
2003R0349 — EN — 01.05.2004 — 002.001 — 1

This document is meant purely as a documentation tool and the institutions do not assume any liability for its contents

►B 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

(OJ L 51, 26.2.2003, p. 3)

Amended by:

Official Journal

No page date

►M1 Commission Regulation (EC) No 776/2004 of 26 April 2004 L 123 31 27.4.2004

►M2 Commission Regulation (EC) No 886/2004 of 4 March 2004 L 168 14 1.5.2004


▼B
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

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), as last amended by Commission Regulation (EC) No
2476/2001 (2), and in particular Article 19(2), thereof,

After consulting the Scientific Review Group,

Whereas:

(1) The introduction of certain species into the Community may be
restricted by the Commission in accordance with the conditions
laid down in Article 4(6) of Regulation (EC) No 338/97.

(2) A list of species, for which the introduction into the Community
is suspended, was last established in Commission Regulation
(EC) No 2087/2001 of 24 October 2001 suspending the introduc-
tion into the Community of specimens of certain species of wild
fauna and flora (3). This list requires amendment in the light of
the most recent available information. For reasons of clarity
Regulation (EC) No 2087/2001 should be repealed accordingly
and replaced by this Regulation.

(3) The countries of origin of the species subject to these restrictions
have been consulted.

(4) Article 41 of Commission Regulation (EC) No 1808/2001 of 30
August 2001 laying down detailed rules concerning the imple-
mentation of Council Regulation (EC) No 338/97 of the
protection of species of wild fauna and flora by regulating trade
therein (4), contains provisions for the implementation by the
Member States of the restrictions established by the Commission.

(5) 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

Subject to the provisions of Article 41 of Regulation (EC) No 1808/
2001, the introduction into the Community of specimens of the species
of wild fauna and flora mentioned in the Annex to this Regulation is
hereby suspended.

Article 2

Regulation (EC) No 2087/2001 is hereby repealed.

References to the repealed Regulation shall be construed as references
to this Regulation.

Article 3

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

2003R0349 — EN — 01.05.2004 — 002.001 — 2

(1) OJ L 61, 3.3.1997, p. 1.
(2) OJ L 334, 18.12.2001, p. 3.
(3) OJ L 282, 26.10.2001, p. 23.
(4) OJ L 250, 19.9.2001, p. 1.


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

2003R0349 — EN — 01.05.2004 — 002.001 — 3


▼M1
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

Canis lupus Wild Hunting trophies Kyrgyzstan, Turkey a

Canis lupus Wild Hunting trophies Belarus a

Felidae

Lynx lynx Wild Hunting trophies Azerbaijan, Moldova,
►M2 ◄
Ukraine

a

ARTIODACTYLA

Bovidae

Ovis ammon nigrimontana Wild Hunting trophies Kazakhstan a

AVES

FALCONIFORMES

Accipitridae

Leucopternis occidentalis 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

Zaglossus bruijni Wild All All b

PRIMATES

Loridae

Arctocebus aureus Wild All Central African
Republic, Gabon

b

Arctocebus calabarensis Wild All Nigeria b

Nycticebus pygmaeus Wild All Cambodia, Laos b

Perodicticus potto Wild All Togo b

Galagonidae

Euoticus pallidus (synonym
Galago elegantulus pallidus)

Wild All Nigeria b

Galago matschiei (synonym G.
inustus)

Wild All Rwanda b

Galago senegalensis Wild All Djibouti b

Galagoides demidoff (synonym
Galago demidovii)

Wild All Burkina Faso, Central
African Republic,
Kenya, Senegal

b

Galagoides zanzibaricus
(synonym Galago zanzibaricus)

Wild All Malawi b

Callitrichidae

2003R0349 — EN — 01.05.2004 — 002.001 — 4


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Callithrix argentata Wild All Paraguay b

Callithrix geoffroyi (synonym C.
jacchus geoffroyi)

