

Convention on the Conservation of Migratory Species of Wild Animals


Format for reports of Parties on implementation of the Convention on the Conservation of Migratory Species of Wild Animals (revision of June 2003)

Reporting format agreed by the Standing Committee at its 26th Meeting (Bonn, June 2003) for mandatory use by Parties, for reports submitted to the Eighth Meeting of the Conference of the Parties (COP8) (Nairobi, 2005).

The questions below combine elements of Resolution 4.1 (Party Reports) adopted by the Fourth Meeting of the Conference of the Parties (Nairobi, June 1994) and Resolution 6.4 (Strategic Plan for the Convention on Migratory Species 2000-2005), adopted by the Sixth Meeting of the Conference of the Parties (Cape Town, November 1999), as well as commitments arising from other operational Resolutions and Recommendations of the Conference of the Parties.

<u>Please refer to the separate instructions on completing the report</u>. Parties are encouraged to respond to all questions, since it cannot be assumed that the absence of a response indicates that no activities taken have place in the current reporting period. Parties are also requested to provide comprehensive answers, including, where appropriate, a summary of activities, information on factors limiting action and details of any assistance required.

Which agency has been primarily responsible for the preparation of this report? Ministry of Nature and the Environment of Mongolia and Institute of Biology, Mongolian Academy of Sciences

List any other agencies that have provided input: None

I(a). General Information

Please complete any unfilled boxes and amend and/or update as appropriate the information provided in the table below:

Reports submitted:	1999, 2002
Period covered by this report:	2003-2004
Date of entry into force of the Convention in Mongolia:	1 November 1999
Territory to which the Convention applies:	Mongolia
Reservations (against species listings):	None
Designated Focal Point: Mr. Tserendash Damdin Adviser to Minister of Nature and Environment of Mongolia Government Bldg No. 3 Baga Toiruu 44 Ulaanbaatar 11 Mongolia Tel.: (+976) 11 328468/261516 Fax: (+976) 11 3204 02 E-mail: a.daribal@ogiinuur.mn	Appointment to the Scientific Council: Dr. Badamjav Lhagvasuren Institute of Biology Mongolian Academy of Sciences Ulaanbaatar 51 Mongolia Tel.: (+976) 11 453583 Fax: (+976) 11 451781 E-mail: ecolab@magicnet.mn
Membership of the Standing Committee:	None
Competent authority:	Ministry of Nature and Environment, and the Institute of Biology, MAS

Implementing legislation:	Law on Environmental Protection (2000), Law on Fauna (2000), Law on Special protected Areas
Other relevant conventions/agreements (apart from CMS) to which Mongolia is a Party:	CBD, CITES, Ramsar, Desretification, MAB
National policy instruments (e.g. national biodiversity conservation strategy, etc.):	National Program for Biodiversity Conservation
Siberian Crane MoU: v Signatory Non-signatory	
Competent authority	Name: Yansanjav Adiya Address: Ministry of Nature and Environment of Mongolia, Baga Toiruu-44, Ulaanbaatar-11 Tel.:+976-11-311356 Fax: E-mail: ya_adiya@mongol.net

I(b). Additional General Information

1	Which other government departments are involved in activities/initiatives for the conservation of migratory species in your country? (Please list.) Ministry of Food and Agriculture
1a	If more than one government department is involved, describe the interaction/relationship between these government departments: Not applicable
2	List the main non-governmental organizations actively involved in initiatives for the conservation of migratory species in your country, and describe their involvement: WWF Mongolia, Mongolian Saiga Conservation Foundation, "Argali" Research Center, Wildlife Research and Conservation Center, Mongolian Wildlife Management Foundation, Ornithological Foundation
3	Describe any involvement of the private sector in the conservation of migratory species in your country: None
4	Note any interactions between these sectors in the conservation of migratory species in your country: WWF Mongolia is implementing a broad scaled activities on conservation and research of endangered wildlife species in Altay-Sayan ecoregion in close cooperation with the MNE, MAS and other governmental and non-governmental organizations of Mongolia, including the Mongolian Saiga Conservation Foundation; "Argali" Research Center is implementing a long-term project on research and conservation of argali under supervision of the Institute of Biology; Wildlife Research and Conservation Center and the Wildlife Managements Fund are closely cooperating on conservation and management of the rare and endangered wildlife species of Mongolia in close cooperation with the MNE and MAS. Ornthological Foundation of Mongolia is closely cooperating with the MNE and MAS in conservation and management activities of the birds in Mongolia.

II. Appendix I species

1. BIRDS

1.1 General questions on Appendix I bird species

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I bird species: Ministry of Nature and the Environment, and the Institute of Biology, MAS
2	Is the taking of all Appendix I bird species prohibited by the national implementing x Yes No legislation cited in Table I(a) (General Information)?
	If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I bird species is prohibited by law, have any exceptions Yes x No been granted to the prohibition?
	If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I bird species: Habitat reduction due to livestock herding, occupation of water sources by herders, mining companies; poaching
3a	What actions are being undertaken to overcome these obstacles? Establishment of certain Pas, Inclusion of their habitats and nesting areas to International Network Sites (RAMSAR, EAN)
3b	What assistance, if any, does your country require in order to overcome these obstacles? Detailed research on population status, migration routes and conservation of all Appendix 1 species to identify the conservation priorities
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger bird species, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? Conservation advertisements among local people
4a	Describe any factors that may limit action being taken in this regard: Poverty and poaching
4b	What assistance, if any, does your country require to overcome these factors? Poverty reduction, habitat restoration, strict antipoaching activities etc
	Notes: Mongolia is one of the most favorable places for migratory birds. Traditionally Mongolians do not shoot most of the bird species in Mongolia and, therefore, many of migratory bird species nest during the summer in Mongolia's lakes, rivers and ponds.
	The Mongolian lakes are home to many birds migrating from Siberia to the south in autumn and from the south to the north in spring, and have received special protection. Membership of CMS has brought further opportunities to strengthen conservation measures for these migratory birds. If Mongolia's two neighbours, the Russian Federation and China, join the Convention further collaborative efforts will be taken for the promotion of transboundary protection of migratory species.

1.2 Questions on specific Appendix I bird species

The following section contains a table for each Appendix I bird species for which your country is considered to be a Range State. Please complete each table as appropriate, providing information in summary form. Where appropriate, please cross-reference to information already provided in national reports that have been submitted under other conventions (e.g. Convention on Biological Diversity, Ramsar Convention, CITES). (Attach annexes as necessary.)

~			
Spec	Species Haliaeetus albicilla – Common Name(s) White-tailed Eagle		
1	Is your country a Range State for this species?		
2	Please provide published distribution reference: CITES Mongolia handbook, Red data Book of Mongolia and of Asia, Bird catalog of Mongolia		
3	Summarise information on population size, trends and distribution (if known): Population size and distribution is unknown but stable		
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)		
	x Research Institute of Biology, MAS		
	☐ Monitoring		
	x Species protection		
	☐ Species restoration		
	x Habitat protection		
	☐ Habitat restoration		
	Other		
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?		
	n/a		
6	Describe any future activities that are planned for this species:		
	Detailed research and monitoring of habitat condition		
Spec	cies Aquila clanga – Common Name(s) Greater Spotted Eagle		
1	Is your country a Range State for this species? x Yes \sum No		
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia		
3	Summarise information on population size, trends and distribution (if known):		
	N/a		
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)		
	Research		
	☐ Monitoring		
	x Species protection		
	☐ Species restoration		
	Habitat protection		
	Habitat restoration		
	Other		
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?		
6	Describe any future activities that are planned for this species:		
	Detailed research and monitoring of habitat condition		
Spec	cies Aquila heliaca – Common Name(s) Imperial Eagle		

1	Is your country a Range State for this species? x Yes No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	n/a
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	Research
	☐ Monitoring
	x Species protection
	☐ Species restoration
	Habitat protection
	Habitat restoration
	Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken? n/a
6	Describe any future activities that are planned for this species:
U	Detailed research and monitoring of habitat condition
	Detailed research and monitoring of habitat condition
Spe	ies Falco naumanni – Common Name(s) Lesser Kestrel
1	Is your country a Range State for this species? x Yes \(\bigcap \) No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	n/a
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	Research
	☐ Monitoring
	☐ Species protection
	☐ Species restoration
	Habitat protection
	Habitat restoration
	☐ Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	Luck of fund
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
Spe	ies Grus leucogeranus – Common Name(s) Siberian Crane
1	Is your country a Range State for this species? x Yes \[\subseteq No
2	Please provide published distribution reference: : CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	Population has been estimated from 1 to 7 individuals since 1999, distribution is unknown
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the

	reporting period. (Please provide the title of the project and contact details, where available.)
	x Research Local ornithologists
	☐ Monitoring
	x Species protection Siberian Crane MOU
	☐ Species restoration
	x Habitat protection
	Habitat restoration
	☐ Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	n/a
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
Spec	cies Aythya nyroca – Common Name(s) Ferruginous Pochard, Ferruginous Duck
1	Is your country a Range State for this species? x Yes \square No
2	Please provide published distribution reference: Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	n/a
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	Research
	☐ Monitoring
	Species protection
	Species restoration
	Habitat protection
	Habitat restoration
	Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
3	No fund
6	Describe any future activities that are planned for this species:
U	Detailed research and monitoring of habitat condition
	Detailed research and monitoring of naorat condition
Spec	cies Oxyura leucocephala – Common Name(s) White-headed Duck
1	Is your country a Range State for this species? x Yes \(\square\) No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia, Action Plan for White-headed duck of Asia
3	Summarise information on population size, trends and distribution (if known):
	Around 1700 individuals in Mongolia, distribution is unknown

