

REGLAMENTO DE EJECUCIÓN (UE) N° 888/2014 DE LA COMISIÓN**de 14 de agosto de 2014****por el que se prohíbe la introducción en la Unión de especímenes de determinadas especies de fauna y flora silvestres**

LA COMISIÓN EUROPEA,

Visto el Tratado de Funcionamiento de la Unión Europea,

Visto el Reglamento (CE) n° 338/97 del Consejo, de 9 de diciembre de 1996, relativo a la protección de especies de la fauna y flora silvestres mediante el control de su comercio ⁽¹⁾, y, en particular, su artículo 4, apartado 6,

Considerando lo siguiente:

- (1) De acuerdo con el artículo 4, apartado 6, del Reglamento (CE) n° 338/97, la Comisión puede restringir la introducción de especímenes de determinadas especies en la Unión de acuerdo con las condiciones establecidas en sus letras a) a d). Por otra parte, en el artículo 71 del Reglamento (CE) n° 865/2006 de la Comisión ⁽²⁾ se han establecido disposiciones de aplicación de tales restricciones.
- (2) La lista de especies cuya introducción en la Unión queda prohibida se estableció por última vez en junio de 2013 mediante el Reglamento de Ejecución (UE) n° 578/2013 de la Comisión ⁽³⁾.
- (3) Croacia se adhirió a la Unión el 1 de julio de 2013. Por lo tanto, todas las referencias a dicho Estado miembro deben suprimirse de la lista de especies cuya introducción en la Unión está prohibida.
- (4) Basándose en información reciente, el Grupo de Revisión Científica ha llegado a la conclusión de que el estado de conservación de algunas especies adicionales incluidas en los anexos A y B del Reglamento (CE) n° 338/97 se verá seriamente afectado si no se prohíbe su introducción en la Unión desde ciertos países de origen. Debe, por tanto, prohibirse la introducción en la Unión de especímenes de las especies nuevas siguientes:
 - *Loxodonta africana* (trofeos de caza) de Camerún,
 - *Manis tricuspis* de Guinea,
 - *Balearica pavonina* de Sudán del Sur,
 - *Balearica regulorum* de Ruanda y Tanzania,
 - *Calumma tarzan* de Madagascar,
 - *Triceros perreti* y *Triceros serratus* de Camerún,
 - *Cordylus rhodesianus* de Mozambique,
 - *Uroplatus sameiti* de Madagascar,
 - *Candoia carinata* de Indonesia,
 - *Python bivittatus* de China,
 - *Kinixys erosa* de la República Democrática del Congo,
 - *Pandinus imperator* de Benín (especímenes silvestres) y Togo (especímenes silvestres y de granja de cría o engorde).
- (5) Por otra parte, el Grupo de Revisión Científica ha llegado a la conclusión de que, basándose en los datos más recientes disponibles, no debe seguir prohibiéndose la introducción en la Unión de especímenes de las especies siguientes:
 - *Gopherus agassizii* de México,
 - *Stigmochelys pardalis* de Mozambique (especímenes de granja de cría o engorde) y Zambia (especímenes de granja de cría o engorde y especímenes con código F),

⁽¹⁾ DO L 61 de 3.3.1997, p. 1.

⁽²⁾ Reglamento (CE) n° 865/2006 de la Comisión, de 4 de mayo de 2006, por el que se establecen disposiciones de aplicación del Reglamento (CE) n° 338/97 del Consejo relativo a la protección de especies de la fauna y flora silvestres mediante el control de su comercio (DO L 166 de 19.6.2006, p. 1).

⁽³⁾ Reglamento de Ejecución (UE) n° 578/2013 de la Comisión, de 17 de junio de 2013, por el que se suspende la introducción en la Unión de especímenes de determinadas especies de fauna y flora silvestres (DO L 169 de 21.6.2013, p. 1).

- *Ornithoptera urvillianus* (especímenes silvestres y de granja de cría o engorde) de las Islas Salomón,
- *Nardostachys grandiflora* de Nepal.
- (6) Se ha consultado a todos los países de origen de las especies cuya introducción en la Unión está sujeta a nuevas restricciones.
- (7) En la decimosexta Conferencia de las Partes de la Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora Silvestres (CITES), se adoptó nueva bibliografía sobre nomenclatura (división de especies y cambios en la denominación de géneros) de especies animales; dicha bibliografía debe quedar reflejada consecuentemente en la legislación de la Unión. Por otra parte, debe suprimirse la especie *Euphyllia picteti* al no estar reconocida en la bibliografía sobre nomenclatura normalizada adoptada en la decimosexta Conferencia de las Partes.
- (8) Es necesario, por tanto, actualizar la lista de especies cuya introducción en la Unión está prohibida y sustituir, por motivos de claridad, el Reglamento de Ejecución (UE) n° 578/2013.
- (9) Se ha consultado al Grupo de Revisión Científica establecido con arreglo al artículo 17 del Reglamento (CE) n° 338/97.
- (10) Las medidas previstas en el presente Reglamento se ajustan al dictamen del Comité sobre Comercio de Fauna y Flora Silvestres establecido con arreglo al artículo 18 del Reglamento (CE) n° 338/97.

