

III. Species on the Convention Appendices

- Please confirm that the list below correctly identifies the **Appendix II** taxa for which your country is a Range State.
- Taxa listed on Appendix II at a level higher than the species have been disaggregated to the species level, in-line with the standard taxonomic references adopted by the Conference of the Parties, and included in the list where they meet the CMS movement criteria.
- In tab 2, please identify the species for which your country is a Range State and which are already included in **Appendix II** but have inadvertently been omitted from the list provided in tab 1".
- Tab 3 includes a list of avian species that, based on the sources used as a reference for distribution information (Avibase and BirdLife International), have been regarded as vagrants in your country, and have not been included in the list below. The list is provided for reference, and is not expected to be amended. However, if you disagree with the vagrant nature of the occurrence of a species in your country, please confirm this by including the species in the table in tab 2.

- Please only edit columns C-D

Group	Taxon	Occurs in your country? (Yes/No/Unknown)	Notes (optional)
Mammals	<i>Monachus monachus</i>	Yes	
Mammals	<i>Grampus griseus</i>	Yes	
Mammals	<i>Stenella coeruleoalba</i>	Yes	
Mammals	<i>Tursiops truncatus</i>	Yes	
Mammals	<i>Rhinolophus blasii</i>	Yes	
Mammals	<i>Rhinolophus euryale</i>	Yes	
Mammals	<i>Rhinolophus ferrumequinum</i>	Yes	
Mammals	<i>Rhinolophus hipposideros</i>	Yes	
Mammals	<i>Rhinolophus mehelyi</i>	Yes	
Mammals	<i>Eptesicus anatolicus</i>	Yes	
Mammals	<i>Pipistrellus kuhlii</i>	Yes	
Mammals	<i>Plecotus kolombatovici</i>	Yes	
Birds	<i>Accipiter gentilis</i>	Yes	
Birds	<i>Accipiter nisus</i>	Yes	
Birds	<i>Aegypius monachus</i>	Yes	
Birds	<i>Aquila fasciata</i>	Yes	
Birds	<i>Aquila heliaca</i>	Yes	
Birds	<i>Buteo buteo</i>	Yes	
Birds	<i>Buteo rufinus</i>	Yes	
Birds	<i>Circaetus gallicus</i>	Yes	
Birds	<i>Circus aeruginosus</i>	Yes	
Birds	<i>Circus cyaneus</i>	Yes	
Birds	<i>Circus macrourus</i>	Yes	
Birds	<i>Circus pygargus</i>	Yes	
Birds	<i>Clanga pomarina</i>	Yes	
Birds	<i>Gypaetus barbatus</i>	No	
Birds	<i>Gyps fulvus</i>	Yes	
Birds	<i>Hieraetus pennatus</i>	Yes	
Birds	<i>Milvus migrans</i>	Yes	
Birds	<i>Neophron percnopterus</i>	Yes	
Birds	<i>Pernis apivorus</i>	Yes	
Birds	<i>Pandion haliaetus</i>	Yes	
Birds	<i>Alopochen aegyptiaca</i>	Yes	Vagrant
Birds	<i>Anas acuta</i>	Yes	
Birds	<i>Anas crecca</i>	Yes	
Birds	<i>Anas platyrhynchos</i>	Yes	
Birds	<i>Anser albifrons</i>	Yes	
Birds	<i>Anser anser</i>	Yes	
Birds	<i>Aythya ferina</i>	Yes	
Birds	<i>Aythya fuligula</i>	Yes	
Birds	<i>Aythya nyroca</i>	Yes	
Birds	<i>Branta ruficollis</i>	Yes	
Birds	<i>Bucephala clangula</i>	Yes	
Birds	<i>Cygnus cygnus</i>	Yes	
Birds	<i>Cygnus olor</i>	Yes	
Birds	<i>Mareca penelope</i>	Yes	
Birds	<i>Mareca strepera</i>	Yes	
Birds	<i>Marmaronetta angustirostris</i>	Yes	
Birds	<i>Mergus serrator</i>	Yes	
Birds	<i>Netta rufina</i>	Yes	
Birds	<i>Oxyura leucocephala</i>	Yes	
Birds	<i>Spatula clypeata</i>	Yes	
Birds	<i>Spatula querquedula</i>	Yes	
Birds	<i>Tadorna ferruginea</i>	Yes	
Birds	<i>Tadorna tadorna</i>	Yes	
Birds	<i>Burhinus oedicnemus</i>	Yes	
Birds	<i>Charadrius alexandrinus</i>	Yes	