n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Pelecanus crispus – Common Name(s) Dalmatian Pelican Is your country a Range State for this species?	4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Pelecanus crispus - Common Name(s) Dalmatian Pelican Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known): Up to 100, declining, no more than 10 nesting pairs Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus - Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		x Research Institute of biology, MAS
Species restoration x Habitat protection Habitat restoration Other		☐ Monitoring
x Habitat protection		x Species protection
Habitat restoration Other		☐ Species restoration
Gother		x Habitat protection
If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Pelecanus crispus - Common Name(s) Dalmatian Pelican Is your country a Range State for this species?		Habitat restoration
n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Pelecanus crispus - Common Name(s) Dalmatian Pelican Is your country a Range State for this species?		Other
Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Pelecanus crispus - Common Name(s) Dalmatian Pelican Is your country a Range State for this species?	5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
Detailed research and monitoring of habitat condition		n/a
Species Pelecanus crispus - Common Name(s) Dalmatian Pelican 1	6	Describe any future activities that are planned for this species:
Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known): Up to 100, declining, no more than 10 nesting pairs Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus — Common Name(s) Relict Gull Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		Detailed research and monitoring of habitat condition
Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known): Up to 100, declining, no more than 10 nesting pairs Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus — Common Name(s) Relict Gull Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		
Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known): Up to 100, declining, no more than 10 nesting pairs Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Begin species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus — Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):	Spec	cies Pelecanus crispus – Common Name(s) Dalmatian Pelican
Summarise information on population size, trends and distribution (if known): Up to 100, declining, no more than 10 nesting pairs Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus — Common Name(s) Relict Gull Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):	1	Is your country a Range State for this species?
Up to 100, declining, no more than 10 nesting pairs Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus — Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):	2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus — Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):	3	Summarise information on population size, trends and distribution (if known):
reporting period. (Please provide the title of the project and contact details, where available.) x Research x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus – Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		Up to 100, declining, no more than 10 nesting pairs
x Monitoring x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus - Common Name(s) Relict Gull Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):	4	
x Species protection Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus - Common Name(s) Relict Gull Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		x Research
Species restoration x Habitat protection Habitat restoration Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus − Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		x Monitoring
x Habitat protection		x Species protection
 ☐ Habitat restoration ☐ Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus – Common Name(s) Relict Gull Is your country a Range State for this species? ☑ Yes ☐ No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known): 		☐ Species restoration
☐ Other If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus - Common Name(s) Relict Gull Is your country a Range State for this species?		x Habitat protection
If no activities have been carried out for this species in the reporting period, what has prevented such action being tak n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus – Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		Habitat restoration
n/a Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus – Common Name(s) Relict Gull Is your country a Range State for this species? Yes No Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):		Other
Describe any future activities that are planned for this species: Detailed research and monitoring of habitat condition Species Larus relictus – Common Name(s) Relict Gull Is your country a Range State for this species? Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known):	5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
Detailed research and monitoring of habitat condition Species Larus relictus – Common Name(s) Relict Gull 1 Is your country a Range State for this species? Yes No 2 Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia 3 Summarise information on population size, trends and distribution (if known):		n/a
Species Larus relictus – Common Name(s) Relict Gull 1 Is your country a Range State for this species? 2 Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia 3 Summarise information on population size, trends and distribution (if known):	6	Describe any future activities that are planned for this species:
1 Is your country a Range State for this species?		Detailed research and monitoring of habitat condition
1 Is your country a Range State for this species?		
 Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia Summarise information on population size, trends and distribution (if known): 	Spec	
3 Summarise information on population size, trends and distribution (if known):	1	Is your country a Range State for this species?
	2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
n/a	3	Summarise information on population size, trends and distribution (if known):
		n/a

4	reporting period. (Please provide the title of the project and contact details, where available.)
	x Research
	☐ Monitoring
	x Species protection
	☐ Species restoration
	x Habitat protection
	Habitat restoration
	Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	n/a
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
Spec	cies Larus saundersi – Common Name(s) Saunder's Gull, Chinese Black-headed Gull
1	Is your country a Range State for this species?
2	Please provide published distribution reference:
3	Summarise information on population size, trends and distribution (if known):
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	Research
	☐ Monitoring
	☐ Species protection
	☐ Species restoration
	Habitat protection
	Habitat restoration
	Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
6	Describe any future activities that are planned for this species:
Cross	sics Angs formore Common Nama(s) Dailed Tool
. 1	cies Anas formosa – Common Name(s) Baikal Teal
1	Is your country a Range State for this species? x Yes No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia, Red Data Book of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	n/a

4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	Research
	☐ Monitoring
	x Species protection
	☐ Species restoration
	x Habitat protection
	Habitat restoration
	☐ Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	n/a
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
Spec	cies Anser cygnoides – Common Name(s) Swan Goose
1	Is your country a Range State for this species? x Yes \(\subseteq No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	No more than 50000, stable and increasing, distribution is unknown
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	x Research
	x Monitoring
	x Species protection
	☐ Species restoration
	x Habitat protection
	☐ Habitat restoration
	Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	n/a
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
Spec	cies Grus monacha – Common Name(s) Hooded Crane
1	Is your country a Range State for this species? x Yes \sum No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	No more than 100 individuals, declining, distribution unknown

4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	x Research
	x Monitoring
	x Species protection
	☐ Species restoration
	x Habitat protection
	Habitat restoration
	Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	n/a
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
Spe	cies Grus vipio- Common Name(s) White-naped Crane; White-necked Crane
1	Is your country a Range State for this species? x Yes No
2	Please provide published distribution reference: CITES, Red Data Book of Asia, Bird Catalogue of Mongolia
3	Summarise information on population size, trends and distribution (if known):
	No more than 1000 individuals, stable, distribution is unknown
4	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	x Research
	x Monitoring
	x Species protection
	☐ Species restoration
	x Habitat protection
	Habitat restoration
	☐ Other
5	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	n/a
6	Describe any future activities that are planned for this species:
	Detailed research and monitoring of habitat condition
	have information indicating that your country should be considered a Range State for any other bird species that is in CMS Appendix I, but which is not included in the tables above, please complete a table (provided below) for each es.
Spe	cies name, Common Name(s): n/a
1	Please provide published distribution reference:
2	Summarise information on population size, trends and distribution (if known):
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the

	Research
	☐ Monitoring
	☐ Species protection
	☐ Species restoration
	☐ Habitat protection
	☐ Habitat restoration
	Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species:
3.41	
Misc	rellaneous information or comments on Appendix I birds in general:

2. MARINE MAMMALS

2.1 General questions on Appendix I marine mammals

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed marine mammals: N/a
2	Is the taking of all Appendix I marine mammals prohibited by the national implementing legislation cited in Table I(a) (General Information)? If other legislation is relevant, please provide details:
2a	If the taking of Appendix I marine mammals is prohibited by law, have any exceptions Yes No been granted to the prohibition? If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I marine mammals:
3a	What actions are being undertaken to overcome these obstacles?
3b	What assistance, if any, does your country require in order to overcome these obstacles?
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of marine mammal, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))?
4a	Describe any factors that may limit action being taken in this regard:
4b	What assistance, if any, does your country require to overcome these factors?

2.2 Questions on specific Appendix I marine mammals

If you have information indicating that your country should be considered a Range State for any marine mammal species that is listed in CMS Appendix I, please complete a table (provided below) for each species.

Species name, Common name(s):		
1	Please provide published distribution reference:	
2	Summarise information on population size, trends and distribution (if known):	
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): Research Monitoring Species protection Species restoration	

Habitat protection	
Habitat restoration	
Other	
If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?	
Describe any future activities that are planned for this species:	
Miscellaneous information or comments on Appendix I marine mammals in general:	

3 MARINE TURTLES

3.1 General questions on Appendix I marine turtles

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed marine turtles:
	N/a
2	Is the taking of all Appendix I marine turtles prohibited by the national implementing legislation cited in Table I(a) (General Information)?
	If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I marine turtles is prohibited by law, have any exceptions Yes No been granted to the prohibition?
	If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I marine turtles:
3a	What actions are being undertaken to overcome these obstacles?
3b	What assistance, if any, does your country require in order to overcome these obstacles?
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of marine turtles, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))?
4a	Describe any factors that may limit action being taken in this regard:
4b	What assistance, if any, does your country require to overcome these factors?

3.2 Questions on specific Appendix I marine turtles

If you have information indicating that your country should be considered a Range State for any marine turtle species that is listed in CMS Appendix I, please complete a table (provided below) for each species.

