their introduction into the Community from certain countries of origin is not suspended.
- (4) On the basis of further recent information, the Scientific Review Group has also concluded that the suspension of the introduction into the Community of the *Lama guanicoe* from Chile is no longer warranted by virtue of its conservation status.

- (5) The countries of origin of the species subject to the new restrictions referred to in paragraph 3 have been consulted.
- (6) Article 41 of Commission Regulation (EC) No 1808/2001 of 30 August 2001, laying down detailed rules concerning the implementation of Council Regulation (EC) No 338/97 of the protection of species of wild fauna and flora by regulating trade therein ⁽³⁾, contains provisions for the implementation by the Member States of the restrictions established by the Commission.
- (7) Regulation (EC) No 349/2003 should therefore be amended accordingly.
- (8) The necessity to avoid the disturbance of trade justifies that this Regulation enters into force on the third day following its publication.
- (9) The measures provided for in this Regulation are in accordance with the opinion of the Committee on Trade in Wild Fauna and Flora,

HAS ADOPTED THIS REGULATION:

Article 1

The Annex to Regulation (EC) No 349/2003 is replaced by the Annex to this Regulation

Article 2

This Regulation shall enter into force on the third day following its publication in the *Official Journal of the European Union*.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 26 April 2004.

For the Commission
 Margot WALLSTRÖM
 Member of the Commission

⁽¹⁾ OJ L 61, 3. 3. 1997, p. 1. Regulation as last amended by Commission Regulation (EC) No 1497/2003 (OJ L 251, 27.8.2003, p. 3).
⁽²⁾ OJ L 51, 26.2.2003, p. 3.

⁽³⁾ OJ L 250, 30.8.2001, p. 1.

ANNEX

Specimens of species included in Annex A to Regulation (EC) No 338/97 whose introduction into the Community is suspended

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
FAUNA				
CHORDATA MAMMALIA				
CARNIVORA				
Canidae				
<i>Canis lupus</i>	Wild	Hunting trophies	Kyrgyzstan, Turkey	a
<i>Canis lupus</i>	Wild	Hunting trophies	Belarus	a
Felidae				
<i>Lynx lynx</i>	Wild	Hunting trophies	Azerbaijan, Moldova, Lithuania, Ukraine	a
ARTIODACTYLA				
Bovidae				
<i>Ovis ammon nigrimontana</i>	Wild	Hunting trophies	Kazakhstan	a
AVES				
FALCONIFORMES				
Accipitridae				
<i>Leucopternis occidentalis</i>	Wild	Hunting trophies	Ecuador, Peru	a

Specimens of species included in Annex B to Regulation (EC) No 338/97 whose introduction into the Community is suspended

