
C
o
n
ve
n
ti
o
n
 o
n
 t
h
e
C
o
n
se
rv
at
io
n
 o
f

M
ig
ra
to
ry
 S
p
ec
ie
s
o
f
W
ild
 A
n
im
al
s

Proceedings
of the Seventh Meeting
of the Conference of
the Parties

Bonn, Germany
18 to 24 September 2002

Secretariat of the Convention
Bonn, Germany

Convention on the Conservation
of Migratory Species of
Wild Animals

Proceedings
of the Seventh Meeting of the
Conference of the Parties (CMS COP7)

Bonn, Germany
18-24 September 2002

Secretariat of the Convention

UNEP/CMS Secretariat
United Nations Premises in Bonn
Martin-Luther-King-Str. 8
D-53175 Bonn
Germany

TABLE OF CONTENTS

Foreword ... i

Part I

Report of the Seventh Meeting of the Conference of the Parties ... 1

Annexes

I. List of Participants ... 57

II. Rules of Procedure .. 93

III. Agenda of the Meeting... 103

IV. List of Documents considered...105

V. Report of the 24th Meeting of the Standing Committee ... 111

VI. Report of the 25th Meeting of the Standing Committee ... 115

VII. Report of the Chair of the Scientific Council ... 117

VIII. Report of the Scientific Council at its 11th Meeting.. 121

IX. Resolutions Adopted by the 7th Meeting of the Conference of the Parties 207

X. Recommendations Adopted by the 7th Meeting of the Conference of the Parties 247

XI. Species added to Appendices I and II ... 263

Part II

Opening Statements

Opening Ceremony statements ... 271

Opening Statements of CMS Parties .. 293

Opening Statements of Non-Parties ... 311

Opening Statements of Observer Organizations .. 345

Part III

National reports of Parties on the implementation of the Convention available on CD Rom

i

FOREWORD

The Conference of the Parties (COP), the decision-making body of the Convention on the
Conservation of Migratory Species of Wild Animals (CMS), normally meets at intervals of 2,5 to
three years, unless the Conference decides otherwise. In accordance with CMS Article VII, the COP
held its Seventh Meeting at the invitation of the Government of the Federal Republic of Germany in
Bonn, Germany, from 18 to 24 September2002.

Bonn is particularly significant for CMS. On 23 June 1979, the Convention text was signed in Bonn,
hence the name “Bonn Convention”. In November1984, at the invitation of the German Government,
the CMS Secretariat was established in Bonn where it has been located until the present day. The
Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) held its second
Meeting of Parties (25-27 September 2002) back to back with the CMS COP as it did already in Cape
Town, South Africa in November 1999.

The CMS Secretariat was particularly pleased that the new Headquarters Agreement for the
Convention Secretariat was signed by the representatives of the Federal Republic of Germany, the
United Nations and the CMS Secretariat in the morning of the official opening of the Conference of
Parties. This Agreement will automatically apply also for the Secretariats of the co-located CMS
Agreements AEWA, ASCOBANS and EUROBATS on request of their Meetings of the Parties.

TheProceedings of the Seventh Meeting of the Conference of the Partiesinclude,inter alia, the report
of the meeting, the resolutions and recommendations adopted by the Conference of the Parties, and
the reports of associated meetings of the CMS Standing Committee and Scientific Council. For the
first time, the Proceedings of the Conference are available on CD Rom. Besides the English, Spanish
and French language versions of the Proceedings, the CD Rom contains the national reports which,
for reasons of size, are available in electronic form only.

The Proceedings of the Seventh Meeting of the Conference of the Partiesare also available as hard
copies in English, French and Spanish.

Arnulf Müller-Helmbrecht, Executive Secretary
Bonn, Germany, March2003

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I

REPORT OF THE SEVENTH MEETING OF THE CONFERENCE OF THE PARTIES
TO THE CONVENTION ON THE CONSERVATION OF

MIGRATORY SPECIES OF WILD ANIMALS

Introduction

1. The Seventh Meeting of the Conference of the Parties to the Convention on the Conservation of
Migratory Species of Wild Animals (CMS) was held at the International Congress Centre, Bundeshaus, in
Bonn, Germany, from 18 to 24 September2002 at theinvitation of the Government of Germany.

I. ATTENDANCE

2. All 80 Parties to the Convention were invited to participate in the meeting. The following 66 were
represented:

Albania
Argentina
Australia
Belgium
Benin
Bulgaria
Burkina Faso
Cameroon
Chad
Chile
Congo
Croatia
Czech Republic
Democratic Republic of the

Congo
Denmark
Egypt
European Community
Finland
France
Georgia
Germany
Ghana
Guinea

Guinea-Bissau
Hungary
India
Ireland
Israel
Italy
Jordan
Kenya
Latvia
Lithuania
Mali
Monaco
Mongolia
Morocco
Netherlands
New Zealand
Niger
Nigeria
Norway
Pakistan
Peru
Philippines
Poland
Portugal

Republic of Moldova
Romania
Sao Tome and Principe
Saudi Arabia
Senegal
Slovakia
Slovenia
Spain
Sri Lanka
Sweden
Switzerland
The Former Yugoslav

Republic of Macedonia
Togo
Uganda
Ukraine
United Kingdom of Great

Britain and Northern
Ireland

United Republic of Tanzania
Uruguay
Uzbekistan

Meeting Report CMS COP7 Proceedings: Part I

2

3. The following 38 States were represented by observers:

Armenia
Azerbaijan
Bangladesh
Brazil
Burundi
Cambodia
Cape Verde
Central African Republic
China
Comoros
Côte d’Ivoire
Djibouti
Ecuador

Equatorial Guinea
Gabon
Indonesia
Islamic Republic of Iran
Italy
Kazakhstan
Kyrgyzstan
Lebanon
Liberia
Mauritius
Nepal
Russian Federation
Rwanda

Saint Lucia
Sierra Leone
Sudan
Syrian Arab Republic
Thailand
Timor-Leste
Turkey
Turkmenistan
United Arab Emirates
Viet Nam
Zambia
Zimbabwe

4. The intergovernmental and non-governmental organizations that attended themeeting as observers are
listed in paragraph 28 below. The list of participants is attached as Annex I to the report.

II. OPENING OF THE MEETING AND WELCOMING ADDRESSES (Items 1 and 2)

5. The joint opening ceremony for the Seventh Meeting of the Conference of the Parties to the
Convention on Migratory Species and the Second Meeting of the Parties to the Agreement on the
Conservation of African-Eurasian Migratory Waterbirds (AEWA) took place at the International Congress
Centre, at 9.30 a.m. on Wednesday, 18 September.

6. Opening statements were made by Mr. Jürgen Trittin, Federal Minister for the Environment, Nature
Conservation and Nuclear Safety of Germany; Ms. Bärbel Dieckmann, Lady Mayor of Bonn;
Mr. Demetrio Ignacio, Undersecretary for the Environment and Natural Resources of the Philippines and
Chair of the CMS Standing Committee; Mr. Yousoof Mungroo, Chairman of the AEWA Technical
Committee; Dr. Claude Martin, Director General of the World Wide Fund for Nature and representing the
community of non-governmental organizations; and Mr. Shafqat Kakakhel, Deputy ExecutiveDirector of the
United Nations Environment Programme, representing the Executive Director, Dr. Klaus Töpfer. A message
to the Conference from H.R.H. The Prince of Wales was delivered by Mr. Müller-Helmbrecht, Executive
Secretary of CMS.

7. Mr. Trittin welcomed all participants to Bonn, the home of the Secretariat to both CMS and AEWA
and the place where 38 countries had adopted CMS in1979. He said that the seasonal migration of animals,
particularly birds, had captivated human beings for centuries. He singled out climate change as a huge threat
to migratory species and said that everything possible must be done to limit that change. The German
Government had therefore adopted an ambitious climate change protection programmeand would spend over
half a billion euros over the next decade. Climate change illustrated the fundamental need to coordinatenature
conservation on a global scale.

8. Mr. Trittin said that migratory species were dependent on the developing countries providing enough
land and food for them to shelter. However, starving people could not be expected to leave food for animals in
the fields or to comply with a hunting ban. It was essential to live up to the commitment made at the World
Summit on Sustainable Development in Johannesburg to halve the number of poor people by 2015. He
announced that Germany, together with other EU member countries, was contributing to the replenishment of
the GEF which would have approximately USD 3 billion to spend in the period of 2004-2008. Onepromising
GEF project was the network of habitats for African-Eurasian waterbirds, developed as a joint project of
AEWA and Ramsar. The Minister promised to provide an additional EUR 1 million subject to theMinistries
budget as a voluntary contribution in the main project period2004-2008.

CMS COP7 Proceedings: Part I Meeting Report

3

9. Ms. Dieckmann said that she was proud that the two meetings would take place in Bonn, recalling
that CMS had been founded and signed in Bonn 23 years ago. She expressed satisfaction that the Alexander
Koenig Museum and the Centre for Development Research of the University of Bonn had developed the
Global Register of Migratory Species (GROMS) and the German Environment Ministry would hand the
Register over to the CMS Secretariat on the occasion of the Conference. She said that the United Nations
community in the city was still small but was growing all the time. In accordance with an agreement signed in
the presence of the United Nations Secretary-General, a campus for a common premises for all United
Nations entities in Bonn was to be created in the vicinity of the extraordinary meeting facilities which the
former German Parliament was providing.

10. Mr. Ignacio commended the Government of Germany for its support to CMS over the years. The
Convention had evolved greatly over the last two decades, especially during the past three years, with nearly
100 countries involved in CMS and its daughter agreements. Speaking from the perspective of his native
country, he said that the Philippines ranked eighth in the world for biodiversity and had 85 protected areas,
many of which were passageways for migratory species. It had established, jointly with Malaysia, a protected
area around the Turtle Islands. Each country was achieving small victories such as these, which together
constituted a big victory.

11. Mr. Mungroo said that the growing number of Parties was clear evidence of the mounting recognition
of the important role of CMS and AEWA. The number of Parties to AEWA had doubled since the First
Meeting of the Parties, in 1999. As Chairman of the Technical Committee of AEWA, he urged all Range
States to CMS and AEWA to join the instruments as soon as possible.

12. Dr. Martin, speaking on behalf of the global NGO community, acknowledged the fruitful cooperation
between CMS and non-governmental organizations. That CMS recognised explicitly the roleand contribution
of NGOs in the fulfilment of its mission as well as in the AEWA and other Agreements was well received. He
noted that the current meeting was being held two weeks after the end of the World Summit for Sustainable
Development in Johannesburg, a meeting that many non-governmental organizations had criticised as
disappointing. On the positive side, the margins of the Summit had seen the development of new trans-
frontier and cross-cutting initiatives and alliances among non-governmental organizations. It was time for
governments to take funding for the environment seriously. Replenishment of GEF would help, but it was
also important to provide the core budgets for the secretariats of the environmental conventions. Those
secretariats could only be effective if given the financial means.

13. Mr. Kakakhel welcomed the signing of the headquarters agreement between CMS and theGovernment
of Germany. He said that the current meeting was the first opportunity for the international community to
seize on the momentum generated at the Johannesburg Summit, and it was important for CMS to contribute
to all the targets set there. CMS was also contributing to the goal of linking poverty and the question of
conservation and sustainable use of species. He stressed the need for collaboration between international
agencies working in related fields, such as CMS and CITES. CMS had been working to link information
technologies and management and, together with UNEP, had been a strong proponent of harmonising
reporting and information management for the global agreements related to biodiversity. The early results of
those efforts had been reported to the meeting, but financial support would be needed in order to createmuch-
needed synergies within the multilateral system.

14. Mr. Müller-Helmbrecht delivered a message from H.R.H The Prince of Wales, which noted that CMS
had been one of the first agreements to focus on theconservation and sustainable use of biodiversity and to
play a major role in helping to maintain the natural base of human life. CMS therefore deserved full support.
A great deal had been achieved in the 20 years since CMS had come into being. The Agreement on the
Conservation of Seals in the Wadden Sea was one example, and it was once again playing a vital role in
helping to control the ravages of distemper, which regularly affected seals in the Wadden Sea. The
development of that and other agreements benefiting mammals, bats and birds - relating to both endangered
and non-endangered migratory species - was greatly to the credit of the Convention. Thework of CMS was of
vital importance to all those who cared about the planet. Prince Charles appealed strongly to the international

Meeting Report CMS COP7 Proceedings: Part I

4

community, Range States and other countries with relevant fishing fleets to ratify and implement the
Agreement on the Conservation of Albatrosses and Petrels (ACAP) as soon as possible.

15. The 1st plenary session of the Seventh Meeting of the Conference of the Parties to CMS was opened
on Wednesday, 18 September, by Mr. Ignacio who, in his capacity as Chair of the Standing Committee, was
also acting as temporary chair of the meeting until the Conference of the Parties elected the officers of its
seventh meeting.

III. ADOPTION OF RULES OF PROCEDURE (Item 3)

16. Mr. Ignacio informed the Conference that the Standing Committee had met immediately before the
meeting of the Conference of the Parties to discuss the provisional Rules of Procedure for the meeting
(UNEP/CMS/Conf.7.4 (Rev.1)) and had issued its report (UNEP/CMS/StC24/Doc.2 and Corr.1). Therehad
been no substantive amendments to the provisional Rules of Procedure since the Sixth Meeting of the
Conference of the Parties, held in Cape Town in November 1999.

17. The Deputy Executive Secretary drew special attention to rule 14 (2), which read as follows:

“Representatives of Parties which are three or more years behind in paying their
subscriptions on the date of the opening session of the meeting of the Conference of the
Parties shall not be eligible to vote. However, the Conference of the Parties may allow such
Parties to exercise their right to vote if it is satisfied that the delay in payment arises from
exceptional and unavoidable circumstances, and shall receive advice in this regard fromthe
Standing Committee.”

18. The Deputy Executive Secretary stressed that paragraph 13 of Resolution 6.8 of theConferenceof the
Parties had served notice that rule14 (2) on withholding of voting rights would be strictly adhered to at the
present meeting. As at 31 August2002, Argentina, Burkina Faso, Cameroon, Democratic Republic of the
Congo, Georgia, Guinea-Bissau, Mali, Mauritania, Niger, Nigeria, Paraguay, Senegal, Somalia, Togo,
Uganda and Uzbekistan were more than three years in arrears.1

19. The Executive Secretary informed the Conference that a letter had been sent out some three months
previously to the countries in arrears and giving a deadline of 15August for responses to be received. Only
one reply had been received, in which the Government of Argentina had described the severe economic
hardships facing that country. The Standing Committee had unanimously agreed that the circumstances were
exceptional and unavoidable in the case of Argentina and had recommended that theConferenceof theParties
should allow Argentina to exercise its right to vote, with the expectation that Argentina would makea partial
payment in 2003 as a sign ofgood will.

20. The Conference accepted the Standing Committee’s recommendation in the case of Argentina. The
representative of Argentina expressed his thanks and informed the Conference that he would transmit to his
Government the recommendation of the Standing Committee concerning a partial payment in 2003. He
stressed that Argentina considered the conservation work which it was carrying out in relation to CMS as of
fundamental importance and that it would continue.

21. To doubts expressed by the representatives ofboth Argentina and Chile as to the appropriateness of
rule 14 (2), to establish a sanction that was not provided for in the Convention, the Executive Secretary
responded that the parallel provisionsunder otherconventions were stricter. Also, a number of the Parties
affected had benefited in the pastfrom having their arrears of contributions written off.

22. The representative of Togo disputed the length of time his country had been in arrears and said that a
letter had been sent by the relevant Ministry in Togo to the Secretariat on the subject. The representative of

1 The Secretariat subsequently verified that Argentina, Nigeria, Togo and Uganda should be removed from the list.

CMS COP7 Proceedings: Part I Meeting Report

5

Nigeria said that he had documents to show that a transfer had been made. Both asked to be allowed to
exercise their right to vote. The representative of the Democratic Republic of the Congo affirmedthat the
problem for his country was not one of a lack of will. The ExecutiveSecretary explained that for practical
reasons it was not possible to confirm immediately whether monies had in fact been received and suggested
that those Parties whose contributions had been confirmed by the Secretariat before any voting as received
and fulfilling the terms of rule 14 (2) should be allowed to exercise the right to vote. His suggestion was
accepted.

23. The Rules of Procedure, including rule 14 (2), were adopted and are reproduced at Annex II.

IV. ELECTION OF OFFICERS (Item 4)

24. The Conference elected the following officers by acclamation:

Chair: Ms. Gila Altmann (Germany)
Vice-Chair: Mr. Demetrio L. Ignacio (Philippines)

25. In accordance with rule 5 (2) of the Rules of Procedure, the Chair of the Committee of the Whole
served also as Vice-Chair of the Meeting. The Conference elected, also by acclamation, Dr. Imeh Okopido
(Nigeria) as Vice-Chair of the Committee of the Whole.

V. ADOPTION OF THE AGENDA AND SCHEDULE OF WORK (Item 5)

26. The Conference adopted the provisional agenda circulated in document UNEP/CMS/Conf.7.1 (Rev.1)
and contained in Annex III to the present report. A list of all conference documents is contained inAnnex IV.

VI. ESTABLISHMENT OF CREDENTIALS COMMITTEE AND
SESSIONAL COMMITTEES (Item 6)

27. Under rule 3 (3) of the Rules of Procedure, at its opening plenary session the Conferenceestablished a
credentials committee and elected, by acclamation, the representatives of Chile, Egypt, Saudi Arabia,
Slovenia and the United Kingdom of Great Britain and Northern Ireland as its members. The Chair directed
that the Credentials Committee should elect its chair from amongst its own membership.