Species name, Common name(s):		
1	Please provide published distribution reference:	
2	Summarise information on population size, trends and distribution (if known):	
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): Research Monitoring Species protection Species restoration	

	Habitat protection
	Habitat restoration
	☐ Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species?
Misc	sellaneous information or comments on Appendix I marine turtles in general:

4 TERRESTRIAL MAMMALS (OTHER THAN BATS)

4.1 General questions on Appendix I terrestrial mammals (other than bats)

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed terrestrial mammals (other than bats): Ministry of Nature and Environment; and the Institute of Biology of the Mongolian Academy of Sciences
2	Is the taking of all Appendix I terrestrial mammals (other than bats) prohibited by the national implementing legislation cited in Table I(a) (General Information)? If <i>other</i> legislation is relevant, please provide details:
2a	If the taking of Appendix I terrestrial mammals (other than bats) is prohibited by Yes x No
3	Identify any obstacles to migration that exist in relation to Appendix I terrestrial mammals (other than bats): Natural disasters like harsh winters and droughts, disappearance of water sources, small population recruitment, natural predators for the wild camel, and a little poaching and diseases for the snow leopard
3a	What actions are being undertaken to overcome these obstacles? The wild camel and snow leopard are listed as an endangered species in Mongolian Red Book, Law on Fauna. Broad research and conservation activities on wild camel has been started from 2003 in Great Gobi National park, the camel's main area of distribution, under GEF/UNDP and Mongolian government fund. The Institute of Biology, MAS is the main implementing agency for research and monitoring of this project. There is a long term project on conservation of the snow leopard in Mongolia under International Snow Leopard Trust Fund started from 1998. The Institute of Biology, MAS is the main implementing agency for research and monitoring of this project as well
3b	What assistance, if any, does your country require in order to overcome these obstacles?
	Detailed research and monitoring on migration routes, population status and conservation of both species are required
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of terrestrial mammal (other than bats), including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))? Both species are included in relevant protection laws, and the hunting, or any other meaning use is prohibited. Special protected areas are established to protect the main habitats and the population itself for both species.
4a	Describe any factors which limit action being taken in this regard: Limited funds for research, monitoring and conservation
4b	What assistance, if any, does your country require to overcome these factors?
	Broad scaled research and monitoring, and conservation activities of populations for both species

4.2 Questions on specific Appendix I terrestrial mammals (other than bats)

The following section contains a table for each Appendix I terrestrial mammal species (other than bats) for which your country is considered to be a Range State. Please complete each table as appropriate, providing information in summary form. Where appropriate, please cross-reference to information already provided in national reports that have been submitted under other conventions (e.g. Convention on Biological Diversity, Ramsar Convention, CITES). (Attach annexes as necessary.)

Species Uncia uncia – Common Name(s) Snow Leopard		
1	Is your	country a Range State for this species?
2	1.	Please provide published distribution reference: McCarthy, Thomas. M., B. Munkhtsog and Todd Fuller.
		2005. Movements and Activities of Snow Leopards in Southwestern Mongolia. Biological
		Conservation.
	2.	Snow leopards in Mongolia (2 nd edition). 2003. WWF Mongolian country office and Irbis Mongolian
		center. Ulaanbaatar, Mongolia. 24 pp.
	3.	Snow leopards in Mongolia (1st edition). 2001. WWF Mongolian country office and Irbis Mongolian
		center. Ulaanbaatar, Mongolia. 24 pp.
	4.	Thomas M. McCarthy & B. Munkhtsog, 1995. Preliminary assessment of Snow Leopard Sign survey in
		Mongolia. in: Proceedings of the 8 th International Snow Leopard Symposium. pp. 57-65. International
		Snow Leopard Trust, Seattle. WA, USA and WWF Pakistan, Islamabad, Pakistan.
3	Summa	rise information on population size, trends and distribution (if known): N/a
4		e (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the g period. (Please provide the title of the project and contact details, where available.)
	x Resea	rch
	x Moni	toring
	x Speci	ies protection
	☐ Spe	cies restoration
	x Habi	tat protection
	☐ Hal	pitat restoration
	Oth	er
		d information and made a presentation on the distribution and population of the Snow Leopard (Uncia uncia) at Meeting of the Scientific Committee in Edinburgh, Scotland, May 2001.
5	If no ac	tivities have been carried out for this species in the reporting period, what has prevented such action being taken?
	N/a	
6		e any future activities that are planned for this species? To continue research, monitoring and conservation as for the snow leopard within ongoing projects
Snee	ries Can	nelus hactrianus Common name(s) Wild camel/Bactrian camel

Species Camelus bactrianus Common name(s) Wild camel/Bactrian camel

- Please provide published distribution reference:
 - 1. IUCN (1996) 1996 IUCN Red List of Threatened Animals. IUCN, Gland, Switzerland
 - 2.Mix, H., Reading, R.P. & Lhagvasuren, B. (1995) A systematic census of various large mammals in Eastern and Southern Mongolia. In *Proceedings from the Conference on Asian Ecosystems and Their Protection, August, Ulaanbaatar, Mongolia* (in Russian).
 - 3.Zhirnov, L.V. & Ilyinsky, V.O. (1986) *The Great Gobi Reserve- a Refuge for Rare Animals of the Central Asian Deserts.* USSR/UNEP Project, Programme for Publication and Information Support. Centre for International Projects, GKNT, Moscow.
 - 4.Tolgat, R & Shaller, G. (1992) Status and Distribution of wild Bactrian camels. *Biological Conservation*. 62, 11-19. 5.Tolgat, R. (1995) Results of wild Bactrian camels (*Camelus ferus* Prz.) surveys and their biological meaning. In *Proceedings from a Conference on the Biology and Nature of Great Gobi Strict Protected Area*, 12 *June* 1995 (ed.J.Badamkhand), pp. 87-90. Ministry for Nature and the Environment, Ulaanbaatar, Mongolia (in Mongolian).
 - 6. Reading R. P., Mix H., Lhagvasuren B., Blumer E. Status of wild Bactrian camels and other large ungulates in south-western Mongolia. *Oryx.* Vol.: 33, No. 3, July, 1999. 247-256

	-
2	Summarise information on population size, trends and distribution (if known):
	The wild camel has always been under direct and indirect human pressure. Poachers in neighbouring countries, such as China and Russia, try to kill these animals as they cross the border from Mongolia.
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available.)
	x Research
	x Monitoring
	x Species protection
	☐ Species restoration
	x Habitat protection
	Habitat restoration
	Other A children's book about the Bactrian camel, 'King of the Gobi' (by John Hare), was translated into Mongolian and 14,000 copies were published for Mongolian children.
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
	N/a
5	Describe any future activities that are planned for this species:
	Co-operation with China and Russia is urgently required to address transboundary issues.

If you have information indicating that your country should be considered a Range State for any other terrestrial mammal species (other than bats) that is listed in CMS Appendix I, but which is <u>not</u> included in the tables above, please complete a table (provided below) for each species.

Spec	Species name, Common name(s): Saiga tatarica mongolica, Mongolian Saiga		
1	Please provide published distribution reference: 1. Y. Arylov, V. Badmaev, A. Bekenov, J. Chimeg, A. Entwistle, Y.A. Grachev, B. Lhagvasuren, A. Lushchekina, D. Mallon, E.J. Milner-Gulland, V. Ukrainsky. The saiga antelope-teetering on the brink but still cause for hope. 2004, Oryx, 38(3), 250-256 2. Lhagvasuren B., S. Dulamtseren, L. Amgalan, D. Mallon, G. Schaller, R. Reading, H. Mix. Status and conservation of antelopes in Mongolia. Works of Institute of Biological Sciences. 1999. 1. 96-107. 3. Lhagvasuren B., S. Dulamtseren, L. Amgalan. Status of Mongolian antelopes. Mallon D.P. and Kingswood S.C. (compilers). 2001. Antelopes. Part 4: North Africa, the Middle East, and Asia. Chapter 32: Mongolia. Global Survey and Regional Action Plans. SSC Antelope Specialist Group. IUCN, Gland, Switzerland and Cambridge, UK.		
2	Summarise information on population size, trends and distribution (if known): According to the census made in 2003 the population size is about 750 animals.		
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available):		
	x Research		
	x Monitoring		
	x Species protection		
	☐ Species restoration		
	x Habitat protection		
	Habitat restoration		
	Other		
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?		

	N/a	
5	Describe any future activities that are planned for this species:	
	Strict measures against the poaching, research, monitoring and conservation activities	
Mico	sallaneous information or comments on Appendix I terrestrial mammals (other than hets) in general	
Misc	rellaneous information or comments on Appendix I terrestrial mammals (other than bats) in general:	
Misc	rellaneous information or comments on Appendix I terrestrial mammals (other than bats) in general:	
Misc	rellaneous information or comments on Appendix I terrestrial mammals (other than bats) in general:	

5 BATS

5.1 General questions on Appendix I bats

Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed bats: N/a
Is the taking of all Appendix I bats prohibited by the national implementing Legislation cited in Table I(a) (General Information)? If other legislation is relevant, please provide details:
If the taking of Appendix I bats is prohibited by law, have any exceptions Been granted to the prohibition? If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
Identify any obstacles to migration that exist in relation to Appendix I bats:
What actions are being undertaken to overcome these obstacles?
What assistance, if any, does your country require in order to overcome these obstacles?
What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species of bats, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))?
Describe any factors that may limit action being taken in this regard:
What assistance, if any, does your country require to overcome these factors?

5.2 Questions on specific Appendix I bat species

If you have information indicating that your country should be considered a Range State for any bat species that is listed in CMS Appendix I, please complete a table (provided below) for each species.