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
FAUNA				
CHORDATA MAMMALIA				
MONOTREMATA				
Tachyglossidae				
<i>Zaglossus bruijni</i>	Wild	All	All	b
PRIMATES				
Loridae				
<i>Arctocebus aureus</i>	Wild	All	Central African Republic, Gabon	b
<i>Arctocebus calabarensis</i>	Wild	All	Nigeria	b
<i>Nycticebus pygmaeus</i>	Wild	All	Cambodia, Laos	b
<i>Perodicticus potto</i>	Wild	All	Togo	b
Galagonidae				
<i>Euoticus pallidus</i> (synonym <i>Galago elegantulus pallidus</i>)	Wild	All	Nigeria	b
<i>Galago matschiei</i> (synonym <i>G. inustus</i>)	Wild	All	Rwanda	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Galago senegalensis</i>	Wild	All	Djibouti	b
<i>Galagoides demidoff</i> (synonym <i>Galago demidovii</i>)	Wild	All	Burkina Faso, Central African Republic, Kenya, Senegal	b
<i>Galagoides zanzibaricus</i> (synonym <i>Galago zanzibaricus</i>)	Wild	All	Malawi	b
Callitrichidae				
<i>Callithrix argentata</i>	Wild	All	Paraguay	b
<i>Callithrix geoffroyi</i> (synonym <i>C. jacchus geoffroyi</i>)	Wild	All	Brazil	b
<i>Saguinus labiatus</i>	Wild	All	Colombia	b
Cebidae				
<i>Alouatta fusca</i>	Wild	All	All	b
<i>Alouatta seniculus</i>	Wild	All	Trinidad and Tobago	b
<i>Ateles belzebuth</i>	Wild	All	All	b
<i>Ateles fusciceps</i>	Wild	All	All	b
<i>Ateles geoffroyi</i>	Wild	All	All	b
<i>Ateles paniscus</i>	Wild	All	Peru	b
<i>Callicebus torquatus</i>	Wild	All	Ecuador	b
<i>Cebus albifrons</i>	Wild	All	Guyana	b
<i>Cebus capucinus</i>	Wild	All	Belize, Venezuela	b
<i>Cebus olivaceus</i>	Wild	All	Peru	b
<i>Chiropotes satanas</i>	Wild	All	Brazil, Guyana	b
<i>Lagothrix lagotricha</i>	Wild	All	All	b
<i>Pithecia pithecia</i>	Wild	All	Guyana	b
Cercopithecidae				
<i>Allenopithecus nigroviridis</i>	Wild	All	All	b
<i>Cercocebus torquatus</i>	Wild	All	Ghana	b
<i>Cercopithecus ascanius</i>	Wild	All	Burundi	b
<i>Cercopithecus cephus</i>	Wild	All	Central African Republic	b
<i>Cercopithecus dryas</i> (including <i>C. salongo</i>)	Wild	All	Democratic Republic of the Congo	b
<i>Cercopithecus erythrogaster</i>	Wild	All	All	b
<i>Cercopithecus erythrotis</i>	Wild	All	All	b
<i>Cercopithecus hamlyni</i>	Wild	All	All	b
<i>Cercopithecus mona</i>	Wild	All	Togo	b
<i>Cercopithecus petaurista</i>	Wild	All	Togo	b
<i>Cercopithecus pogonias</i>	Wild	All	Cameroon, Equatorial Guinea, Nigeria	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Cercopithecus preussi</i> (synonym <i>C. lhoesti preussi</i>)	Wild	All	Cameroon, Equatorial Guinea, Nigeria	b
<i>Colobus guereza</i>	Wild	All	Equatorial Guinea	b
<i>Colobus polykomos</i>	Wild	All	Côte d'Ivoire, Ghana, Nigeria, Togo	b
<i>Lophocebus albigena</i> (synonym <i>Cercocebus albigena</i>)	Wild	All	Kenya, Nigeria	b
<i>Macaca arctoides</i>	Wild	All	India, Malaysia, Thailand	b
<i>Macaca assamensis</i>	Wild	All	Nepal	b
<i>Macaca cyclopis</i>	Wild	All	All	b
<i>Macaca fascicularis</i>	Wild	All	Bangladesh, India	b
<i>Macaca maura</i>	Wild	All	Indonesia	b
<i>Macaca nemestrina</i>	Wild	All	China	b
<i>Macaca nemestrina pagensis</i>	Wild	All	Indonesia	b
<i>Macaca nigra</i>	Wild	All	Indonesia	b
<i>Macaca ochreata</i>	Wild	All	Indonesia	b
<i>Macaca sylvanus</i>	Wild	All	Algeria, Morocco	b
<i>Papio hamadryas</i>	Wild	All	Guinea-Bissau, Liberia, Libya	b
<i>Procolobus badius</i> (synonym <i>Colobus badius</i>)	Wild	All	All	b
<i>Procolobus verus</i> (synonym <i>Colobus verus</i>)	Wild	All	Benin, Côte d'Ivoire, Ghana, Sierra Leone, Togo	b
<i>Trachypithecus phayrei</i> (synonym <i>Presbytis phayrei</i>)	Wild	All	Cambodia, China, India	b
<i>Trachypithecus vetulus</i> (synonym <i>Presbytis senex</i>)	Wild	All	Sri Lanka	b
XENARTHRA				
Myrmecophagidae				
<i>Myrmecophaga tridactyla</i>	Wild	All	Belize, Uruguay	b
RODENTIA				
Sciuridae				
<i>Ratufa affinis</i>	Wild	All	Singapore	b
<i>Ratufa bicolor</i>	Wild	All	China	b
CARNIVORA				
Canidae				
<i>Chrysocyon brachyurus</i>	Wild	All	Bolivia, Peru	b
Mustelidae				
<i>Lutra maculicollis</i>	Wild	All	Tanzania	b
Viverridae				
<i>Cynogale bennettii</i>	Wild	All	Brunei, China, Indonesia, Malaysia, Singapore, Thailand	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Eupleres goudotii</i>	Wild	All	Madagascar	b
<i>Fossa fossana</i>	Wild	All	Madagascar	b
Felidae				
<i>Leptailurus serval</i>	Wild	All	Algeria	b
<i>Oncifelis colocolo</i>	Wild	All	Chile	b
<i>Prionailurus bengalensis</i>	Wild	All	Macao	b
<i>Profelis aurata</i>	Wild	All	Togo	b
PERISSODACTYLA				
Equidae				
<i>Equus zebra hartmannae</i>	Wild	All	Angola	b
ARTIODACTYLA				
Hippopotamidae				