VII. ADMISSION OF OBSERVERS (Item 7)

28. The meeting noted the presence of the six Scientific Council experts appointed by the Conference of
the Parties and a number of intergovernmental organizations. The following intergovernmental organizations,
as well as international and national non-governmental organizations that were considered to have met the
criteria in paragraph 9 of article VII of the Convention, were admitted as observers:

(a) Intergovernmental organizations: Interim Secretariat of the Agreement on the Conservation of
Albatrosses and Petrels (ACAP), Secretariat of the Agreement on the Conservation of African-Eurasian
Migratory Waterbirds (AEWA), Secretariat of the Agreement on the Conservation of Cetaceansof theBlack
Sea, Mediterranean Sea and Contiguous Atlantic Area (ACCOBAMS), Secretariat of the Agreement on the
Conservation of Populations of European Bats (EUROBATS), Secretariat of the Agreement on the
Conservation of Seals in the Wadden Sea, Secretariat of the Agreement on the Conservation of Small
Cetaceans of the Baltic and North Seas (ASCOBANS), Commission for the Conservation of Antarctic
Marine Living Resources (CCAMLR), Common Wadden Sea Secretariat, Convention on theConservation of
European Wildlife and Natural Habitats (Bern Convention), Convention on Wetlands of International

Meeting Report CMS COP7 Proceedings: Part I

6

Importance especially as Waterfowl Habitat (Ramsar Convention), Council of Europe, International
Convention for the Regulation of Whaling (IWC), International Council of Environmental Law, Regional
Activity Centre for Specially Protected Areas (RAC/SPA), Secretariat of the United Nations Environment
Programme (UNEP), UNEP World Conservation Monitoring Centre (UNEP-WCMC), and World
Conservation Union (IUCN);

(b) International non-governmental organizations: BirdLife International, European Natural
Heritage Fund (EURONATUR), Federation of Associations for Hunting and Conservation of the European
Union (FACE), Global Nature Fund, Humane Society International, International Council for Game and
Wildlife Conservation (CIC), International Fund for Animal Welfare (IFAW), Snow Leopard Trust, Wetlands
International, Whale and Dolphin Conservation Society, Wild Camel Protection Foundation, and World Wide
Fund for Nature (International);

(c) National non-governmental organizations: Frankfurt Zoological Society (Zoologische
Gesellschaft Frankfurt, ZGF), German Dolphin Conservation Society (Gesellschaft zur Rettung der Delphine,
GRD), German Hunters’ Association (Deutscher Jagdschutz-Verband, DJV) and the Society for the Lesser
White-fronted Goose.

VIII. OPENING STATEMENTS (Item 8)

29. The Chair observed that it had been agreed that opening statements would not be presented orally but
should be submitted in writing for distribution and inclusion in the report of the meeting. The opening
statements are contained in Part II to the Proceedings, in the form in which they were submitted.

30. The Chair invited observers from non-member countries that intended to accede or were considering
acceding to the Convention to report on their progress and prospects.

31. The observer for Armenia said that membership in the Convention wasunder consideration and his
Government would inform the Secretariat of its decision in the course of 2003. The observer for Bangladesh
said that his country hoped to join by 24 September2002. The observer for Côte d’Ivoire said that it
remained only to deposit the instrument of ratification, which should take place within one month. The
observer for Djibouti said that ratification was expected within weeks or perhaps months. The observer for
Indonesia said that internal consultations were under way and he was unable to estimate the time required.
The observer for Nepal said documents were being prepared and his country expected to join before the
Eighth Meeting of the Conference of the Parties. The observer for Sierra Leone said that his country expected
to join as soon as possible but in any case before the Eighth Meeting of the Conference of the Parties. The
observer for Viet Nam said that his country expected to join as soon as possible but no later than the Eighth
Meeting of the Conference of the Parties.

32. At the 6th session of the Committee of the Whole, the representative of Uruguay informed themeeting
that, owing to the economic situation currently facing his country, Uruguay was not in a position to enter into
any agreements that would require payment of contributions. The process of ratification of ACAP had
therefore unfortunately been put on hold.

33. The representative of New Zealand urged the signatories to ACAP to ratify the agreement and ensure
that it entered into force as soon as possible.

34. The Conference welcomed the following new member countries to CMS since the time of the sixth
meeting: Congo, Croatia, Cyprus, Gambia, Georgia, Jordan, Libyan Arab Jamahiriya, Lithuania, Malta,
New Zealand, Republic of Moldova, Sao Tome and Principe, Tajikistan and Uganda. TheSecretariat reported
that Bolivia was expected to deposit its instrument of ratification shortly.

CMS COP7 Proceedings: Part I Meeting Report

7

IX. REPORTS (Item 9)

A. Secretariat

35. At its 2nd plenary session, on 18 September, the Conference of the Parties considered item 9 of its
agenda.

36. Mr. Arnulf Müller-Helmbrecht, the Executive Secretary, introduced a report by the Secretariat on its
work since the Sixth Meeting of the Conference of the Parties (UNEP/CMS/Conf.7.5.1), thanking the
German Ministry of Foreign Affairs for its role as Depositary of the Convention and noting the personal
contribution the Ministry had made to recruitment through contacts with non-Party Governments through its
diplomatic network. He noted also the efforts of the Ministry of Environment to encourage States to join
CMS and associated Agreements.

37. The Executive Secretary reported that the Secretariat, along with other United Nations organizations
located in Bonn, expected to move within a few years to premises within the former Parliament building at
Bonn which was to become an important international conference centre. The Executive Secretary also
highlighted the permanent support accorded the Secretariats of the Convention and associated Agreements in
addition to hosting the present meetings of the CMS Conference of the Parties and AEWA Meeting of the
Parties. He drew attention to the signing of the headquarters agreement by the Federal Minister for the
Environment, Nature Conservation and Nuclear Safety of Germany, the Deputy ExecutiveDirector of UNEP,
a representative of the German Foreign Ministry and the Executive Secretary of the Convention. He noted
that the structure and work of the Secretariat had been changed by the integration of the secretariats of
AEWA, ASCOBANS and EUROBATS. Summarising a number of changes in personnel, the Executive
Secretary said that the human resources of the Secretariat had actually decreased during the reporting period.
The Conference took note of the report of the Secretariat.

B. Standing Committee

38. Mr. Demetrio Ignacio, Chair of the Standing Committee, introduced a report on the 24thMeeting of
the Standing Committee (UNEP/CMS/StC24/Doc.2 and Corr.1), contained in Annex V to the present
document, with an oral summary of the Committee’s activities since the Sixth Meeting of the Conference of
the Parties. He said that the Convention had achieved a breakthrough in its partnership with the Convention
on Biological Diversity (CBD) when the Sixth Meeting of the Conference of the Parties to CBD recognised
CMS as its lead partner in the conservation and sustainable use of migratory species. CMS, in turn, had
recognised the active support of non-governmental organizations, such as BirdLife International and
Wetlands International, and they were invited to attend the Standing Committee meetings as observers. The
Standing Committee had helped to promote the finalisation of the new headquarters agreement. To encourage
more developing countries to attend, the Committee had raised the travel assistance threshold, making six
more countries eligible for support. Concerning the Strategic Plan for2000-2005, a working group was
carrying forward its review.

39. Following the closure of the Seventh Meeting of the Conferenceof theParties, theStanding Committee
held a brief meeting. The report of the Committee’s 25th meeting is contained in Annex VI to the present
document.

C. Scientific Council

40. Dr. Colin Galbraith, Chair of the Scientific Council, gave a summary of the Council’s work since the
Sixth Meeting of the Conference of the Parties (UNEP/CMS/Conf.7.5.3), reproduced in Annex VII of the
present document. The account was meant to accompany the report of the Eleventh Meeting of the Scientific

Meeting Report CMS COP7 Proceedings: Part I

8

Council (UNEP/CMS/Conf.7.17), which is reproduced in Annex VIII to the present document. Henoted that
further papers on the work of the Council would be submitted to the current meeting.

41. At the 5th plenary session, it was announced that the report of the Scientific Council was available.
The Chair of the Council said that it had met for three and a half days and the report was a comprehensive
record of the meeting. He said that holding the meeting of the Council immediately prior to theConferenceof
the Parties without any break presented difficulties in terms of having a report available at the start of the
Conference.

42. The Chair of the Council informed the Conference of the Parties that, in assessing species for listing in
the Appendices to the Convention, the Council had adhered strictly to scientific principles. In the case of
certain whales, he stressed that the reason the Council could not support proposals to add them to the
Appendices was that there were gaps in the data and information available, and that this should not be
misunderstood as down-playing concern about those species. The Council had taken note of the need for
further research and collaboration, which might lead to action in the future.

43. The Scientific Council was enthusiastic to improve its efficiency through intersessional contacts,
including regular teleconferences and regional preparatory meetings. If thecosts of thosechanges could not be
met within the core budget of CMS, the Chair of the Council said that voluntary contributions should be
sought.

D. Depositary

44. The representative of the Depositary noted that a number of documents before the Conference
contained references to activities undertaken by the Depositary. He underlined three main areas of activity
during the period under review: the good day-to-day working contacts with the CMS Secretariat; the
representations made by the Government of Germany in June 2002 addressed to non-Parties, which had
resulted in positive expressions of interest in joining CMS by 28 States; and the finalization of the new
headquarters agreement, signed that very morning. The written report of theDepositary was madeavailable to
the meeting as document UNEP/CMS/Conf.7.5.4.

45. The Conference welcomed the information provided by the Depositary to the meeting.

X. REPORT OF THE CREDENTIALS COMMITTEE (Item 10)

46. At the final plenary session, on 24 September, the Chair of the Credentials Committee reported that
the Credentials Committee had approved the credentials of 50 countries out of the 66 Parties in attendance.
Another eight Parties had provided credentials, but in faxed or copy form. He suggested, and the Conference
of the Parties agreed, that the credentials of those eight Parties should be accepted on the firmunderstanding
that the originals must be received by the Secretariat by 8 October2002.2

XI. REVIEW OF THE IMPLEMENTATION OF THE CONVENTION (Item 11)

A. Information Management Plan

47. At the 4th session of the Committee of the Whole, the Deputy Executive Secretary introduced
document UNEP/CMS/Conf.7.6, on the implementation of theCMS Information Management Plan, stressing
the Secretariat’s close cooperation with UNEP-WCMC. A total of 19 actions weredescribed in thedocument
and had been ranked by priority. He requested the Conference of the Parties to review the implementation to

2 Of this last group the credentials of four additional contracting Parties were foundacceptable, bringing the total number of Parties
with acceptable credentials to 54.

CMS COP7 Proceedings: Part I Meeting Report

9

date of the Information Management Plan, and to consider actions and priorities which should be added or
adjusted, and to provide feedback on the content and presentation of the Information Management System, so
as to provide guidance for the coming triennium.

48. The observer for UNEP-WCMC explained that the prototype Information Management System
contained, in its own database, a synthesis of Party reports based on the electronic submissions received to
date for 2002. Information from relevant organizations was available through it, as was information that was
not normally available, such as project assessment reports from various sources. Information could besecured
in four main ways: by individual species, by major taxonomic groups, by country and by theme. Such themes
included use of satellite telemetry and the mobilisation of scientific, technical and financial resources. Also,
information could be sought to review implementation of resolutions and recommendations.

49. It was announced that a presentation and demonstration of both the Information Management System
and GROMS would be given as a side event, with attention given to the question of harmonisation.

50. A Working Group on the Information Management Plan was established, whose membership
comprised representatives or observers of Belgium, Benin, Germany, Togo, Zimbabwe and BirdLife
International.

Resolution 7.4: Implementation of the CMS Information Management Plan3

51. At the 8th session of the Committee of the Whole, on 23 September, the representative of Germany
reported that the Working Group had revised the draft resolution on the implementation of the CMS
Information Management Plan, in collaboration with the Secretariat.

52. At its 9th session, on 24 September, the Committee of the Whole considered revised draft
resolution 7.4 (UNEP/CMS/Res.7.4 (Rev.1)) and discussed in that connection the issue of how the
Information Management System would be linked to other databases. Of particular concern was the
possibility that CMS would become dependent on other organizations. The development of theConvention’s
own specialized information system, on the other hand, would allow CMS to promote its own vision. The
Deputy Executive Secretary assured the Committee that linkage did not imply a relationship of dependence.
CMS could not gather all the information itself and the proposal would promote synergy with BirdLife
International, Wetlands International and other organizations, thus avoiding duplication of effort.

53. The issue of funding for the Information Management Plan was also raised. The Deputy Executive
Secretary said that the Budget Working Group had proposed that funding for the Information Management
Plan should be removed from the CMS core budget and that it was envisaged that the Plan would be funded
for the next triennium by voluntary contributions or, if necessary, from any surplus in the CMS Trust Fund.
He said the cost of the Plan over the next triennium was put at US $140,000. Some members of theWorking
Group had felt that cost was a matter of concern.

54. A number of oral amendments to the draft resolution were introduced by the representatives of the
United Republic of Tanzania and France. The draft resolution, as amended, was endorsed for submission to
the Plenary for approval.

55. At its final plenary session, on 24 September, the Conference of the Parties took up consideration of
draft resolution 7.4 (UNEP/CMS/Res.7.4 (Rev.1)) on implementation of the CMS Information Management
Plan. The Deputy Executive Secretary introduced the amendments that had been made to thedraft resolution.

56. The Conference of the Parties adopted Resolution 7.4, as amended, contained in Annex IX to the
present document.

3 Subsequently renumbered by the Secretariat as Resolution 7.8.

Meeting Report CMS COP7 Proceedings: Part I

10

1. Synthesis of Party reports

57. The Committee of the Whole took up consideration of the above agenda item, which was one element
of the Information Management Plan, at its 3rd session, on 19 September.

58. Introducing the item, the Deputy Executive Secretary said that, in the previous year, theSecretariat had
contracted a synthesis of all the national reports prepared between 1988 and 2001, using the old reporting
format, and the results had been reported to the Standing Committee in December2001 and had been made
available on the Internet. A similar synthesis of 32 national reports had been prepared for thecurrent meeting
by UNEP-WCMC, using reports submitted by 31 July 2002, all but nine of which used the new reporting
format (see also next section). That synthesis was contained in documentUNEP/CMS/Conf.7.6.1.

59. The observer for UNEP-WCMC explained that the latter synthesis comprised two parts: Part I,
containing general information, and Part II, containing information on Appendix I listed species. That
represented a fund of valuable material on species that was not available from other sources. Noting the
historically low response rate of Parties, he also pointed to the minimal amounts of information provided by
some of them, which was often insufficient to assist in the formulation of anyrecommendation for action.
Parties needed to report in a timely and comprehensive way. The most information had been provided on the
higher taxa, in the groups covered by the Scientific Council. The least information had been provided on the
obstacles to migratory species. Twenty-five Appendix I species had not been reported on by any Party. He
briefly summarised some of the information contained in the synthesis and stressed that the new reporting
format encouraged more accurate and comprehensive reporting. However, some Parties continued to be too
succinct.

60. One representative congratulated theSecretariat and UNEP-WCMC on the work carried out, which
provided improved information on what was happening at the national level in countries and facilitated the
task of those working in the field. He questioned whether the use of percentage figures in the synthesis with
regard to marine mammals and marine turtles was meaningful for the interpretation of information, owing to
the fact that some populations were coastal and some could be inland. Noting the difficulties in listing the
precise obstacles to migrations, he also wondered whether a reformulation of the questions might lead to a
more favourable response rate on the subject. The observer from UNEP-WCMC explained that thesynthesis
of national reports was also available online in the CMS Information Management System, and it was
possible to see what information had been contributed by each country, as well as what was availableon each
species.

2. Format for national reports

61. The Deputy Executive Secretary said that, in conducting its synthesis of national reports in2001,
UNEP-WCMC had detected problemswith the use of the old format for national reports. A new format had
been developed and introduced for trial use in 2002. He drew attention to document UNEP/CMS/Conf.7.6.2,
which set out the background and rationale for the new format, and to which was attached a general template
for a national report. More than 30 Parties had shown a willingness to use the new format, and positive
feedback had been received from Parties in that respect. He noted the action proposed to encourageParties to
use the new format for their national reports and to submit their next reports also in electronic form.

62. UNEP-WCMC had attempted to convert the information contained in reports submitted in the old
format and incorporate it into the new format to enable the information to be integrated into thenew database.
The new, modular format enabled information to be put in the database in a systematic way, and also
facilitated harmonisation of the reports with those of the other biodiversity-related conventions. Thesynthesis
had highlighted the need to fine-tune some areas of the new format: for example, a section was needed to
provide for miscellaneous comments on Appendix I species; and a section was needed to include the
information provided by countries on specially protected areas for migratory species.

CMS COP7 Proceedings: Part I Meeting Report

11

63. Several representatives expressed appreciation for the new format and the templates provided.
Denmark, speaking on behalf of the member States of the European Community, welcomed the new format
and said that it would contribute significantly to enhancing the information level of the Convention’s work.
He believed that any measures introduced in order to reduce the workload of Parties with regard to national
reporting were highly welcome. Consequently, it was desirable to make as few amendments to the proposed
format as possible, in order to create a stable reporting regime, which would hopefully encouragemoreParties
to provide regular and informative reports.

64. Another representative proposed the addition of a box beside the questions, which Parties could mark
to indicate whether the issue was applicable to the Party or not. The observer for BirdLife International
considered that the synthesis report was really a compilation of information, and did not track trends, issues
or progress. He expressed the hope that in future such syntheses would improve on that.

65. The Conference of the Parties agreed by consensus that Parties with outstanding reports for 2002
should submit them using the new format, in electronic form, by 31 December2002.

66. In its Resolution 7.44 on the implementation of the CMS Information Management Plan adopted at the
final plenary session, the Conference of the Parties commended the development of the new format for Party
reports and recommended that the final version of the format should be submitted to theStanding Committee
at its 26th meeting for formal adoption.

67. The observer for UNEP-WCMC introduced document UNEP/CMS/Inf.7.20, which aimed to provide
the Conference of the Parties with information on work undertaken by UNEP to support harmonisation of
national reporting and integrated information management; to describe harmonisation activities in the
context of CMS and its agreements; and to outline the roles of UNEP and CMS in future harmonisation
and streamlining activities. Pilot projects were being carried out in four countries (Ghana, Indonesia,
Panama and the Seychelles) in order to test related concepts in the context of national reporting to
the five biodiversity conventions. At the same time, UNEP was preparing a draft action plan,
focusing on the following key areas: testing concepts and methods, harmonisation of information
management; improving institutional linkages; and supporting actions. TheUNEP-WCMC web site5 could be
consulted for information on progress.

3. Global Register of Migratory Species

68. The Executive Secretary drew attention to document UNEP/CMS/Conf.7.7 and gavean overview of
the history of GROMS. He pointed out that so far there was no specialised, comprehensive database or data
collection system in place for migratory species. GROMS was planned a number of years ago to become a
unique and specialised tool for the decision-making of the bodies of CMS and associated Agreements. It was
intended to make it a publicly accessible tool within the CBD Clearinghouse Mechanism. Oneof the features
of GROMS was that it qualified as a detailed scientific database for well-defined species or groups of species
where this would benefit CMS, any Agreement, MOU or programme/project. Furthermore, it aimed to link to
other, more detailed databases because GROMS itself could not possibly gather all information for every
migratory species. He noted too that GROMS did not just collect data: it pointes to where data were lacking,
not just by species, but also by region. It was important to identify such gaps since, for example, proposals
for listing could fail because there was not enough knowledgeavailable.