HA ADOPTADO EL PRESENTE REGLAMENTO:

Artículo 1

Queda prohibida la introducción en la Unión de especímenes de las especies de fauna y flora silvestres que figuran en el anexo del presente Reglamento, desde los países de origen allí indicados.

Artículo 2

Queda derogado el Reglamento de Ejecución (UE) n° 578/2013.

Las referencias al Reglamento de Ejecución derogado se considerarán hechas al presente Reglamento.

Artículo 3

El presente Reglamento entrará en vigor el vigésimo día siguiente al de su publicación en el *Diario Oficial de la Unión Europea*.

El presente Reglamento será obligatorio en todos sus elementos y directamente aplicable en cada Estado miembro.

Hecho en Bruselas, el 14 de agosto de 2014.

Por la Comisión
El Presidente
José Manuel BARROSO

ANEXO

Especímenes de especies incluidas en el anexo A del Reglamento (CE) nº 338/97 cuya introducción en la Unión está prohibida

Especie	Origen	Especímenes	Países de origen	Base en el artículo 4, apartado 6, letra:
FAUNA				
CHORDATA				
MAMMALIA				
ARTIODACTYLA				
Bovidae				
<i>Capra falconeri</i>	Silvestre	Trofeos de caza	Uzbekistán	a)
CARNIVORA				
Canidae				
<i>Canis lupus</i>	Silvestre	Trofeos de caza	Bielorrusia, Mongolia, Tayikistán, Turquía	a)
Ursidae				
<i>Ursus arctos</i>	Silvestre	Trofeos de caza	Canadá (Columbia Británica), Kazajistán	a)
<i>Ursus thibetanus</i>	Silvestre	Trofeos de caza	Rusia	a)
PROBOSCIDEA				
Elephantidae				
<i>Loxodonta africana</i>	Silvestre	Trofeos de caza	Camerún	a)
AVES				
FALCONIFORMES				
Falconidae				
<i>Falco cherrug</i>	Silvestre	Todos	Baréin	a)

Especímenes de especies incluidas en el anexo B del Reglamento (CE) nº 338/97 cuya introducción en la Unión está prohibida