Wild All Brazil b

Saguinus labiatus Wild All Colombia b

Cebidae

Alouatta fusca Wild All All b

Alouatta seniculus Wild All Trinidad and Tobago b

Ateles belzebuth Wild All All b

Ateles fusciceps Wild All All b

Ateles geoffroyi Wild All All b

Ateles paniscus Wild All Peru b

Callicebus torquatus Wild All Ecuador b

Cebus albifrons Wild All Guyana b

Cebus capucinus Wild All Belize, Venezuela b

Cebus olivaceus Wild All Peru b

Chiropotes satanas Wild All Brazil, Guyana b

Lagothrix lagotricha Wild All All b

Pithecia pithecia Wild All Guyana b

Cercopithecidae

Allenopithecus nigroviridis Wild All All b

Cercocebus torquatus Wild All Ghana b

Cercopithecus ascanius Wild All Burundi b

Cercopithecus cephus Wild All Central African
Republic

b

Cercopithecus dryas (including
C. salongo)

Wild All Democratic Republic of
the Congo

b

Cercopithecus erythrogaster Wild All All b

Cercopithecus erythrotis Wild All All b

Cercopithecus hamlyni Wild All All b

Cercopithecus mona Wild All Togo b

Cercopithecus petaurista Wild All Togo b

Cercopithecus pogonias Wild All Cameroon, Equatorial
Guinea, Nigeria

b

Cercopithecus preussi (synonym
C. lhoesti preussi )

Wild All Cameroon, Equatorial
Guinea, Nigeria

b

Colobus guereza Wild All Equatorial Guinea b

Colobus polykomos Wild All Côte d'Ivoire, Ghana,
Nigeria, Togo

b

Lophocebus albigena (synonym
Cercocebus albigena )

Wild All Kenya, Nigeria b

Macaca arctoides Wild All India, Malaysia, Thai-
land

b

Macaca assamensis Wild All Nepal b

Macaca cyclopis Wild All All b

Macaca fascicularis Wild All Bangladesh, India b

Macaca maura Wild All Indonesia b

Macaca nemestrina Wild All China b

Macaca nemestrina pagensis Wild All Indonesia b

Macaca nigra Wild All Indonesia b

Macaca ochreata Wild All Indonesia b

2003R0349 — EN — 01.05.2004 — 002.001 — 5


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Macaca sylvanus Wild All Algeria, Morocco b

Papio hamadryas Wild All Guinea-Bissau, Liberia,
Libya

b

Procolobus badius (synonym
Colobus badius)

Wild All All b

Procolobus verus (synonym
Colobus verus)

Wild All Benin, Côte d'Ivoire,
Ghana, Sierra Leone,
Togo

b

Trachypithecus phayrei
(synonym Presbytis phayrei)

Wild All Cambodia, China, India b

Trachypithecus vetulus
(synonym Presbytis senex)

Wild All Sri Lanka b

XENARTHRA

Myrmecophagidae

Myrmecophaga tridactyla Wild All Belize, Uruguay b

RODENTIA

Sciuridae

Ratufa affinis Wild All Singapore b

Ratufa bicolor Wild All China b

CARNIVORA

Canidae

Chrysocyon brachyurus Wild All Bolivia, Peru b

Mustelidae

Lutra maculicollis Wild All Tanzania b

Viverridae

Cynogale bennettii Wild All Brunei, China, Indo-
nesia, Malaysia, Singa-
pore, Thailand

b

Eupleres goudotii Wild All Madagascar b

Fossa fossana Wild All Madagascar b

Felidae

Leptailurus serval Wild All Algeria b

Oncifelis colocolo Wild All Chile b

Prionailurus bengalensis Wild All Macao b

Profelis aurata Wild All Togo b

PERISSODACTYLA

Equidae

Equus zebra hartmannae Wild All Angola b

ARTIODACTYLA

Hippopotamidae

Hexaprotodon liberiensis
(synonym Choeropsis liber-
iensis)

Wild All Côte d'Ivoire, Guinea,
Guinea-Bissau, Nigeria,
Sierra Leone

b

Hippopotamus amphibius Wild All Democratic Republic of
the Congo, Gambia,
Liberia, Malawi, Niger,
Nigeria, Rwanda,
Sierra Leone, Togo

b

Camelidae

2003R0349 — EN — 01.05.2004 — 002.001 — 6


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Lama guanicoe Wild All, except:

— specimens that form
part of the regis-
tered 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, appro-
priately marked and
registered non-
commercial exports
of limited quantities
of wool for indus-
trial testing, up to
500 kg annually

Argentina b

Moschidae

Moschus chrysogaster Wild All China b

Moschus berezovskii Wild All China b

Moschus fuscus Wild All China b

Moschus moschiferus Wild All China, Russia b

Cervidae

Cervus elaphus bactrianus Wild All Uzbekistan b

Bovidae

Saiga tatarica Wild All Kazakhstan, Russia b

AVES

Ciconiiformes

Balaenicipitidae

Balaeniceps rex Wild All Zambia b

ANSERIFORMES

Anatidae

Anas bernieri Wild All Madagascar b

FALCONIFORMES

Accipitridae

Accipiter brachyurus Wild All Papua New Guinea b

Accipiter gundlachi Wild All Cuba b

Accipiter imitator Wild All Papua New Guinea,
Solomon Islands

b

Buteo albonotatus Wild All Peru b

Buteo galapagoensis Wild All Ecuador b

Buteo platypterus Wild All Peru b

Buteo ridgwayi Wild All Dominican Republic,
Haiti

b

Erythrotriorchis radiatus Wild All Australia b

Gyps bengalensis Wild All All b

Gyps coprotheres Wild All Mozambique, Namibia,
Swaziland

b

2003R0349 — EN — 01.05.2004 — 002.001 — 7


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Gyps indicus Wild All All b

Gyps rueppellii Wild All Guinea b

Harpyopsis novaeguineae Wild All Indonesia, Papua New
Guinea

b

Leucopternis lacernulata Wild All Brazil b

Lophoictinia isura Wild All Australia b

Polemaetus bellicosus Wild All Guinea b

Spizaetus bartelsi Wild All Indonesia b

Stephanoaetus coronatus Wild All Guinea b

Terathopius ecaudatus Wild All Guinea b

Trigonoceps occipitalis Wild All Guinea, Côte d’Ivoire b

Falconidae

Falco deiroleucus Wild All Belize, Guatemala b

Falco fasciinucha Wild All Botswana, Ethiopia,
Kenya, Malawi,
Mozambique, South
Africa, Sudan,
Tanzania, Zambia,
Zimbabwe

b

Falco hypoleucos Wild All Australia, Papua New
Guinea

b

Micrastur plumbeus Wild All Colombia, Ecuador b

Sagittariidae

Sagittarius serpentarius Wild All Guinea b

GALLIFORMES

Phasianidae

Polyplectron schleiermacheri Wild All Indonesia, Malaysia b

GRUIFORMES

Gruidae

Balearica pavonina Wild All Guinea, Mali b

Balearica regulorum Wild All Angola, Botswana,
Burundi, Democratic
Republic of the Congo,
Kenya, Lesotho,
Malawi, Mozambique,
Namibia, Rwanda,
South Africa, Swazi-
land, Uganda, Zambia,
Zimbabwe

b

Grus carunculatus Wild All South Africa b

Grus virgo Wild All Sudan b

COLUMBIFORMES

Columbidae

Goura cristata Wild All Indonesia b

Goura scheepmakeri Wild All Indonesia b

Goura victoria Wild All Indonesia b

PSITTACIFORMES

Psittacidae

Agapornis fischeri Wild All Tanzania b

Ranched All Mozambique b

Agapornis lilianae Wild All Tanzania b

Agapornis nigrigenis Wild All All b

2003R0349 — EN — 01.05.2004 — 002.001 — 8


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Agapornis pullarius Wild All Angola, Guinea,
Kenya, Mali, Togo