69. GROMS was being handed over to CMS by the German Government as a book with CD-ROM.
However, much remained to be done to make it more complete and integrated it with the Information
Management System, a task in which UNEP-WCMC, as the world biodiversity information and assessment
centre of UNEP, would be intimately involved and in which it could be invited ultimately to take over
responsibility for database maintenance. The result should be a metadatabase providing a portal to all

4 Subsequently renumbered by the Secretariat as Resolution 7.8.
5 http://www.unep-wcmc.org/conventions/harmonization/emg_img.htm

Meeting Report CMS COP7 Proceedings: Part I

12

relevant data on migratory species, with the information held by UNEP-WCMC, BirdLife International,
Wetlands International and IUCN in the front rank. As such it would serve as an innovative tool contributed
by the German Government and CMS to the CBD Clearing-house Mechanism. However, issues such as
copyright and fees for the use of proprietary information held by other organizations remain to be solved.
After two years, another three or four years might be needed before the fully-fledged system could be
presented again to the Conference of the Parties.

70. It had been agreed with the German Ministry of Environment that Germany’s annual voluntary
contribution to CMS could be used towards costs for experts and specialist personnel for GROMS for 2003
and 2004. However, additional voluntary contributions would be required.

71. Denmark, speaking on behalf of the member States of the European Community, expressed thanks to
the German Government and all other cooperating institutions for their generous support to thedevelopment
of the GROMS database. He said that GROMS was particularly relevant to the development of the
Convention. However, it should improve its cross-referencing with other databases developed for other
conservation or species-related conventions, in particular the Global Biodiversity Information Facility. The
limited progress in developing a conceptual framework for integrating GROMS into the general CMS
Information Management Plan remained a concern. Such a framework must take into account the advanced
stage which GROMS had reached and the long-term need for adequate database administration. It must take
into account also the financial implications, and in that respect he welcomed the voluntary contributions
already pledged by the German Government, other Parties and other institutions Activities should also be
undertaken to mobilise funds from other sources.

72. He welcomed further the Secretariat’s intention to develop a financial and management plan for
GROMS. He considered that the CMS Information Management Plan was the appropriate framework for
integrating long-term support for GROMS. The Secretariat should take the lead in forming a core group of
international organizations and national institutions already involved in the development of GROMS to
determine how it should be administered and integrated into that framework.

73. The representative of the Philippines said that her Government would consider linking to GROMS the
network which it hosted covering South-East Asian migratory species. The representative of Senegal
welcomed the development of GROMS and the Information Management System but wondered how
effectively it could be used in Africa: computer equipment, material and capacity-building must bearranged,
for African focal points in particular. The observer for Zimbabwe said that it was now inconceivable to do
work without the Geographic Information System (GIS) component of GROMS. However, on some GIS
species distribution maps the resolution was too poor to be useful on a regional scale. He mentioned two bird
atlases which provided information lacking in GROMS. Conceptual work was needed because themaps must
reflect also the biology and abundance of the species.

74. The representative of Germany agreed that although GROMS was global in scale, moreprecision was
needed and intended. To achieve that greater precision, help and networking were needed in providing data.
The possibility of linking to the South-East Asian migratory species network hosted by the Philippines was
welcomed. He announced that the representative of the United Arab Emirates was willing to supply satellite
telemetry data on the Houbara bustard (Chlamydotis undulata). GROMS as it currently stood, as a stand-
alone database, was available on CD-ROM, and therefore was particularly useful in countries with limited
internet access.

CMS COP7 Proceedings: Part I Meeting Report

13

B. Measures to improve the conservation status of Appendix I and II species

75. Item 11 (b) on measures to improve the conservation status of species listed on Appendices Iand IIof
the Convention was taken up at the 2nd session of the Committee of the Whole, on 19 September.

76. The Deputy Executive Secretary introduced document UNEP/CMS/Conf.7.8, which provided a
summary of activities undertaken since the Sixth Meeting of the Conference of the Parties on Appendix I
species that had been identified by the Parties as warranting concerted action. Species designated for
cooperative action were also listed in the document, but no details were provided.

77. The summary provided information for birds, marine mammals, terrestrial mammals and marine
turtles. For each species, details were given concerning activities related to agreements; convening of
meetings; CMS-sponsored projects; and CMS publications, as well as a cross reference to information
provided in CMS Party reports and an indication of whether a review report was available. The deliberations
of the Scientific Council on concerted action species at its recently concluded 11th meeting were reflected in
the Council’s report (UNEP/CMS/Conf.7/17) and Annex VIII to the present document.

78. In the absence of the Appointed Councillor for Birds, Mr. John O’Sullivan (observer for BirdLife
International), in his capacity of rapporteur of the working group for birds, reported on 14 species of birds,
broken down into two groups: one covering species where significant action was under way and the other
covering species where further effort was needed. In the first category, he spoke briefly on current activities
for the following species: Ruddy-headed goose (Chloephaga rubidiceps); Houbara bustard (Chlamydotis
undulata); Great bustard (Otis tarda); Slender-billed curlew (Numenius tenuirostris); Siberian crane (Grus
leucogeranus); Aquatic warbler (Acrocephalus paludicola); Ferruginous duck (Aythya nyroca); White-
headed duck (Oxyura leucocephala); Whitewinged flufftail (Sarothrura ayresi); and Blueswallow (Hirundo
atrocaerulea). He also spoke on the following species identified as requiring additional effort: Humbolt
penguin (Spheniscus humboldti); two species of Andean flamingo (Phoenicopterus andinusand
Phoenicopterus jamesi); Lesser white-fronted goose (Anser erythropus); and Lesser Kestrel (Falco
naumanni). Mr. O’Sullivan said that CMS made a significant contribution towards conservation of migratory
birds, but there was no room for complacency. In that regard, the Working Group on Birds of the Scientific
Council had recommended that three additional bird species should be considered for concerted action: the
Black-faced spoonbill (Platalea minor), the Spoon-billed sandpiper (Eurynorhynchus pygmeus), and the
Chinese crested tern (Sterna bernsteini).

79. The Appointed Councillor for Marine Mammals and Large Fishes informed the Conference that three
marine mammals were currently identified for concerted action: Franciscana dolphin (Pontoporia blainvillei);
Mediterranean monk seal (Monachus monachus); and Southern marine otter (Lontra felina). Hesaid that the
Scientific Council’s Working Group on Marine Mammals had suggested additions to the list of species for
concerted action, in view of likely decisions by the Conference. Australia intended to begin efforts to develop
a regional cooperative agreement covering the great whales of the South Pacific region should the listing
proposals be approved, and therefore the Working Group had recommended that in the event that any of the
Appendix I proposals were approved, those species should be added to the list for concerted action. In
addition, the Southern right whale (Eubalaena australis), the Blue whale (Balaenoptera musculus), and the
Humpback whale (Megaptera novaeangliae), which were already listed in Appendix I, were recommended
for concerted action. The Appointed Councillor for Marine Mammals and Large Fishes further informed the
Conference of the Parties that the Working Group had considered the issue of strategic planning and was in
favour of theconcept of developing strategic plans along taxonomic lines.

80. The Scientific Councillor for Belgium, speaking in the absence of the Appointed Councillor for
Terrestrial Mammals, said that the Working Group on Terrestrial Mammals had evaluated progress in
concerted actions for the South Andean deer (Hippocamelus bisulcus) and for theSahelo-Saharan antelopes.
She added that there had been vigorous support for adding the Snow leopard (Uncia uncia) to the list of
species for concerted action.

Meeting Report CMS COP7 Proceedings: Part I

14

81. The Appointed Councillor for Marine Turtles said that there had been no recommendations to identify
additional species of marine turtles for concerted action. He called attention to the fact that there was no
institutionalised regional cooperation on conservation of marine turtles in thebroader PacificOcean area. The
situation was critical for the marine turtles in that region. The Leatherback turtle had experienced a 90 per
cent decline in its breeding stock over the last 20 years, with by-catch as the biggest source of mortality. The
Loggerhead turtle had seen an 86 per cent decline in its breeding stock over the last 25 years. In virtually all
coastal communities in the Pacific Islands and in South-East Asia, turtles and their eggs were considered
sources of food. The challenge was how to work with the people to address a practice that was culturally
significant but unsustainable.

82. In the ensuing general debate, the representative of Spain stated that there was some hybridisation
between the Ruddy duck (Oxyura jamaicensis) and the White-headed duck (Oxyura leucocephala). Good
progress had been made and populations of the Ruddy duck had reached levels where it was no longer
considered a serious threat. Important progress had also been achieved in the United Kingdom. For theMonk
seal (Monachus monachus), Spain intended to continue to move ahead with the recovery plan for theAtlantic
population, which could be the basis for a memorandum of understanding among theRangeStates. Spain was
making efforts to support human communities and at the same time have a positive impact for theMonk seal.

83. The observer for Zimbabwe noted that the Lesser kestrel (Falco naumanni) had been the subject of
action some years previously and again in 2000. However, as some 40 countries fell in its range, it was
difficult to find a forum where they could easily and cheaply discuss the species and decide on action. He
wondered whether CMS and its Scientific Council could exert pressure in that direction because moreaction
was required.

84. Concern was raised by one representative that the seasonally flooded grasslands along the banks of
Lake Victoria, where the Blue swallow could be found during its migrations northwards, were held in private
hands and could be developed by their owners some time in the future.

85. The representative of Senegal appealed to the Conference of the Parties to show support for theactions
being taken by his Government to protect Sahelo-Saharan antelopes. Another representative from a West
African State felt there was a need for concrete knowledge on what was being done towards conservation of
those species. It was also important for CMS, perhaps working with the Convention on International Trade in
Endangered Species of Wild Fauna and Flora (CITES), to play a role in taking concerted action for the
African elephant, for which it was important for the Range States to keep the migratory corridors open. The
representative of Burkina Faso said that it had invited its neighbours to a workshop on the African elephant,
and his Government was planning to sign a memorandum ofunderstanding with Ghana, Benin and Niger in
2003. The representative of Togo noted that work was being carried out, with international support, on a plan
for conservation of the wetlands of Togo.

86. With regard to marine turtles off the coast of West Africa it was considered that, in addition to by-
catch, coastal development, erosion and pollution needed to be taken into account. If development along the
beaches continued, there would soon be no more nesting sites. In terms of efforts to reduce by-catch, Nigeria
had deployed turtle excluder devices. A study on the protection of cetaceans and marine turtles in Togo was
being carried out.

87. The problem of development of beach-front areas as being a direct threat to marine turtles was raised
by a representative from an observer State. The bright lightswere a particular problem as baby turtles often
headed towards the lights rather than to the sea. Commenting that out of every 100 hatchlings, only onewould
reach maturity, he said that there was a successful hatchery for Hawksbill turtles in the Cayman Islands, and
that project should be replicated.

88. The representative of Mauritius announced that marine turtles had been protected under the Fisheries
and Marine Resources Act and that no exploitation whatsoever was permitted.

CMS COP7 Proceedings: Part I Meeting Report

15

89. Denmark, speaking on behalf of the member States of the European Community, announced that the
European Community would positively consider the addition of a number of species to the list of concerted
action species, as well as to the list of cooperative action species, as proposed by the Scientific Council.

90. The effectiveness of the programmes to eradicate the Ruddy duck (Oxyura jamaicensis) in some
countries of Europe was confirmed by one representative. He commented that the experience gained by the
Bern Convention on the Conservation of European Wildlife and Natural Habitats and the Barcelona
Convention for the Protection of the Marine Environment and the Coastal Region of the Mediterranean for
the protection of marine turtles could be transferred through CMS to other parts of the world.

91. The representative of India announced his Government’s intention to sign the Memorandum of
Understanding on the Conservation and Management of Marine Turtles and their Habitats of the Indian
Ocean and South-East Asia as soon as possible. He also raised concern about the situation of the Tibetan
antelope, whose wool was being traded all over the world. India, Nepal and Bhutan were planning to request
the Scientific Council to consider taking up a study on the situation of the Gangetic river dolphin. Hesaid that
it was essential to provide alternatives for people affected by prohibitions on hunting, fishing or trade.

92. The representative of Morocco informed the meeting that Morocco was carrying out a major
rehabilitation project for the Sahelo-Saharan antelopes themselves and also for their habitat. Thenew project
for those antelopes therefore did not include Morocco, which was already receiving assistance from the
German Government for its own project, but would pass on to the new project details of its integrated
approach to those megafauna. Morocco was also engaged in cooperation on a number of species with Spain
on both its Atlantic and Mediterranean seaboards. Although it had been asked for input for the Barcelona
Convention, it had not been invited to take part in the implementation and would be interested in doing so.

93. The representative of Finland reported that for the past few years the Lesser white-fronted goose
(Anser erythropus) had not bred in Finland, but between 20and 30 individuals had been observed staging
there. The location of their breeding sites was not known but was suspected to lie further north; further
research in that direction was needed. The two staging locations where they had recently been observed were
protected, as were known former staging locations.

94. The Director of the Regional Activity Centre for Specially Protected Areas (RAC/SPA) saidthat under
the Mediterranean Action Plan there were plans of action for marine turtles and for cetaceans, in cooperation
with ACCOBAMS. Work was being carried out to study the interactions of marine turtles and humans in
terms of fisheries and by-catch, and measures had been taken to deal with turtles caught in that way. A new
plan of action for birds was being developed for species that were also included in the Appendices to CMS.
The latest information on the Mediterranean population of Monk seals (Monachus monachus) was that they
were now very threatened. A meeting would be held at the end of October 2002 for theeastern Mediterranean
to see what could be done.

95. Summarising the discussions, the Chair of the Scientific Council reminded the meeting that it was
discussing only the species with the highest priority for conservation. It must be borne in mind also that their
status was truly perilous. Cooperative action was the key to saving them, and CMS had developed novel ways
of tackling the problem of conservation. He noted in that connection that measures to eradicate the Ruddy
duck (Oxyura jamaicensis) had been controversial in the United Kingdom. In the case of theSahelo-Saharan
antelopes, CMS had developed a study of the speciesinvolved which was a classic of its type. Furthermore,
he noted that the role of CMS was a catalytic one and momentum must be maintained in order to keep up the
flow of funding, because many more species needed to be listed in the Appendices to the Convention and
much more work remained to be done.

96. The Deputy Executive Secretary said that the agenda item should remain open and drew attention to
the fact that the Scientific Council had developed a new procedure for elaborating review reports for species
to be the subject of concerted action. The new procedure would have to be discussed. Also, themeeting would

Meeting Report CMS COP7 Proceedings: Part I

16

have to cover cross-cutting and thematic areas such as by-catch, impact assessments, barriers to migration,
invasive species and poisoning, and a number of resolutions and recommendations would have to bedrafted.

Recommendation 7.1: Cooperative Actions for Appendix II Species

97. At its 8th session, on 23 September, the Committee of the Wholeconsidered draft recommendation 7.1
(UNEP/CMS/Rec.7.1) on cooperative actions for Appendix II species, which had been prepared by the
Secretariat in consultation with the Chair of the Scientific Council, on the basis of the relevant
recommendations of the Council at its 11th meeting. The observer from BirdLife International recalled that the
Working Group on Birds of the Scientific Council had proposed cooperative actions for the following three
species, which should be added to the recommendation: Bearded tachuri (Polystictus pectoralis pectoralis),
Dark-throated seedeater (Sporophila ruficollis),and Dinelli’s doradito(Pseudocolopteryx dinellianus).

98. The Chair of the Scientific Council proposed an amendment to the preamble of the draft. One
representative, recalling Recommendation 6.2 of the Sixth Meeting of the Conference of the Parties, noted
that all albatrosses should also be listed in the draft.

99. The Committee approved the draft recommendation, as orally amended, for transmission to plenary.

100. At its final plenary session, on 24 September, the Conference of the Parties adopted recommendation
7.1 on cooperative actions for Appendix II species, contained in Annex X to the present report.

Resolution 7.1: Concerted Action for Appendix I Species

101. At its 8th session, the Committee of the Whole considered document UNEP/CMS/Res.7.1, containing
a draft Resolution on concerted actions for Appendix I species, which had been prepared by theSecretariat in
consultation with the Chair of the Scientific Council, on the basis of the relevant recommendations of the
Council at its 11th meeting. The Deputy Executive Secretary clarified that several species were listed in
brackets in the draft, because they were subject to a decision by the current meeting of the Conference of the
Parties on whether to include them in Appendix I.

102. The Committee approved the draft resolution for transmission to plenary.

103. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.1, on
concerted actions for Appendix I species, contained in Annex IX to the present document.

C. Review of Article IV Agreements

104. The Chair drew attention to documents UNEP/CMS/Conf.7.9, UNEP/CMS/Conf.7.9.1,
UNEP/CMS/Conf.7.9.2 and UNEP/CMS/Conf.7.9.3.

Resolution 7.2: Implementation of Existing Agreements and Development of Future Agreements6

105. At its 9th session, on 24 September, the Committee of the Whole considered draft
resolution 7.2 (UNEP/CMS/Res.7.2) on implementation of existing Agreements and development of future
Agreements. Germany and the Netherlands, while fully supportive of all conservation activities for the
Aquatic warbler, expressed reservations concerning the development of a new memorandumof understanding
on the species. They suggested an alternative would be for the species to be listed on Annex 2 to AEWA.

6 Subsequently renumbered by the Secretariat as Resolution 7.7.

CMS COP7 Proceedings: Part I Meeting Report

17

106. The Executive Secretary informed the meeting that the majority of the key Range States had informed
the Secretariat, in writing, that they were in favour of the development of the memorandum of understanding
and action plan for the Aquatic warbler. Work towards that end, led by BirdLife International, was in an
advanced stage. He noted that the Aquatic warbler could not be listed on Annex 2 of AEWA for at least
another three years and recalled that the Parties had listed the species on CMS Appendices I and II in 1997,
and in 1999 had listed it for concerted action. He would recommend pursuing a memorandum of
understanding and, at a later stage, have the Range States decide whether that should flow into AEWA as an
international species action plan, following the model of the Slender-billed curlew and Siberian crane
memoranda of understanding.

107. Germany and the Netherlands subsequently agreed that the relevant text in thedraft resolution need not
be amended, on the understanding that their views would be recorded in the report of the meeting.

108. Regarding sturgeons, the issue of whether CMS should take the lead for action on the species,
particularly bearing in mind that action was already being taken in the context of CITES, was raised by the
representative of Germany, which would, however, cooperate with other Range States if it was agreed that
there was a need to develop a specific instrument. The Chair of the Scientific Council noted that the matter
had been discussed by the Council at its 11th meeting, where it had been suggested that CITES might be
given more time to achieve results. The Executive Secretary noted that the action envisaged under CMS was
completely different from action under CITES, and was in fact intended to create synergies.

