

CONVENTION ON MIGRATORY SPECIES

MEMORANDUM OF UNDERSTANDING CONCERNING CONSERVATION, RESTORATION AND SUSTAINABLE USE OF THE SAIGA ANTELOPE

Distr: General

UNEP/CMS/Saiga/MOS3/Report Annex 2

7 December 2015

Original: English

THIRD MEETING OF THE SIGNATORIES TO THE MEMORANDUM OF UNDERSTANDING CONCERNING CONSERVATION, RESTORATION AND SUSTAINABLE USE OF THE SAIGA ANTELOPE

Tashkent, Uzbekistan, 26-29 October 2015

FINAL LIST OF DOCUMENTS

Symbol	Agenda Item(s)	Title of Document
UNEP/CMS/Saiga/MOS3/Doc.1/Rev.2		Agenda
UNEP/CMS/Saiga/MOS3/Doc.2/Rev.2		Annotated Agenda and Meeting Schedule
UNEP/CMS/Saiga/MOS3/Doc.3/Rev.4		List of Documents
UNEP/CMS/Saiga/MOS3/Doc.4		Report of the Secretariat
UNEP/CMS/Saiga/MOS3/Doc.6		Overview report on conservation status
UNEP/CMS/Saiga/MOS3/Doc.7/Rev.1		Draft Medium Term International Work Programme for the Saiga Antelope (2016-2020)
UNEP/CMS/Saiga/MOS3/Doc.8/Rev.1		Draft updated National Report Format
Information Documents		
UNEP/CMS/Saiga/MOS3/Inf.1		Memorandum of Understanding concerning Conservation, Restoration and Sustainable Use of the Saiga Antelope
UNEP/CMS/Saiga/MOS3/Inf.2		Status of Signatures to the Memorandum of Understanding on Conservation, Restoration and Sustainable Use of the Saiga Antelope
UNEP/CMS/Saiga/MOS3/Inf.3		National Report Format
UNEP/CMS/Saiga/MOS3/Inf.4		Project Reporting Template
UNEP/CMS/Saiga/MOS3/Inf.5		Sample Letter of Credentials
UNEP/CMS/Saiga/MOS3/Inf.6		Designated National Contact Point Form
UNEP/CMS/Saiga/MOS3/Inf.7		List of Designated National Contact Points
UNEP/CMS/Saiga/MOS3/Inf.8		Report of the Second Meeting of the Signatories, Ulaanbaatar, Mongolia, 7-10 September 2010
UNEP/CMS/Saiga/MOS3/Inf.9		Medium Term International Work Programme for the Saiga Antelope (2011-2015)
UNEP/CMS/Saiga/MOS3/Inf.10		National Reports from Signatories
UNEP/CMS/Saiga/MOS3/Inf.10.1/Rev.1		National Report from Kazakhstan
UNEP/CMS/Saiga/MOS3/Inf.10.2		National Report from Mongolia
UNEP/CMS/Saiga/MOS3/Inf.10.3		National Report from the Russian Federation
UNEP/CMS/Saiga/MOS3/Inf.10.4		National Report Turkmenistan

Symbol	Agenda Item(s)	Title of Document
UNEP/CMS/Saiga/MOS3/Inf.10.5		National Report from Uzbekistan
UNEP/CMS/Saiga/MOS3/Inf.13		Reports from Co-operating Organizations
UNEP/CMS/Saiga/MOS3/Inf.13.1		Report from ACBK
UNEP/CMS/Saiga/MOS3/Inf.13.2		Report from SCA
UNEP/CMS/Saiga/MOS3/Inf.14.1/Rev.2		Compilation of Project Reports (English only)
UNEP/CMS/Saiga/MOS3/Inf.14.2/Rev.1		Compilation of Project Reports (Russian only)
UNEP/CMS/Saiga/MOS3/Inf.15		Programme of the Saiga Antelope Technical Workshop
UNEP/CMS/Saiga/MOS3/Inf.17		CMS Convention Text
UNEP/CMS/Saiga/MOS3/Inf.18		CMS Appendices
UNEP/CMS/Saiga/MOS3/Inf.19		Resolution 11.24 The Central Asian Mammals Initiative (CAMI) and Programme of Work (2014-2020)
UNEP/CMS/Saiga/MOS3/Inf.20		Guidelines on Mitigating the Impact of Linear Infrastructure and Related Disturbance on Mammals in Central Asia
UNEP/CMS/Saiga/MOS3/Inf.21		Bilateral agreements between saiga range states
UNEP/CMS/Saiga/MOS3/Inf.21.1		Bilateral agreement between Kazakhstan and the Russian Federation
UNEP/CMS/Saiga/MOS3/Inf.21.2		Bilateral agreement between Kazakhstan and Uzbekistan
UNEP/CMS/Saiga/MOS3/Inf.22		Reports from consumer and trading countries of saiga parts and derivatives
UNEP/CMS/Saiga/MOS3/Inf.22.1		Report from Japan
UNEP/CMS/Saiga/MOS3/Inf.22.2		Reports from Malaysia
UNEP/CMS/Saiga/MOS3/Inf.22.3		Report from Singapore