b

Agapornis roseicollis Wild All Botswana b

Alisterus chloropterus chlorop-
terus

Wild All Indonesia b

Amazona agilis Wild All Jamaica b

Amazona autumnalis Wild All Ecuador b

Amazona collaria Wild All Jamaica b

Amazona mercenaria Wild All Venezuela b

Amazona xanthops Wild All Bolivia, Paraguay b

Ara ararauna Wild All Trinidad and Tobago b

Ara chloroptera Wild All Argentina, Panama b

Ara severa Wild All Guyana b

Aratinga acuticaudata Wild All Uruguay b

Aratinga aurea Wild All Argentina b

Aratinga auricapilla Wild All All b

Aratinga erythrogenys Wild All Peru b

Aratinga euops Wild All Cuba b

Aratinga solstitialis Wild All Venezuela b

Bolborhynchus ferrugineifrons Wild All Colombia b

Cacatua sanguinea Wild All Indonesia b

Cacatua sulphurea Wild All Indonesia b

Charmosyna amabilis Wild All Fiji b

Charmosyna diadema Wild All All b

Cyanoliseus patagonus Wild All Chile, Uruguay b

Deroptyus accipitrinus Wild All Peru, Surinam b

Eclectus roratus Wild All Indonesia b

Eunymphicus cornutus Wild All New Caledonia b

Forpus xanthops Wild All Peru b

Hapalopsittaca amazonina Wild All All b

Hapalopsittaca fuertesi Wild All Colombia b

Hapalopsittaca pyrrhops Wild All All b

Leptosittaca branickii Wild All All b

Lorius domicella Wild All Indonesia b

Nannopsittaca panychlora Wild All Brazil b

Neophema splendida Wild All Australia b

Pionus chalcopterus Wild All Peru b

Poicephalus cryptoxanthus Wild All Tanzania b

Poicephalus gulielmi Wild All Democratic Republic of
the Congo, Côte
d’Ivoire

b

Poicephalus meyeri Wild All Tanzania b

Poicephalus robustus Wild All Botswana, Democratic
Republic of the Congo,
Gambia, Guinea, Mali,
Namibia, Nigeria,
Senegal, South Africa,
Swaziland, Togo,
Uganda

b

Poicephalus rufiventris Wild All Tanzania b

2003R0349 — EN — 01.05.2004 — 002.001 — 9


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Polytelis alexandrae Wild All Australia b

Prioniturus luconensis Wild All Philippines b

Psittacula alexandri Wild All Indonesia b

Psittacula finschii Wild All Bangladesh, Cambodia b

Psittacula roseata Wild All China b

Psittacus erithacus Wild All Benin, Burundi, Demo-
cratic Republic of the
Congo, Liberia, Mali,
Togo

b

Psittacus erithacus timneh Wild All Guinea, Guinea-Bissau b

Psittrichas fulgidus Wild All All b

Pyrrhura albipectus Wild All Ecuador b

Pyrrhura calliptera Wild All Colombia b

Pyrrhura leucotis Wild All Brazil b

Pyrrhura orcesi Wild All Ecuador b

Pyrrhura picta Wild All Colombia b

Pyrrhura viridicata Wild All Colombia b

Tanygnathus gramineus Wild All Indonesia b

Touit melanonota Wild All Brazil b

Touit surda Wild All Brazil b

Trichoglossus johnstoniae Wild All Philippines b

Triclaria malachitacea Wild All Argentina, Brazil b

CUCULIFORMES

Musophagidae

Musophaga porphyreolopha Wild All Uganda b

Tauraco corythaix Wild All Mozambique b

Tauraco fischeri Wild All Tanzania b

Tauraco macrorhynchus Wild All Guinea b

STRIGIFORMES

Tytonidae

Phodilus prigoginei Wild All Democratic Republic of
Congo

b

Tyto aurantia Wild All Papua New Guinea b

Tyto inexspectata Wild All Indonesia b

Tyto manusi Wild All Papua New Guinea b

Tyto nigrobrunnea Wild All Indonesia b

Tyto sororcula Wild All Indonesia b

Strigidae

Asio clamator Wild All Peru b

Bubo philippensis Wild All Philippines b

Bubo vosseleri Wild All Tanzania b

Glaucidium albertinum Wild All Democratic Republic of
the Congo, Rwanda

b

Ketupa blakistoni Wild All China, Japan, Russia b

Ketupa ketupu Wild All Singapore b

Nesasio solomonensis Wild All Papua New Guinea,
Solomon Islands

b

Ninox affinis Wild All India b

Ninox rudolfi Wild All Indonesia b

2003R0349 — EN — 01.05.2004 — 002.001 — 10


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Otus angelinae Wild All Indonesia b