Spec	Species name, Common name(s):		
1	Please provide published distribution reference:		
2	Summarise information on population size, trends and distribution (if known):		
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): Research Monitoring Species protection Species restoration		

	Habitat protection
	Habitat restoration
	☐ Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species?
Miscellaneous information or comments on Appendix I bats in general:	

6 OTHER TAXA

6.1 General questions on Appendix I species belonging to other taxa

1	Identify the Ministry, agency/department, or organisation responsible for leading actions relating to Appendix I listed species belonging to taxa not included in sections 1-5 above:
	N/a
2	Is the taking of all Appendix I species belonging to taxa not included in sections 1-5 above, prohibited by the national legislation listed as being implementing legislation in Table I(a) (General Information)? If other legislation is relevant, please provide details:
2a	If the taking of Appendix I species belonging to taxa not included in sections 1-5 above is prohibited by law, have any exceptions been granted to the prohibition?
	If Yes, please provide details (Include the date on which the exception was notified to the CMS Secretariat pursuant to CMS Article III(7)):
3	Identify any obstacles to migration that exist in relation to Appendix I species belonging to taxa not included in sections 1-5 above:
3a	What actions are being undertaken to overcome these obstacles?
3b	What assistance, if any, does your country require in order to overcome these obstacles?
4	What actions have been taken to prevent, reduce or control factors that are endangering or are likely to further endanger species belonging to taxa not included in section 1-5 above, including strictly controlling the introduction of, or controlling or eliminating, already introduced exotic species (Article III(4)(c))?
4a	Describe any factors that may limit action being taken in this regard:
4b	What assistance, if any, does your country require to overcome these factors?
	6.2 Questions on specific Appendix I species belonging to other taxa

If you have information indicating that your country should be considered a Range State for any Appendix I listed species that belongs to taxa not included in sections 1-5 above, please complete a table (provided below) for each species.

Spe	Species name, Common name(s):		
1	Please provide published distribution reference:		
2	Summarise information on population size, trends and distribution (if known):		
3	Indicate (with an 'X') and briefly describe any activities that have been carried out in favour of this species in the reporting period. (Please provide the title of the project and contact details, where available): Research		
	☐ Monitoring		

	☐ Species protection
	☐ Species restoration
	Habitat protection
	Habitat restoration
	☐ Other
4	If no activities have been carried out for this species in the reporting period, what has prevented such action being taken?
5	Describe any future activities that are planned for this species?
Misc	Illaneous information or comments on Appendix I species that belong to taxa not included in sections 1-5 above:
	7 LISTING OF OTHER ENDANGERED MIGRATORY SPECIES IN APPENDIX I
	EISTING OF OTHER ENDANGERED MIGRATORY SI ECIES IN THI FENDIN
1	Is your country a Range State for any other endangered migratory species
	not currently listed in Appendix I?
	If Yes, please provide details:
1	Bactrian Camel (Camelus bactrainus); Swan goose (Anser cygnoides); Baikal teal (Anas formosa).
1a	Is your country taking any steps to propose listing any of these species?
	If Yes, please provide details:
	Mongolia proposed the listing of the following species at the 10 th meeting of the Scientific Advisory Committee in 2001: Bactrian Camel (<i>Camelus bactrainus</i>); Swan goose (<i>Anser cygnoides</i>); Baikal teal (<i>Anas formosa</i>).
	It is considering proposing the listing of these species at the Conference of the Parties.
1b	It is considering proposing the listing of these species at the Conference of the Parties. What assistance, if any, does your country require to initiate the listing of these species? We ask all CMS parties to contribute to list all proposed species from Mongolia to Appendix 1 at the Conference of the Parties.

III. Appendix II Species

1. INFORMATION ON APPENDIX II SPECIES

Information pertaining to the conservation of Appendix II species that are the object of CMS Agreements will have been provided in periodic Party reports to those instruments. It will suffice therefore to reference (below), and preferably append, a copy of the latest report that has been submitted to the secretariat each of the Agreement/MoUs to which your country is a Party.

SIB	SIBERIAN CRANE MoU (1993/1999)		
Date	Date of last report: n/a Period covered: n/a		
	2.2.1 Questions on the	QUESTIONS ON CMS AGREEMEN	
1	In the current reporting period, has yo CMS Agreements, including Memora conservation needs of Appendix II bi If Yes, what is the current state of de	rd species?	□Yes x No
2	of any CMS Agreements, including N the conservation needs of Appendix l	our country participated in the development Memoranda of Understanding, which address I bird species? golia signed Siberian Crane MoU in 2004	x Yes No
3	what assistance, if any, does your cou	ticipating in the development of an Agreement of antry require in order to initiate or participate in in all instrument's development activities	
4	Is the development of any CMS Agree Understanding, planned by your cour If Yes, please provide details:	ement for birds, including Memoranda of atry in the foreseeable future?	☐ Yes x No
	2.2 Questions on the	development of new CMS Agreement mammals	ts relating to marine
1	In the current reporting period, has you CMS Agreements, including Memora conservation needs of Appendix II m If Yes, what is the current state of de	arine mammal species? N/a	☐ Yes ☐ No
2		our country participated in the development Memoranda of Understanding, which address I marine mammal species?	☐ Yes ☐ No
3		ticipating in the development of an Agreement of a Agreement	
4		rement for marine mammals, including ed by your country in the foreseeable future?	☐ Yes ☐ No

If Yes, please provide details:

2.3 Questions on the development of new CMS Agreements relating to marine turtles

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II marine turtles? If Yes, what is the current state of development?
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II marine turtles? If Yes, please provide details:
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development?
4	Is the development of any CMS Agreement for marine turtles, including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details:
	2.4 Questions on the development of new CMS Agreements relating to terrestrial mammals (other than bats)
1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II terrestrial mammal species (other than bats)? If Yes, what is the current state of development?
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II terrestrial mammal species (other than bats)? If Yes, please provide details:
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development? n/a
4	Is the development of any CMS Agreement for terrestrial mammals (other than bats), x Yes No Including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details: Agreement or MoU on conservation of the Mongolian gazelle, goitered gazelle and wild ass must be developed among Mongolia, Russia and China in nearest future under CMS
	2.5 Questions on the development of new CMS Agreements relating to bats
1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II bat species? N/a If Yes, what is the current state of development?
2	In the current reporting period, has your country participated in the development of any CMS Agreements, including Memoranda of Understanding, which address the conservation needs of Appendix II bat species? N/a If Yes, please provide details:
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development? N/a
4	Is the development of any CMS Agreement for bats, including Memoranda of Understanding, planned by your country in the future? N/a If Yes please provide details: N/a

2.6 Questions on the development of new CMS Agreements relating to other taxa

1	In the current reporting period, has your country initiated the development of any CMS Agreements, including Memoranda of Understanding, to address the conservation needs of Appendix II species belonging to taxa not included in sections 1-6 above? n/a If Yes, what is the current state of development?
2	In the current reporting period, has your country participated in the development
3	If your country has initiated or is participating in the development of an Agreement or Memorandum of Understanding, what assistance, if any, does your country require in order to initiate or participate in the instrument's development? N/a
4	Is the development of any CMS Agreement for other taxa, including Memoranda of Understanding, planned by your country in the foreseeable future? If Yes, please provide details: <i>N/a</i>
	3. LISTING OF MIGRATORY SPECIES IN APPENDIX II
1	Is your country a Range State for any migratory species that has an unfavourable conservation status, but is not currently listed in Appendix II and could benefit from the conclusion of an Agreement for its conservation? If Yes, please provide details: White-tailed or Mongolian gazelle (Procatra gutturosa); Wild ass (Equus humionus); Black-tailed gazelle (Gazelle subguturosa); Pallas's Sea-Eagle/ Pallas's Fishing Eagle (Haliaeetus leucoryphus); White-naped crane (Grus vipio); Hooded crane (Grus monacha).
1a	Is your country taking any steps to propose the listing of this/these species in Appendix II? Yes No If Yes, please provide details: Mongolia proposed the listing of the following species at the 10 th meeting of the Scientific Committee (2001): White-tailed gazelle (<i>Procatra gutturosa</i>); Wild ass (<i>Equus humionus</i>); Black-tailed gazelle (<i>Gazelle subguturosa</i>); Pallas's Sea-Eagle/ Pallas's Fishing Eagle (<i>Haliaeetus leucoryphus</i>); White-naped crane (<i>Grus vipio</i>); Hooded crane (<i>Grus monacha</i>). Mongolia is considering proposing the listing of these species at the Conference of the Parties.
1b	What assistance, if any, does your country require to initiate the listing of this/these species? We ask all CMS parties to contribute to list all proposed species from Mongolia to Appendix 1 at the Conference of the Parties.