<i>Hexaprotodon liberiensis</i> (synonym <i>Choeropsis liberiensis</i>)	Wild	All	Côte d'Ivoire, Guinea, Guinea-Bissau, Nigeria, Sierra Leone	b
<i>Hippopotamus amphibius</i>	Wild	All	Democratic Republic of the Congo, Gambia, Liberia, Malawi, Niger, Nigeria, Rwanda, Sierra Leone, Togo	b
Camelidae				
<i>Lama guanicoe</i>	Wild	All, except: — specimens that form part of the registered stock in Argentina, provided that permits are confirmed by that Secretariat before being accepted by the Member State of import — products obtained from the shearing of live animals carried out under the approved management programme, appropriately marked and registered non-commercial exports of limited quantities of wool for industrial testing, up to 500 kg annually	Argentina	b
Moschidae				
<i>Moschus chrysogaster</i>	Wild	All	China	b
<i>Moschus berezovskii</i>	Wild	All	China	b
<i>Moschus fuscus</i>	Wild	All	China	b
<i>Moschus moschiferus</i>	Wild	All	China, Russia	b
Cervidae				
<i>Cervus elaphus bactrianus</i>	Wild	All	Uzbekistan	b
Bovidae				
<i>Saiga tatarica</i>	Wild	All	Kazakhstan, Russia	b
AVES				
Ciconiiformes				
Balaenicipitidae				
<i>Balaeniceps rex</i>	Wild	All	Zambia	b
ANSERIFORMES				
Anatidae				
<i>Anas bernieri</i>	Wild	All	Madagascar	b
FALCONIFORMES				
Accipitridae				
<i>Accipiter brachyurus</i>	Wild	All	Papua New Guinea	b
<i>Accipiter gundlachi</i>	Wild	All	Cuba	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Accipiter imitator</i>	Wild	All	Papua New Guinea, Solomon Islands	b
<i>Buteo albonotatus</i>	Wild	All	Peru	b
<i>Buteo galapagoensis</i>	Wild	All	Ecuador	b
<i>Buteo platypterus</i>	Wild	All	Peru	b
<i>Buteo ridgwayi</i>	Wild	All	Dominican Republic, Haiti	b
<i>Erythrotriorchis radiatus</i>	Wild	All	Australia	b
<i>Gyps bengalensis</i>	Wild	All	All	b
<i>Gyps coprotheres</i>	Wild	All	Mozambique, Namibia, Swaziland	b
<i>Gyps indicus</i>	Wild	All	All	b
<i>Gyps rueppellii</i>	Wild	All	Guinea	b
<i>Harpyopsis novaeguineae</i>	Wild	All	Indonesia, Papua New Guinea	b
<i>Leucopternis lacernulata</i>	Wild	All	Brazil	b
<i>Lophoictinia isura</i>	Wild	All	Australia	b
<i>Polemaetus bellicosus</i>	Wild	All	Guinea	b
<i>Spizaetus bartelsi</i>	Wild	All	Indonesia	b
<i>Stephanoaetus coronatus</i>	Wild	All	Guinea	b
<i>Terathopius ecaudatus</i>	Wild	All	Guinea	b
<i>Trigonoceps occipitalis</i>	Wild	All	Guinea, Côte d'Ivoire	b
Falconidae				
<i>Falco deiroleucus</i>	Wild	All	Belize, Guatemala	b
<i>Falco fasciinucha</i>	Wild	All	Botswana, Ethiopia, Kenya, Malawi, Mozambique, South Africa, Sudan, Tanzania, Zambia, Zimbabwe	b
<i>Falco hypoleucos</i>	Wild	All	Australia, Papua New Guinea	b
<i>Micrastur plumbeus</i>	Wild	All	Colombia, Ecuador	b
Sagittariidae				
<i>Sagittarius serpentarius</i>	Wild	All	Guinea	b
GALLIFORMES				
Phasianidae				
<i>Polyplectron schlieirmacheri</i>	Wild	All	Indonesia, Malaysia	b
GRUIFORMES				
Gruidae				
<i>Balearica pavonina</i>	Wild	All	Guinea, Mali	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Balearica regulorum</i>	Wild	All	Angola, Botswana, Burundi, Democratic Republic of the Congo, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, South Africa, Swaziland, Uganda, Zambia, Zimbabwe	b
<i>Grus carunculatus</i>	Wild	All	South Africa	b
<i>Grus virgo</i>	Wild	All	Sudan	b
COLUMBIFORMES				
Columbidae				
<i>Goura cristata</i>	Wild	All	Indonesia	b
<i>Goura scheepmakeri</i>	Wild	All	Indonesia	b
<i>Goura victoria</i>	Wild	All	Indonesia	b
PSITTACIFORMES				
Psittacidae				
<i>Agapornis fischeri</i>	Wild	All	Tanzania	b
	Ranched	All	Mozambique	b
<i>Agapornis lilianae</i>	Wild	All	Tanzania	b
<i>Agapornis nigrigenis</i>	Wild	All	All	b
<i>Agapornis pullarius</i>	Wild	All	Angola, Guinea, Kenya, Mali, Togo	b
<i>Agapornis roseicollis</i>	Wild	All	Botswana	b
<i>Alisterus chloropterus chloropterus</i>	Wild	All	Indonesia	b
<i>Amazona agilis</i>	Wild	All	Jamaica	b
<i>Amazona autumnalis</i>	Wild	All	Ecuador	b
<i>Amazona collaria</i>	Wild	All	Jamaica	b
<i>Amazona mercenaria</i>	Wild	All	Venezuela	b
<i>Amazona xanthops</i>	Wild	All	Bolivia, Paraguay	b
<i>Ara ararauna</i>	Wild	All	Trinidad and Tobago	b
<i>Ara chloroptera</i>	Wild	All	Argentina, Panama	b
<i>Ara severa</i>	Wild	All	Guyana	b
<i>Aratinga acuticaudata</i>	Wild	All	Uruguay	b
<i>Aratinga aurea</i>	Wild	All	Argentina	b
<i>Aratinga auricapilla</i>	Wild	All	All	b
<i>Aratinga erythrogenys</i>	Wild	All	Peru	b
<i>Aratinga euops</i>	Wild	All	Cuba	b
<i>Aratinga solstitialis</i>	Wild	All	Venezuela	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Bolborhynchus ferrugineifrons</i>	Wild	All	Colombia	b