Otus fuliginosus Wild All Philippines b

Otus longicornis Wild All Philippines b

Otus magicus Wild All Seychelles b

Otus mindorensis Wild All Philippines b

Otus mirus Wild All Philippines b

Otus pauliani Wild All Comoros b

Otus roboratus Wild All Peru b

Otus rutilus Wild All Comoros b

Pulsatrix melanota Wild All Peru b

Scotopelia ussheri Wild All Côte d’Ivoire, Ghana,
Guinea, Liberia, Sierra
Leone

b

Strix davidi Wild All China b

Strix woodfordii Wild All Guinea b

APODIFORMES

Trochilidae

Chalcostigma olivaceum Wild All Peru b

Heliodoxa rubinoides Wild All Peru b

CORACIIFORMES

Bucerotidae

Buceros rhinoceros Wild All Thailand b

PASSERIFORMES

Pittidae

Pitta nympha Wild All All (except Vietnam) b

Pycnonotidae

Pycnonotus zeylanicus Wild All Malaysia b

REPTILIA

TESTUDINES

Emydidae

Callagur borneoensis Wild All All b

Cuora amboinensis Wild All Malaysia b

Trachemys scripta elegans All Live All d

Testudinidae

Geochelone chilensis Wild All Argentina b

Wild Live All c

Geochelone denticulata Wild All Bolivia, Ecuador b

Wild Live All c

Geochelone elegans Wild All Bangladesh, Pakistan b

Wild Live All c

Geochelone gigantea Wild All Seychelles b

Geochelone pardalis Wild All Democratic Republic of
the Congo, Mozam-
bique, Tanzania

b

Geochelone platynota Wild All Myanmar b

Gopherus agassizii Wild All All b

Gopherus berlandieri Wild All All b

Gopherus polyphemus Wild All United States of
America

b

2003R0349 — EN — 01.05.2004 — 002.001 — 11


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Homopus areolatus Wild Live All c

Homopus boulengeri Wild Live All c

Homopus femoralis Wild Live All c

Homopus signatus Wild Live All c

Indotestudo elongata Wild All Bangladesh, China,
India

b

Indotestudo forstenii Wild All All b

Kinixys belliana Wild All Mozambique b

Ranched All Benin, Mozambique b

Wild Live All c

Kinixys erosa Wild All Togo b

Wild Live All c

Kinixys homeana Ranched All Benin b

Wild Live All c

Kinixys natalensis Wild Live All c

Manouria emys Wild All Bangladesh, Brunei,
Cambodia, China,
India, Indonesia, Laos,
Myanmar, Thailand

b

Wild Live All c

Manouria impressa Wild All All (except Vietnam) b

Wild Live All c

Psammobates spp. Wild Live All c

Pyxis arachnoides Wild All All b

Wild Live All c

Testudo horsfieldii Wild Live All c

Wild All China, Pakistan b

Pelomedusidae

Erymnochelys madagascariensis Wild All Madagascar b

Podocnemis erythrocephala Wild All Colombia, Venezuela b

Podocnemis expansa Wild All Colombia, Ecuador,
Guyana, Peru, Trinidad
and Tobago, Venezuela

b

Podocnemis lewyana Wild All All b

Podocnemis sextuberculata Wild All Peru b

Podocnemis unifilis Wild All Suriname b

CROCODYLIA

Alligatoridae

Caiman crocodilus Wild All El Salvador, Guate-
mala, Mexico

b

Palaeosuchus trigonatus Wild All Guyana b

Crocodylidae

Crocodylus niloticus Wild All Madagascar b

SAURIA

Agamidae

Uromastyx acanthinura Wild All Sudan b

2003R0349 — EN — 01.05.2004 — 002.001 — 12


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Uromastyx aegyptia Animals
born in
captivity,
but for
which the
criteria of
Chapter III
of Regula-
tion 1808/
2001 are
not met

