


Distr: GENERAL

UNEP/CMS/Resolution 8.29

ORIGINAL: ENGLISH

CONCERTED ACTIONS FOR APPENDIX I SPECIES

(Prepared by the Secretariat on the basis of the relevant deliberations of the Scientific Council)

Recalling Resolution 3.2 regarding Appendix I species adopted by the Conference of the Parties at its third meeting (Geneva, 1991);

Recognising that Resolution 3.2 decided *inter alia* that at each meeting of the Conference of the Parties a formal review process be established for a selected number of species listed in Appendix I;

Recalling further that Resolution 3.2, as updated by Resolution 4.2 (Nairobi, 1994), Resolution 5.1 (Geneva, 1997), Resolution 6.1 (Cape Town, 1999), Resolution 7.1 (Bonn, 2002) instructs the Secretariat and the Scientific Council to encourage and assist Parties to take concerted actions to implement the provisions of the Convention;

Noting that the Scientific Council, at its 12th and 13th meetings held in Glasgow (April 2004) and in Nairobi (November 2005) reviewed the implementation of concerted actions for Appendix I species;

Noting further the recommendation of the Scientific Council at its 13th meeting that the following species be the subject of concerted actions: Terrestrial mammals: Camelus bactrianus, Bos grunniens, Cervus elaphus bactrianus, Gorilla gorilla; Birds: Puffinus mauretanicus, Calidris canutus rufa;

The Conference of the Parties to the Convention on the Conservation of Migratory Species of Wild Animals

- 1. Resolves that the concerted actions and preparation of review reports envisaged within the framework of Resolution 3.2 be carried out for the above-mentioned species and others, as appropriate, during the 2006-2008 triennium, and that the Conference of the Parties review the results at its next meeting;
- 2. Endorses the recommendation of the Scientific Council at its 13th meeting that activities for species covered by Resolution 7.1 be continued for a further three years (2006-2008). The list of species for which concerted actions should either be continued or commence, as appropriate, is as appears in the table attached to this resolution.

SPECIES DESIGNATED FOR CONCERTED ACTIONS BY THE 3^{rd} , 4^{th} , 5^{th} , 6^{th} , 7^{th} , 8^{th} MEETINGS OF THE CONFERENCE OF THE PARTIES TO CMS

Year of adoption	Resolution	Scientific name	Common name
1991	3.2	Addax nasomaculatus	Addax
	3.2	Gazella dorcas	Dorcas gazelle
	3.2	Gazella leptoceros	Slender-horned gazelle
	3.2	Chlamydotis undulata	Houbara bustard
	3.2	Numenius tenuirostris	Slender-billed curlew
	3.2		Marine Turtles
1994	4.2	Chloephaga rubidiceps	Ruddy-headed goose
	4.2	Oxyura leucocephala	White-headed duck
	4.2	Grus leucogeranus	Siberian crane
	4.2	Otis tarda	Great bustard
	4.2	Gazella dama	Dama gazelle
	4.2	Oryx dammah	Scimitar-horned oryx
	4.2	Monachus monachus	Mediterranean monk seal
1997	5.1	Falco naumanni	Lesser kestrel
	5.1	Phoenicopterus andinus	Andean flamingo
	5.1	Phoenicopterus jamesi	Puna flamingo
	5.1	Anser erythropus	Lesser white-fronted goose
	5.1	Pontoporia blainvillei	La Plata dolphin, Franciscana
	5.1	Hippocamelus bisulcus	South Andean deer
1999	6.1	Sarothrura ayresi	Whitewinged flufftail
	6.1	Hirundo atrocaerulea	Blue swallow
	6.1	Acrocephalus paludicola	Aquatic warbler
	6.1	Lontra felina	Southern marine otter
	6.1	Lontra provocax	Southern river otter
	6.1	Spheniscus humboldti	Humboldt penguin
	6.1	Aythya nyroca	Ferruginous duck
2002	7.1	Uncia uncia	Snow leopard
	7.1	Balaenoptera physalus	Fin whale
	7.1	Balaenoptera borealis	Sei whale
	7.1	Physeter macrocephalus	Sperm whale
	7.1	Eubalaena australis	Southern right whale
	7.1	Balaenoptera musculus	Blue whale
	7.1	Megaptera novaeangliae	Humpback whale
	7.1	Platalea minor	Black-faced spoonbill
	7.1	Eurynorhynchus pygmeus	Spoon-billed sandpiper
	7.1	Sterna bernsteini	Chinese crested tern
2005	8.29	Camelus bactrianus	Bactrian camel
	8.29	Bos grunniens	Wild yak
	8.29	Cervus elaphus bactrianus	Bukhara deer
	8.29	Gorilla gorilla	Gorilla
	8.29	Puffinus mauretanicus	Balearic shearwater
	8.29	Calidris canutus rufa	Red knot