Birds	<i>Charadrius dubius</i>	Yes	
Birds	<i>Charadrius hiaticula</i>	Yes	
Birds	<i>Charadrius leschenaultii</i>	Yes	
Birds	<i>Charadrius pecuarius</i>	Yes	
Birds	<i>Pluvialis apricaria</i>	Yes	
Birds	<i>Pluvialis squatarola</i>	Yes	
Birds	<i>Vanellus spinosus</i>	Yes	
Birds	<i>Vanellus vanellus</i>	Yes	
Birds	<i>Glareola nordmanni</i>	Yes	
Birds	<i>Glareola pratincola</i>	Yes	
Birds	<i>Haematopus ostralegus</i>	Yes	
Birds	<i>Chlidonias niger niger</i>	Yes	
Birds	<i>Larus armenicus</i>	Yes	
Birds	<i>Larus audouinii</i>	Yes	
Birds	<i>Larus genei</i>	Yes	
Birds	<i>Larus melanocephalus</i>	Yes	
Birds	<i>Sterna hirundo hirundo</i>	Yes	
Birds	<i>Sternula albifrons</i>	Yes	
Birds	<i>Thalasseus sandvicensis sandvicensis</i>	Yes	
Birds	<i>Himantopus himantopus</i>	Yes	
Birds	<i>Recurvirostra avosetta</i>	Yes	
Birds	<i>Actitis hypoleucos</i>	Yes	
Birds	<i>Arenaria interpres</i>	Yes	
Birds	<i>Calidris alba</i>	Yes	
Birds	<i>Calidris alpina</i>	Yes	
Birds	<i>Calidris falcinellus</i>	Yes	
Birds	<i>Calidris ferruginea</i>	Yes	
Birds	<i>Calidris minuta</i>	Yes	
Birds	<i>Calidris temminckii</i>	Yes	
Birds	<i>Gallinago gallinago</i>	Yes	
Birds	<i>Gallinago media</i>	Yes	
Birds	<i>Limosa limosa</i>	Yes	
Birds	<i>Lymnocryptes minimus</i>	Yes	
Birds	<i>Numenius arquata</i>	Yes	
Birds	<i>Numenius phaeopus</i>	Yes	
Birds	<i>Numenius tenuirostris</i>	Yes	Vagrant
Birds	<i>Phalaropus lobatus</i>	Yes	
Birds	<i>Scolopax rusticola</i>	Yes	
Birds	<i>Tringa erythropus</i>	Yes	
Birds	<i>Tringa glareola</i>	Yes	
Birds	<i>Tringa nebularia</i>	Yes	
Birds	<i>Tringa ochropus</i>	Yes	
Birds	<i>Tringa stagnatilis</i>	Yes	
Birds	<i>Tringa totanus</i>	Yes	
Birds	<i>Ciconia ciconia</i>	Yes	
Birds	<i>Ciconia nigra</i>	Yes	
Birds	<i>Streptopelia turtur turtur</i>	Yes	
Birds	<i>Coracias garrulus</i>	Yes	
Birds	<i>Merops apiaster</i>	Yes	
Birds	<i>Falco biarmicus</i>	Yes	
Birds	<i>Falco cherrug</i>	Yes	
Birds	<i>Falco columbarius</i>	Yes	
Birds	<i>Falco eleonorae</i>	Yes	
Birds	<i>Falco naumanni</i>	Yes	
Birds	<i>Falco peregrinus</i>	Yes	
Birds	<i>Falco subbuteo</i>	Yes	
Birds	<i>Falco tinnunculus</i>	Yes	
Birds	<i>Falco vespertinus</i>	Yes	
Birds	<i>Coturnix coturnix coturnix</i>	Yes	
Birds	<i>Anthropoides virgo</i>	Yes	
Birds	<i>Grus grus</i>	Yes	
Birds	<i>Crex crex</i>	Yes	
Birds	<i>Fulica atra atra</i>	Yes	
Birds	<i>Porzana porzana</i>	Yes	
Birds	<i>Zapornia pusilla intermedia</i>	Yes	
Birds	<i>Acrocephalus arundinaceus</i>	Yes	
Birds	<i>Acrocephalus melanopogon</i>	Yes	
Birds	<i>Acrocephalus schoenobaenus</i>	Yes	