<i>Cacatua sanguinea</i>	Wild	All	Indonesia	b
<i>Cacatua sulphurea</i>	Wild	All	Indonesia	b
<i>Charmosyna amabilis</i>	Wild	All	Fiji	b
<i>Charmosyna diadema</i>	Wild	All	All	b
<i>Cyanoliseus patagonus</i>	Wild	All	Chile, Uruguay	b
<i>Deropterus accipitrinus</i>	Wild	All	Peru, Surinam	b
<i>Eclectus roratus</i>	Wild	All	Indonesia	b
<i>Eunymphicus cornutus</i>	Wild	All	New Caledonia	b
<i>Forpus xanthops</i>	Wild	All	Peru	b
<i>Hapalopsittaca amazonina</i>	Wild	All	All	b
<i>Hapalopsittaca fuertesi</i>	Wild	All	Colombia	b
<i>Hapalopsittaca pyrrhops</i>	Wild	All	All	b
<i>Leptosittaca branickii</i>	Wild	All	All	b
<i>Lorius domicella</i>	Wild	All	Indonesia	b
<i>Nannopsittaca panychlora</i>	Wild	All	Brazil	b
<i>Neophema splendida</i>	Wild	All	Australia	b
<i>Pionus chalcopterus</i>	Wild	All	Peru	b
<i>Poicephalus cryptoxanthus</i>	Wild	All	Tanzania	b
<i>Poicephalus gulielmi</i>	Wild	All	Democratic Republic of the Congo, Côte d'Ivoire	b
<i>Poicephalus meyeri</i>	Wild	All	Tanzania	b
<i>Poicephalus robustus</i>	Wild	All	Botswana, Democratic Republic of the Congo, Gambia, Guinea, Mali, Namibia, Nigeria, Senegal, South Africa, Swaziland, Togo, Uganda	b
<i>Poicephalus rufiventris</i>	Wild	All	Tanzania	b
<i>Polytelis alexandrae</i>	Wild	All	Australia	b
<i>Prioniturus luconensis</i>	Wild	All	Philippines	b
<i>Psittacula alexandri</i>	Wild	All	Indonesia	b
<i>Psittacula finschii</i>	Wild	All	Bangladesh, Cambodia	b
<i>Psittacula roseata</i>	Wild	All	China	b
<i>Psittacus erithacus</i>	Wild	All	Benin, Burundi, Democratic Republic of the Congo, Liberia, Mali, Togo	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Psittacus erithacus timneh</i>	Wild	All	Guinea, Guinea-Bissau	b
<i>Psittarchas fulgidus</i>	Wild	All	All	b
<i>Pyrrhura albipectus</i>	Wild	All	Ecuador	b
<i>Pyrrhura calliptera</i>	Wild	All	Colombia	b
<i>Pyrrhura leucotis</i>	Wild	All	Brazil	b
<i>Pyrrhura orcesi</i>	Wild	All	Ecuador	b
<i>Pyrrhura picta</i>	Wild	All	Colombia	b
<i>Pyrrhura viridicata</i>	Wild	All	Colombia	b
<i>Tanygnathus gramineus</i>	Wild	All	Indonesia	b
<i>Touit melanonota</i>	Wild	All	Brazil	b
<i>Touit surda</i>	Wild	All	Brazil	b
<i>Trichoglossus johnstoniae</i>	Wild	All	Philippines	b
<i>Tricharia malachitacea</i>	Wild	All	Argentina, Brazil	b
CUCULIFORMES				
Musophagidae				
<i>Musophaga porphyreolopha</i>	Wild	All	Uganda	b
<i>Tauraco corythaix</i>	Wild	All	Mozambique	b
<i>Tauraco fischeri</i>	Wild	All	Tanzania	b
<i>Tauraco macrorhynchus</i>	Wild	All	Guinea	b
STRIGIFORMES				
Tytonidae				
<i>Phodilus prigoginei</i>	Wild	All	Democratic Republic of Congo	b
<i>Tyto aurantia</i>	Wild	All	Papua New Guinea	b
<i>Tyto inexpectata</i>	Wild	All	Indonesia	b
<i>Tyto manusi</i>	Wild	All	Papua New Guinea	b
<i>Tyto nigrobrunnea</i>	Wild	All	Indonesia	b
<i>Tyto sororcula</i>	Wild	All	Indonesia	b
Strigidae				
<i>Asio clamator</i>	Wild	All	Peru	b
<i>Bubo philippensis</i>	Wild	All	Philippines	b
<i>Bubo vosseleri</i>	Wild	All	Tanzania	b
<i>Glaucidium albertinum</i>	Wild	All	Democratic Republic of the Congo, Rwanda	b
<i>Ketupa blakistoni</i>	Wild	All	China, Japan, Russia	b
<i>Ketupa ketupu</i>	Wild	All	Singapore	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Nesasio solomonensis</i>	Wild	All	Papua New Guinea, Solomon Islands	b
<i>Ninox affinis</i>	Wild	All	India	b
<i>Ninox rudolfi</i>	Wild	All	Indonesia	b
<i>Otus angelinae</i>	Wild	All	Indonesia	b
<i>Otus fuliginosus</i>	Wild	All	Philippines	b
<i>Otus longicornis</i>	Wild	All	Philippines	b
<i>Otus magicus</i>	Wild	All	Seychelles	b
<i>Otus mindorensis</i>	Wild	All	Philippines	b
<i>Otus mirus</i>	Wild	All	Philippines	b
<i>Otus pauliani</i>	Wild	All	Comoros	b
<i>Otus roboratus</i>	Wild	All	Peru	b
<i>Otus rutilus</i>	Wild	All	Comoros	b
<i>Pulsatrix melanota</i>	Wild	All	Peru	b
<i>Scotopelia ussheri</i>	Wild	All	Côte d'Ivoire, Ghana, Guinea, Liberia, Sierra Leone	b
<i>Strix davidi</i>	Wild	All	China	b
<i>Strix woodfordii</i>	Wild	All	Guinea	b
APODIFORMES				
Trochilidae				
<i>Chalcostigma olivaceum</i>	Wild	All	Peru	b
<i>Heliodoxa rubinoides</i>	Wild	All	Peru	b
CORACIIFORMES				
Bucerotidae				
<i>Buceros rhinoceros</i>	Wild	All	Thailand	b
PASSERIFORMES				
Pittidae				
<i>Pitta nympha</i>	Wild	All	All (except Vietnam)	b
Pycnonotidae				
<i>Pycnonotus zeylanicus</i>	Wild	All	Malaysia	b
REPTILIA				
TESTUDINES				
Emydidae				
<i>Callagur borneoensis</i>	Wild	All	All	b
<i>Cuora amboinensis</i>	Wild	All	Malaysia	b
<i>Trachemys scripta elegans</i>	All	Live	All	d