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
FAUNA				
CHORDATA				
MAMMALIA				
ARTIODACTYLA				
Bovidae				
<i>Ovis vignei boharensis</i>	Silvestre	Todos	Uzbekistán	b)
<i>Saiga borealis</i>	Silvestre	Todos	Rusia	b)
Cervidae				
<i>Cervus elaphus bactrianus</i>	Silvestre	Todos	Uzbekistán	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
Hippopotamidae				
<i>Hexaprotodon liberiensis</i> (sinónimo <i>Choeropsis liberiensis</i>)	Silvestre	Todos	Nigeria	b)
<i>Hippopotamus amphibius</i>	Silvestre	Todos	Camerún, Gambia, Mozambique, Níger, Nigeria, Sierra Leona, Togo	b)
Moschidae				
<i>Moschus moschiferus</i>	Silvestre	Todos	Rusia	b)
CARNIVORA				
Eupleridae				
<i>Cryptoprocta ferox</i>	Silvestre	Todos	Madagascar	b)
Felidae				
<i>Panthera leo</i>	Silvestre	Todos	Etiopía	b)
<i>Profelis aurata</i>	Silvestre	Todos	Tanzania, Togo	b)
Mustelidae				
<i>Hydrictis maculicollis</i>	Silvestre	Todos	Tanzania	b)
Odobenidae				
<i>Odobenus rosmarus</i>	Silvestre	Todos	Groenlandia	b)
MONOTREMATA				
Tachyglossidae				
<i>Zaglossus bartoni</i>	Silvestre	Todos	Indonesia, Papúa Nueva Guinea	b)
<i>Zaglossus bruijni</i>	Silvestre	Todos	Indonesia	b)
PHOLIDOTA				
Manidae				
<i>Manis temminckii</i>	Silvestre	Todos	República Democrática del Congo	b)
<i>Manis tricuspis</i>	Silvestre	Todos	Guinea	b)
PRIMATES				
Atelidae				
<i>Alouatta guariba</i>	Silvestre	Todos	Todos	b)
<i>Ateles belzebuth</i>	Silvestre	Todos	Todos	b)
<i>Ateles fusciceps</i>	Silvestre	Todos	Todos	b)
<i>Ateles geoffroyi</i>	Silvestre	Todos	Belice, Colombia, Costa Rica, El Salvador, Guatemala, Honduras, México, Panamá	b)
<i>Ateles hybridus</i>	Silvestre	Todos	Todos	b)
<i>Lagothrix lagotricha</i>	Silvestre	Todos	Todos	b)
<i>Lagothrix lugens</i>	Silvestre	Todos	Todos	b)
<i>Lagothrix poeppigii</i>	Silvestre	Todos	Todos	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
Cercopithecidae				
<i>Cercopithecus dryas</i>	Silvestre	Todos	República Democrática del Congo	b)
<i>Cercopithecus erythrogaster</i>	Silvestre	Todos	Todos	b)
<i>Cercopithecus erythrotis</i>	Silvestre	Todos	Todos	b)
<i>Cercopithecus hamlyni</i>	Silvestre	Todos	Todos	b)
<i>Cercopithecus mona</i>	Silvestre	Todos	Togo	b)
<i>Cercopithecus petaurista</i>	Silvestre	Todos	Togo	b)
<i>Cercopithecus pogonias</i>	Silvestre	Todos	Nigeria	b)
<i>Cercopithecus preussi</i> (sinónimo <i>C. lhoesti preussi</i>)	Silvestre	Todos	Nigeria	b)
<i>Colobus vellerosus</i>	Silvestre	Todos	Nigeria, Togo	b)
<i>Lophocebus albigena</i> (sinónimo <i>Cercocebus albigena</i>)	Silvestre	Todos	Nigeria	b)
<i>Macaca cyclopis</i>	Silvestre	Todos	Todos	b)
<i>Macaca sylvanus</i>	Silvestre	Todos	Argelia, Marruecos	b)
<i>Ptilocolobus badius</i> (sinónimo <i>Colobus badius</i>)	Silvestre	Todos	Todos	b)
Galagidae				
<i>Euoticus pallidus</i> (sinónimo <i>Galago elegantulus pallidus</i>)	Silvestre	Todos	Nigeria	b)
<i>Galago matschiei</i> (sinónimo <i>G. inustus</i>)	Silvestre	Todos	Ruanda	b)
Lorisidae				
<i>Arctocebus calabarensis</i>	Silvestre	Todos	Nigeria	b)
<i>Perodicticus potto</i>	Silvestre	Todos	Togo	b)
Pitheciidae				
<i>Chiropotes chiropotes</i>	Silvestre	Todos	Guyana	b)
<i>Pithecia pithecia</i>	Silvestre	Todos	Guyana	b)
RODENTIA				
Sciuridae				
<i>Callosciurus erythraeus</i>	Todos	Vivos	Todos	d)
<i>Sciurus carolinensis</i>	Todos	Vivos	Todos	d)
<i>Sciurus niger</i>	Todos	Vivos	Todos	d)
AVES				
ANSERIFORMES				
Anatidae				
<i>Oxyura jamaicensis</i>	Todos	Vivos	Todos	d)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Ciconiiformes</i>				
Balaenicipitidae				
<i>Balaeniceps rex</i>	Silvestre	Todos	Tanzania	b)
<i>FALCONIFORMES</i>				
Accipitridae				
<i>Accipiter erythropus</i>	Silvestre	Todos	Guinea	b)
<i>Accipiter melanoleucus</i>	Silvestre	Todos	Guinea	b)
<i>Accipiter ovampensis</i>	Silvestre	Todos	Guinea	b)
<i>Aquila rapax</i>	Silvestre	Todos	Guinea	b)
<i>Aviceda cuculoides</i>	Silvestre	Todos	Guinea	b)
<i>Gyps africanus</i>	Silvestre	Todos	Guinea	b)
<i>Gyps bengalensis</i>	Silvestre	Todos	Todos	b)
<i>Gyps indicus</i>	Silvestre	Todos	Todos	b)
<i>Gyps rueppellii</i>	Silvestre	Todos	Guinea	b)
<i>Gyps tenuirostris</i>	Silvestre	Todos	Todos	b)
<i>Hieraetus ayresii</i>	Silvestre	Todos	Camerún, Guinea, Togo	b)
<i>Hieraetus spilogaster</i>	Silvestre	Todos	Guinea, Togo	b)
<i>Leucopternis lacernulatus</i>	Silvestre	Todos	Brasil	b)
<i>Lophaetus occipitalis</i>	Silvestre	Todos	Guinea	b)
<i>Macheiramphus alcinus</i>	Silvestre	Todos	Guinea	b)
<i>Polemaetus bellicosus</i>	Silvestre	Todos	Camerún, Guinea, Tanzania, Togo	b)
<i>Spizaetus africanus</i>	Silvestre	Todos	Guinea	b)
<i>Stephanoaetus coronatus</i>	Silvestre	Todos	Costa de Marfil, Guinea, Tanzania, Togo	b)
<i>Terathopius ecaudatus</i>	Silvestre	Todos	Tanzania	b)
<i>Torgos tracheliotus</i>	Silvestre	Todos	Camerún, Sudán, Tanzania	b)
<i>Trionocephus occipitalis</i>	Silvestre	Todos	Costa de Marfil, Guinea	b)
<i>Urotriorchis macrourus</i>	Silvestre	Todos	Guinea	b)
Falconidae				
<i>Falco chicquera</i>	Silvestre	Todos	Guinea, Togo	b)
Sagittariidae				
<i>Sagittarius serpentarius</i>	Silvestre	Todos	Camerún, Guinea, Tanzania, Togo	b)
<i>GRUIFORMES</i>				
Gruidae				
<i>Balearica pavonina</i>	Silvestre	Todos	Guinea, Mali, Sudán, Sudán del Sur	b)
<i>Balearica regulorum</i>	Silvestre	Todos	Botsuana, Burundi, Kenia, República Democrática del Congo, Ruanda, Sudáfrica, Tanzania, Zambia, Zimbabue	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Bugeranus carunculatus</i>	Silvestre	Todos	Sudáfrica, Tanzania	b)
PSITTACIFORMES				
Loriidae				