109. The representatives of Chad and Morocco noted a preference to have a reference specifically to a
memorandum of understanding for Sahelo-Saharan antelopes. The ExecutiveSecretary clarified that theword
“Agreement”, when used in connection with Article IV and capitalized as in the text of the draft resolution,
was considered to refer to any type of agreement, including memoranda of understanding, in accordancewith
the preference of the Parties concerned.

110. Additional oral amendments were also presented to the text of the draft resolution, which was endorsed
for adoption by the plenary, as orally amended.

111. At the final plenary session, on 24 September, the Deputy Executive Secretary introduced the
amendments made to the draft resolution. The Conference of the Parties adopted Resolution 7.2, as orally
amended, on implementation of existing Agreements and development of future Agreements, contained in
Annex IX to the present document.

1. Agreements already concluded

Agreement on the Conservation of Seals in the Wadden Sea– 1990

112. Ms. Reineking (Common Wadden Sea Secretariat (CWWS)) gave an update on the information
provided on the Agreement on the Conservation of Seals in the Wadden Sea (1990) in document
UNEP/CMS/Conf.7.9.1 and to the Danish-German-Dutch trilateral seal management plan described in
volume 15 in the Wadden Sea Ecosystem series, which was available to participants.

113. Mortality from the phocine distemper virus in 1988 had been approximately 60 per cent of the total
seal population in the area covered by the agreement, but the population had subsequently recovered to over
25,000. The outbreak of the same virus which had begun in May 2002 had killed over 4,000 harbour seals in
the Kattegat/Skagerrak (off the United Kingdom, Sweden and Norway) and others in the Wadden Sea, with
possibly over 20,000 animals affected in total. It was not clear why the outbreak had started on the same
island in the Kattegat as in 1988: more scientific work was needed.

Meeting Report CMS COP7 Proceedings: Part I

18

Agreement on the Conservation of Populations of European Bats (EUROBATS)– 1991

114. Mr. Streit (Executive Secretary) explained that the 26 Parties mentioned in document
UNEP/CMS/Conf.7.9.1 represented a doubling in the membership in just four years. The Agreement had
been amended by a decision of the third session of the Meeting of the Parties to make it moreflexible in terms
of being easier to add new species, as new bat species were quite regularly identified in Europe. Henoted that
during the meeting of the Scientific Council immediately preceding the current meeting of the Conferenceof
the Parties, the feasibility had been examined of concluding similar agreements on bats elsewhere. Hestressed
that bats were important species for terrestrial ecosystems; in that connection, the EUROBATS programme
to reach a broader public was becoming a success.

115. The representative of the Democratic Republic of the Congo commended the Secretariat on its
initiatives to consider extending CMS activities to African bats and drew attention to the significant research
carried out on bats in that country. As the bats and their nesting sites there remained little known, the
Democratic Republic of the Congo looked forward to participating in a full programme of implementation.

116. The representative of Romania announced that pursuant to a European Community directive, Romania
had developed a bat protection project in the south and west of the country for2001-2004 and was preparing
an action plan together with the United Kingdom.

Agreement on the Conservation of Small Cetaceans of the Baltic and North Seas (ASCOBANS)– 1991

117. Mr. Strempel (Executive Secretary) added to the information given in document
UNEP/CMS/Conf.7.9.1, informing the meeting that ASCOBANS was working on a recovery plan for the
Baltic Sea which had been agreed by its Scientific Committee in June 2002 and would shortly be put to the
Parties. The membership stood at eight Parties, though another two Parties wereexpected to accedewithin the
next six months or so.

Agreement on the Conservation of Cetaceans of the Black Sea, Mediterranean Sea and Contiguous
Atlantic Area (ACCOBAMS)– 1996

118. Ms. van Klaveren (Executive Secretary) drew particular attention to the information inparagraph 30 of
document UNEP/CMS/Conf.7.9.1 concerning the Black Sea population of the Bottlenose dolphin
(Tursiops truncatus) and expressed gratitude to donor countries France, Monaco and the United Kingdom.
The proposal by Georgia to list the Black Sea bottlenose dolphin in Appendix I to CITES had been supported
by genetic work carried out pursuant to a resolution of a meeting of the Parties to ACCOBAMS. A scientific
committee on the marine environment of the Black Sea had been established and an action plan was being
developed. Also, a GEF project for all Black Sea countries was about to be established. Thenumber of States
Parties stood at 12, but ratification procedures were under way in all the other States on the
Mediterranean/Black Sea littoral. She expressed gratitude to the Ministry of Environment of Turkey for
making available to the ACCOBAMS Secretariat a biology expert, who was responsible for biodiversity
agreements in Turkey.

119. The representative of Romania informed the meeting that Romania had made its Black Sea research
institute available to help draw up action plans for cetaceans in the Black Sea and that, in December2001, a
cetacean protection workshop had been held there for the whole Black Sea area.

120. Mr. Simmonds (observer from the Whale and Dolphin Conservation Society) said that ACCOBAMS
and ASCOBANS were to be commended on their novel initiatives which would not have taken placewithout
them, particularly the work of ASCOBANS on by-catch and ACCOBAMS on the beleaguered Black Sea
bottlenose dolphin.

CMS COP7 Proceedings: Part I Meeting Report

19

Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) –1996

121. Mr. Lenten (Executive Secretary) recalled that AEWA had entered into force on 1 November 1999
with 17 Parties; there were now 33. Another four States had ratified the Agreement but had not yet deposited
their instruments, allowing AEWA to hope that by the end of 2002 itwould have 37Parties. A great deal of
support had been received for its current plan of action, which would run to2004, and the forthcoming
Second Meeting of the Parties would decide on projects for the triennium to follow. AEWA was working with
Wetlands International, BirdLife and the Ramsar Bureau on an African/Eurasian flyway project withUSD 6
million in GEF funding. The Government of Germany had promised EUR 1 million subject to the Ministries
budget out of USD 6 million required in matching funds. The work to be carried out in Africa, the Middle
East and Central Asia would be presented as a side event during the current series of meetings.

Agreement on the Conservation of Albatrosses and Petrels (ACAP)– 2001

122. The representative of Australia, which was fulfilling the role of interim Secretariat for ACAP,
explained that the speed with which the progress detailed in document UNEP/CMS/Conf.7.9.1 had been
made was indicative of the level of concern. Of the eight signatories, two, Australia and New Zealand, had
ratified the Agreement. The Interim Secretariat was confident that the additional three ratifications needed to
bring the Agreement into force would take place in 2003, allowing activities, which would follow a holistic
approach, to begin in earnest. Range and fishing States – Argentina, Brazil, Chile, France, Republicof Korea,
Namibia, New Zealand, Norway, Peru, Spain, Ukraine, the United Kingdom, the United States of America
and Uruguay – had supported and participated in the ACAP process, in which BirdLife International, the
Commission for the Conservation of Antarctic Marine Living Resources, CMS, the Food and Agriculture
Organization of the United Nations (FAO) and the World Wide Fund for Nature were also closely involved.

123. The representative of the United Kingdom said it would soon ratify ACAP. The United Kingdomwas
interested by virtue of its overseas territories, and as a fishing State through its limited involvement in long-
line fishing. The United Kingdom was not involved in trade of any kind in any albatross or petrel but would
be required, by the interaction of domestic and European legislation consequent to the signing by the
European Community of the Agreement’s Final Act, to make a reservation with respect to the trade in
albatrosses, petrels and their eggs.

Memorandum of Understanding concerning Conservation Measures for the Siberian Crane (Grus
leucogeranus)– 1993

124. The Deputy Executive Secretary introduced the Siberian Crane Memorandum of Understanding,
discussed in part II of document UNEP/CMS/Conf.7.9.1, noting that it was the first CMS memorandum of
understanding and the model for all those which had followed. The conservation status of the Siberian crane
was tenuous and it was to be hoped that there were undiscovered breeding, staging and wintering areas. He
drew particular attention to the use of ultralight aircraft to try to lead a flock of young, captive-bred Siberian
cranes along part of their traditional migratory route between Russia and the Islamic Republic of Iran. A
Flyway Officer funded by CMS and the International Crane Foundation had been appointed to coordinate
efforts to help the Siberian crane’s recovery. Further information was available through theCMS web site. He
noted that a USD 10 million GEF project had been approved in principle which would benefit Siberian crane
conservation in four Range States – China, the Islamic Republic of Iran, Kazakhstan and the Russian
Federation – which, it was hoped, would be finally approved after the forthcoming replenishment of GEF.

Meeting Report CMS COP7 Proceedings: Part I

20

Memorandum of Understanding concerning Conservation Measures for the Slender-billed Curlew
(Numenius tenuirostris)– 1994

125. The Executive Secretary noted in connection with the Slender-billed Curlew Memorandum of
Understanding that it had been agreed that the European office of BirdLife International would act as
secretariat for the species. Mr. O’Sullivan (observer for BirdLife International), speaking in the absence of
the Appointed Councillor for Birds, said that the information given in document UNEP/CMS/Conf.7.9.1 was
up to date. The Scientific Council had found that a large part of the problem with the Slender-billed curlew
was that it was very difficult to find, let alone work on, and recording sightings, particularly on its migratory
route, was of great importance. He drew attention to the informal meeting on the species referred to in
paragraph 58 of the document, which was to be held in the margins of the current meeting of the Conference
of the Parties.

Memorandum of Understanding on the Conservation and Management of the Middle-European
Population of the Great Bustard (Otis tarda)– 2000

126. The Executive Secretary thanked the member of the United Kingdom delegation for his work on the
Great Bustard Memorandum of Understanding at the time of his secondment to the CMS and EUROBATS
Secretariats. With the signature during the first day of the conference by Germany, 12 out of 16 RangeStates
had signed. Of the remaining four, one would be unable to sign for technical and procedural reasons, as its
procedure for signing memoranda of understanding required the full process of ratification. Slovenia and at
least two or three other States were expected to sign soon. He called on the four remaining States to expedite
their procedures and work on implementation of the memorandum. He reported that he had recently visited
the transboundary area of Austria, Hungary and Slovakia, where the results had been excellent in only a few
years, with a very large increase in population of the Great bustard. This should serveas an example for other
regions. He also drew the attention of the delegates to the exhibition on Great bustard in the lobby of the
Plenary hall.

Memorandum of Understanding concerning Conservation Measures for Marine Turtles of the Atlantic
Coast of Africa– 1999

127. The Deputy Executive Secretary reported on the proceedings of a meeting held in May2002 in Nairobi
and chaired by Dr. Okopido of Nigeria, which was referred to in document UNEP/CMS/Conf.7.9.1. These
would be published as soon as possible. Work under the memorandum had been stimulated by thepublication
“Biogeography and Conservation of Marine Turtles of the Atlantic Coast of Africa” (CMS Technical Series
Publication No. 6) by Jacques Fretey, a French/English bilingual document available to participants.

128. The representative of the Democratic Republic of the Congo recalled that at theNairobi meeting CMS
had been asked to help provide support for a protected park in the mangrove swamps of the Republic’s
Atlantic coast, which were seriously threatened by industrial and oil pollution in particular. The assistance
would be used in part to train experts in marine turtles.

Memorandum of Understanding on the Conservation and Management of Marine Turtles and their
Habitats of the Indian Ocean and South-East Asia (IOSEA)– 2001

129. Turning to the IOSEA Memorandum of Understanding, the Deputy Executive Secretary said that the
memorandum, together with its detailed conservation plan, covered some 40 States. So far, it had
12 signatories and more States must be brought on board. A small secretariat would be co-located with
the UNEP Regional Office for Asia and the Pacific in Bangkok. As reflected in document
UNEP/CMS/Conf.7.9.1, voluntary contributions for this purpose had been secured from Australia, the
United Kingdom, the United States of America, the UNEP Division of Environmental Conventions and

CMS COP7 Proceedings: Part I Meeting Report

21

CMS itself. Since the document had been issued, the Government of France had pledged a voluntary
contribution also.

130. The representative of Pakistan informed the meeting that Pakistan hoped to sign the memorandum, to
which it was committed, perhaps by the end of the present conference, once domestic procedural hurdles had
been overcome.

Memorandum of Understanding concerning Conservation and Restoration of the Bukhara Deer– 2002

131. Turning to the Bukhara Deer Memorandum of Understanding, theExecutiveSecretary noted that it had
been the product of cooperation with the Central Asia Programme of the World WideFund for Nature. On the
first day of the current meeting, Uzbekistan had added its signature to those of Kazakhstan, Tajikistan and
Turkmenistan, meaning that all four Range States had signed, as had the international non-governmental
organizationConseil international de la chasse, meaning that all the cooperating organizations had signed
also. The fact that all interested parties had signed would serve as an incentive to attract funding from
international agencies.

132. Adding to his earlier intervention, the representative of the AEWA Secretariat noted that consideration
was being given to adding all migratory waterbird species to its list and was considering also extending
coverage to the Central Asian/Indian flyway, either by means of a new agreement, by extending AEWA or by
extending another agreement. With only two staff members and many projects, project and financial
administration were a bottleneck which AEWA hoped to solve in the near future.

133. The representative of Denmark announced that the European Commission was giving positive
consideration to starting the process leading to ratification of AEWA by the European Community, which
could take place before the Third Meeting of the Parties. It was hoped that ratification would bebeneficial for
European Community States in cooperating with other AEWA member States and that itwould serve as an
incentive for other States to join the Agreement.

134. The representative of Hungary announced that Hungary had decided on 13 September2002 to join
AEWA and the necessary documentation would soon be forwarded.

135. The representative of the Democratic Republic of the Congo expressed support for the principle of
universal membership in AEWA so that migratory routes could be studied and appropriate action taken as
soon as possible.

136. The Executive Secretary announced that he had held discussions with representatives of the
Government of India during the first day of the present Conference. The Government of India had agreed to
take the lead over the question of the Central Asian/Indian flyway. He recalled in that connection that, under
AEWA, States that were not in the defined area could join if they consider themselves Range States, a
provision which had been sought by a number of States when the AEWA had been negotiated. However, there
had been no ratifications or accessions to it under that provision.

2. Development of future Agreements

137. The Committee of the Whole took up the development of future Agreements at its 3rd session, on
19 September.

138. The Chair drew attention to a review of Article IV agreementsunder development prepared by the
Secretariat (UNEP/CMS/Conf.7.9.2), and also to the report of the Working Group on the Development of
CMS Regional Agreements (UNEP/CMS/Inf.7.16).

Meeting Report CMS COP7 Proceedings: Part I

22

(a) Houbara bustard

139. The representative of Saudi Arabia, speaking for the National Commission for Wildlife Conservation
and Development, confirmed that Saudi Arabia was the lead Party in the working group preparing an
Agreement for the conservation of the Asiatic houbara bustard (Chlamydotis undulata). He said that a draft
agreement had been circulated, along with substantial comments from the Secretariat. Saudi Arabia was
proposing to convene a meeting in Autumn2003 to finalise the Agreement. It was expected that that meeting
would be preceded by at least one informal meeting and by extensive consultations among Parties expected to
subscribe, and with other interested organizations, so that the meeting could indeed be conclusive and an
Agreement could be opened for signature.

140. The observer from Zimbabwe asked the representative of Saudi Arabia whether measures were being
taken to control falconry in the Arabian Peninsula, which he said was a major threat to the Houbara bustard.
The representative of Saudi Arabia said that the country had taken several measures to regulate bothhunting
and the transport of birds for the purpose of hunting, and that further measures were under consideration.

141. The Committee welcomed the progress to date, with a view to having the instrument finalised as soon
as possible.

(b) Aquatic warbler

142. The observer from BirdLife International, which had worked closely with the Secretariat to develop a
memorandum of understanding concerning conservation measures for the Aquatic warbler (Acrocephalus
paludicola), said that a draft memorandum had been circulated and a workshop was proposed in late2002 or
early 2003.

143. The Committee acknowledged the work of BirdLife International, in close cooperation with the
Secretariat, to prepare a memorandum of understanding on the Aquaticwarbler. It endorsed preparations for a
meeting of Range States in late 2002 or early 2003 and the intention of the Secretariat to continue
cooperation with BirdLife International, including providing financial support for the development of an
action plan and the holding of a negotiation meeting.

(c) Sand grouse

144. As suggested by the Secretariat in its document UNEP/CMS/Conf. 7.9.2, theCommitteewelcomed the
South African initiative to develop a memorandum ofunderstanding on the Sand grouse.

(d) Sturgeon

145. The representative of Germany said that the German Federal Government hadundertaken preparatory
work in the development of a memorandum of understanding on information exchange with regard to
migratory sturgeons. He noted the importance of cooperation with CITES, without which isolated action by
CMS related to the international trade in sturgeon and caviar was unlikely to be productive. The subject had
been discussed by Range States and non-governmental organizations in the margins of the meeting of the
CITES Conference of the Parties, held in Nairobi in April 2000. However the CITES Secretariat had since
indicated that it was not in a position to pursue the work. Further activity had been postponed.

146. One representative drew the Committee’s attention to a workshop on sturgeon held in Sofia, and a
booklet that had been issued.

CMS COP7 Proceedings: Part I Meeting Report

23

147. The Committee took note of the report from Germany and urged the resumption of cooperative
activities among the lead country, IUCN, the CMS Secretariat and the CITES Secretariat. It invited the
CITES Conference of the Parties to encourage closer collaboration between theCMS and CITES Secretariats
with respect to sturgeon conservation, in view of the strategic priorities of the two complementary
conventions.

(e) Marine turtles

148. The Deputy Executive Secretary noted that, with a CMS memorandum of understanding in place for
marine turtles of the Indian Ocean-South-East Asia region, another for those of the Atlantic coast of Africa
and a separate Inter-American Convention in operation, one vast area remained without international
conservation measures for marine turtles: the Pacific Ocean.

149. The Committee authorised the Secretariat to explore the development of an instrument for marine
turtles of the Pacific Ocean within the context of the CMS Strategic Plan and theexisting CMS Indian Ocean-
South-East Asian marine turtle memorandum of understanding, and to allocate sufficient resources for that
purpose.

(f) Marine mammals

150. The Conference-appointed Scientific Councillor for Marine Mammals, said that in addition to existing
agreements to conserve the seals of the Wadden Sea, small cetaceans of the North and Baltic Seas and
cetaceans in the Mediterranean and Black Seas, the African, South-East Asian and Indian Ocean regions
showed potential for CMS agreements for marine mammals.