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
Testudinidae				
<i>Geochelone chilensis</i>	Wild	All	Argentina	b
	Wild	Live	All	c
<i>Geochelone denticulata</i>	Wild	All	Bolivia, Ecuador	b
	Wild	Live	All	c
<i>Geochelone elegans</i>	Wild	All	Bangladesh, Pakistan	b
	Wild	Live	All	c
<i>Geochelone gigantea</i>	Wild	All	Seychelles	b
<i>Geochelone pardalis</i>	Wild	All	Democratic Republic of the Congo, Mozambique, Tanzania	b
<i>Geochelone platynota</i>	Wild	All	Myanmar	b
<i>Gopherus agassizii</i>	Wild	All	All	b
<i>Gopherus berlandieri</i>	Wild	All	All	b
<i>Gopherus polyphemus</i>	Wild	All	United States of America	b
<i>Homopus areolatus</i>	Wild	Live	All	c
<i>Homopus boulengeri</i>	Wild	Live	All	c
<i>Homopus femoralis</i>	Wild	Live	All	c
<i>Homopus signatus</i>	Wild	Live	All	c
<i>Indotestudo elongata</i>	Wild	All	Bangladesh, China, India	b
<i>Indotestudo forstenii</i>	Wild	All	All	b
<i>Kinixys belliana</i>	Wild	All	Mozambique	b
	Ranched	All	Benin, Mozambique	b
	Wild	Live	All	c
<i>Kinixys erosa</i>	Wild	All	Togo	b
	Wild	Live	All	c
<i>Kinixys homeana</i>	Ranched	All	Benin	b
	Wild	Live	All	c
<i>Kinixys natalensis</i>	Wild	Live	All	c
<i>Manouria emys</i>	Wild	All	Bangladesh, Brunei, Cambodia, China, India, Indonesia, Laos, Myanmar, Thailand	b
	Wild	Live	All	c
<i>Manouria impressa</i>	Wild	All	All (except Vietnam)	b
	Wild	Live	All	c