IV. National and Regional Priorities

1	What priority does your country assign to the conservation and, where applicable, sustainable use of migratory species in comparison to other biodiversity-related issues?	
2	Are migratory species and their habitats addressed by your country's national x Yes No biodiversity strategy or action plan?	
	If Yes, please indicate and briefly describe the extent to which it addresses the following issues:	
	x Conservation, sustainable use and/or restoration of migratory species	
	x Conservation, sustainable use and/or restoration of the habitats of migratory species, including protected areas	
	x Actions to prevent, reduce or control factors that are endangering or are likely to further endanger migratory species (e.g. alien invasive species or by-catch)	
	x Minimising or eliminating barriers or obstacles to migration	
	x Research and monitoring of migratory species	
	x Transboundary co-operation	
3	Does the conservation of migratory species currently feature in any other national x Yes No or regional policies/plans (apart from CMS Agreements)	
	If Yes, please provide details: CBD, CITES, Protected Areas network	
3a	Do these policies/plans cover the following areas (if Yes, please provide details):	
	Yes No	
	x Exploitation of natural resources (e.g. fisheries, hunting, etc.)	
	x Economic development	
	x Land-use planning	
	x Pollution control	
	x Designation and development of protected areas	
	x Development of ecological networks	
	x Planning of powerlines	
	x Planning of fences	
	x Planning of dams	
	x Other	

V. Protected Areas

1	Are migratory species taken into account in the selection, establishment and x Yes No management of protected areas in your country?
	If Yes, please provide details: Many protected areas in Mongolia established to protect the migratory species
1a	Do these protected areas cover the following areas? (If Yes, please provide details and include the amount of protected areas coverage and the number of protected areas): Yes No
	165 110
	x Terrestrial. Up-to-day Mongolia has 55 PAs with 20953178 ha
	Aquatic Aquatic
	☐ ☐ Marine
1b	Identify the agency, department or organization responsible for leading on this action in your country: Ministry of

	Nature and the Environment, Mongolian Academy of Sciences
	VI. Policies on Satellite Telemetry
1	In the current reporting period, has your country undertaken x Yes No conservation/research projects that use satellite telemetry?
	If Yes, please provide details (Indicate <i>inter alia</i> the scientific justification for the research, describe briefly the measures taken to ensure that risks to the welfare of individual animals and – in the case of severely depleted populations – to the species are minimised, and summarise the results obtained): On-going projects on Mongolian gazelle, Argali, and finished projects on Snow Leopard, White-naped crane, Demoissele crane, Steppe eagle, Sakor falcon, Black stork. No any risks to the welfare of individual animals have been observed. The results showed that all studied animals are migrating through national borders and cooperation among the range states is necessary
2	Are any future conservation/research projects planned that will use x Yes No satellite telemetry?
	If Yes, please provide details (including the expected timeframe for these projects): We plan to continue to use satellite telemetry to study the migration and other conservation needs for the Mongolian gazelle, wild sheep (argali) and wild ass.
	If No, please explain any impediments or requirements in this regard:
	VII. Membership
1	Have actions been taken by your country to encourage non-Parties x Yes \sum No to join CMS and its related Agreements?
	If Yes, please provide details. (In particular, describe actions taken to recruit the non-Parties that have been identified by the Standing Committee as high priorities for recruitment.) We invited delegates from China and Russia to participate in Mongolian gazelle, wild camel, Mongolian saiga conservation international workshops and explained the needs for these countries to become a Party to CMS
1a	Identify the agency, department or organization responsible for leading on this action in your country: Ministry of Nature and Environment and the Mongolian Academy of Sciences
	VIII. Global and National Importance of CMS
1	Have actions been taken by your country to increase national, regional and/or global awareness of the relevance of CMS and its global importance in the context of biodiversity conservation?
	If Yes, please provide details:
	The CMS brochure was published in Mongolian and distributed throughout the country.
2	Identify the agency, department or organization responsible for leading on this action in your country: Ministry of nature and Environment and the Mongolian Academy of sciences
	IX. Mobilization of Resources
1	Has your country made financial resources available for conservation activities having x Yes \sum No direct benefits for migratory species in your country?
	If Yes, please provide details (Indicate the migratory species that have benefited from these activities): Some biotechnical and conservation measures were taken to protect the Mongolian gazelle, argali, wild camel, snow leopard,

	Mongolian saiga
2	Has your country made voluntary contributions to the CMS Trust Fund to support requests from developing countries and countries with economies in transition? If Yes, please provide details: n/a
3	Has your country made other voluntary financial contributions to support conservation activities having direct benefits for migratory species in other countries (particularly developing countries)? If Yes, please provide details (Indicate the migratory species that have benefited from these activities):
4	Has your country provided technical and/or scientific assistance to x Yes No developing countries to facilitate initiatives for the benefit of migratory species? If Yes, please provide details (Indicate the migratory species that have benefited from these activities): scientific article on conservation of Przewalski's gazelle was reviewed
5	Has your country received financial assistance/support from the CMS Trust x Yes No Fund, via the CMS Secretariat, for national conservation activities having direct benefits for migratory species in your country? If Yes, please provide details (Indicate the migratory species that have benefited from these activities): CMS Introduction brochure in Mongolian was published by CMS support and the Wild camel conservation brochure for children in Mongolian was published by CMS and other donors support
6	Has your country received financial assistance/support from sources other x Yes No than the CMS Secretariat for conservation activities having direct benefit for migratory species in your country? If Yes, please provide details (Indicate the migratory species that have benefited from these activities): Ongoing project on research and conservation of the Mongolian gazelle, wild camel, argali sheep, snow leopard and several bird species are funded by GEF/UNDP, Denver Zoo Foundation, Tokyo University, Austrian government, German Government

X. Implementation of COP Resolutions and Recommendations

Please summarize the measures undertaken by your country to implement the substantive, operational Resolutions and Recommendations adopted by the Conference of the Parties, where these have not been mentioned elsewhere in this report, giving particular emphasis to those identified below (as appropriate).

Resolution 6.2 – By-catch, and Recommendation 7.2 – Implementation of Resolution 6.2 on By-catch: Resolution 6.3 – Southern Hemisphere Albatross Conservation: Resolution 7.2 – Impact Assessment and Migratory Species: Resolution 7.3 – Oil Pollution and Migratory Species: Resolution 7.4 – Electrocution of Migratory Birds: Resolution 7.5 – Wind Turbines and Migratory Species: Resolution 7.9 – Cooperation with Other Bodies and Processes: Resolution 7.15 – Future Action on the Antarctic Minke, Bryde's and Pygmy Right Whales under the Convention on Migratory Species: Recommendations Recommendation 7.5 – Range State Agreement for Dugong (Dugong dugon) Conservation:

Other resolutions/recommendations:

Recommendation 7.7 – America Pacific Flyway Programme:

Other remarks:

The National Government of Mongolia is trying to balance social and economic development with ecosystem protection. It is hoping to avoid the mistakes made by other countries in the past, e.g. raw material extraction to foreign countries, ecologically damaging technologies and disposal of foreign waste should be avoided. Mongolian biological resources have a key role in the maintenance of ecological balance, providing a healthy and safe environment, alleviating poverty and sustaining social and economic development. The protection, restoration and sustainable use of biological resources and captive breeding of endangered species are Government priorities.

Recommendation 7.6 – Improving the Conservation Status of the Leatherback Turtle (*Dermochelys coriacea*):

Mongolia contains a wide variety of habitats and wildlife, due to its large size and varied ecosystems stretching from the high mountains of Central Asia to the Gobi desert. The population of many plants and animals are decreasing as human settlement has expanded and today some are in danger of extinction.

Fauna diversity is very rich in Mongolia. There are 56 fish species (6 in the Red Book of Mongolia), 10 amphibian species (4 in the Red Book), 22 reptilian species (5 in the Red Book), 427 bird species (30 in the Red Book) and 134 mammalian species (30 in the Red Book). There are 81 species of the Mongolian birds listed in Appendices I and II of CMS, and 12 species of bat.

Threats

The fauna and flora of Mongolia suffer from increasing habitat loss (with some regions already devoid or nearly devoid of large mammals), increasing desertification, erosion in several areas, and several species and subspecies are threatened with extinction. Threats to biodiversity include the impact of mining, deforestation, off-road vehicle use, pollution, rapid human population growth, increasing numbers of livestock, poaching, and the effects of the rapid socio-economic and cultural change that has accompanied Mongolia's transition from communism to democracy.

Migratory ungulate species, which need fresh pasture and open water sources throughout the year, such as the Asiatic wild ass (*Equus humionus*) and Mongolian Gazelle (*Procapra gutturosa*), have been badly effected by human pressure, and competition with livestock for pasture and water.

Appendix II listed species

Mongolia is one of the most favorable places for migratory birds. Traditionally Mongolians do not shoot most of the bird species in Mongolia and, therefore, many migratory bird species nest during the summer in Mongolia's lakes, rivers and ponds.

The Mongolian lakes are home to many birds migrating from Siberia to the south in autumn and from the south to the north in spring, and have received special protection. Membership of CMS has brought further opportunities to strengthen conservation measures for these migratory birds. If Mongolia's two neighbours, the Russian Federation and China, join the Convention further collaborative efforts will be taken for the promotion of trans-boundary protection of migratory species.

Migratory mammalian species, such as the goitered gazelle (*Gazella subgutturosaI*), wild ass (*Equus humionus*), Mongolian gazelle (*Procapra gutturosa*) and saiga antelope (*Saiga tatarica*), have been always under direct and indirect human pressure. In particular poachers in neighbouring countries, such as China and Russia, try to kill these animals when they cross over the border from Mongolia. Consequently co-operation with Russia and China on transboundary issues is urgently required.

Procapra gutturosa, White-tailed Gazelle - The CMS Secretariat, with assistance from Mongolia, is planning to develop a Cooperation and Management Plan for Mongolia, the Russian Federation and China as the first step towards protecting this species at the international level. As a result of joint efforts between Russia and Mongolia, 30,000 white-tailed gazelles that migrated to Eastern Siberia survived the harsh winter of 2000-2001.