<i>Chamosyna diadema</i>	Silvestre	Todos	Todos	b)
Psittacidae				
<i>Agapornis fischeri</i>	Silvestre	Todos	Tanzania	b)
<i>Agapornis nigrigenis</i>	Silvestre	Todos	Todos	b)
<i>Agapornis pullarius</i>	Silvestre	Todos	Costa de Marfil, Guinea, Mali, República Democrática del Congo, Togo	b)
<i>Aratinga auricapillus</i>	Silvestre	Todos	Todos	b)
<i>Coracopsis vasa</i>	Silvestre	Todos	Madagascar	b)
<i>Deroptyus accipitrinus</i>	Silvestre	Todos	Surinam	b)
<i>Hapalopsittaca amazonina</i>	Silvestre	Todos	Todos	b)
<i>Hapalopsittaca pyrrhops</i>	Silvestre	Todos	Todos	b)
<i>Leptosittaca branickii</i>	Silvestre	Todos	Todos	b)
<i>Poicephalus gularis</i>	Silvestre	Todos	Camerún, Congo, Costa de Marfil, Guinea	b)
<i>Poicephalus robustus</i>	Silvestre	Todos	Costa de Marfil, Guinea, Mali, Nigeria, República Democrática del Congo, Togo, Uganda	b)
<i>Psittacus erithacus</i>	Silvestre	Todos	Benín, Guinea Ecuatorial, Liberia, Nigeria	b)
<i>Psittacus erithacus timneh</i>	Silvestre	Todos	Guinea, Guinea-Bisáu	b)
<i>Psittacus erithacus timneh</i>	Silvestre	Todos	Todos	b)
<i>Pyrrhura caeruleiceps</i>	Silvestre	Todos	Colombia	b)
<i>Pyrrhura pfimeri</i>	Silvestre	Todos	Brasil	b)
<i>Pyrrhura subandina</i>	Silvestre	Todos	Colombia	b)
STRIGIFORMES				
Strigidae				
<i>Asio capensis</i>	Silvestre	Todos	Guinea	b)
<i>Bubo lacteus</i>	Silvestre	Todos	Guinea	b)
<i>Bubo poensis</i>	Silvestre	Todos	Guinea	b)
<i>Glaucidium capense</i>	Silvestre	Todos	Ruanda	b)
<i>Glaucidium perlatum</i>	Silvestre	Todos	Camerún, Guinea	b)
<i>Ptilopsis leucotis</i>	Silvestre	Todos	Guinea	b)
<i>Scotopelia bouvieri</i>	Silvestre	Todos	Camerún	b)
<i>Scotopelia peli</i>	Silvestre	Todos	Guinea	b)
REPTILIA				
CROCODYLIA				
Alligatoridae				
<i>Palaeosuchus trigonatus</i>	Silvestre	Todos	Guyana	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
Crocodylidae				
<i>Crocodylus niloticus</i>	Silvestre	Todos	Madagascar	b)
SAURIA				
Agamidae				
<i>Uromastyx dispar</i>	Silvestre	Todos	Argelia, Mali, Sudán	b)
<i>Uromastyx geyri</i>	Silvestre	Todos	Mali, Níger	b)
Chamaeleonidae				
<i>Brookesia decaryi</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma ambreense</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma capuroni</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma cucullatum</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma furcifer</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma guibei</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma hilleniusi</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma linota</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma peyrierasi</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma tarzan</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma tsaratananense</i>	Silvestre	Todos	Madagascar	b)
<i>Calumma vatosoa</i>	Silvestre	Todos	Madagascar	b)
<i>Chamaeleo africanus</i>	Silvestre	Todos	Níger	b)
<i>Chamaeleo gracilis</i>	Silvestre	Todos	Benín, Ghana, Togo	b)
	Granja de cría o engorde	Todos	Benín	b)
	Granja de cría o engorde	Longitud desde el hocico hasta la abertura cloacal superior a 8 cm	Togo	b)
<i>Chamaeleo senegalensis</i>	Silvestre	Todos	Benín, Ghana, Togo	b)
	Granja de cría o engorde	Longitud desde el hocico hasta la abertura cloacal superior a 6 cm	Benín, Togo	b)
<i>Furcifer angeli</i>	Silvestre	Todos	Madagascar	b)
<i>Furcifer balteatus</i>	Silvestre	Todos	Madagascar	b)
<i>Furcifer belalandaensis</i>	Silvestre	Todos	Madagascar	b)
<i>Furcifer labordi</i>	Silvestre	Todos	Madagascar	b)
<i>Furcifer monoceras</i>	Silvestre	Todos	Madagascar	b)
<i>Furcifer nicosiai</i>	Silvestre	Todos	Madagascar	b)
<i>Furcifer tuzetae</i>	Silvestre	Todos	Madagascar	b)
<i>Trioceros camerunensis</i>	Silvestre	Todos	Camerún	b)
<i>Trioceros deremensis</i>	Silvestre	Todos	Tanzania	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Trioceros eisentrauti</i>	Silvestre	Todos	Camerún	b)
<i>Trioceros feae</i>	Silvestre	Todos	Guinea Ecuatorial	b)
<i>Trioceros fuelleborni</i>	Silvestre	Todos	Tanzania	b)
<i>Trioceros montium</i>	Silvestre	Todos	Camerún	b)
<i>Trioceros perreti</i>	Silvestre	Todos	Camerún	b)
<i>Trioceros serratus</i>	Silvestre	Todos	Camerún	b)
<i>Trioceros wernerii</i>	Silvestre	Todos	Tanzania	b)
<i>Trioceros wiedersheimi</i>	Silvestre	Todos	Camerún	b)
Cordylidae				
<i>Cordylus mossambicus</i>	Silvestre	Todos	Mozambique	b)
<i>Cordylus rhodesianus</i>	Silvestre	Todos	Mozambique	b)
<i>Cordylus tropidosternum</i>	Silvestre	Todos	Mozambique	b)
<i>Cordylus vittifer</i>	Silvestre	Todos	Mozambique	b)
Gekkonidae				
<i>Phelsuma abbotti</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma antanosy</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma barbouri</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma berghofi</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma breviceps</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma comorensis</i>	Silvestre	Todos	Comoras	b)
<i>Phelsuma dubia</i>	Silvestre	Todos	Comoras, Madagascar	b)
<i>Phelsuma flavigularis</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma guttata</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma hielscheri</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma klemmeri</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma laticauda</i>	Silvestre	Todos	Comoras	b)