All Egypt b

Uromastyx dispar Wild All Algeria, Mali b

Chamaeleonidae

Calumma boettgeri Wild All Madagascar b

Calumma brevicornis Wild All Madagascar b

Calumma capuroni Wild All Madagascar b

Calumma cucullatus Wild All Madagascar b

Calumma fallax Wild All Madagascar b

Calumma feae Wild All Equatorial Guinea b

Calumma furcifer Wild All Madagascar b

Calumma gallus Wild All Madagascar b

Calumma gastrotaenia Wild All Madagascar b

Calumma globifer Wild All Madagascar b

Calumma guibei Wild All Madagascar b

Calumma hilleniusi Wild All Madagascar b

Calumma linotus Wild All Madagascar b

Calumma malthe Wild All Madagascar b

Calumma nasutus Wild All Madagascar b

Calumma oshaughnessyi Wild All Madagascar b

Calumma parsonii Wild All Madagascar b

Calumma peyrierasi Wild All Madagascar b

Calumma tsaratananensis Wild All Madagascar b

Chamaeleo deremensis Wild All Tanzania b

Chamaeleo eisentrauti Wild All Cameroon b

Chamaeleo ellioti Wild All Burundi b

Chamaeleo gracilis Ranched All Togo b

Chamaeleo pfefferi Wild All Cameroon b

Chamaeleo werneri Wild All Tanzania b

Chamaeleo wiedersheimi Wild All Cameroon b

Furcifer angeli Wild All Madagascar b

Furcifer antimena Wild All Madagascar b

Furcifer balteatus Wild All Madagascar b

Furcifer belalandaensis Wild All Madagascar b

Furcifer bifidus Wild All Madagascar b

Furcifer campani Wild All Madagascar b

Furcifer labordi Wild All Madagascar b

Furcifer minor Wild All Madagascar b

Furcifer monoceras Wild All Madagascar b

Furcifer pardalis Ranched All Madagascar b

Furcifer petteri Wild All Madagascar b

2003R0349 — EN — 01.05.2004 — 002.001 — 13


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Furcifer rhinoceratus Wild All Madagascar b

Furcifer tuzetae Wild All Madagascar b

Furcifer willsii Wild All Madagascar b

Gekkonidae

Phelsuma abbotti Wild All Madagascar b

Phelsuma antanosy Wild All Madagascar b

Phelsuma barbouri Wild All Madagascar b

Phelsuma befotakensis Wild All Madagascar b

Phelsuma breviceps Wild All Madagascar b

Phelsuma cepediana Wild All Madagascar b

Phelsuma chekei Wild All Madagascar b

Phelsuma comorensis Wild All Comores b

Phelsuma dubia Wild All Comores, Madagascar b

Phelsuma edwardnewtonii Wild All Mauritius b

Phelsuma flavigularis Wild All Madagascar b

Phelsuma guttata Wild All Madagascar b

Phelsuma klemmeri Wild All Madagascar b

Phelsuma laticauda Wild All Comores b

Phelsuma leiogaster Wild All Madagascar b

Phelsuma minuthi Wild All Madagascar b

Phelsuma modesta Wild All Madagascar b

Phelsuma mutabilis Wild All Madagascar b

Phelsuma pronki Wild All Madagascar b

Phelsuma pusilla Wild All Madagascar b

Phelsuma seippi Wild All Madagascar b

Phelsuma serraticauda Wild All Madagascar b

Phelsuma standingi Wild All Madagascar b

Phelsuma trilineata Wild All Madagascar b

Phelsuma v-nigra Wild All Comores b

Iguanidae

Conolophus pallidus Wild All Ecuador b

Conolophus subcristatus Wild All Ecuador b

Iguana iguana Wild All El Salvador b

Cordylidae

Cordylus tropidosternum Wild All Mozambique b

Helodermatidae

Heloderma horridum Wild All Guatemala, Mexico b

Heloderma suspectum Wild All Mexico, United States
of America

b

Scincidae

Corucia zebrata Wild All Solomon Islands b

Captive bred All Solomon Islands b

Varanidae

Varanus albigularis Wild All Lesotho b

Varanus beccarii Wild All Indonesia b

Varanus bogerti Wild All Papua New Guinea b

Varanus dumerilii Wild All Indonesia b

2003R0349 — EN — 01.05.2004 — 002.001 — 14


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Varanus exanthematicus Wild All Benin b