Annex: Questions on specific Appendix II species

The tables below contain the list of all species listed in Appendix II. Boxes have been checked to indicate the species for which your country is considered to be a Range State. Please amend the boxes where appropriate. (If you wish to provide further information on any of these species, please attach as an annex.) Please also provide published distribution references where available.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
		СН	IIROPTERA		
Rhinolophus ferrumequinum (only European populations)		\boxtimes			
Rhinolophus hipposideros (only European populations)					
Rhinolophus euryale (only European populations)					
Rhinolophus mehelyi (only European populations)					
Rhinolophus blasii (only European populations)					
Myotis bechsteini (only European populations)		\boxtimes			
Myotis blythi (only European populations)		\boxtimes			
Myotis brandtii (only European populations)		\boxtimes			
Myotis capaccinii (only European populations)					
Myotis dasycneme (only European populations)					
Myotis daubentoni (only European populations)					
Myotis emarginatus (only European populations)		\boxtimes			
Myotis myotis (only European populations)		\boxtimes			
Myotis mystacinus (only European populations)					
Myotis nattereri (only European populations)					
Pipistrellus kuhli (only European populations)					
Pipistrellus nathusii (only European populations)					

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Pipistrellus pipistrellus		\boxtimes			
(only European populations)					
Pipistrellus savii					
(only European populations)					
Nyctalus lasiopterus					
(only European populations)					
Nyctalus leisleri		\boxtimes			
(only European populations)					
Nyctalus noctula		\boxtimes			
(only European populations)					
Eptesicus nilssonii		\boxtimes			
(only European populations)					
Eptesicus serotinus		\boxtimes			
(only European populations)					
Vespertilio murinus		\boxtimes			
(only European populations)					
Barbastella barbastellus					
(only European populations)					
Plecotus auritus		\boxtimes			
(only European populations)					
Plecotus austriacus		\boxtimes			
(only European populations)					
Miniopterus schreibersii					
(only European populations)					
Tadarida teniotis		\boxtimes			
		(СЕТАСЕА		
Physeter macrocephalus		\boxtimes			
Platanista gangetica gangetica		\boxtimes			
Pontoporia blainvillei		\boxtimes			
Inia geoffrensis					
Delphinapterus leucas					
Monodon monoceros		\boxtimes			
Phocoena phocoena					
(North and Baltic Sea populations)		<u></u>			
Phocoena phocoena	П		П		
(western North Atlantic population)	_		_		
Phocoena phocoena		\boxtimes			
(Black Sea population)	_				
Neophocaena phocaenoides		\boxtimes			
Phocoenoides dalli					
Phocoena spinipinnis					
т посоени зриприниз					

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Phocoena dioptrica		\boxtimes			
Sousa chinensis		\boxtimes			
Sousa teuszii					
Sotalia fluviatilis		\boxtimes			
Lagenorhynchus albirostris		\boxtimes			
(only North and Baltic Sea populations)					
Lagenorhynchus acutus		\boxtimes			
(only North and Baltic Sea populations)					
Lagenorhynchus australis					
Lagenorhynchus obscurus					
Grampus griseus		\boxtimes			
(only North and Baltic Sea populations)					
Tursiops aduncus					
(Arafura/Timor Sea populations)					
Tursiops truncatus					
(North and Baltic Sea populations)					
Tursiops truncatus					
(western Mediterranean population)					
Tursiops truncatus					
(Black Sea population)					
Stenella attenuata					
(eastern tropical Pacific population)					
Stenella attenuata					
(Southeast Asian populations)					
Stenella longirostris					
(eastern tropical Pacific populations)					
Stenella longirostris					
(Southeast Asian populations)					
Stenella coeruleoalba					
(eastern tropical Pacific population)					
Stenella coeruleoalba					
(western Mediterranean population)					
Delphinus delphis					
(North and Baltic Sea populations)					
Delphinus delphis					
(western Mediterranean population)					
Delphinus delphis		\boxtimes			
(Black Sea population)					

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Delphinus delphis		\boxtimes			
(eastern tropical Pacific population)					
Lagenodelphis hosei		\boxtimes			
(Southeast Asian populations)					
Orcaella brevirostris					
Cephalorhynchus commersonii					
(South American population)					
Cephalorhynchus eutropia					
Cephalorhynchus heavisidii		\boxtimes			
Orcinus orca					
Globicephala melas		\boxtimes			
(only North and Baltic Sea populations)					
Berardius bairdii					
Hyperoodon ampullatus		\boxtimes			
Balaenoptera bonaerensis		\boxtimes			
Balaenoptera edeni					
Balaenoptera borealis		\boxtimes			
Balaenoptera physalus					
Caperea marginata					
		l	ARNIVORA		<u> </u>
Arctocephalus australis					
Otaria flavescens					
Phoca vitulina	П				
(only Baltic and Wadden Sea populations)	_				
Halichoerus grypus		\boxtimes			
(only Baltic Sea populations)					
Monachus monachus					
		PR	OBOSCIDEA		
Loxodonta africana		\boxtimes			
		•	SIRENIA	•	
Trichechus manatus					
(populations between Honduras and Panama)					
Trichechus senegalensis					
Trichechus inunguis					
Dugong dugon					
		PERI	SSODACTYLA		
Equus hemionus (includes Equus hemionus, Equus onager and Equus kiang)	\boxtimes				1. Reading R. P., Mix H., Lhagvasuren B., Blumer E. Status of wild Bactrian camels and other large ungulates in south-western

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
					Mongolia. <i>Oryx.</i> Vol.: 33, No. 3, July, 1999. 247-256 2. Reading R. P., H. Mix., E.S. Blumer., S. Amgalanbaatar., T. Galbaatar., G. Wingard., Ts. Tuya., M.D. Johnstad., Z. Namshir., B. Lhagvasuren., D. Kane. Wild ungulate conservation in Mongolia. <i>Proceedings of abstracts of International conference "Central Asian ecosystems-2000"</i> . 118-123. Ulaanbaatar. Mongolia. 3. Reading R. P., Mix H., Lhagvasuren B., Fe C., Kane D., Dulamtseren S., Enkhbold S. Status and distribution of Khulan (<i>Equus hemionus</i>) in Mongolia. <i>Journal of Zoology</i> . London, UK. 2001â 254, 381-389. London, UK.

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference			
ARTIODACTYLA								
Vicugna vicugna		\boxtimes						
Oryx dammah		\boxtimes						
Gazella gazella (only Asian populations)								
Gazella subgutturosa					1.Lhagvasuren B., S. Dulamtseren, L. Amgalan, D. Mallon, G. Schaller, R.Reading, H. Mix. Status and conservation of antelopes in Mongolia. Works of Institute of Biological Sciences. 1999. 1. 96-107. 2.Reading R. P., Mix H., Lhagvasuren B., Blumer E. Status of wild Bactrian camels and other large ungulates in south-western Mongolia. Oryx. Vol.: 33, No. 3, July, 1999. 247-256 2.Reading R. P., H. Mix., E.S. Blumer., S. Amgalanbaatar., T. Galbaatar., G. Wingard., Ts. Tuya., M.D. Johnstad., Z. Namshir., B. Lhagvasuren., D. Kane. Wild ungulate conservation in Mongolia. Proceedings of abstracts of International conference "Central Asian ecosystems-2000". 118-123. Ulaanbaatar. Mongolia.			
Procapra gutturosa					1.Lhagvasuren B., S. Dulamtseren, L. Amgalan, D. Mallon, G. Schaller, R. Reading, H. Mix. Status and conservation of antelopes in Mongolia. Works of Institute of Biological Sciences. 1999. 1. 96-107. 2.Reading R. P., H. Mix., E.S. Blumer., S. Amgalanbaatar., T. Galbaatar., G. Wingard., Ts. Tuya., M.D. Johnstad., Z. Namshir., B. Lhagvasuren., D. Kane. Wild ungulate conservation in Mongolia. Proceedings of abstracts of International conference "Central Asian ecosystems-2000". 118-123. Ulaanbaatar. Mongolia.			
Saiga tatarica tatarica					1.Lhagvasuren B., S. Dulamtseren, L. Amgalan, D. Mallon, G. Schaller, R. Reading, H. Mix. Status and conservation of antelopes in Mongolia. Works of Institute of Biological Sciences. 1999. 1. 96-107.			
	<u> </u>	GA	VIIFORMES	1				
Gavia stellata								

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
(Western Palearctic populations)					
Gavia arctica arctica	\boxtimes				Catalogue of Birds of Mongolia
Gavia arctica suschkini		\boxtimes			
Gavia immer immer		\boxtimes			
(Northwest European population)					
Gavia adamsii		\boxtimes			
(Western Palearctic population)					
		Podio	CIPEDIFORMES		
Podiceps grisegena grisegena		\boxtimes			
Podiceps auritus		\boxtimes			
(Western Palearctic populations)					
		PELE	CANIFORMES		
Phalacrocorax nigrogularis		\boxtimes			
Phalacrocorax pygmeus					
Pelecanus onocrotalus					
(Western Palearctic populations)					
Pelecanus crispus	\boxtimes				CITES, Mongolian Data Book and Asian, Catalogue of Birds of Mongolian
		Cic	ONIIFORMES	l	
Botaurus stellaris stellaris	П			П	
(Western Palearctic populations)	_	_	_		
Ixobrychus minutus minutus		\boxtimes			
(Western Palearctic populations)					
Ixobrychus sturmii		\boxtimes			
Ardeola rufiventris		\boxtimes			
Ardeola idae					
Egretta vinaceigula					
Casmerodius albus albus					
(Western Palearctic populations)	_		_		
Ardea purpurea purpurea					
(populations breeding in the Western Palearctic)					
Mycteria ibis					
Ciconia nigra					CITES, Mongolian Data Book and Asian, Catalogue of Birds of Mongolian
Ciconia episcopus microscelis					
Ciconia ciconia		\boxtimes			
Plegadis falcinellus					
Geronticus eremita					