<i>Phelsuma malamakibo</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma masohoala</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma modesta</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma mutabilis</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma pronki</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma pusilla</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma seippi</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma serraticauda</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma standingi</i>	Silvestre	Todos	Madagascar	b)
<i>Phelsuma v-nigra</i>	Silvestre	Todos	Comoras	b)
<i>Uroplatus eburnei</i>	Silvestre	Todos	Madagascar	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Uroplatus fimbriatus</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus guentheri</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus henkeli</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus lineatus</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus malama</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus phantasticus</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus pietschmanni</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus sameiti</i>	Silvestre	Todos	Madagascar	b)
<i>Uroplatus sikorae</i>	Silvestre	Todos	Madagascar	b)
Scincidae				
<i>Corucia zebrata</i>	Silvestre	Todos	Islas Salomón	b)
Varanidae				
<i>Varanus albigularis</i>	Silvestre	Todos	Tanzania	b)
<i>Varanus beccarii</i>	Silvestre	Todos	Indonesia	b)
<i>Varanus dumerilii</i>	Silvestre	Todos	Indonesia	b)
<i>Varanus exanthematicus</i>	Silvestre	Todos	Benín, Togo	b)
	Granja de cría o engorde	Longitud total superior a 35 cm	Benín, Togo	b)
<i>Varanus jobiensis</i> (sinónimo <i>V. karlschmidti</i>)	Silvestre	Todos	Indonesia	b)
<i>Varanus niloticus</i>	Silvestre	Todos	Benín, Togo	b)
	Granja de cría o engorde	Longitud total superior a 35 cm	Benín	b)
	Granja de cría o engorde	Todos	Togo	b)
<i>Varanus ornatus</i>	Silvestre	Todos	Togo	b)
	Granja de cría o engorde	Todos	Togo	b)
<i>Varanus salvadorii</i>	Silvestre	Todos	Indonesia	b)
<i>Varanus spinulosus</i>	Silvestre	Todos	Islas Salomón	b)
SERPENTES				
Boidae				
<i>Boa constrictor</i>	Silvestre	Todos	Honduras	b)
<i>Calabaria reinhardtii</i>	Silvestre	Todos	Togo	b)
	Granja de cría o engorde	Todos	Benín, Togo	b)
<i>Candoia carinata</i>	Silvestre	Todos	Indonesia	b)
Elapidae				
<i>Naja atra</i>	Silvestre	Todos	Laos	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Naja kaouthia</i>	Silvestre	Todos	Laos	b)
<i>Naja siamensis</i>	Silvestre	Todos	Laos	b)
Pythonidae				
<i>Liasis fuscus</i>	Silvestre	Todos	Indonesia	b)
<i>Morelia boeleni</i>	Silvestre	Todos	Indonesia	b)
<i>Python bivittatus</i>	Silvestre	Todos	China	b)
<i>Python molurus</i>	Silvestre	Todos	China	b)
<i>Python natalensis</i>	Granja de cría o engorde	Todos	Mozambique	b)
<i>Python regius</i>	Silvestre	Todos	Benín, Guinea	b)
<i>Python reticulatus</i>	Silvestre	Todos	Malasia (Peninsular)	b)
<i>Python sebae</i>	Silvestre	Todos	Mauritania	b)
TESTUDINES				
Emydidae				
<i>Chrysemys picta</i>	Todos	Vivos	Todos	d)
<i>Trachemys scripta elegans</i>	Todos	Vivos	Todos	d)
Geoemydidae				
<i>Batagur borneoensis</i>	Silvestre	Todos	Todos	b)
<i>Cuora amboinensis</i>	Silvestre	Todos	Indonesia, Malasia	b)
<i>Cuora galbinifrons</i>	Silvestre	Todos	China, Laos	b)
<i>Heosemys annandalii</i>	Silvestre	Todos	Laos	b)
<i>Heosemys grandis</i>	Silvestre	Todos	Laos	b)
<i>Heosemys spinosa</i>	Silvestre	Todos	Indonesia	b)
<i>Leucocephalon yuwonoi</i>	Silvestre	Todos	Indonesia	b)
<i>Malayemys subtrijuga</i>	Silvestre	Todos	Indonesia	b)
<i>Notochelys platynota</i>	Silvestre	Todos	Indonesia	b)
<i>Siebenrockiella crassicollis</i>	Silvestre	Todos	Indonesia	b)
Podocnemididae				
<i>Erymnochelys madagascariensis</i>	Silvestre	Todos	Madagascar	b)
<i>Peltocephalus dumerilianus</i>	Silvestre	Todos	Guyana	b)
<i>Podocnemis lewyana</i>	Silvestre	Todos	Todos	b)
<i>Podocnemis unifilis</i>	Silvestre	Todos	Surinam	b)
Testudinidae				
<i>Geochelone sulcata</i>	Granja de cría o engorde	Todos	Benín, Togo	b)
<i>Gopherus agassizii</i>	Silvestre	Todos	Estados Unidos	b)
<i>Gopherus berlandieri</i>	Silvestre	Todos	Todos	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Indotestudo forstenii</i>	Silvestre	Todos	Todos	b)
<i>Indotestudo travancorica</i>	Silvestre	Todos	Todos	b)
<i>Kinixys belliana</i>	Silvestre	Todos	Benín, Ghana, Mozambique	b)
	Granja de cría o engorde	Longitud recta de espaldar superior a 5 cm	Benín	b)
<i>Kinixys erosa</i>	Silvestre	Todos	República Democrática del Congo, Togo	b)
<i>Kinixys homeana</i>	Silvestre	Todos	Benín, Ghana, Togo	b)
	Granja de cría o engorde	Todos	Benín	b)
	Granja de cría o engorde	Longitud recta de espaldar superior a 8 cm	Togo	b)
<i>Kinixys spekii</i>	Silvestre	Todos	Mozambique	b)
<i>Manouria emys</i>	Silvestre	Todos	Indonesia	b)
<i>Manouria impressa</i>	Silvestre	Todos	Vietnam	b)
<i>Stigmochelys pardalis</i>	Silvestre	Todos	Mozambique, República Democrática del Congo, Uganda	b)
<i>Testudo horsfieldii</i>	Silvestre	Todos	Kazajistán	b)
Trionychidae				
<i>Amyda cartilaginea</i>	Silvestre	Todos	Indonesia	b)
<i>Chitra chitra</i>	Silvestre	Todos	Malasia	b)
<i>Pelochelys cantorii</i>	Silvestre	Todos	Indonesia	b)
AMPHIBIA				
ANURA				
Conrauidae				
<i>Conraua goliath</i>	Silvestre	Todos	Camerún	b)
Dendrobatidae				
<i>Hyloxalus azureiventris</i>	Silvestre	Todos	Perú	b)
<i>Ranitomeya variabilis</i>	Silvestre	Todos	Perú	b)
<i>Ranitomeya ventrimaculata</i>	Silvestre	Todos	Perú	b)
Mantellidae				
<i>Mantella aurantiaca</i>	Silvestre	Todos	Madagascar	b)
<i>Mantella bernhardi</i>	Silvestre	Todos	Madagascar	b)
<i>Mantella cowani</i>	Silvestre	Todos	Madagascar	b)