Birds	<i>Acrocephalus scirpaceus</i>	Yes	
Birds	<i>Hippolais icterina</i>	Yes	
Birds	<i>Iduna pallida</i>	Yes	
Birds	<i>Lanius minor</i>	Yes	
Birds	<i>Locustella luscinioides</i>	Yes	
Birds	<i>Anthus campestris</i>	Yes	
Birds	<i>Anthus cervinus</i>	Yes	
Birds	<i>Anthus pratensis</i>	Yes	
Birds	<i>Anthus richardi</i>	Yes	
Birds	<i>Anthus spinoletta</i>	Yes	
Birds	<i>Anthus trivialis</i>	Yes	
Birds	<i>Motacilla alba</i>	Yes	
Birds	<i>Motacilla cinerea</i>	Yes	
Birds	<i>Motacilla citreola</i>	Yes	
Birds	<i>Motacilla flava</i>	Yes	
Birds	<i>Cercotrichas galactotes</i>	Yes	
Birds	<i>Cyaneeca svecica</i>	Yes	
Birds	<i>Erithacus rubecula</i>	Yes	
Birds	<i>Ficedula albicollis</i>	Yes	
Birds	<i>Ficedula hypoleuca</i>	Yes	
Birds	<i>Ficedula parva</i>	Yes	
Birds	<i>Ficedula semitorquata</i>	Yes	
Birds	<i>Luscinia luscinia</i>	Yes	
Birds	<i>Luscinia megarhynchos</i>	Yes	
Birds	<i>Monticola saxatilis</i>	Yes	
Birds	<i>Monticola solitarius</i>	Yes	
Birds	<i>Muscicapa striata</i>	Yes	
Birds	<i>Oenanthe cypriaca</i>	Yes	
Birds	<i>Oenanthe deserti</i>	Yes	
Birds	<i>Oenanthe finschii</i>	Yes	
Birds	<i>Oenanthe hispanica</i>	Yes	
Birds	<i>Oenanthe isabellina</i>	Yes	
Birds	<i>Oenanthe leucopyga</i>	Yes	
Birds	<i>Oenanthe lugens</i>	Yes	
Birds	<i>Oenanthe monacha</i>	Yes	
Birds	<i>Oenanthe oenanthe</i>	Yes	
Birds	<i>Oenanthe pleschanka</i>	Yes	
Birds	<i>Phoenicurus ochruros</i>	Yes	
Birds	<i>Phoenicurus phoenicurus</i>	Yes	
Birds	<i>Saxicola rubetra</i>	Yes	
Birds	<i>Saxicola torquatus</i>	Yes	
Birds	<i>Oriolus oriolus</i>	Yes	
Birds	<i>Panurus biarmicus</i>	Yes	
Birds	<i>Phylloscopus collybita</i>	Yes	
Birds	<i>Phylloscopus fuscatus</i>	Yes	
Birds	<i>Phylloscopus orientalis</i>	Yes	
Birds	<i>Phylloscopus sibilatrix</i>	Yes	
Birds	<i>Phylloscopus trochilus</i>	Yes	
Birds	<i>Regulus regulus</i>	Yes	
Birds	<i>Cettia cetti</i>	Yes	
Birds	<i>Sylvia atricapilla</i>	Yes	
Birds	<i>Sylvia borin</i>	Yes	
Birds	<i>Sylvia cantillans</i>	Yes	
Birds	<i>Sylvia communis</i>	Yes	
Birds	<i>Sylvia conspicillata</i>	Yes	
Birds	<i>Sylvia crassirostris</i>	Yes	
Birds	<i>Sylvia curruca</i>	Yes	
Birds	<i>Sylvia melanocephala</i>	Yes	
Birds	<i>Sylvia melanothorax</i>	Yes	
Birds	<i>Sylvia nisoria</i>	Yes	
Birds	<i>Sylvia ruppeli</i>	Yes	
Birds	<i>Turdus iliacus</i>	Yes	
Birds	<i>Turdus merula</i>	Yes	
Birds	<i>Turdus obscurus</i>	Yes	
Birds	<i>Turdus philomelos</i>	Yes	
Birds	<i>Turdus pilaris</i>	Yes	
Birds	<i>Turdus torquatus</i>	Yes	
Birds	<i>Turdus viscivorus</i>	Yes	

Birds	<i>Ardea alba alba</i>	Yes	
Birds	<i>Ardea purpurea purpurea</i>	Yes	
Birds	<i>Botaurus stellaris stellaris</i>	Yes	
Birds	<i>Ixobrychus minutus minutus</i>	Yes	
Birds	<i>Pelecanus onocrotalus</i>	Yes	
Birds	<i>Platalea leucorodia</i>	Yes	
Birds	<i>Plegadis falcinellus</i>	Yes	
Birds	<i>Phoenicopterus roseus</i>	Yes	
Birds	<i>Microcarbo pygmaeus</i>	Yes	
Reptiles	<i>Caretta caretta</i>	Yes	
Reptiles	<i>Chelonia mydas</i>	Yes	
Reptiles	<i>Dermochelys coriacea</i>	Yes	This species has been recorded on a few occasions in the waters around Cyprus, usually when specimens are accidentally caught in fishing gear
Fish	<i>Anguilla anguilla</i>	Yes	
Fish	<i>Prionace glauca</i>	Yes	
Fish	<i>Alopias vulpinus</i>	Yes	
Fish	<i>Isurus oxyrinchus</i>	Yes	
Fish	<i>Lamna nasus</i>	Yes	
Fish	<i>Mobula mobular</i>	Yes	
Fish	<i>Rhinobatos rhinobatos</i>	Yes	
Fish	<i>Squalus acanthias</i>	Yes	