151. The Deputy Executive Secretary commented that the latter represented a strategic approach, which
would require the investment of considerable resources over the long term to bring to fruitation.

i. Small cetaceans and manatees in tropical West Africa

152. The Conference-appointed Councillor for Marine Mammals reported that two CMS-sponsored
research projects related to small cetaceans in West Africa had already been completed and a third was under
way. A workshop held in Guinea in May 2000 had recommended development of an action plan for
conservation and management. As prepared in outline, it would cover small cetaceans (defined as all
Odontocetes, minus the Sperm whale) and the West African manatee (Trichechus senegalensis). Eighteen of
the 25 Range States were CMS Parties.

153. Representatives of Chad, Guinea, Mali, Senegal and Togo spoke in favour of developing an action
plan.

154. The Committee expressed itssupport for initiatives to develop anappropriate instrument for marine
mammals along the West African coast, with the allocation of sufficient funds. Interested Parties were invited
to form a working group, with the possibility of bringing forward requests for financial support.

ii. Small cetaceans of South-East Asia

155. The Conference-appointed Councillor for Marine Mammals reported on a CMS-supported workshop
held in the Philippines in July 2002, which had explored the possibility of developing a regional instrument to
protect small cetaceans and had outlined the first phase of an action plan. The workshop had emphasised the

Meeting Report CMS COP7 Proceedings: Part I

24

importance of by-catch as the major threat to small cetaceans, which must beaddressed soon if populations or
even species were not to become extinct.

156. The Committee expressed its support for the development of an appropriate instrument for the region
and indicated it would be willing to allocate sufficient funds for the purpose if theRangeStates indicated their
intention to proceed.

iii. Cetaceans in the Indian Ocean

157. An observer for the Whale and Dolphin Conservation Society said work towards an Agreement
conserving the cetaceans of the Indian Ocean was at a very preliminary stage, as there was a great lack of
knowledge about species and their movements and especially about the possible impact of offshore fisheries.

158. The representative of Bangladesh told the Committee that there was great need for a programme to
conserve cetaceans in the Bay of Bengal.
The representative of Pakistan said the Blind dolphins of the Indus Delta (Platanista gangetica minor) were
vanishing and assistance was needed.

159. The Committee took note of the comments made and expressed its support for initiatives to develop a
regional agreement.

iv. Marine mammals in other regions

160. The representative of Australia said that the Dugong (Dugong dugon) was listed in Appendix II of the
Convention, but no steps had been taken towards developing cooperative action. It would be useful if the
Conference of the Parties could encourage consultation among Range States.

(g) Terrestrial Mammals

i. Sahelo-Saharan antelopes

161. Dr. Roseline C. Beudels-Jamar de Bolsee, member of the Scientific Council’s taxonomic Working
Group on Terrestrial Mammals, reported that the Government of France had approved funding for a project
within the concerted action plan for Sahelo-Saharan antelopes developed under CMS auspices.

162. The representative of France confirmed that the French Government, seeking to ensure that theproject
was fully transparent and genuinely multilateral, was requesting that the CMS Secretariat should act as fund
manager and administrator for the project sponsored by the French GEF.

163. The Executive Secretary said that this request was an important opportunity for CMS to demonstrate
its ability to assist in the implementation of other global instruments, butunder United Nations rules theCMS
Secretariat needed authorisation from its superior body, the United Nations Environment Programme, to
accept. It would also entail a substantial administrative task and the employment of a project coordinator and
an administrative assistant. It was understood that UNEP saw no objection in principle.

164. The representative of Belgium welcomed the French initiative and said that perhaps it was time for
another meeting similar to the one that produced the Djerba Declaration. The representative of Morocco said
his country was willing to organise such a workshop.

165. The Committee welcomed the progress made and, subject to approval from UNEP, endorsed the
proposal that the CMS Secretariat should act as fund manager and administrator for the French GEF project,

CMS COP7 Proceedings: Part I Meeting Report

25

including additional funding for staff. It also endorsed the work of the Secretariat and the Sahelo-Saharan
Antelope Working Group to develop an agreement, as requested by the Djerba Workshop.

ii. Saiga antelope

166. The Executive Secretary reported that a draft memorandum of understanding for measures toconserve
the Saiga antelope (Saiga tatarica tatarica) had been circulated to the Range States and would be discussed
in the margins of the forthcoming meeting of the CITES Conference of the Parties. There was a good chance
that a memorandum of understanding could be opened for signature in a very short time.

167. The Committee welcomed the progress made to date and encouraged the early conclusion of a
memorandum of understanding to conserve the Saiga antelope. It also requested theCITES Conferenceof the
Parties to acknowledge and endorse further cooperation between the CMS and CITESSecretariats.

iii. Mongolian gazelle

168. The Executive Secretary said that it had originally been hoped that the activities for theSaiga antelope
could be used as a model for action for the conservation of the Mongolian gazelle (Procapra gutturosa), but
the status of progress was uncertain. He proposed that the Secretariat should hold consultations and, once the
species had been listed on Appendix II, it would be possible toassess how best to proceed.

169. The Conference endorsed the intention of the Secretariat with regard to theproposed work programme
to develop a memorandum of understanding for the Mongolian gazelle, and to provide sufficient funding for
that purpose.

iv. African elephant

170. The representative of Nigeria reported that the Working Group on African Elephants had been
prevented from making progress due to events which prevented Burkina Faso from acting as focal point as
had been intended.

171. The Secretariat reported that it had not been able to recruit ajunior professional officer to service the
Working Group, and had been forced to put the issue on hold.

v. Bats

172. The Chair of the Scientific Council, said that there was a lack of data about migratory populations of
bats but several species might be added to the Appendices of the Convention. The Council sought a mandate
from the Parties to carry forward work that could lead to regional Agreements.

173. The Committee took note of the studies on the feasibility of developing additional CMS Agreements
on bats and instructed the Secretariat to continue to support this effort.

3. Guidelines on the harmonisation of future Agreements

174. Agenda item 11 (c) (iii) on guidelines on the harmonisation of future Agreements was taken up at the
5th session of the Committee of the Whole, on 20 September. The Executive Secretary introduced document
UNEP/CMS/Conf.7.9.3. He said that no progress had been made in the project to develop harmonised
Agreements for some time and sought the guidance of the Conference of the Parties as to whether efforts to
produce guidelines should be pursued. He argued that a number of memoranda of understanding and

Meeting Report CMS COP7 Proceedings: Part I

26

Agreements had been developed in the meantime and that most of the existing draft guidelines would have to
be completely changed. One representative considered that a more worthwhile way to proceed would be to
build on experience gained to date, rather than continuing with the development of the guidelines. The
representative of Germany drew attention on the finding of the Working Group on the Development of CMS
Regional Agreements (UNEP/CMS/Inf.7.16) that it would be useful inter alia to develop guidelines on
practical advice towards developing Agreements.

175. In the absence of any objection, the meeting agreed to discontinue efforts to finalise the guidelines for
harmonisation of Agreements.

D. Review of the implementation of the Strategic Plan for 2000-2005

176. The item was taken up by the Committee of the Whole at its 1st session, on 18 September. In his
introduction, the Deputy Executive Secretary drew attention to document UNEP/CMS/Conf.7.10, containing
the review of implementation of the Strategic Plan 2000-2005, and noted that it was complemented by an
information paper on performance indicators (UNEP/CMS/Inf.7.19). After giving a brief history of the
origins of the Strategic Plan, he underlined its role as a planning and monitoring tool. Linked to monitoring
was the concept of performance indicators, and the Standing Committee and the Scientific Council had both
set up working groups to examine both operational as well as biological indicators. Thecurrent meeting of the
Conference of the Parties marked the first opportunity to review the Strategic Plan, using the tools developed
over the previous two years of its operation. Document UNEP/CMS/Conf.7.10 had been reviewed by the
Standing Committee and the Scientific Council, but there were areas where more examination was needed.

177. The Strategic Plan set out four major objectives, and served to show how the Conferenceof theParties
could assess the activities under each of those areas. First, it aimed to promote the conservation of migratory
species in major groups. The Scientific Council broadly divided species into birds; marinemammals and large
fishes; terrestrial mammals; and marine turtles. Under agenda item 11 (b), there were plans to examine in
depth the projects and specific activities for Appendix I species that were the object of concerted action.
Under item 11 (c) the development of CMS Agreements would be considered, and he drew attention to
document UNEP/CMS/Conf.7.9 in that regard. The Scientific Council had also spent much time in reviewing
the conservation status of the species and he recalled that the Chair of the Council had himself pointed to the
need to adopt a more strategic approach to such activities.

178. Within the focusing and prioritising of conservation activities, there were several sub-objectives,
among them the need to engage sectors such as fisheries or agriculture moreactively; and theneed to integrate
the concerns of migratory species into national policy and practices. Those two areas werenot well covered in
document UNEP/CMS/Conf.7.10 and required further discussion. It was also necessary to mitigate the
obstacles to migratory species, and several draft resolutions or recommendations to that effect had emerged
from the Scientific Council, particularly concerning by-catch, wind-parks, oil pollution and power lines.

179. The second objective was toensure that the CMSlists of species appropriately reflected their special
needs for attention. The Conference would be considering proposals for the Appendices, and the Scientific
Council had provided advice in that respect.

180. A third objective of the Strategic Plan was to make CMS a truly global initiative. The Standing
Committee and current Parties had a role to play in that regard, and it would also be useful for the regional
group discussions to present to non-Parties the case for joining the Conventionexpeditiously.

181. The fourth objective was to facilitate the implementation of the Convention. One field of activity to
serve that end was the enhancing of awareness. The Sixth Meeting of the Conference of the Parties had
developed an Information Management Plan and a new system for processing information fromtheParties. In
addition, the new national reporting format was before the current meeting for approval. The mobilisation of
additional resources for the implementation of the Convention had met with limited success and would be

CMS COP7 Proceedings: Part I Meeting Report

27

further discussed under item 13 of the agenda. Implementation of CMS could also beserved by improving the
functioning of its institutions and, in that connection, the Scientific Council had already initiated an
examination of its own modus operandi. Institutional linkages with other organizations were also important,
and would be addressed underagenda item 11 (e).

182. The Deputy Executive Secretary concluded his remarks by noting that theConferenceof theParties did
not have all the information required to evaluate the success of CMS: it needed meaningful indicators, and
intersessional work was already under way in the Scientific Council and the Standing Committee to develop
those indicators. Moreover, it was necessary to look to the future and to consider how to overhaul the
Strategic Plan in preparation for the Eighth Meeting of the Conference of the Parties, based on theexperience
gained. At its Sixth Meeting, the Conference of the Parties had established a sessional working group on the
Strategic Plan, and it might be valuable to establish such a group at the current meeting. Finally, he
underlined the importance of document UNEP/CMS/Conf.7.10 on the Strategic Plan in guiding the
deliberations on a number of the items on the agenda of the current meeting.

183. In the ensuing general discussion, some representatives noted that important supplementary
information on actual and planned activitiesunder CMScould be provided by States themselves. Denmark,
representing the member States of the European Community, expressed approval for the work of the
Scientific Council working group on performance indicators and recommended that it should continue for the
next triennium. He considered that section 1 of document UNEP/CMS/Conf.7.10, on concerted action, should
receive priority. Section 4.2, on mobilisation of resources was also crucial, particularly in the light of theneed
to increase the level of financial support for activities, which need not necessarily be channelled through the
Secretariat. He was reluctant to support the funding of additional posts in the Secretariat, preferring to utilise
the funding for project activities. In addition, he considered there was no need to establish a permanent
committee to monitor the performance of CMS intersessionally, since the current mechanisms wereadequate
to the task.

184. Other points raised included the need to identify the crucial impacts and actual or potential threats to
migratory species; the need to increase the awareness of issues concerning invertebrate species or fish, which
had hitherto been neglected; the need to identify fish species for inclusion in Appendix I; the importance of
cooperation with existing regional agreements and conventions, such as the Bern Convention on the
Conservation of European Wildlife and Natural Habitats,or the Barcelona Convention for the Protection of
the Marine Environment and the Coastal Region of the Mediterranean, and its Regional Activity Centres; the
integration of performance criteria and biological indicators at the project level; and theneed towork with the
private sector.

185. The representative of Monaco, stressing that the emphasis of CMS should be on conservation,
considered that some Appendix II species, by virtue of the Agreements, seemed to be better protected than
certain Appendix I species. It was necessary to redress the balance. Moreover, for certain species such as
marine mammals, where many actors were involved in conservation, it was difficult to evaluate theeffects of
CMS activity and its overall performance. The short time-frame used also did not permit an assessment of
population increases and enable a real analysis to be conducted.

186. The observer from UNEP-WCMC, recalling that the World Summit on SustainableDevelopment had
set the target of halting biodiversity loss by the year 2010, noted that document UNEP/CMS/Conf.7.10 set
out many activities that could serve as indicators in that regard. He proposed that the Standing Committeeor
a working group should be invited to consider that issue and that an element on the subject should be
incorporated into the Strategic Plan. His organization was willing to assist in that respect.

187. At the 2nd session of the Committee of the Whole, on 19 September, the Chair invited further
comments and suggestions under item 11 (d) on the review of the implementation of the Strategic Plan.

188. The representative of the United Kingdom, which had served as Vice-Chair of the Performance
Working Group of the Standing Committee, expressed his gratitude that the Secretariat had taken into

Meeting Report CMS COP7 Proceedings: Part I

28

account most of the performance indicators recommended by that Working Group, either within theStrategic
Plan or elsewhere. He said that the Group had been unable to set specific performance targets for lack of firm
baseline data. The next step in the process was to seek answers toquestions such as those that needed to be
considered at the start of any journey: what was the destination, the time of arrival, the route to be followed,
and the starting point.

189. In response to a request from the Chair as to how the Conference might proceed, theDeputy Executive
Secretary reiterated his previous suggestion that the meeting might wish to set up a sessional working group
with a mandate to (a) review document UNEP/CMS/Conf.7.10, and consider refining the objectives,
sub-objectives and activities, and possibly improving on the performance indicators, while keeping to the
current format; (b) consider adding content to the review document, which currently existed only as a
framework for reporting; and (c) agree on a procedure to carry out a more thorough reworking of theStrategic
Plan prior to the Conference of the Parties at its eighth meeting.

190. It was agreed to set up a Working Group on the Strategic Plan, open to membership of all Parties and
observers. The Group would elect its own Chair.

191. At the 5th plenary session, the representative of Switzerland, speaking as Chair of theWorking Group
on the Strategic Plan, gave a brief progress report on the work of the Group. It had met the previous evening
and had reviewed document UNEP/CMS/Conf.7.10, and had also taken into account the preamble of
Resolution 6.4 of the Conference of the Parties.

192. At the 8th session of the Committee of the Whole, on 23 September, the representativeof Switzerland,
speaking as Chair of the Working Group on the Strategic Plan, reported on the discussions of the group,
which had completed its work. He said that, for its deliberations, in addition to the documentation already
noted, the Working Group had also taken into consideration the report of the 11th meeting of the Scientific
Council (UNEP/CMS/Conf.7.17 and Annex VIII to the present report), the first part of thedraft report of the
proceedings of the current Conference of the Parties, as well as the questions posed by delegates to the
Working Group on Financial Matters. The Working Group on the Strategic Plan had also considered, and
commented on, draft recommendations on the Millennium Ecosystem Assessment and on theWorld Summit
on Sustainable Development.

193. The Group had sought to identify problem issues within the Strategic Plan and to analyse it in depth,
with a view to preparation of the next Strategic Plan, to be submitted to the Eighth Meeting of theConference
of the Parties. The Group had not considered itself competent to set priorities for the Secretariat, nor to make
proposals where any potential budgetary restrictions could be made.

194. Concerning prioritisation, the Group had examined the issue of who sets the priority, with regard to
three areas: scientific and biological; technical and feasibility; financial, administrative and staffing. Under
the first of those areas, the Group had considered that there was a need for balance between the taxonomic
approach; the regional approach; and the ecosystem/threat approach.

195. The Group had considered that the Strategic Plan needed to be better defined as a planning and
monitoring tool, and needed to be flexible in order to take into account emergency actions, as well as forward
planning. Concerning staffing, there was a need to clarify the allocation of tasks and to identify gaps. The
Group had considered that the Strategic Plan was not aligned with the budget document, and therewas a need
for consistency in that respect. The Working Group was proposing to the Conference of the Parties that an
open-ended working group should continue to work intersessionally, corresponding by e-mail, to draft the
Strategic Plan for the Eighth Meeting of the Conference of the Parties. Pending endorsement by the
Conference of the Parties, the working group would be able to prepare a preliminary report on the issue to the
next meeting of the Standing Committee.

CMS COP7 Proceedings: Part I Meeting Report

29

196. The Working Group also recommended that, at future meetings of the Conference of the Parties, the
issues requiring the establishment of working groups should be identified early, to allow better planning,
particularly for small delegations.

Resolution 7.3: Implementation of the CMS Strategic Plan7

197. At its 9th session, on 24 September, the Committee of the Whole considered draft
resolution 7.3 (UNEP/CMS/Res.7.3). The draft resolution was endorsed by the Committee, as orally
amended, to name Switzerland as Chair of the intersessional working group on the Strategic Plan, for
adoption by the plenary.

198. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.3, as
orally amended, on implementation of the CMS Strategic Plan. The resolution is contained inAnnex IX to the
present document.

E. Cooperation with other bodies

199. At its fifth session, on 21 September, the Committee of the Whole consideredagenda item 11 (e) on
cooperation between CMS and other bodies. The Executive Secretary introduced document
UNEP/CMS/Conf.7.11. He said that considerable progress had been made in networking with other
international bodies, especially the environmental conventions. He commented particularly on the synergies
between CMS and CBD. A joint work programme between CMS and CBD, which had been endorsed by the
Conference of the Parties to CBD in April 2002, was before the meeting. Various agreements for cooperation
had been concluded with CITES, IWC, the Ramsar Bureau, Wetlands International and the United Nations
Educational, Scientific and Cultural Organization (UNESCO), and efforts were being made to conclude
agreements with the United Nations Convention to Combat Desertification, the Barcelona Convention, the
Cartagena Convention for the Protection and Development of the Marine Environment of the Wider
Caribbean Region, BirdLife International and IUCN.

200. Representatives congratulated the Secretariat on its work to develop cooperative arrangements, which
helped to prevent duplication and to support sharing of information. Such arrangements to share human and
financial resources also made economic sense. Joint activities and work programmes, however, required close
consultation not only between the Secretariats, but also with the Parties, in order to address any financial
implications. Close cooperation between the Secretariats of the environmental conventions also alleviated the
burden on representatives from developing countries.