<i>Mantella crocea</i>	Silvestre	Todos	Madagascar	b)
<i>Mantella expectata</i>	Silvestre	Todos	Madagascar	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Mantella milotympanum</i> (sin. <i>M. aurantiaca milotympanum</i>)	Silvestre	Todos	Madagascar	b)
<i>Mantella pulchra</i>	Silvestre	Todos	Madagascar	b)
<i>Mantella viridis</i>	Silvestre	Todos	Madagascar	b)
Microhylidae				
<i>Scaphiophryne gottlebei</i>	Silvestre	Todos	Madagascar	b)
Ranidae				
<i>Lithobates catesbeianus</i>	Todos	Vivos	Todos	d)
ACTINOPTERYGII				
PERCIFORMES				
Labridae				
<i>Cheilinus undulatus</i>	Silvestre	Todos	Indonesia	b)
SYNGNATHIFORMES				
Syngnathidae				
<i>Hippocampus barbouri</i>	Silvestre	Todos	Indonesia	b)
<i>Hippocampus comes</i>	Silvestre	Todos	Indonesia	b)
<i>Hippocampus erectus</i>	Silvestre	Todos	Brasil	b)
<i>Hippocampus histrix</i>	Silvestre	Todos	Indonesia	b)
<i>Hippocampus kelloggi</i>	Silvestre	Todos	Indonesia	b)
<i>Hippocampus kuda</i>	Silvestre	Todos	China, Indonesia, Vietnam	b)
<i>Hippocampus spinosissimus</i>	Silvestre	Todos	Indonesia	b)
ARTHROPODA				
ARACHNIDA				
SCORPIONES				
Scorpionidae				
<i>Pandinus imperator</i>	Silvestre	Todos	Benín, Ghana, Togo	b)
	Granja de cría o engorde	Todos	Benín, Togo	b)
INSECTA				
LEPIDOPTERA				
Papilionidae				
<i>Ornithoptera croesus</i>	Silvestre	Todos	Indonesia	b)
<i>Ornithoptera victoriae</i>	Silvestre	Todos	Islas Salomón	b)
	Granja de cría o engorde	Todos	Islas Salomón	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
MOLLUSCA				
BIVALVIA				
VENEROIDA				
Tridacnidae				
<i>Hippopus hippopus</i>	Silvestre	Todos	Nueva Caledonia, Tonga, Vanuatu, Vietnam	b)
<i>Tridacna crocea</i>	Silvestre	Todos	Camboya, Fiyi, Islas Salomón, Tonga, Vanuatu, Vietnam	b)
<i>Tridacna derasa</i>	Silvestre	Todos	Filipinas, Fiyi, Islas Salomón, Nueva Caledonia, Palaos, Tonga, Vanuatu, Vietnam	b)
<i>Tridacna gigas</i>	Silvestre	Todos	Islas Marshall, Islas Salomón, Tonga, Vietnam	b)
<i>Tridacna maxima</i>	Silvestre	Todos	Camboya, Fiyi, Islas Marshall, Islas Salomón, Micronesia, Mozambique, Nueva Caledonia, Tonga, Vanuatu, Vietnam	b)
<i>Tridacna rosewateri</i>	Silvestre	Todos	Mozambique	b)
<i>Tridacna squamosa</i>	Silvestre	Todos	Camboya, Fiyi, Islas Salomón, Mozambique, Nueva Caledonia, Tonga, Vanuatu, Vietnam	b)
<i>Tridacna tevoroa</i>	Silvestre	Todos	Tonga	b)
GASTROPODA				
MESOGASTROPODA				
Strombidae				
<i>Strombus gigas</i>	Silvestre	Todos	Granada, Haití	b)
CNIDARIA				
ANTHOZOA				
HELIOPORACEA				
Helioporidae				
<i>Heliopora coerulea</i>	Silvestre	Todos	Islas Salomón	b)
SCLERACTINIA				
<i>Scleractinia</i> spp.	Silvestre	Todos	Ghana	b)
Agariciidae				
<i>Agaricia agaricites</i>	Silvestre	Todos	Haití	b)
Caryophylliidae				
<i>Catalaphyllia jardinei</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Catalaphyllia jardinei</i>	Silvestre	Todos	Islas Salomón	b)
<i>Euphyllia cristata</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Euphyllia divisa</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Euphyllia fimbriata</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Euphyllia paraancora</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Euphyllia paradivisa</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Euphyllia yaeyamaensis</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Plerogyra</i> spp.	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
Dendrophylliidae				
<i>Eguchipsammia fistula</i>	Silvestre	Todos	Indonesia	b)
Faviidae				
<i>Favites halicora</i>	Silvestre	Todos	Tonga	b)
<i>Platygyra sinensis</i>	Silvestre	Todos	Tonga	b)
Fungiidae				
<i>Heliofungia actiniformis</i>	Silvestre	Todos	Indonesia	b)
Merulinidae				
<i>Hydnophora microconos</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
Mussidae				
<i>Acanthastrea hemprichii</i>	Silvestre	Todos	Tonga	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Blastomussa</i> spp.	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Cynarina lacrymalis</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
<i>Scolymia vitiensis</i>	Silvestre	Todos	Tonga	b)
<i>Scolymia vitiensis</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
Pocilloporidae				
<i>Seriatopora stellata</i>	Silvestre	Todos	Indonesia	b)
Trachyphylliidae				
<i>Trachyphyllia geoffroyi</i>	Silvestre	Todos	Fiyi	b)
<i>Trachyphyllia geoffroyi</i>	Silvestre	Todos, salvo los especímenes de maricultura sujetos a sustratos artificiales	Indonesia	b)
FLORA				
Amaryllidaceae				
<i>Galanthus nivalis</i>	Silvestre	Todos	Bosnia y Herzegovina, Suiza, Ucrania	b)
Apocynaceae				
<i>Pachypodium inopinatum</i>	Silvestre	Todos	Madagascar	b)
<i>Pachypodium rosulatum</i>	Silvestre	Todos	Madagascar	b)
<i>Pachypodium sofense</i>	Silvestre	Todos	Madagascar	b)
Cycadaceae				
Cycadaceae spp.	Silvestre	Todos	Mozambique	b)
Euphorbiaceae				
<i>Euphorbia ankarensis</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia banae</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia berorohae</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia bongolavensis</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia bulbispina</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia duranii</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia fianarantsoae</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia guillauminiana</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia iharanae</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia kondoi</i>	Silvestre	Todos	Madagascar	b)