- Please list the CMS **Appendix II** listed species/subspecies for which your country is a Range State that are not included in tab 1.

Species/subspecies	Notes (optional)
<i>Gypaetus barbatus</i>	Not recorded/not present
<i>Alopochen aegyptiaca</i>	Vagrant
<i>Numenius tenuirostris</i>	Vagrant
<i>Accipiter brevipes</i>	Occurs (small numbers)

- This list is provided for reference only.

Species/subspecies	Status	Notes (optional)
<i>Accipiter brevipes</i>	Vagrant	Occurs (small numbers)
<i>Aquila chrysaetos</i>	Vagrant	
<i>Buteo lagopus</i>	Vagrant	
<i>Clanga clanga</i>	Vagrant	
<i>Haliaeetus albicilla</i>	Vagrant	
<i>Milvus milvus</i>	Vagrant	
<i>Terathopius ecaudatus</i>	Vagrant	
<i>Anser erythropus</i>	Vagrant	
<i>Anser fabalis</i>	Vagrant	
<i>Aythya marila</i>	Vagrant	
<i>Branta bernicla</i>	Vagrant	
<i>Cygnus columbianus</i>	Vagrant	
<i>Melanitta nigra</i>	Vagrant	
<i>Mergellus albellus</i>	Vagrant	
<i>Mergus merganser</i>	Vagrant	
<i>Charadrius asiaticus</i>	Vagrant	
<i>Eudromias morinellus</i>	Vagrant	
<i>Pluvialis fulva</i>	Vagrant	
<i>Vanellus gregarius</i>	Vagrant	
<i>Vanellus leucurus</i>	Vagrant	
<i>Larus leucophthalmus</i>	Vagrant	
<i>Calidris bairdii</i>	Vagrant	
<i>Calidris melanotos</i>	Vagrant	
<i>Limosa lapponica</i>	Vagrant	
<i>Phalaropus fulicarius</i>	Vagrant	
<i>Xenus cinereus</i>	Vagrant	
<i>Falco amurensis</i>	Vagrant	
<i>Falco concolor</i>	Vagrant	
<i>Gavia adamsii</i>	Vagrant	
<i>Gavia arctica arctica</i>	Vagrant	
<i>Chlamydotis macqueenii</i>	Vagrant	
<i>Otis tarda</i>	Vagrant	
<i>Acrocephalus agricola</i>	Vagrant	
<i>Acrocephalus dumetorum</i>	Vagrant	
<i>Acrocephalus griseldis</i>	Vagrant	
<i>Acrocephalus paludicola</i>	Vagrant	
<i>Acrocephalus palustris</i>	Vagrant	
<i>Hippolais languida</i>	Vagrant	
<i>Hippolais olivetorum</i>	Vagrant	
<i>Lanius excubitor excubitor</i>	Vagrant	
<i>Locustella fluviatilis</i>	Vagrant	
<i>Locustella naevia</i>	Vagrant	
<i>Anthus godlewskii</i>	Vagrant	
<i>Anthus hodgsoni</i>	Vagrant	
<i>Anthus rubescens</i>	Vagrant	
<i>Irania gutturalis</i>	Vagrant	
<i>Oenanthe xanthopyrymnna</i>	Vagrant	
<i>Saxicola caprata</i>	Vagrant	
<i>Tarsiger cyanurus</i>	Vagrant	
<i>Phylloscopus inornatus</i>	Vagrant	
<i>Phylloscopus sindianus</i>	Vagrant	
<i>Regulus ignicapilla</i>	Vagrant	
<i>Sylvia mystacea</i>	Vagrant	
<i>Sylvia nana</i>	Vagrant	
<i>Turdus eunomus</i>	Vagrant	
<i>Pelecanus crispus</i>	Vagrant	
<i>Phoeniconaias minor</i>	Vagrant	

<i>Podiceps auritus</i>	Vagrant	
<i>Podiceps grisegena grisegena</i>	Vagrant	