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Threskiornis aethiopicus aethiopicus					
Platalea alba		\boxtimes			
(excluding Malagasy population)					
Platalea leucorodia	\boxtimes				CITES, Mongolian Data Book and Asian, Catalogue of Birds of Mongolian
Phoenicopterus ruber		\boxtimes			
Phoenicopterus minor		\boxtimes			
		ANS	ERIFORMES		
Dendrocygna bicolor		\boxtimes			
Dendrocygna viduata		\boxtimes			
Thalassornis leuconotus					
Oxyura leucocephala					CITES, Mongolian Data Book and Asian, Catalogue of Birds of Mongolian
Cygnus olor	\boxtimes				Mongolian Data Book and Asian, Catalogue of Birds of Mongolian
Cygnus cygnus	\boxtimes				Mongolian Data Book and Asian, Catalogue of Birds of Mongolian
Cygnus columbianus	\boxtimes				Mongolian Data Book and Asian
Anser brachyrhynchus		\boxtimes			
Anser fabalis	\boxtimes				Catalogue of Birds of Mongolian
Anser albifrons	\boxtimes				Catalogue of Birds of Mongolian
Anser erythropus		\boxtimes			
Anser anser	\boxtimes				Catalogue of Birds of Mongolian
Branta leucopsis		\boxtimes			
Branta bernicla		\boxtimes			
Branta ruficollis		\boxtimes			
Alopochen aegyptiacus		\boxtimes			
Tadorna ferruginea	\boxtimes				Catalogue of Birds of Mongolian
Tadorna cana		\boxtimes			
Tadorna tadorna	\boxtimes				Catalogue of Birds of Mongolian
Plectropterus gambensis					
Sarkidiornis melanotos					
Nettapus auritus					
Anas penelope					Catalogue of Birds of Mongolian
Anas strepera					Catalogue of Birds of Mongolian
Anas crecca					Catalogue of Birds of Mongolian
Anas capensis					Catalogue of Birds of Mongolian
Anas platyrhynchos					
Anas undulata			П		

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Anas acuta	\boxtimes				Catalogue of Birds of Mongolian
Anas erythrorhyncha		\boxtimes			
Anas hottentota		\boxtimes			
Anas querquedula	\boxtimes				Catalogue of Birds of Mongolian
Anas clypeata	\boxtimes				Catalogue of Birds of Mongolian
Marmaronetta angustirostris		\boxtimes			
Netta rufina	\boxtimes				Catalogue of Birds of Mongolian
Netta erythrophthalma		\boxtimes			
Aythya ferina	\boxtimes				Catalogue of Birds of Mongolian
Aythya nyroca					Asian Red Data Book, Catalogue of Birds of Mongolian
Aythya fuligula	\boxtimes				Catalogue of Birds of Mongolian
Aythya marila	\boxtimes				Catalogue of Birds of Mongolian
Somateria mollissima		\boxtimes			
Somateria spectabilis		\boxtimes			
Polysticta stelleri		\boxtimes			
Clangula hyemalis	\boxtimes				n/a
Melanitta nigra		\boxtimes			
Melanitta fusca	\boxtimes				Catalogue of Birds of Mongolian
Bucephala clangula	\boxtimes				Catalogue of Birds of Mongolian
Mergellus albellus	\boxtimes				Catalogue of Birds of Mongolian
Mergus serrator	\boxtimes				Catalogue of Birds of Mongolian
Mergus merganser	\boxtimes				Catalogue of Birds of Mongolian
		FALC	CONIFORMES		
Pandion haliaetus	\boxtimes				CITES, Asian Red Data Book, Catalogue of Birds of Mongolian
		GA	LLIFORMES		
Coturnix coturnix coturnix	\boxtimes				Catalogue of Birds of Mongolian
		SPHE	NISCIFORMES		
Spheniscus demersus		\boxtimes			
		PROCE	LLARIIFORME	S	
Diomedea exulans		\boxtimes			
Diomedea epomophora					
Diomedea irrorata		\boxtimes			
Diomedea nigripes		\boxtimes			
Diomedea immutabilis					
Diomedea melanophris		\boxtimes			
Diomedea bulleri		\boxtimes			
Diomedea cauta					

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Diomedea chlororhynchos		\boxtimes			
Diomedea chrysostoma		\boxtimes			
Phoebetria fusca		\boxtimes			
Phoebetria palpebrata		\boxtimes			
Macronectes giganteus		\boxtimes			
Macronectes halli		\boxtimes			
Procellaria cinerea		\boxtimes			
Procellaria aequinoctialis		\boxtimes			
Procellaria aequinoctialis conspicillata		\boxtimes			
Procellaria parkinsoni		\boxtimes			
Procellaria westlandica		\boxtimes			
		GF	RUIFORMES		
Porzana porzana		\boxtimes			
(populations breeding in the Western Palearctic)					
Porzana parva parva		\boxtimes			
Porzana pusilla intermedia		\boxtimes			
Fulica atra atra		\boxtimes			
(Mediterranean and Black Sea populations)					
Aenigmatolimnas marginalis					
Sarothrura boehmi					
Sarothrura ayresi					
Crex crex					Asian Red Data Book, Catalogue of Birds of Mongolian
Grus leucogeranus					CITES, Asian and Mongolian Red Data book, Mongolian Bird Catalogue
Grus virgo (Syn. Anthropoides virgo)					CITES, Mongolian Bird Catalogue
Grus paradisea		\boxtimes			
Grus carunculatus		\boxtimes			
Grus grus	\boxtimes				CITES, Mongolian Bird Catalogue
Chlamydotis undulata (only Asian populations)					CITES, Asian and Mongolian Red Data Book, Mongolian Bird Catalogue
Otis tarda					CITES, Asian and Mongolian Red Data Book, Mongolian Bird Catalogue
		CHAR	ADRIIFORMES		•
Himantopus himantopus	\boxtimes				Mongolian Bird Catalogue
Recurvirostra avosetta					Mongolian Bird Catalogue

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Dromas ardeola		\boxtimes			
Burhinus oedicnemus		\boxtimes			
Glareola pratincola		\boxtimes			
Glareola nordmanni		\boxtimes			
Pluvialis apricaria		\boxtimes			
Pluvialis squatarola	\boxtimes				Mongolian Bird Catalogue
Charadrius hiaticula	\boxtimes				Mongolian Bird Catalogue
Charadrius dubius	\boxtimes				Mongolian Bird Catalogue
Charadrius pecuarius		\boxtimes			
Charadrius tricollaris		\boxtimes			
Charadrius forbesi		\boxtimes			
Charadrius pallidus		\boxtimes			
Charadrius alexandrinus	\boxtimes				Mongolian Bird Catalogue
Charadrius marginatus		\boxtimes			
Charadrius mongulus	\boxtimes				Mongolian Bird Catalogue
Charadrius leschenaultii	\boxtimes				Mongolian Bird Catalogue
Charadrius asiaticus		\boxtimes			
Eudromias morinellus	\boxtimes				Mongolian Bird Catalogue
Vanellus vanellus	\boxtimes				Mongolian Bird Catalogue
Vanellus spinosus		\boxtimes			
Vanellus albiceps		\boxtimes			
Vanellus senegallus		\boxtimes			
Vanellus lugubris		\boxtimes			
Vanellus melanopterus		\boxtimes			
Vanellus coronatus		\boxtimes			
Vanellus superciliosus		\boxtimes			
Vanellus gregarius (Syn Chettusia gregaria)					Asian Red Data Book
Vanellus leucurus		\boxtimes			
Gallinago media		\boxtimes			
Gallinago gallinago	\boxtimes				Mongolian Bird Catalogue
Lymnocryptes minimus	\boxtimes				Mongolian Bird Catalogue
Limosa limosa	\boxtimes				Mongolian Bird Catalogue
Limosa lapponica	\boxtimes				Mongolian Bird Catalogue
Numenius phaeopus	\boxtimes				Mongolian Bird Catalogue
Numenius tenuirostris		\boxtimes			
Numenius arquata	\boxtimes				Mongolian Bird Catalogue
Tringa erythropus	\boxtimes				Mongolian Bird Catalogue
Tringa totanus	\boxtimes				Mongolian Bird Catalogue
Tringa stagnatilis	\boxtimes				Mongolian Bird Catalogue

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference
Tringa nebularia	\boxtimes				Mongolian Bird Catalogue
Tringa ochropus	\boxtimes				Mongolian Bird Catalogue
Tringa glareola	\boxtimes				Mongolian Bird Catalogue
Tringa cinerea	\boxtimes				Mongolian Bird Catalogue
Tringa hypoleucos	\boxtimes				Mongolian Bird Catalogue
Arenaria interpres					Mongolian Bird Catalogue
Calidris tenuirostris		\boxtimes			
Calidris canutus	\boxtimes				Mongolian Bird Catalogue
Calidris alba					Mongolian Bird Catalogue
Calidris minuta					Mongolian Bird Catalogue
Calidris temminckii					Mongolian Bird Catalogue
Calidris maritima		\boxtimes			
Calidris alpina	\boxtimes				Mongolian Bird Catalogue
Calidris ferruginea	\boxtimes				Mongolian Bird Catalogue
Limicola falcinellus					Mongolian Bird Catalogue
Philomachus pugnax					Mongolian Bird Catalogue
Phalaropus lobatus					Mongolian Bird Catalogue
Phalaropus fulicaria		\boxtimes			
Larus hemprichii		\boxtimes			
Larus leucophthalmus		\boxtimes			
Larus ichthyaetus		\boxtimes			
(West Eurasian and African population)					
Larus melanocephalus		\boxtimes			
Larus genei					Mongolian Bird Catalogue
Larus audouinii					
Larus armenicus					
Sterna nilotica nilotica					
(West Eurasian and African populations)					
Sterna caspia					
(West Eurasian and African populations)					
Sterna maxima albidorsalis					
Sterna bergii					
(African and Southwest Asian populations)					
Sterna bengalensis					
(African and Southwest Asian populations)					
Sterna sandvicensis sandvicensis					

Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference			
Sterna dougallii		\boxtimes						
(Atlantic population)								
Sterna hirundo hirundo		\boxtimes						
(populations breeding in the Western Palearctic)								
Sterna paradisaea								
(Atlantic populations)								
Sterna albifrons	\boxtimes				Mongolian Bird Catalogue			
Sterna saundersi								
Sterna balaenarum								
Sterna repressa		\boxtimes						
Chlidonias niger niger	\boxtimes				Mongolian Bird Catalogue			
Chlidonias leucopterus		\boxtimes						
(West Eurasian and African population)								
COLUMBIFORMES								
Streptopelia turtur turtur	\boxtimes				Mongolian Bird Catalogue			
		Cor	ACIIFORMES					
Merops apiaster	\boxtimes				Mongolian Bird Catalogue			
Coracias garrulus		\boxtimes						
		PSIT	FACIFORMES	1				
Amazona tucumana		\boxtimes						
		PASS	SERIFORMES	1				
Hirundo atrocaerulea		\boxtimes						
Pseudocolopteryx dinellianus								
Polystictus pectoralis pectoralis								
Sporophila ruficollis								
Acrocephalus paludicola								
TESTUDINATA								
Chelonia depressa								
Chelonia mydas		\boxtimes						
Caretta caretta								
Eretmochelys imbricata								
Lepidochelys kempii								
Lepidochelys olivacea								
Dermochelys coriacea								
Podocnemis expansa								
<u>-</u>			OCODYLIA	l	<u> </u>			
Crocodylus porosus								
		<u> </u>		<u> </u>				

Muso huso	Species	Range State	Not a Range State	Extinct	No information available	Published distribution reference		
Huso dauricus			ACIPE	NSERIFORMES				
Acipenser baerii baicalensis	Huso huso		\boxtimes					
Acipenser fulvescens	Huso dauricus		\boxtimes					
Acipenser gueldenstaedtii	Acipenser baerii baicalensis		\boxtimes					
Acipenser medirostris	Acipenser fulvescens		\boxtimes					
Acipenser mikadoi	Acipenser gueldenstaedtii		\boxtimes					
Acipenser nacarii	Acipenser medirostris		\boxtimes					
Acipenser nudiventris	Acipenser mikadoi		\boxtimes					
Acipenser persicus	Acipenser naccarii		\boxtimes					
Acipenser ruthenus	Acipenser nudiventris		\boxtimes					
Carcharodon carcharias Carcharodon carchar	Acipenser persicus		\boxtimes					
Acipenser schrenckii	Acipenser ruthenus		\boxtimes					
Acipenser sinensis	(Danube population)							
Acipenser stellatus	Acipenser schrenckii		\boxtimes					
Acipenser sturio	Acipenser sinensis		\boxtimes					
Pseudoscaphirhynchus kaufmanni Pseudoscaphirhynchus hermanni Pseudoscaphirhynchus	Acipenser stellatus		\boxtimes					
kaufmanni	Acipenser sturio		\boxtimes					
hermanni Pseudoscaphirhynchus fedtschenkoi Psephurus gladius ORECTOLOBIFORMES Rhincodon typus LAMNIFORMES Carcharodon carcharias			\boxtimes					
fedtschenkoi								
ORECTOLOBIFORMES Rhincodon typus □ <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
Rhincodon typus Image: Control of typus in the control of typu	Psephurus gladius		\boxtimes					
LAMNIFORMES Carcharodon carcharias	ORECTOLOBIFORMES							
Carcharodon carcharias	Rhincodon typus		\boxtimes					
			LAN	MNIFORMES				
LEPIDOPTERA	Carcharodon carcharias							
			LE	PIDOPTERA				
Danaus plexippus	Danaus plexippus							

All species of each of the Families below are listed in Appendix II. If your country is a Range State for any of the species in these Families, please enter the species name in the first column, under the relevant Family heading. Please indicate (with a 'X') whether your country is a Range State or the species is extinct and, where appropriate, please provide published distribution references. (Space is provided for ten species in each Family. If additional lines are required, please attach the information as an annex.)

Species	Range State	Extinct	Published distribution reference					
Order FALCONIFORMES, Family Cathartidae								
N/a	Range State	☐ Extinct	N/a					
N/a	Range	☐ Extinct	N/a					

	State		
N/a	Range State	☐ Extinct	N/a
N/a	Range State	Extinct	N/a
N/a	Range State	Extinct	N/a
N/a	Range State	☐ Extinct	N/a
N/a	Range State	☐ Extinct	N/a
N/a	Range State	☐ Extinct	N/a
N/a	Range State	Extinct	N/a
N/a	Range State	Extinct	N/a
	Order F.	ALCONIFORMES, F	amily Accipitridae
Haliaeetus leucoryphus	Range State	Extinct	Asian Red Data Book, CITES, Bird Catalogue of Mongolia
Pernis apivorus	x Range State	☐ Extinct	CITES
Pernis ptilorhyncus	xRange State	☐ Extinct	CITES
Milvus migrans	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Circus cyaneus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Circus macrourus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia, Asian Red Data Book
Circus pygargus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Circus melanoleucus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Circus aeruginosus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Circus spilonotus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Accipiter gentilis	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Accipiter nisus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Accipiter badius	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Accipiter gularis	x Range State	Extinct	CITES, Bird Catalogue of Mongolia
Buteo lagopus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Buteo hemilasius	x Range State	Extinct	CITES, Bird Catalogue of Mongolia
Buteo rufinus	x Range	☐ Extinct	CITES. Bird Catalogue of Mongolia

		1	
Buteo buteo	State	Extinct	CITES, Bird Catalogue of Mongolia
Buteo buteo	x Range State	Extinct	CITES, Bird Catalogue of Moligona
Butastur indicus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Circaetus gallicus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Spizaetus nipalensis	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Hieraaetus pennatus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Hieraaetus fasciatus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Aquila nipalensis	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Aquila clanga	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia, Asian Red Data Book
Aquila heliaca	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia, Asian Red Data Book
Aquila chrysaetos	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Haliaeetus albicilla	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia, Asian and Mongolian Red Data Book
Gypaetus barbatus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Neophron percnopterus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Aegypius monachus	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia, Asian Red Data Book
Gyps fulvus	x Range State	Extinct	CITES, Bird Catalogue of Mongolia
Gyps himalayensis	x Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia, Mongolian Red Data Book
	Order	FALCONIFORMES	s, Family Falconidae
Falco rusticolus	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco cherrug	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco pelegrinoides	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco peregrinus	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco subbuteo	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco columbarius	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco vespertinus	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco amurensis	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Falco naumanni	X Range	Extinct	CITES, Bird Catalogue of Mongolia, Asian Red Data

	State		Book
Falco tinnunculus	X Range State	☐ Extinct	CITES, Bird Catalogue of Mongolia
Order PASSERIFORMES, Family Muscicapidae			
Ficedula zanthopygia	X Range State	Extinct	Bird Catalogue of Mongolia
Ficedula narsissina	X Range State	Extinct	Bird Catalogue of Mongolia
Ficedula mugimaki	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Ficedula parva	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Muscicapa striata	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Muscicapa sibirica	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Muscicapa latirostris	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Muscicapa griseisticta	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Saxicola torquata	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Saxicola insignis	X Range State	☐ Extinct	Bird Catalogue of Mongolia, Asian and Mongolian Red Data Book
Oenanthe oenanthe	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Oenanthe pleschanka	X Range State	Extinct	Bird Catalogue of Mongolia
Oenanthe isabellina	X Range State	Extinct	Bird Catalogue of Mongolia
Oenanthe deserti	X Range State	Extinct	Bird Catalogue of Mongolia
Monticola saxatilis	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Monticola solitarius	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Petrophila gularis	X Range State	Extinct	Bird Catalogue of Mongolia
Phoenicurus phoenicurus	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Phoenicurus ochruros	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Phoenicurus erythronotus	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Phoenicurus auroreus	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Phoenicurus erythrogaster	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Luscinia megarhynchos	X Range State	☐ Extinct	Bird Catalogue of Mongolia

Luscinia calliope	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Luscinia svecica	X Range State	Extinct	Bird Catalogue of Mongolia
Luscinia cyana	X Range State	Extinct	Bird Catalogue of Mongolia
Luscinia sibilans	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Tarsiger cyanurus	X Range State	☐ Extinct	Bird Catalogue of Mongolia
Turdus obscurus	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus pallidus	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus ruficollis	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus atrogularis	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus naumanni	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus eunomus	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus pilaris	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus viscivorus	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus iliacus	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus philomelos	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus merula	X Range State	Extinct	Bird Catalogue of Mongolia
Turdus sibiricus	X Range State	Extinct	Bird Catalogue of Mongolia
Zoothera dauma	X Range State	☐ Extinct	Bird Catalogue of Mongolia