Especie	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Euphorbia labatii</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia lophogona</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia millotii</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia neohumbertii</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia pachypodioides</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia razafindratsirae</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia suzannae-marnierae</i>	Silvestre	Todos	Madagascar	b)
<i>Euphorbia waringiae</i>	Silvestre	Todos	Madagascar	b)
Orchidaceae				
<i>Anacamptis pyramidalis</i>	Silvestre	Todos	Turquía	b)
<i>Barlia robertiana</i>	Silvestre	Todos	Turquía	b)
<i>Cypripedium japonicum</i>	Silvestre	Todos	China, Corea del Norte, Corea del Sur, Japón	b)
<i>Cypripedium macranthos</i>	Silvestre	Todos	Corea del Sur, Rusia	b)
<i>Cypripedium margaritaceum</i>	Silvestre	Todos	China	b)
<i>Cypripedium micranthum</i>	Silvestre	Todos	China	b)
<i>Dactylorhiza romana</i>	Silvestre	Todos	Turquía	b)
<i>Dendrobium bellatulum</i>	Silvestre	Todos	Vietnam	b)
<i>Dendrobium nobile</i>	Silvestre	Todos	Laos	b)
<i>Dendrobium wardianum</i>	Silvestre	Todos	Vietnam	b)
<i>Myrmecophila tibicinis</i>	Silvestre	Todos	Belice	b)
<i>Ophrys holoserica</i>	Silvestre	Todos	Turquía	b)
<i>Ophrys pallida</i>	Silvestre	Todos	Argelia	b)
<i>Ophrys tenthredinifera</i>	Silvestre	Todos	Turquía	b)
<i>Ophrys umbilicata</i>	Silvestre	Todos	Turquía	b)
<i>Orchis coriophora</i>	Silvestre	Todos	Rusia	b)
<i>Orchis italica</i>	Silvestre	Todos	Turquía	b)
<i>Orchis mascula</i>	Silvestre/ Granja de cría o engorde	Todos	Albania	b)
<i>Orchis morio</i>	Silvestre	Todos	Turquía	b)
<i>Orchis pallens</i>	Silvestre	Todos	Rusia	b)
<i>Orchis punctulata</i>	Silvestre	Todos	Turquía	b)
<i>Orchis purpurea</i>	Silvestre	Todos	Turquía	b)