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Psammobates</i> spp.	Wild	Live	All	c
<i>Pyxis arachnoides</i>	Wild	All	All	b
	Wild	Live	All	c
<i>Testudo horsfieldii</i>	Wild	Live	All	c
	Wild	All	China, Pakistan	b
Pelomedusidae				
<i>Erymnochelys madagascariensis</i>	Wild	All	Madagascar	b
<i>Podocnemis erythrocephala</i>	Wild	All	Colombia, Venezuela	b
<i>Podocnemis expansa</i>	Wild	All	Colombia, Ecuador, Guyana, Peru, Trinidad and Tobago, Venezuela	b
<i>Podocnemis lewyana</i>	Wild	All	All	b
<i>Podocnemis sextuberculata</i>	Wild	All	Peru	b
<i>Podocnemis unifilis</i>	Wild	All	Suriname	b
CROCODYLIA				
Alligatoridae				
<i>Caiman crocodilus</i>	Wild	All	El Salvador, Guatemala, Mexico	b
<i>Palaeosuchus trigonatus</i>	Wild	All	Guyana	b
Crocodylidae				
<i>Crocodylus niloticus</i>	Wild	All	Madagascar	b
SAURIA				
Agamidae				
<i>Uromastyx acanthinura</i>	Wild	All	Sudan	b
<i>Uromastyx aegyptia</i>	Animals born in captivity, but for which the criteria of Chapter III of Regulation 1808/2001 are not met	All	Egypt	b
<i>Uromastyx dispar</i>	Wild	All	Algeria, Mali	b
Chamaeleonidae				
<i>Calumma boettgeri</i>	Wild	All	Madagascar	b
<i>Calumma brevicornis</i>	Wild	All	Madagascar	b
<i>Calumma capuroni</i>	Wild	All	Madagascar	b
<i>Calumma cucullatus</i>	Wild	All	Madagascar	b
<i>Calumma fallax</i>	Wild	All	Madagascar	b
<i>Calumma feae</i>	Wild	All	Equatorial Guinea	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Calumma furcifer</i>	Wild	All	Madagascar	b
<i>Calumma gallus</i>	Wild	All	Madagascar	b
<i>Calumma gastrotaenia</i>	Wild	All	Madagascar	b
<i>Calumma globifer</i>	Wild	All	Madagascar	b
<i>Calumma guibei</i>	Wild	All	Madagascar	b
<i>Calumma hilleniusi</i>	Wild	All	Madagascar	b
<i>Calumma linotus</i>	Wild	All	Madagascar	b
<i>Calumma malthe</i>	Wild	All	Madagascar	b
<i>Calumma nasutus</i>	Wild	All	Madagascar	b
<i>Calumma oshaughnessyi</i>	Wild	All	Madagascar	b
<i>Calumma parsonii</i>	Wild	All	Madagascar	b
<i>Calumma peyrierasi</i>	Wild	All	Madagascar	b
<i>Calumma tsaratananensis</i>	Wild	All	Madagascar	b
<i>Chamaeleo deremensis</i>	Wild	All	Tanzania	b
<i>Chamaeleo eisentrauti</i>	Wild	All	Cameroon	b
<i>Chamaeleo ellioti</i>	Wild	All	Burundi	b
<i>Chamaeleo gracilis</i>	Ranched	All	Togo	b
<i>Chamaeleo pfefferi</i>	Wild	All	Cameroon	b
<i>Chamaeleo werneri</i>	Wild	All	Tanzania	b
<i>Chamaeleo wiedersheimi</i>	Wild	All	Cameroon	b
<i>Furcifer angeli</i>	Wild	All	Madagascar	b
<i>Furcifer antimena</i>	Wild	All	Madagascar	b
<i>Furcifer balteatus</i>	Wild	All	Madagascar	b
<i>Furcifer belalandaensis</i>	Wild	All	Madagascar	b
<i>Furcifer bifidus</i>	Wild	All	Madagascar	b
<i>Furcifer campani</i>	Wild	All	Madagascar	b
<i>Furcifer labordi</i>	Wild	All	Madagascar	b
<i>Furcifer minor</i>	Wild	All	Madagascar	b
<i>Furcifer monoceras</i>	Wild	All	Madagascar	b
<i>Furcifer pardalis</i>	Ranched	All	Madagascar	b
<i>Furcifer petteri</i>	Wild	All	Madagascar	b
<i>Furcifer rhinoceratus</i>	Wild	All	Madagascar	b
<i>Furcifer tuzetae</i>	Wild	All	Madagascar	b
<i>Furcifer willsii</i>	Wild	All	Madagascar	b
Gekkonidae				
<i>Phelsuma abbotti</i>	Wild	All	Madagascar	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Phelsuma antanosy</i>	Wild	All	Madagascar	b
<i>Phelsuma barbouri</i>	Wild	All	Madagascar	b
<i>Phelsuma befotakensis</i>	Wild	All	Madagascar	b
<i>Phelsuma breviceps</i>	Wild	All	Madagascar	b
<i>Phelsuma cepediana</i>	Wild	All	Madagascar	b
<i>Phelsuma chekei</i>	Wild	All	Madagascar	b
<i>Phelsuma comorensis</i>	Wild	All	Comores	b
<i>Phelsuma dubia</i>	Wild	All	Comores, Madagascar	b
<i>Phelsuma edwardnewtonii</i>	Wild	All	Mauritius	b
<i>Phelsuma flavigularis</i>	Wild	All	Madagascar	b
<i>Phelsuma guttata</i>	Wild	All	Madagascar	b
<i>Phelsuma klemmeri</i>	Wild	All	Madagascar	b
<i>Phelsuma laticauda</i>	Wild	All	Comores	b
<i>Phelsuma leiogaster</i>	Wild	All	Madagascar	b
<i>Phelsuma minuthi</i>	Wild	All	Madagascar	b
<i>Phelsuma modesta</i>	Wild	All	Madagascar	b
<i>Phelsuma mutabilis</i>	Wild	All	Madagascar	b
<i>Phelsuma pronki</i>	Wild	All	Madagascar	b
<i>Phelsuma pusilla</i>	Wild	All	Madagascar	b
<i>Phelsuma seippi</i>	Wild	All	Madagascar	b
<i>Phelsuma serraticauda</i>	Wild	All	Madagascar	b
<i>Phelsuma standingi</i>	Wild	All	Madagascar	b
<i>Phelsuma trilineata</i>	Wild	All	Madagascar	b
<i>Phelsuma v-nigra</i>	Wild	All	Comores	b
Iguanidae				
<i>Conolophus pallidus</i>	Wild	All	Ecuador	b
<i>Conolophus subcristatus</i>	Wild	All	Ecuador	b
<i>Iguana iguana</i>	Wild	All	El Salvador	b
Cordylidae				
<i>Cordylus tropidosternum</i>	Wild	All	Mozambique	b
Helodermatidae				
<i>Heloderma horridum</i>	Wild	All	Guatemala, Mexico	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Heloderma suspectum</i>	Wild	All	Mexico, United States of America	b
Scincidae				
<i>Corucia zebrata</i>	Wild	All	Solomon Islands	b
	Captive bred	All	Solomon Islands	b
Varanidae				
<i>Varanus albigularis</i>	Wild	All	Lesotho	b
<i>Varanus beccarii</i>	Wild	All	Indonesia	b
<i>Varanus bogerti</i>	Wild	All	Papua New Guinea	b
<i>Varanus dumerilii</i>	Wild	All	Indonesia	b
<i>Varanus exanthematicus</i>	Wild	All	Benin	b
	Ranched	All	Benin, Togo	b
<i>Varanus jobiensis</i> (synonym <i>V. karlschmidti</i>)	Wild	All	Indonesia	b
<i>Varanus niloticus</i>	Wild	All	Burundi, Mozambique	b
	Ranched	All	Benin, Togo	b