201. The observer for RAC/SPA reported that the Twelfth Meeting of the Contracting Parties to the
Barcelona Convention had recognised the increased links between that Convention and CMS. The observer
for the Ramsar Bureau noted that the Ramsar Convention and CMS both had a practical focus, and offered to
share toolkits containing “wise-use” handbooks with Parties of both Conventions.

202. One representative suggested that increased cooperation at the regional level, for example between
countries in terms of UNESCO Biosphere Reserves, should also be encouraged. Another asked how the lack
of a formal agreement with IUCN would affect conservation efforts for the African elephant. The Executive
Secretary assured delegates that lack of an agreement did not mean that cooperation with IUCN was not
already close. He cautioned, though, that the Secretariat did not have the capacity to adequately pursue liaison
and cooperation with other bodies.

7 Subsequently renumbered by the Secretariat as Resolution 7.6.

Meeting Report CMS COP7 Proceedings: Part I

30

Resolution 7.5: Cooperation with Other Bodies and Processes8

203. At its 8th session, on 23 September, the Committee of the Whole considered document
UNEP/CMS/Res.7.5, containing a draft resolution on cooperation with other bodies and processes. The
Committee approved the draft resolution for transmission to plenary.

204. At its final plenary session, on 24 September, the Conference of the Parties took up consideration of
draft resolution 7.5 (UNEP/CMS/7.5). The Conference of the Parties adopted Resolution 7.5, on cooperation
with other bodies and processes, contained inAnnex IX to the present document

XII. CONSIDERATION OF PROPOSALS FOR AM ENDMENTS TO APPENDICES I
AND II OF THE CONVENTION (Item 12)

205. The Committee took up the item at its 5th session, on 20 September. Introducing the item, theDeputy
Executive Secretary drew attention to document UNEP/CMS/Conf.7.12, which contained the proposals for
amendments to Appendices I and II of the Convention which had been received in accordancewith ArticleXI
of the Convention from Australia, Chile, Ghana, Mongolia, Paraguay, Peru, Philippines, Senegal and
Uzbekistan. For the most part, those original proposals had not been edited, and retained the format in which
they had been submitted by the respective Governments.

206. A summary of the proposals had been circulated in May 2002, in the Annex to document
UNEP/CMS/Conf.7.12, and comments from Parties on the proposals, communicated to the Secretariat by
20 July 2002, were contained in document UNEP/CMS/Conf.7.12, addendum. The following other
documents were also relevant: the conference room paper summarising the Scientific Council
recommendations on proposals for amendment of the CMS Appendices to be considered by the Seventh
Meeting of the Conference of the Parties; document UNEP/CMS/Conf.7.12 (Rev.1), reflecting a revised
proposal for the inclusion of the Grey-cheeked parakeet (Brotogeris pyrrhopterus); and
UNEP/CMS/Conf.7.12 (Rev.2), reflecting a revised proposal for inclusion of the Peruvian diving petrel
(Pelecanoides garnotii).

207. The Chair of the Scientific Council, expressing thanks to the members of the ScientificCouncil for the
work undertaken to consider the proposals for the listing of species on the CMS Appendices, stressed that, in
its task, the Council had adhered to scientific principles and objectivity. Thepurposeof Appendix Iwas to list
those species that were really the most threatened, and which required high-priority conservation. Appendix II
listing was of importance to a species as a sign that its situation was deteriorating, and that support was
needed in the form of CMS Agreements, resolutions and cooperative actions. In addition, while the listing of a
species per se was of scientific interest, it was essential to have actions as a follow up, in order to improve the
conservation status of the listed species. The Scientific Council, aided by the Appointed Councillors, had
approved a number of proposals for the listing of species in the main taxa, and its findings were before the
Conference of the Parties for endorsement.

208. However, in relation to a few proposals, notablyrelating to some of the whale species, the proposals
appeared to contain some key data and information gaps, as well as technical inaccuracies. The Council had
established a working group, chaired by the Appointed Councillor for Marine Mammals and Large Fishes,
which had been unable to reach a consensus on how to proceed. The Council had therefore been guided in
particular by the Appointed Councillor and by the Chair of the Scientific Council, who considered that, where
there were clear information gaps and technical inaccuracies, the Councilcould not recommend support for
those proposals at the current time. The Council was aware of the conservation needs of thespecies concerned
and was keen that its view on the matter should not be seen by the Conference of the Parties, or indeed by
others, as downplaying in any sense the conservation needs of the species concerned. The species remained
proposed for listing on Appendix II, which left the way open for regional cooperative action. In addition, the

8 Subsequently renumbered by the Secretariat as Resolution 7.9.

CMS COP7 Proceedings: Part I Meeting Report

31

Council had supported listing on both Appendix I and Appendix II for a number of whale species and
remained receptive to receiving further, scientifically accurate, proposals for the species concerned in the
future, if deemed appropriate by any Party to the Convention. The Council also looked forward to any further
information and collaboration to allow any further action on the issue.

A. Cetaceans and large fishes

1. Great whales

209. The Appointed Councillor for Marine Mammals and Large Fishes drew attention to the report of the
Scientific Council at its 11th meeting, document UNEP/CMS/Conf.7.17. Concerning the six proposals
submitted by Australia for additions to Appendices I and II for great whales, the Council had agreed by a
majority to include the Fin whale (Balaenoptera physalus)(I/3 and II/3), Sei whale (Balaenoptera borealis)
(I/4 and II/4) and Sperm whale (Physeter macrocephalus[catodon]) (I/6 and II/6) on Appendices I and II,
but had not recommended Australia’s proposals to include the Antarctic minke whale (Balaenoptera
bonaerensis) (I/1 and II/1), Bryde’s whale (Balaenoptera edeni) (I/2 and II/2) and Pygmy right whale
(Caperea marginata) (I/5 and II/5) on Appendix I. The Council had, however, endorsed the inclusion of the
latter three species on Appendix II.

210. The representative of Australia, thanking the Scientific Council for its extensive review of its proposals
to nominate six species of great whales to the Appendices of CMS, said that, as the Scientific Council had
noted, there was a range of indirect threats that could impact adversely on marine species, especially those
such as great whales that were at the top levels of complex marine food webs. It was in recognition of those
increased threats to great whales, many of which were not specifically addressed by other international
organizations, that Australia had lodged its proposals and presented them to the Scientific Council.

211. Australia was pleased that the Scientific Council had recommended that the Fin whale (Balaenoptera
physalus), Sei whale (Balaenoptera borealis) and Sperm whale (Physeter macrocephalus[catodon]) should
be included in both Appendices I and II of the Convention. Australia also endorsed the Scientific Council’s
recommendation to also include the Antarctic minke whale (Balaenoptera bonaerensis), Bryde’s whale
(Balaenoptera edeni) and Pygmy right whale (Caperea marginata) in CMS Appendix II. Australia also
welcomed the Scientific Council’s invitation to further develop the proposals to list the latter threespecies in
Appendix I at a future time, and was already gathering together the additional information to support the
future listing of those three great whales in Appendix I at a future meeting of the Conference of the Parties.

212. Given the Scientific Council’s desire to obtain more information, prior to being in a position to
recommend the inclusion of the Antarctic minke whale, Bryde’s whale and the Pygmy right whale in
Appendix I, Australia withdrew its proposal to include those species in Appendix I.

213. Noting the Scientific Council’s recognition that its findings should not in any way impact adversely on
the real conservation needs of the great whales, she said that Australia was already actively taking a rangeof
measuresto ensure the conservation and recovery of the six greatwhales nominated, as well as the five great
whales already listed in CMS Appendix I.

214. The representative of Norway said that, as a measure to improve the conservation status of endangered
species, Norway was generally in favour of listing in the Appendices under the Convention. However, the
basis for such listing must be in accordance with the established criteria for listing under theConvention, and
also based on sound scientific data. Many Parties had spoken to the need for synergies and effective
cooperation between conventions and organizations, an approach also being promoted by theUnited Nations
system, including the United Nations Secretary-General. That implied that other agencies might be effective
as implementers of activities of common interest, and realising that fact was important for avoiding
duplication of efforts.

Meeting Report CMS COP7 Proceedings: Part I

32

215. Concerning the specific proposals made by Australia, he wondered whether those questions could not
be better dealt with in other fora, where they were in fact also under consideration, as in the case of the
extensive work being carried out under IWC, CITES, IUCN, andeven the FAO Committee on Fisheries, as
far as the wider issue of marine species was concerned. There was ongoing discussion and work in those fora
to arrive at more clearly defined criteria for the protection and sustainable use of marine species. So long as
that work had not been concluded, one should be reluctant to embark upon extensive listing of marinespecies
under CMS.

216. Much as he appreciated the spirit andgood intention of the proposals, they did not comply with the
necessary requirements for listing, according to the adopted criteria, and accurate scientific information. If
CMS were to accept those listings, it would represent a major deviation from the accepted principle, and set a
dangerous precedent which could endanger the Convention and throw doubt on its sincerity and integrity. An
added negative effect could be that it might generate conflict between the Parties, and thus imperil smooth
running and positive cooperation.

217. Norway, he continued, had arrived at those conclusions independently, but took note that theScientific
Council concurred in that some proposals revealed numerous data gaps and also inaccuracies. Given that
three of the species were listed by IUCN as either endangered or vulnerable, Norway had, of course, given
particular attention to those species. He wished to supplement the information made available through the
Scientific Council, in order that a decision could be made on the basis of the best available scientific data. In
the case of the Fin whale, published scientific informationunder the auspices of the North Atlantic Marine
Mammal Commission (NAMMCO) stipulated that, since 1880, the decrease of the population had been a
maximum of 70 per cent, which was a far cry from 80 per cent over the past three generations. Also, the
information available to Norway indicated that the population had increased since the end of commercial
whaling, and was still increasing. The total population today was estimated at 47,000 in the North Atlantic.

218. As for the Sei whale (Balaenoptera borealis), NAMMCO reported a 60 per cent declineover thesame
period and that the decline had stopped, although data were still being collected on the status of the
population. Nevertheless, in 1993 the population in the North Atlantic had been calculated by IWC at a
minimum of 12,000-13,000. That meant that the criteria for listing of the speciesunder Appendix I werenot
fulfilled. Finally, the Sperm whale was listed by IUCN only as vulnerable, and great uncertainties also existed
about its population status. He had mentioned those three species specifically, as they possibly came closest
to consideration for listing under Appendix II. Nevertheless, there was aneed for more research to establish
reliable data on the status of the species. Therefore, Norway opposed the listing of any of the whale species
put forward by Australia.

219. Denmark, speaking on behalf of the member States of the European Community, noted the report of
the Scientific Council on the great whales and the subsequent decision by Australia to amend its proposals.
Consistent with its commitment to base its environmental policies on sound science, the European
Community supported the proposals as advised by theScientific Council, and was open to considering future
proposals to promote to Appendix I the three species currently proposed for Appendix II, as and when further
scientific advice was available. He noted that designation of the species in Appendix II should provide the
basis for regional cooperation to safeguard those species as a first step towards more substantive protection,
as and when the scientific situation was clarified. A positive decision on the matter would certainly reflect
recognition by the Conference of the Parties that those species required active conservation management.

220. A number of representatives expressed support for the recommendation of the Scientific Council
concerning the listing of the great whale species and for Australia’s decision to revise its proposals, and
several commended Australia on the work it had done to bring forward the proposals to theConferenceof the
Parties.

221. Several representatives supported the original proposals for listing in Appendix I. Noting that IWC had
declared a moratorium on the hunting of the three species originally proposed for Appendix I listing, one
representative believed that CMS should use its mechanisms also to support the conservation of the species.

CMS COP7 Proceedings: Part I Meeting Report

33

Another representative questioned why a lack of scientific evidence should be taken as a reason to prevent the
listing of a species for conservation while, on the basis of the same evidence, it was considered suitable for
commercial exploitation. He also believed that the conservation of the species represented a perfect
opportunity for synergy between the Bern Convention, ACCOBAMS and CMS. The observer from
ACCOBAMS underlined the extreme difficulty in evaluating the marine environment and obtaining accurate
scientific data.

222. The observer from the Whale and Dolphin Conservation Society said that the conservation
organizations supported the original proposal to list the cetaceans nominated by Australia on both of the
CMS Appendices. He quoted from a letter from several conservation organizations (see
UNEP/CMS/Inf.7.25), that indicated that they were “aware that cetaceans face a wide range of threats in a
rapidly changing world” and that there was “growing evidence that they are being impacted by climate
change, pollution, fisheries and other factors that are often difficult to monitor, and their roleas top predators
with low reproductive rates makes them especially vulnerable to these multiple and often cumulative
impacts”. The conservation organizations noted that “in addition, the transboundary nature of both the
animals themselves and the threats that they face presents a unique range of conservation management
[issues]”. The observer noted that, while IWC was striving to address limited hunting, and CITES addressed
the trade in the species, it was the business of CMS to address the threats of habitat degradation and by-catch.
One representative considered that a working group should be established to analyse the various criteria used
by the other organizations working in the field of marine species, such as FAO, IUCN and IWC.

223. One representative, pointing out that all whales had full legal protection within her country’s exclusive
economic zone, considered that only through collaboration, concerted action and information-sharing between
Range States could the future of those great whales be assured. Her country was already involved in a number
of research activities and programmes of direct relevance to the conservation of whales and looked forward to
sharing the results of that work with other Range States.

224. The Chair of the Scientific Council underlined the need for CMS to base its decisions on objective
science and a thorough and rigorous scientific approach. The Appointed Councillor for MarineMammals and
Large Fishes explained that, while the technical errors and gaps in the original proposal for the listing of the
six species had been largely corrected in a revised version of the proposal considered by the working group,
there were more substantive scientific issues involved. The majority of the Scientific Council had agreed that
there was no clear, compelling scientific basis for the inclusion of the Antarctic minke whale (Balaenoptera
bonaerensis) in Appendix I. The estimated population lay between 500,000 and 750,000, and the current
approved take of the species was sustainable, at one-tenth of one per cent of the population annually. While
the population was uncertain and the species faced threats, it was not in danger of extinction. The inclusion of
a species in Appendix I had to be on the basis of a scientific assessment of its conservation status.

225. The Chair of the Committee decided to convey the Committee’s deliberations to theplenary session of
the Conference of the Parties for further consideration.

2. Great white shark

226. The representative of Australia presented proposals to add the Great white shark (Carcharodon
carcharias) to Appendices I and II of the Convention (proposals I/22 and II/21). She informed theCommittee
that evidence from the east coast of North America, and from South Africa and eastern Australia indicated
that the Great white shark, a naturally rare species of top predator, had suffered severe population declineon
coasts of three continents. The Scientific Council had endorsed the proposals.

227. An expert from South Africa, an observer for BirdLife International, noted that exploitation of the
Great white shark in South African waters was now confined to non-consumptive uses, primarily a
developing ecotourism industry that brought much-needed income and employment to disadvantaged
communities in coastal areas.

Meeting Report CMS COP7 Proceedings: Part I

34

228. The representative of Norway opposed the proposals, on the grounds of lack of scientificevidence. The
representative of the European Community reserved his position on the issue. Subsequently, at the7th session
of the Committee of the Whole, on 23 September, Denmark, speaking on behalf of theEuropean Community
and its member States, announced that the Community had withdrawn its reservation to the listing of the
Great white shark in Appendices I and II of the Convention.

229. The Committee agreed to forward the proposals with the recommendations of theScientificCouncil to
the plenary.

3. Killer whale

230. In the continued discussion of agenda item 12 at the 5thsession of the Committee of the Whole, the
Appointed Councillor for Marine Mammals and Large Fishes informed the Committee that the Scientific
Council had endorsed a proposal from Australia to list all populations of the Killer whale (Orcinus orca) in
Appendix II (proposal II/7). Some populations of the species were already listed.

231. The representative of Norway opposed the proposals, ongrounds of lack of scientific evidence.

232. The Committee agreed to forward the proposal, with the recommendation of the ScientificCouncil, to
the plenary.

4. South American sea lion and Fur seal

233. The Appointed Councillor said that the Scientific Council supported proposals from Peru for the
addition to Appendix II of the South American sea lion (Otaria flavescens) (proposal II/8) and the South
American fur seal (Arctocephalus australis) (proposal II/9).

234. The representative of Norway said that those species merited more discussion and research.
Populations were reported to be increasing and some changes in population size might benatural fluctuations
attributable to such causes as the El Niño phenomenon; CMS should take a careful look at the criteria it
applied, or it would find it difficult to know what species it should not list.

235. The Chair of the Scientific Council observed that figures for population changes had to be considered
in the context of the absolute size of the population.

236. The representative of Uruguay supported the proposals by Peru, with the proviso that Uruguay’s
Atlantic population of the South American fur seal was non-migratory, in that therewas no cyclical pattern to
their movements, and the populations were in any case protected and did not face any serious threat. The
representative of Argentina said that his country supported the proposals ingeneral terms but reserved the
right to comment further when a translation of the relevant documents wasavailable.

237. The Committee agreed to forward the proposal with the recommendation of the Scientific Council to
the plenary.

5. Manatee

238. The Appointed Councillor said that the Scientific Council supported proposals for additional
Appendix II listings by Ghana for the West African manatee (Trichechus senegalensis) (proposal II/10) and
by Peru for the Amazonian manatee (Trichechus inunguis) (Proposal II/11). If the Council had received a
proposal to add the West African manatee to Appendix I it would probably havesupported it, and theCouncil
looked forward to the possibility that it would receive such a proposal in thefuture.

CMS COP7 Proceedings: Part I Meeting Report

35

239. The Committee agreed to forward the proposal with the recommendation of the Scientific Council to
the plenary.

6. Gangetic river dolphin

240. The representative of India drew the attention of the Committee to the fact that, while the Gangetic
river dolphin (Platanista gangetica gangetica) was referred to in the report of the 11th Meeting of the
Scientific Council (UNEP/CMS/Conf.7.17) as a possible future listing, its conservation need was urgent. He
apologized to the Committee for the fact that a proposal from India to list the Gangetic river dolphin had been
presented too late for consideration by the current meeting of the Conference of the Parties, but theScientific
Council had been consulted during the drafting. Listing the species could encourage two non-Parties to
subscribe to the Convention. The Committee agreed that the belated proposal should be circulated as an
information document, and agreed also to hear advice from the Secretariat at a later stage as towhether the
Rules of Procedure would allow further action. The representative of Bangladesh expressed support for the
inclusion of the Gangetic river dolphin in Appendix II.

241. The Committee of the Whole returned to the subject of the Gangetic river dolphin at its 7th session, on
23 September. The representative of India reminded the Committee of the urgent need for conservation of the
species and the benefits of listing it in Appendix I of the Convention.