Espece	Origen	Especímenes	Países de origen	Fundamento artículo 4, apartado 6, letra:
<i>Orchis simia</i>	Silvestre	Todos	Antigua República Yugoslava de Macedonia, Bosnia y Herzegovina, Turquía	b)
<i>Orchis tridentata</i>	Silvestre	Todos	Turquía	b)
<i>Orchis ustulata</i>	Silvestre	Todos	Rusia	b)
<i>Phalaenopsis parishii</i>	Silvestre	Todos	Vietnam	b)
<i>Serapias cordigera</i>	Silvestre	Todos	Turquía	b)
<i>Serapias parviflora</i>	Silvestre	Todos	Turquía	b)
<i>Serapias vomeracea</i>	Silvestre	Todos	Turquía	b)
Primulaceae				
<i>Cyclamen intaminatum</i>	Silvestre	Todos	Turquía	b)
<i>Cyclamen mirabile</i>	Silvestre	Todos	Turquía	b)
<i>Cyclamen pseudibericum</i>	Silvestre	Todos	Turquía	b)
<i>Cyclamen trochopteranthum</i>	Silvestre	Todos	Turquía	b)
Stangeriaceae				
Stangeriaceae spp.	Silvestre	Todos	Mozambique	b)
Zamiaceae				
Zamiaceae spp.	Silvestre	Todos	Mozambique	b)