<i>Varanus rudicollis</i>	Wild	All	Philippines	b
<i>Varanus salvadorii</i>	Wild	All	Indonesia	b
<i>Varanus salvator</i>	Wild	All	China, India, Singapore	b
<i>Varanus telonesetes</i>	Wild	All	Papua New Guinea	b
<i>Varanus teriae</i>	Wild	All	Australia	b
<i>Varanus yemenensis</i>	Wild	All	Saudi Arabia, Yemen	b
SERPENTES				
Pythonidae				
<i>Morelia boeleni</i>	Wild	All	Indonesia	b
<i>Python molurus</i>	Wild	All	China	b
<i>Python reticulatus</i>	Wild	All	India, Malaysia (Peninsular), Singapore	b
<i>Python sebae</i>	Wild	All	Mauritania, Mozambique	b
	Ranched	All	Mozambique	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
Boidae				
<i>Boa constrictor</i>	Wild	All	El Salvador, Honduras	b
<i>Calabaria reinhardtii</i>	Ranched	All	Benin, Togo	b
<i>Candoia bibroni</i>	Captive bred	All	Solomon Islands	b
<i>Candoia carinata</i>	Captive bred	All	Solomon Islands	b
<i>Eunectes deschauensei</i>	Wild	All	Brazil	b
<i>Eunectes murinus</i>	Wild	All	Paraguay	b
<i>Eryx colubrinus</i>	Wild	All	Tanzania	b
Colubridae				
<i>Ptyas mucosus</i>	Wild	All, except specimens from the marked and registered stockpiles of 102 285 skins that were acquired before 30 September 1993 provided that the CITES secretariat has confirmed the validity of the Indonesian export permit	Indonesia	b
AMPHIBIA				
ANURA				
Dendrobatidae				
<i>Dendrobates auratus</i>	Wild	All	Nicaragua	b
<i>Dendrobates pumilio</i>	Wild	All	Nicaragua	b
<i>Dendrobates tinctorius</i>	Wild	All	Surinam	b
Ranidae				
<i>Conraua goliath</i>	Wild	All	Cameroon	b
<i>Mantella baroni</i> (syn. <i>Phrynomantis maculatus</i>)	Wild	All	Madagascar	b
<i>Mantella aff. baroni</i>	Wild	All	Madagascar	b
<i>Mantella bernhardi</i>	Wild	All	Madagascar	b
<i>Mantella cowani</i>	Wild	All	Madagascar	b
<i>Mantella crocea</i>	Wild	All	Madagascar	b
<i>Mantella expectata</i>	Wild	All	Madagascar	b
<i>Mantella haraldmeieri</i> (syn. <i>M. madagascariensis haraldmeieri</i>)	Wild	All	Madagascar	b
<i>Mantella laevigata</i>	Wild	All	Madagascar	b
<i>Mantella madagascariensis</i>	Wild	All	Madagascar	b
<i>Mantella manery</i>	Wild	All	Madagascar	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Mantella milotympanum</i> (syn. <i>M. aurantiaca milotympanum</i>)	Wild	All	Madagascar	b
<i>Mantella nigricans</i> (syn. <i>M. cowani nigricans</i>)	Wild	All	Madagascar	b
<i>Mantella pulchra</i>	Wild	All	Madagascar	b
<i>Mantella viridis</i>	Wild	All	Madagascar	b
<i>Rana catesbeiana</i>	All	Live	All	d
ARTHROPODA				
ARACHNIDA				
ARANEAE				
Theraphosidae				
<i>Brachypelma albopilosum</i>	Wild	All	Nicaragua	b
INSECTA				
LEPIDOPTERA				
Papilionidae				
<i>Ornithoptera croesus</i>	Wild	All	Indonesia	b
<i>Ornithoptera tithonus</i>	Wild	All	Indonesia	b
<i>Ornithoptera urvillianus</i>	Wild	All	Solomon Islands	b
<i>Ornithoptera victoriae</i>	Wild	All	Solomon Islands	b
<i>Troides andromache</i>	Wild	All	Indonesia	b
	Ranched	All	Indonesia	b
MOLLUSCA				
BIVALVIA				
VENEROIDA				
Tridacnidae				
<i>Hippopus hippopus</i>	Wild	All	New Caledonia	b
<i>Tridacna crocea</i>	Wild	All	Vietnam	b
<i>Tridacna derasa</i>	Wild	All	Tonga, New Caledonia, Philippines, Palau	b
<i>Tridacna gigas</i>	Wild	All	Micronesia, Fiji, Indonesia, Marshall Islands, Palau, Papua New Guinea, Vanuatu	b
<i>Tridacna maxima</i>	Wild	All	New Caledonia	b
<i>Tridacna squamosa</i>	Wild	All	New Caledonia, Tonga, Vietnam	b
MESOGASTROPODA				
Strombidae				
<i>Strombus gigas</i>	Wild	All	Antigua and Barbuda, Barbados, Dominica, Haiti (specimens < 23 cm), Trinidad and Tobago	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
CNIDARIA				
SCLERACTINIA				
Acroporidae				
<i>Montipora caliculata</i>	Wild	All	Tonga	b
Caryophylliidae				
<i>Catalaphyllia jardinei</i>	Wild	All	Indonesia	b
FLORA				
Amaryllidaceae				
<i>Galanthus nivalis</i>	Wild	All	Bosnia and Herzegovina, Bulgaria, Czech Republic, Switzerland, Ukraine	b
Apocynaceae				
<i>Pachypodium inopinatum</i>	Wild	All	Madagascar	b
Euphorbiaceae				
<i>Euphorbia millotii</i>	Wild	All	Madagascar	b
Orchidaceae				
<i>Anacamptis pyramidalis</i>	Wild	All	Estonia, Slovakia, Switzerland, Turkey	b
<i>Barlia robertiana</i>	Wild	All	Malta, Turkey	b
<i>Cephalanthera damasonium</i>	Wild	All	Poland, Slovakia	b
<i>Cephalanthera rubra</i>	Wild	All	Latvia, Lithuania, Norway, Poland, Slovakia	b
<i>Cypripedium japonicum</i>	Wild	All	China, Democratic People's Republic of Korea, Japan, Republic of Korea	b
<i>Cypripedium macranthos</i>	Wild	All	Republic of Korea, Russia	b
<i>Cypripedium margaritaceum</i>	Wild	All	China	b
<i>Cypripedium micranthum</i>	Wild	All	China	b
<i>Dactylorhiza fuchsii</i>	Wild	All	Czech Republic, Poland	b
<i>Dactylorhiza incarnata</i>	Wild	All	Norway, Slovakia	b
<i>Dactylorhiza latifolia</i>	Wild	All	Norway, Poland, Slovakia	b
<i>Dactylorhiza maculata</i>	Wild	All	Czech Republic, Lithuania,	b
<i>Dactylorhiza romana</i>	Wild	All	Turkey	b
<i>Dactylorhiza russowii</i>	Wild	All	Lithuania, Norway, Poland	b
<i>Dactylorhiza traunsteineri</i>	Wild	All	Liechtenstein, Poland	b
<i>Gymnadenia conopsea</i>	Wild	All	Czech Republic, Lithuania, Slovakia	b
<i>Himantoglossum hircinum</i>	Wild	All	Czech Republic, Hungary, Switzerland	b
<i>Nigritella nigra</i>	Wild	All	Norway	b
<i>Ophrys apifera</i>	Wild	All	Hungary	b
<i>Ophrys holoserica</i>	Wild	All	Turkey	b