242. The Executive Secretary referred to rule 11 of the Rules of Procedure for the Seventh Meeting of the
Conference of the Parties (UNEP/CMS/Conf.7.4 (Rev.1)) and said that if the Conference of the Parties was
overly-strict in the application of the rule, CMS could be criticised for standing aside for merely formal
reasons while a species became extinct. He said that the somewhat ambiguous wording of the ruleappeared to
allow sufficient flexibility for the proposal (UNEP/CMS/Conf.7/Inf.29) to be considered by the current
meeting of the Conference of the Parties.

243. The Chair of the Scientific Council said that the Scientific Council had discussed the drafting of a
proposal for the Gangetic river dolphin at its 9th and 10th meetings, and had recognised that the threat to the
species was very high. Addition of the species to Appendix I of the Convention had the full support of the
Scientific Council.

244. The proposal was supported by the representative of Norway, the observers for Nepal and Bangladesh
and the observer for the Whale and Dolphin Conservation Society. The Committee agreed to forward the
proposal to add the Gangetic river dolphin to Appendix I to the plenary for endorsement.

245. The Committee also requested the Standing Committee to examine rule 11 of the Rules of Procedure
and possibly to present a clarification for consideration by the Conference of theParties at its Eighth Meeting.

B. Terrestrial mammals

246. The representative of Belgium, speaking on behalf of the Scientific Council’s Working Group on
Terrestrial Mammals, introduced the proposal approved by the Council to add the Wild or Bactrian camel
(Camelus bactrianus) to Appendix I of the Convention (proposal I/7) and four other Asian species to
Appendix II (proposals II/12 to II/15). The Committee agreed to forward the proposals to the plenary for
approval.

Meeting Report CMS COP7 Proceedings: Part I

36

C. Birds

247. The observer for BirdLife International, who had been recommended to becomean appointed member
of the Scientific Council, introduced proposals to add 15 species of birds to Appendix I (proposals I/8 to
I/21) and four species to Appendix II (proposals II/16 to II/20).

248. He noted that, through a misunderstanding the documents circulated made it appear that the
Perico macareno or Grey-cheeked parakeet (Brotogeris pyrrhopterus) was being proposed for Appendix II,
but in fact it was proposed for Appendix I.

249. The observer from Zimbabwe challenged the proposal by Senegal (proposal II/20) to list in Appendix
II the Turtle dove (Streptopelia turtur turtur), a popular game and food bird which, he said, was hunted and
trapped in huge numbers all over Africa.

250. The representative of Norway said this was a truly common species and recommended that the
proposal should be withdrawn. The representative of Morocco said the bird was once considered a pest, and
the representative of Egypt said it still was.

251. The representative of Hungary said the bird was threatened by hunting, while the representative of
Spain said that even hunters’ associations recognised that the species was in steep decline. The representative
of Senegal said that the fact that a bird was good to eat should not be an argument against protecting it. The
representative of France said that other bodies were acting to conserve the species.

252. The Committee agreed to forward the proposals to the plenary, noting that reservations had been made
concerning the proposal for the turtle dove.

Adoption of amendments to Appendices I and II of the Convention

D. Cetaceans

253. At the final plenary session, on 24 September, the Conference of the Parties had before it thesummary
of the proposals for amendment of Appendices I and II of the Convention contained in document
UNEP/CMS/Conf.7.12 Annex (Rev.1).

254. Proposals I/1, I/2 and I/5 by Australia to list the Antarctic minke whale (Balaenoptera bonaerensis),
Bryde’s whale (Balaenoptera edeni) and the Pygmy right whale (Caperea marginata) on Appendix I had
been withdrawn by the proponent, leaving the three large whale species proposed for listing on Appendix II
under proposals II/1, II/2 and II/5.

255. In that connection, the representative of Norway made the following statement:

“Norway has stated her case, of which we are certain. Nevertheless, as there are serious
misconceptions about the Norwegian policy on whales and whaling, allow us first to attempt to clear
up some of these misconceptions.

“Many stories are told about Norwegian whaling, but let me assure you that none of thespecies before
us and contained in the Australian proposal has any interest for Norwegian whaling. I repeat, wedo not
catch or plan to catch any of these species. Our objections then are on two grounds: for one, the
scientific basis for the proposals is non-existent, even if we allow a wide margin for the precautionary
principle. Allow me to remind the assembly that Norway fought long and hard for that principleduring
the World Summit on Sustainable Development in Johannesburg recently, and in the teeth of harsh
opposition from some quarters.

CMS COP7 Proceedings: Part I Meeting Report

37

“The second reason for our opposition to the proposal is that it will lead to duplication of work, as
other organizations and forums, notably IWC, are in fact better placed to deal with the wholeproblem
of whales and whaling. Therefore we cannot accept the proposal.”

256. The representative of Denmark made the following statement in respect of cetacean species in general
and the Fin whale (Balaenoptera physalus), Sei whale (Balaenoptera borealis) and Sperm whale (Physeter
macrocephalus[catodon]) in particular:

“Denmark, in the question of listing of Fin Whale, Sei Whale and Sperm Whale for Appendix I, has
attached much importance to obtaining consensus among European Union member States on the
subject.

“Further, Denmark fully recognizes the conservation needs of cetaceans and therefore supports the
inclusion of the six whale species concerned and the killer whale in Appendix II.

“However, the opinion of Denmark is that the listing on Appendix I of the Bonn Convention does not
add any further protection of the taxa as they are already protected by the IWC, including under the
moratorium of 1982, which entered into force in 1986.

“On matters of importance for Greenland and the Faroe Islands, Denmark consults with their
Governments. Denmark would like to present the position of our North Atlanticpartners with regard to
listing on Appendices I and II for the whale species.

“The Greenland Home Rule Government, although not covered by CMS, is opposing the proposed
listing of the great whales on Appendix I. The Greenland Government has expressed thesameposition
as Denmark concerning the inclusion of the whale species on Appendix II.

“Denmark wishes to point out that its support for the proposals to list cetacean species on Appendices
I and II does not apply to the Faroe Islands. Denmark will therefore lodge a formal territorial
reservation to these listings on behalf of the Faroe Islands.

“It is pointed out by the Faroe Islands that management of cetaceans in Faroese waters is the
responsibility of the Home Rule authorities of the Faroe Islands. The authorities of the Faroe Islands
are of the view that the proposals to list these species on Appendices I and II of the Bonn Convention
are not scientifically justifiable or necessary for conservation purposes, given that these species are
covered under existing global and regional bodies for the management and conservation of cetaceans.”

257. It was clarified that the position of Denmark was to support the amendment proposals of Australia, but
to enter a reservation in relation to Faeroese Islands waters.

258. The representative of Australia then made the following statement:

“Australia will focus on the numerous threats that are adversely impacting upon populations of these
great whales. I will not address the impact of hunting on the great whales as that is a discussion best
had in meetings of the International Whaling Commission. However there are many other threats that
should be discussed.

“I will not provide detail on the biology of the whales, as this has been discussed at length in the
Scientific Council. I wish to note that all the species of great whales proposed by Australia sharemany
biological characteristics that make them especially deserving of action under CMS.

“They are highly migratory– travelling large distances between critical feeding and breeding habitats.

Meeting Report CMS COP7 Proceedings: Part I

38

“Put simply, the great whales are among those species least well adapted to respond to rapid change in
their environment. They are also not equipped to rebound easily or quickly from sudden declines in
population numbers or detrimental impacts on their environment due to a range of ever increasing
anthropogenic marine related activities.

“The increasing volume of marine debris threatens species. Substantial volumes of rubbish havebeen
found in the stomachs of stranded whales. And as has only just recently been demonstrated in Australia
waters, along with entanglements in fishing gear, shark control programmes such as beach netting also
cause life-threatening entanglements.

“Other forms of pollution in our oceans are also having, or have the potential to have, adverse impacts
on great whales. Chemical pollution, such as that caused by persistent organic pollutants, is an
increasing threat. Reproductive and immune system dysfunctions are likely consequences of chemical
pollution. We also simply do not know enough about all possible impacts from underwater noise
pollution from both industrial sources such as seismic exploration for oil and gas, and noises from
military activities.

“Australia noted with concern the findings of the Scientific Council at its meeting last week that the
Northern Hemisphere Right Whale is increasingly susceptible to mortalities fromcollisions with ships.
As shipping continues to increase on the oceans, with faster and bigger vessels, we can expect that
other species of great whales may also become increasingly threatened.

“Global environmental change such as climate change, along with ozonedepletion which is a particular
problem in the Southern Hemisphere, are beginning to impact adversely on the great whales. Climate
change appears to be related to large-scale reductions in sea ice in the Southern Ocean and thus may
have interfered with feeding patterns, as well as possibly altering the geographic ranges, and even
migration patterns of those species of great whales that journey to and from the Antarctic waters.

“Nothing in the evolutionary history of the whales has prepared them for the current rate of change in
their environment.

“Australia believes that the International Whaling Commission has primacy to mitigate threats arising
from whaling. CITES addresses threats arising from trade in great whaleproducts. Other organizations
such as CBD also provide some protection for great whales.

“But CMS has an important and complementary role to play in creating an integrated approach to
ensuring the ongoing survival of great whales. CMS uniquely targets action related to themigrations of
great whales. And CMS provides an opportunity to increase the participation of smaller or developing
nations in actions to protect migratory species, such as the great whales, through the development of
article IV arrangements.

“I am therefore pleased to inform this Conference of the Parties that once the great whales are
successfully listed on Appendix II today, Australia will commence discussions with our South Pacific
neighbours as a matter of priority, with the intention to develop a memorandum ofunderstanding on
the conservation and management of all CMS-listed marine mammals to be found at various times
during their migrations in the South Pacific region.

“Such a memorandum of understanding would be the first South Pacific regional initiative to
specifically address non-avian migratory species conservation under CMS. Assuch it will provide a
tremendous opportunity to engage the small island developing countries of the South Pacific in
regional and international cooperative conservation efforts and increase awareness of our Convention.

“We believe there are compelling reasons why the Conference of the Parties should support our
proposals. And we believe that many others here today also share our concerns.

CMS COP7 Proceedings: Part I Meeting Report

39

“Australia thus strongly encourages this Conference of the Parties to support the inclusion of Fin, Sei
and Sperm Whales on Appendices I and II and the inclusion of the Antarctic Minke, Bryde’s and
Pygmy Right Whales on Appendix II at this time”.

259. An observer for the Whale and Dolphin Conservation Society reported that for the first time in more
than a century, a Northern right whale calf had been sighted in the eastern North Pacific; thesighting might be
taken as a signpost that the current meeting was the time and the place for international acknowledgement of
the large and complex range of threats which the whale species faced. Whereas certain other bodies did have
some competence in respect of threats to whales, no other international body had adequately addressed them.
Many relevant conservation organizations, such as the World Wide Fund for Nature, the International Fund
for Animal Welfare, Greenpeace and the Whale and Dolphin Conservation Society itself, continued to urge
Parties to support Australia’s proposals.

260. The observer for ACCOBAMS expressed support for Australia’s original proposals for listing the
whale species on Appendix I. However, the ACCOBAMS States Parties would join the consensus.

261. The representative of Norway stated that Norway objected to the Australian proposals in their entirety
but concluded as follows:

“We realize that the mood of the room is unanimously in favour of the Australian proposal, and that
we find ourselves in a minority of one. Important as it is for us to oppose the proposal, it is equally
important that we stay within the philosophy of consensus within the Convention. We will therefore
refrain from putting the proposal and our disagreement with it to the vote. We simply agree to
disagree, thus respecting consensus decisions. We will however, ask that our disagreement be duly
recorded in the report of the plenary session, and of course also in the proceedings of the seventh
meeting of the Conference of the Parties to the Convention on the Conservation of Migratory Species
of Wild Animals.”

E. European turtle dove (Streptopelia turtur turtur)

262. The representative of Mali explained that he supported listing of the species in Appendix II, and
recommended that work should be undertaken to permit cooperative actions on the species with Senegal and
other countries, which could allow for better knowledge of the species and the dangers it faced. His country
was prepared to apply all appropriate measures for the national management of dove species, including the
Turtle dove, until there was evidence to the contrary.

263. Concerning cooperative actions among the Range States of the species, the representativeof Morocco
requested that the CMS Secretariat should provide support for the countries concerned to permit the
preparation of a detailed report, for submission to the Eighth Meeting of the Conference of the Parties. The
report could set out in detail the conservation status of the species on an international scale, and examine
possible cooperation measures to maintain a favourable conservation status which, if necessary, could be
combined into a memorandum of understanding.

264. The representative of France pointed out that such a course would represent the development of
cooperative follow-up action for the species, and she hoped that all the Range States were in agreement on the
need to have such cooperative actions, in line with its listing in Appendix II.

265. Concluding the debate on this agenda item, the Chair invited the Conference to adopt theproposals for
amendment of Appendices I and II of the Convention, as summarised in the annex to document
UNEP/CMS/Conf.7.12 (Rev.1). The proposals were then adopted by acclamation.

Meeting Report CMS COP7 Proceedings: Part I

40

XIII. FI NANCIAL AND ADMINISTRATIVE ARRANGEMENTS (Item 13)

266. The Committee of the Whole took up consideration of the above item of its agenda at its 3rd session,
on 19 September. Introducing the item, the Deputy Executive Secretary drew attention to the pre-session
documents on the subject, UNEP/CMS/Conf.7.13.1, Corrigendum, of 27 June2002, and
UNEP/CMS/Conf.7.13.1, Addendum (Rev.1), of 17 September2002. Addressing the first of those reports,
he said that the Secretariat had circulated the draft of the budget in June2002. The draft followed the same
format as for the draft budget presented to the Sixth Meeting of the Conference of the Parties and as used by
other conventions. The Secretariat’s work programme was divided into five functional units: Executive
Direction and Management; Agreement Development and Servicing; Information and Capacity-building;
Scientific and Technical Support; and Administration, Finance and Project Management. Annex 2 of the
document set out an explanatory note to justify the increase in the budget.

267. He emphasised that a large part of the apparent increase in the budget was attributable to the fact that
the activities for implementation measures, Agreement development and conservation measures were, for
reasons of transparency, appearing in the core budget of the Convention instead of being subsumedunder the
Trust Fund, as had previously been the case. One additional Professional staff post was being requested as of
2003, to enable recruitment of an Inter-agency Liaison officer – a post which had been foreseen in the
medium-term plan adopted by the Sixth Meeting of the Conference of the Parties, though only from 2005. A
job description for the position was available.

268. In addition, two junior professional officer posts had provisionally been costed in thedraft budget, but
the respective budget lines would become zero if a firm commitment was made at the current meeting for the
provision of two such officers to the Secretariat gratis. The budget proposal took into consideration normal
salary increments, inflation and exchange rate fluctuations. The total resource requirements for the triennium
showed an overall increase of 38 per cent, in large measure as a result of the inclusion of the activities for
implementation measures, Agreement development and conservation measures.

269. The annual contributions of the Parties were summarised in Annex 4 of document
UNEP/CMS/Conf.7.13.1. Corrigendum, and were based on the revised United Nations scale ofassessment
for the year 2003. The Secretariat proposed a withdrawal from the Trust Fund to offset the increase in
Parties’ contributions. In addition, the Conference of the Parties might wish to consider separately thepractice
normally adopted by a number of other international bodies to establish minimum levels of contributions for
the entire triennium, rather than annually, or to waive small contributions altogether in order to economiseon
the resources otherwise expended to collect them.

270. He emphasized that Annexes 1 (a) on implementation measures, 1 (b) on agreement development,
and 1 (c) on conservation measures, were indicative only, and should be reviewed by the Working Group on
the Strategic Plan and in the light of further initiatives to be agreed by the Conference of the Parties. Indeed,
Annex 1 (c) had already been superseded by the work of the recent 11th meeting of the Scientific Council.

271. Turning to part I of document UNEP/CMS/Conf.7.13.1, Addendum, he drew attention to the
customary requested action whereby, in order to provide for continued financial support for the Convention,
the Conference of the Parties was invited to request the extension of the Trust Fund administered by UNEP
through to 31 December2005. Annex 1 of the document showed the status of contributions of Parties to the
Trust Fund. A number of Parties had paid in full, 21 Parties had not made any contribution to the Fund over
the years, and 24 had made partial payments. He noted that the Secretariat would review all the payments
received from Parties and update and reissue Annex 1 of the document in the course of thecurrent meeting.
The revised Annex was included in UNEP/CMS/Conf.7.13.1, Addendum (Rev.1).

272. Annex 2 showed the status of the Trust Fund as at 31 August2002, at which time there had been a
balance of around $3.4 million, not including the special withdrawal of$700,000 from the Fund for
implementation and conservation measures. Thus, some $2.7 million was left in the Fund after commitments
through to the end of the year. It was possible that that figure would increase asoutstanding contributions

CMS COP7 Proceedings: Part I Meeting Report

41

were paid. However, there was a provision that the Trust Fund had to maintain an operational reserve
amounting to six months’ expenditure on the2002 approved budget for CMS, namely, $900,000. In addition,
CMS was obliged to retain a Trust Fund reserve for possible shortfalls in the Agreements under CMS. That
amounted to$350,000 for AEWA; $80,000 for ASCOBANS; and $90,000 for EUROBATS. Thus,
$1.5 million was needed in the Trust Fund reserve. Of the remainder, a total of$840,000 was proposed to
offset the increase in Trust Fund contributions.

273. Annex 3 of document UNEP/CMS/Conf.7.13.1, addendum (Rev.1), contained theofficial statement of
income and expenditure for 2001 provided by the Budget and Financial Management Service of UNON.
Annex 4 contained an unofficial comparison, prepared by the Secretariat, of the 2001-2002 approved budget
versus actual expenditures. Some figures in that Annex had been extrapolated until the end of the year. The
apparent underspend of around$435,000 was explained in the notes to that annex, where it was stated that a
significant part of the divergence resulted from vacant posts in the Secretariat during the biennium. Annex 5
of the document set out the earmarked counterpart contributions received. The Deputy ExecutiveSecretary
expressed gratitude and great appreciation for all the contributions and pledges made.

274. Denmark, speaking on behalf of the member States of the European Community, expressed
appreciation for the efforts made by the Secretariat to prepare a draftbudget for the financial period2003-
2005 and said that it was his overall view that the budgetshould reflect the level of activitydecided by the
Conference of the Parties. It was important for the successful implementation of the Convention and the
regional agreements concluded under the Convention that the Secretariat be given appropriate resources.
However, in general, he considered the proposed increase in the budget to be unrealistically high. It was
essential to set up clear priorities. He appreciated the efforts to strengthen the joint implementation and
synergies with closely related agencies and was willing to discuss proposals to that effect. However, he was
reluctant to prioritise the creation of new posts in the Secretariat at the expense of the financing of projects
related to conservation measures and other priority areas.