Ranched All Benin, Togo b

Varanus jobiensis (synonym V.
karlschmidti)

Wild All Indonesia b

Varanus niloticus Wild All Burundi, Mozambique b

Ranched All Benin, Togo b

Varanus rudicollis Wild All Philippines b

Varanus salvadorii Wild All Indonesia b

Varanus salvator Wild All China, India, Singapore b

Varanus telenesetes Wild All Papua New Guinea b

Varanus teriae Wild All Australia b

Varanus yemenensis Wild All Saudi Arabia, Yemen b

SERPENTES

Pythonidae

Morelia boeleni Wild All Indonesia b

Python molurus Wild All China b

Python reticulatus Wild All India, Malaysia (Penin-
sular), Singapore

b

Python sebae Wild All Mauritania, Mozam-
bique

b

Ranched All Mozambique b

Boidae

Boa constrictor Wild All El Salvador, Honduras b

Calabaria reinhardtii Ranched All Benin, Togo b

Candoia bibroni Captive bred All Solomon Islands b

Candoia carinata Captive bred All Solomon Islands b

Eunectes deschauenseei Wild All Brazil b

Eunectes murinus Wild All Paraguay b

Eryx colubrinus Wild All Tanzania b

Colubridae

Ptyas mucosus 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

Dendrobates auratus Wild All Nicaragua b

Dendrobates pumilio Wild All Nicaragua b

Dendrobates tinctorius Wild All Surinam b

Ranidae

Conraua goliath Wild All Cameroon b

Mantella baroni (syn. Phryno-
mantis maculatus)

Wild All Madagascar b

Mantella aff. baroni Wild All Madagascar b

2003R0349 — EN — 01.05.2004 — 002.001 — 15


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Mantella bernhardi Wild All Madagascar b

Mantella cowani Wild All Madagascar b

Mantella crocea Wild All Madagascar b

Mantella expectata Wild All Madagascar b

Mantella haraldmeieri (syn. M.
madagascariensis haraldmeieri)

Wild All Madagascar b

Mantella laevigata Wild All Madagascar b

Mantella madagascariensis Wild All Madagascar b

Mantella manery Wild All Madagascar b

Mantella milotympanum (syn.
M. aurantiaca milotympanum)

Wild All Madagascar b

Mantella nigricans (syn. M.
cowani nigricans)

Wild All Madagascar b

Mantella pulchra Wild All Madagascar b

Mantella viridis Wild All Madagascar b

Rana catesbeiana All Live All d

ARTHROPODA

ARACHNIDA

ARANEAE

Theraphosidae

Brachypelma albopilosum Wild All Nicaragua b

INSECTA

LEPIDOPTERA

Papilionidae

Ornithoptera croesus Wild All Indonesia b

Ornithoptera tithonus Wild All Indonesia b

Ornithoptera urvillianus Wild All Solomon Islands b

Ornithoptera victoriae Wild All Solomon Islands b

Troides andromache Wild All Indonesia b

Ranched All Indonesia b

MOLLUSCA

BIVALVIA

VENEROIDA

Tridacnidae

Hippopus hippopus Wild All New Caledonia b

Tridacna crocea Wild All Vietnam b

Tridacna derasa Wild All Tonga, New Caledonia,
Philippines, Palau

b

Tridacna gigas Wild All Micronesia, Fiji, Indo-
nesia, Marshall Islands,
Palau, Papua New
Guinea, Vanuatu

b

Tridacna maxima Wild All New Caledonia b

Tridacna squamosa Wild All New Caledonia, Tonga,
Vietnam

b

MESOGASTROPODA

Strombidae

2003R0349 — EN — 01.05.2004 — 002.001 — 16


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Strombus gigas Wild All Antigua and Barbuda,
Barbados, Dominica,
Haiti (specimens < 23
cm), Trinidad and
Tobago