Species	Source(s) covered	Specimen(s) covered	Countries of origin	Basis in Article 4(6), point:
<i>Ophrys insectifera</i>	Wild	All	Czech Republic, Hungary, Latvia, Liechtenstein, Norway, Romania, Slovakia	b
<i>Ophrys pallida</i>	Wild	All	Algeria	b
<i>Ophrys scolopax</i>	Wild	All	Hungary	b
<i>Ophrys sphegodes</i>	Wild	All	Hungary, Romania, Switzerland	b
<i>Ophrys tenthredinifera</i>	Wild	All	Malta, Turkey	b
<i>Ophrys umbilicata</i>	Wild	All	Turkey	b
<i>Orchis coriophora</i>	Wild	All	Poland, Russia, Switzerland	b
<i>Orchis italica</i>	Wild	All	Malta, Turkey	b
<i>Orchis laxiflora</i>	Wild	All	Switzerland	b
<i>Orchis mascula</i>	Wild	All	Estonia, Lithuania, Poland	b
	Wild/ Ranched	All	Albania	b
<i>Orchis militaris</i>	Wild	All	Lithuania, Poland, Slovakia	b
<i>Orchis morio</i>	Wild	All	Estonia, Lithuania, Poland, Slovakia, Turkey	b
<i>Orchis pallens</i>	Wild	All	Hungary, Poland, Russia, Slovakia	b
<i>Orchis papilionacea</i>	Wild	All	Romania, Slovenia	b
<i>Orchis provincialis</i>	Wild	All	Switzerland	b
<i>Orchis punctulata</i>	Wild	All	Turkey	b
<i>Orchis purpurea</i>	Wild	All	Poland, Slovakia, Switzerland, Turkey	b
<i>Orchis simia</i>	Wild	All	Bosnia and Herzegovina, Croatia, Macedonia, Romania, Slovenia, Switzerland, Turkey	b
<i>Orchis tridentata</i>	Wild	All	Czech Republic, Slovakia, Turkey	b
<i>Orchis ustulata</i>	Wild	All	Estonia, Latvia, Lithuania, Poland, Russia, Slovakia	b
<i>Serapias cordigera</i>	Wild	All	Turkey	b
<i>Serapias lingua</i>	Wild	All	Malta	b
<i>Serapias parviflora</i>	Wild	All	Turkey	b
<i>Serapias vomeracea</i>	Wild	All	Malta, Switzerland, Turkey	b
<i>Spiranthes spiralis</i>	Wild	All	Czech Republic, Liechtenstein, Poland, Switzerland	b
Primulaceae				
<i>Cyclamen intaminatum</i>	Wild	All	Turkey	b
<i>Cyclamen mirabile</i>	Wild	All	Turkey	b
<i>Cyclamen pseudibericum</i>	Wild	All	Turkey	b
<i>Cyclamen trochopteranthum</i>	Wild	All	Turkey	b