b

CNIDARIA

SCLERACTINIA

Acroporidae

Montipora caliculata Wild All Tonga b

Caryophylliidae

Catalaphyllia jardinei Wild All Indonesia b

FLORA

Amaryllidaceae

Galanthus nivalis Wild All Bosnia and Herzego-
vina, Bulgaria,
►M2 ◄ Swit-
zerland, Ukraine

b

Apocynaceae

Pachypodium inopinatum Wild All Madagascar b

Euphorbiaceae

Euphorbia millotii Wild All Madagascar b

Orchidaceae

Anacamptis pyramidalis Wild All ►M2 ◄ Swit-
zerland, Turkey

b

Barlia robertiana Wild All ►M2 ◄
Turkey

b

Cephalanthera rubra Wild All ►M2 ◄
Norway
►M2 ◄

b

Cypripedium japonicum Wild All China, Democratic
People's Republic of
Korea, Japan, Republic
of Korea

b

Cypripedium macranthos Wild All Republic of Korea,
Russia

b

Cypripedium margaritaceum Wild All China b

Cypripedium micranthum Wild All China b

Dactylorhiza incarnata Wild All Norway
►M2 ◄

b

Dactylorhiza latifolia Wild All Norway,
►M2 ◄

b

Dactylorhiza romana Wild All Turkey b

Dactylorhiza russowii Wild All ►M2 ◄
Norway
►M2 ◄

b

Dactylorhiza traunsteineri Wild All Liechtenstein
►M2 ◄

b

2003R0349 — EN — 01.05.2004 — 002.001 — 17

▼M2

▼M1

▼M2

▼M1

▼M2

▼M1


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Himantoglossum hircinum Wild All ►M2 ◄ Swit-
zerland

b

Nigritella nigra Wild All Norway b

Ophrys holoserica Wild All Turkey b

Ophrys insectifera Wild All ►M2 ◄
Liechtenstein, Norway,
Romania
►M2 ◄

b

Ophrys pallida Wild All Algeria b

Ophrys sphegodes Wild All ►M2 ◄
Romania, Switzerland

b

Ophrys tenthredinifera Wild All ►M2 ◄
Turkey

b

Ophrys umbilicata Wild All Turkey b

Orchis coriophora Wild All ►M2 ◄
Russia, Switzerland

b

Orchis italica Wild All ►M2 ◄
Turkey

b

Orchis laxiflora Wild All Switzerland b

Orchis mascula Wild/
Ranched

All Albania b

Orchis morio Wild All ►M2 ◄
Turkey

b

Orchis pallens Wild All ►M2 ◄
Russia
►M2 ◄

b

Orchis papilionacea Wild All Romania
►M2 ◄

b

Orchis provincialis Wild All Switzerland b

Orchis punctulata Wild All Turkey b

Orchis purpurea Wild All ►M2 ◄ Swit-
zerland, Turkey

b

Orchis simia Wild All Bosnia and Herzego-
vina, Croatia, Mace-
donia, Romania,
►M2 ◄ Swit-
zerland, Turkey

b

Orchis tridentata Wild All ►M2 ◄
Turkey

b

Orchis ustulata Wild All ►M2 ◄
Russia
►M2 ◄

b

Serapias cordigera Wild All Turkey b

2003R0349 — EN — 01.05.2004 — 002.001 — 18

▼M2

▼M1

▼M2

▼M1

▼M2

▼M1

▼M2

▼M1


▼M1

Species
Source(s)
covered

Specimen(s) covered Countries of origin
Basis in

Article 4(6),
point:

Serapias parviflora Wild All Turkey b

Serapias vomeracea Wild All ►M2 ◄ Swit-
zerland, Turkey

b

Spiranthes spiralis Wild All ►M2 ◄
Liechtenstein,
►M2 ◄ Swit-
zerland

b

Primulaceae

Cyclamen intaminatum Wild All Turkey b

Cyclamen mirabile Wild All Turkey b

Cyclamen pseudibericum Wild All Turkey b

Cyclamen trochopteranthum Wild All Turkey b

2003R0349 — EN — 01.05.2004 — 002.001 — 19

▼M2

▼M1