275. He was aware that the increase in the budget partly stemmed from the fact that proposed projects on
implementation measures, Agreement development and conservation measures were incorporated in the
budget, and appreciated the transparency of that approach. He noted that a considerable part of the
expenditures would involve the Trust Fund reserve. The status and possible development of the Trust Fund
reserve would be evaluated.

276. Several representatives expressed a wish for a working group to be established to examinea number of
questions in detail, including issues of use of the Trust Fund reserve, the funding of new Parties, thepriorities
of CMS, and the legal background and justification for the Fund’s need to maintain a reserve for the CMS
Agreement Secretariats.

277. The Executive Secretary said that the relevant resolutionsgoverning the terms of reference of the
budgets of the Agreement secretariats had been clarified in agreement with UNON, to the effect that, where
the Agreements encountered problems in obtaining funding from their Parties, the Trust Fund of CMS was
required to giveguarantees forinter alia their personnel costs.

278. The Conference of the Parties established an open-ended Working Group on Financial and
Administrative Matters, chaired by the United Kingdom, with a mandate to consider the draft budget and
other administrative arrangements and to report to the Conference on the results of its deliberations.

Resolution 7.7: Financial and Administrative Arrangements9

279. At the 7th session of the Committee of the Whole, on 23 September, a status report on thework of the
Working Group on Financial and Administrative Matters was provided by the Chair of the Working Group.
The Working Group had met on Friday, 20 September, to consider the budget proposed by the Secretariat.

9 Subsequently renumbered by the Secretariat as Resolution 7.11.

Meeting Report CMS COP7 Proceedings: Part I

42

The Working Group considered that the level of increase was too high, and had received explanations from
the Secretariat giving the historical background and comparisons to the budgets of other convention
Secretariats, and describing the efforts that had been made to reduce the proposed budget.

280. At its 10th session, on 24 September, the Committee of the Whole took up consideration of draft
resolution 7.7 on financial and administrative matters. In its deliberations, the Committee had before it the
draft resolution, contained in document UNEP/CMS/Res.7.7, as well as a document containing revisions to
Annexes 1, 2 and 3 of draft resolution 7.7, and a revision 2 to Annex 1 of the draft resolution.

281. The representative of the United Kingdom, as Chair of the Working Group on Financial and
Administrative Matters, reported that the Working Group had met five times between Friday, 20 September
and Tuesday, 24 September. The United Kingdom had been elected to the Chair, with Australia as
Rapporteur. The following Parties had been represented at various stages during the Working Group’s
deliberations: Argentina, Belgium, Denmark, Egypt, France, Germany, Netherlands, Nigeria, Norway, Poland,
Switzerland and Uganda. BirdLife International had participated as an observer.

282. Members of the Working Group, while recognising that the Secretariat needed adequate resources to
implement the strategies and programmes decided by the Conference of the Parties, unanimously considered
that the level of increase proposed by the Secretariat (42 per cent over the triennium) was too high. He
acknowledged that theSecretariat had stressed that CMS employed a number of cost -saving measures, for
instance, unlike other United Nations organizations, the use of economy instead of business-class air travel.

283. The Working Group asked the Secretariat to provide alternative budgets based on zero per cent growth
and increases of 10 and 20 per cent. The Secretariat subsequently provided a revised budget based on a 16.5
per cent increase over the triennium, which formed the basis for the Working Group’s discussions.

284. The Working Group noted the customary surplusunder the CMS budget, with the result that theTrust
Fund had grown considerably. The Working Group was confident that the reserves were adequate to meet
demands, but in recognition of the departure from normal budgetary procedures, which would draw from
those reserves, felt that the Standing Committee should monitor the Trust Fund carefully.

285. The Working Group recommended to the Conference of the Parties adoption of the budget as
contained in appendix I to draft resolution 7.7, and outlined details of the key elements of the revisions.

286. In terms of executive direction and management, a new P-4 Interagency Liaison Officer post would be
created, commencing in 2004, which should also provide more staff resources for regional development
activities, particularly in Africa. The servicing of the Eighth Meeting of the Conference of the Parties and
support to delegates to attend the meeting would be funded from the Trust Fund reserve. Lastly, theprovision
for regional meetings was reduced by $10,000 per year, with note being made that the Secretariat could
exercise some discretion in disbursement of the funds.

287. For development and servicing of agreements and scientific and technicalsupport,$10,000 per year
was transferred from the budget line providing for matching funds for other species, to a newly createdline
for strategic planning within the Scientific Council.

288. For information and capacity-building, funding was not agreed for a P-2 position. At the same time,
Parties were encouraged to provide a junior professional officer on a gratis basis. Funding for the Information
Management Plan would be provided either through voluntary contributions and/or from surplus funds.

289. For administration, finance and project management, funding was not agreed for a P-2 position and
Parties were encouraged to provide a junior professional officer on a gratis basis.

CMS COP7 Proceedings: Part I Meeting Report

43

290. The Working Group had discussed the administrative cost, for both UNEP and the Parties concerned,
of processing small contributions. It was agreed that any Party wishing to pay its contribution for the
triennium in one instalment could contact the Secretariat, which would then advise the United Nations Office
at Nairobi to issue a single invoice.

291. The Working Group recalled that at the Sixth Meeting of the Conference of the Parties, UNEP had
agreed to examine the possibility of funding an administrative/finance assistant from the 13 per cent
programme support costs. The Secretariat was requested to pursue the matter with UNEP.

292. During the deliberations of the Working Group, the representative of Argentina had expressed to the
Group its very serious problems concerning the scale of assessment used by the Secretariat to establish
Argentina’s contribution for the years 2003 to 2005. Those contributions had been automatically based on the
fixed percentage applied to Argentina by the United Nations for the last several years. The representative
explained that the Government of Argentina had requested the United Nations Committeeon Contributions to
reduce the scale, taking into account the exceptional reduction in Argentina’s financial capacity as a result of
the severe economic crisis affecting the country. The Committee on Contributions had already recommended
a reduction in the percentage to be paid by Argentina for 2003 from 1.149 percent to 0.969 per cent.

293. The Working Group was of the view that the Conference of the Parties should address thespecial case
of Argentina with a sympathetic attitude, similar to that taken regarding its arrears on the advice of the
Standing Committee. It therefore recommended to leave open the possibility of adjusting thecontributions of
Argentina, in consideration of its reduced payment capacity and in accordance with such decisions as the
General Assembly may adopt on Argentina’s contribution for 2003 and subsequent years.

294. The representative of Norway considered that too much money was being taken from the Trust Fund
and said he would have preferred a 10 per cent increase in the budget, shared among the Parties. He also
would have preferred the funding for the Information Management Plan to be in the core budget.

295. The observer from Sierra Leone expressed disappointment that the junior professional officer position
to assist the Range States of the western populations of the African elephant had not been filled and hehoped
that CMS would continue to provide support for the conservation of those populations. Since 1992, the
countries of the region had been working on a joint management plan and pursuing the preparation of a
memorandum of understanding on the West African elephant. He appealed for support for theconvening of a
meeting of the Range States, or an activity within the framework of the regional meeting. The Deputy
Executive Secretary explained that an allocation for meetings of Range States was contained in budget line
3320.

296. The Committee of the Whole approved draft resolution 7.7 on financial and administrativematters for
transmission to plenary.

297. At its final plenary session, on 24 September, the Conference of the Parties considered draft
resolution 7.7 on financial and administrative matters, contained in document UNEP/CMS/Res.7.7.

298. The representative of Argentina, reiterating the views expressed in the Working Group concerning the
United Nations scale of assessment and the financial capacity of Argentina, stated that his Government
reserved the right to seek a revision to the scale of contributions contained in appendix 2 to the draft
resolution, in accordance with any future decisions by the competent United Nations bodies in terms of
reducing the percentage assigned to Argentina for 2003 and the subsequent years.

299. The Conference of the Parties adopted Resolution 7.7 on financial and administrative matters,
contained in Annex IX to the present document.

Meeting Report CMS COP7 Proceedings: Part I

44

XIV. INSTITUTIONAL ARRANGEMENTS (Item 14)

300. The Committee of the Whole took up agenda item 14 on institutional arrangements at its 6thsession,
on 21 September.

A. Headquarters agreement and juridical personality

301. The Executive Secretary introduced documents UNEP/CMS/Conf.7.14.1 and UNEP/CMS/Inf.7.27 on
the CMS headquarters agreement and juridical personality. He recalled that the headquarters agreement had
been signed on the first day of the current meeting and said that the CMS staff now had the same legal status
as other United Nations staff in Bonn. He noted that the agreement referred also to delegates visiting
Germany on official business in relation to the Convention. The headquarters agreement was also intended to
apply to staff of the secretariats of the CMS Agreements co-located in Bonn; for it to come into force required
only a decision of their decision-making bodies. The action required of the Conference of the Partieswas to
take a formal decision to endorse the headquarters agreement, and a draft resolution would be submitted to
the Parties for adoption.

302. In Resolution 6.9 (Cape Town, 1999), the Conference of the Parties had decided that the Convention
Secretariat should possess in the host country the legal capacity necessary to conduct its business, and had
raised the issue of the juridical personality of the Secretariat. The headquarters agreement, however, would
address the issue of the juridical personality of the CMS Secretariat in Germany but not on an international
basis. The Secretariat had therefore kept in contact with the other United Nations convention secretariats in
Bonn. Those secretariats had not yet been able to follow up on the matter. The Executive Secretary therefore
proposed that the meeting should postpone the matter and request the Secretariat to submit a report to the
Conference of the Parties at its Eighth Meeting.

303. The Secretary of the EUROBATS Agreement, welcoming the headquarters agreement, noted that it
also applied to the Agreement secretariats co-located in Bonn. Those secretariats would also undertake to
have the headquarters agreement endorsed by their own Parties.

Resolution 7.8: Headquarters Agreement for and Juridical Personality of the Convention Secretariat10

304. At its 8th session, on 23 September, the Committee of the Whole considered document
UNEP/CMS/Res.7.8, containing a draft resolution on the headquarters agreement and the juridical personality
of the Convention Secretariat. Two amendments proposed by the representative of Germany were agreed.

305. At its 9th session, on 24 September, the Committee of the Whole considered the revised draft
resolution (UNEP/CMS/Res.7.8/Rev.1) and endorsed it for adoption by the plenary.

306. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.8, on
the headquarters agreement for and juridical personality of the Convention Secretariat, contained in Annex IX
to the present document.

B. Co-location of agreement Secretariats

307. The Executive Secretary introduced document UNEP/CMS/Conf.7.14.2, on the co-location of
agreement secretariats. At its Fourth Meeting, the Conference of the Parties had decided that efforts should be
made to co-locate the Secretariats of the daughter agreements located in Europe with the CMS Secretariat in
Bonn. The secretariats of ASCOBANS, AEWA and EUROBATS were now co-located and administratively
integrated with the CMS Secretariat under the umbrella of UNEP. The four secretariatsengaged in regular

10 Subsequently renumbered by the Secretariat as Resolution 7.13.

CMS COP7 Proceedings: Part I Meeting Report

45

consultation and sought to achieve synergies whenever possible. While the ACCOBAMS Secretariat was not
located in Bonn, cooperation and exchange of views and information between CMS and that secretariat was
good.

308. Representatives welcomed the co-location of the secretariats in Bonn. It was acknowledged that upon
entry into force of Agreement on the Conservation of Albatrosses and Petrels (ACAP), its secretariat, once
created, should be based in the southern hemisphere, in line with the previous guidance of the Conference of
the Parties, which had sought to co-locate European-based secretariats only.

309. Denmark, speaking on behalf of the member States of the European Community, expressed
disappointment in the financial and administrative support provided to CMS by UNEP and the
United Nations Office at Nairobi (UNON). In response, the representative of UNEP assured themeeting that
the Executive Director of UNEP had decided that greater attention would be paid to CMS and its UN-
administered Agreements, both administratively and substantively. Efforts would be made to recruit junior
professional officers for both Bonn and Bangkok. The Executive Secretary welcomed the intention of UNEP
to improve its support to CMS and said that some of the difficulties had already been resolved by thevaluable
support of a staff member who had been seconded from UNON to the CMS Secretariat for threemonths prior
to the current meeting. He also recognized the difficulties that UNON itself had been facing as a result of the
installation of new databases and recording systems mandated by United Nations Headquarters in New York.
The representative of the United Kingdom welcomed the assurances and said that the improvements should be
apparent before the meetings of ASCOBANS and EUROBATS in 2003.

C. Standing Committee

310. The Deputy Executive Secretary introduced to the Committee of the Whole document
UNEP/CMS/Conf.7.14.3, on institutional arrangements for the Standing Committee. Given that the
composition of the Committee had been revised at the Sixth Meeting of the Conference of the Parties, no
further revision was being proposed. However, election to the Standing Committee of new members from
Latin America and the Caribbean and Asia/Oceania, as well as election of alternates from all other regions,
was required at the current meeting. The regional groups should consult among themselves to nominate
members, at which time the item would be re-opened in the plenary for election of the new members.

311. At the final plenary session, in response to an invitation from the Chair for nominations for the
Standing Committee, the following nominations were made for the five major geographical regions:

(a) Africa: as agreed by the meeting of the African Ministerial Conference on the Environment,
Kenya (member) and United Republic of Tanzania (alternate); Morocco (member) and Chad
(alternate);

(b) Americas and the Caribbean: Chile (member) and Peru (alternate);

(c) Asia: Sri Lanka (member) and Saudi Arabia (alternate);

(d) Europe: United Kingdom of Great Britain and Northern Ireland (member) and Monaco
(alternate); Ukraine (member) and Hungary (alternate);

(e) Oceania: Australia (member) and New Zealand (alternate).

312. Standing Committee members and alternates were invited to attend a short meeting immediately
following the close of Plenary to decide on a Chair and Vice-Chair, and determine the timing of the
Committee’s next meeting. The report of that meeting is contained in Annex VI to the present document.

Meeting Report CMS COP7 Proceedings: Part I

46

D. Scientific Council

Resolution 7.6: Institutional Arrangements – Scientific Council11

313. At its 8th session, on 23 September, the Committee of the Whole considered document
UNEP/CMS/Res.7.6, containing a draft resolution on institutional arrangements for the Scientific Council,
that had been prepared by the Secretariat in consultation with the Chair of the Scientific Council, on thebasis
of the recommendations of the Council at its 11th meeting.

314. The Chair of the Scientific Council proposed an amendment to the effect that any additional expenses
relating to the operations of the Council should not be funded from voluntary contributions alone, but from
provisions in the core budget or surplus in the Trust Fund.

315. At its 9th session, on 24 September, the Committee of the Whole considered a revised draft resolution
on institutional arrangements for the Scientific Council (UNEP/CMS/Res.7.6 (Rev.1)) which took into
account the deliberations of the Working Group on Financial and Administrative Matters and endorsed it for
adoption by the plenary.

316. At its final plenary session, on 24 September, the Conference of the Parties took up consideration of
draft resolution 7.6 (UNEP/CMS/Res.7.6 (Rev.1)) on institutional arrangements for the Scientific Council.
The Deputy Executive Secretary introduced the amendments that had been made to the draft resolution.

317. The Conference of the Parties adopted Resolution 7.6, contained in Annex IX to thepresent document.

318. The Conference of the Parties also endorsed by acclamation the appointment of Mr. John O’Sullivan
(United Kingdom) as the Appointed Councillor for Birds.

XV. REPORTS OF SESSIONAL COMMITTEES (Item 15)

319. Apart from the Credentials Committee, the report of which is coveredunder item 10, there were no
sessional committees established by the Conference of the Parties at its Seventh Meeting.

XVI. ADOPTION OF RESOLUTIONS AND RECOMMENDATIONS AND
AMENDMENTS TO APPENDICES I AND II (Item 16)

Consideration and adoption of resolutions and recommendations

320. At its Seventh Meeting, the Conference of the Parties adopted 15 resolutions and 7 recommendations,
which are contained in Annex IX and Annex X, respectively, to the present document. The record of the
deliberations of the Committee of the Whole and the plenary on the resolutions and recommendations can be
foundunder the respectiveagenda items of this report, where appropriate.

321. A number of resolutions and recommendations were adopted on general threats to migratory species
and on species and groups of species not otherwise considered for specific actionunder CMS Appendices I
and II. A drafting group, chaired by the United Kingdom, was established to finalisesomeof the texts of draft
resolutions and recommendations for subsequent adoption in plenary session.

322. At the 7th session of the Committee of the Whole, on 23 September, the Chair of the Drafting Group
presented a report on its work, which concerned resolutions 7.10, 7.11, 7.12 and 7.13. It had also briefly
reviewed draft resolution 7.14. Details of the work of the Drafting Group in that respect are recordedunder
the individual resolutions, as set out below.

11 Subsequently renumbered by the Secretariat as Resolution 7.12.

CMS COP7 Proceedings: Part I Meeting Report

47

Resolution 7.10: Impact Assessment and Migratory Species12

323. At the 6th session of the Committee of the Whole, on 22 September, the observer from BirdLife
International introduced document UNEP/CMS/Conf.7.16 and draft resolution UNEP/CMS/Res.7.10 on
environmental impact assessment in respect of migratory species, which had been prepared by that
organization and sponsored by Kenya and Hungary. Whereas environmental impact assessments were
fundamental to the Convention and its daughter Agreements, and to other decision-making regimes,
assessments of impacts on biodiversity were their least satisfactory aspect; Parties had expressed theneed for
information about such aspects and for guidelines, including guidelines on good practice. Thedraft resolution
therefore offered a statement of principles which should be adhered to at the international level. He stressed
that CMS must build on the work done under CBD, and noted that BirdLife International had therefore
followed CBD guidelines in preparing the draft resolution. One representative suggested that in connecting
the work of CMS with the other biodiversity conventions and vice versa, the Secretariat must work also with
the Secretariat of the United Nations Framework Convention on Climate Change.

324. The Appointed Councillor for Neotropical Fauna stressed the importance of environmental impact
assessments and said that such assessments must cover all new installations before they were extended to
cover existing ones.

325. At the 7th session of the Committee of the Whole, on 23 September, the Chair of the Drafting Group
reported that the Group had introduced only minor amendments to resolution 7.10.

326. At its 9th session, on 24 September, the Committee of the Whole considered the revised draft
resolution 7.10 (UNEP/CMS/Res.7.10 (Rev.1)) on impact assessment and migratory species, and endorsed it,
with one minor correction, for adoption by the plenary.

327. At its final plenary session, on 24 September, the Conference of the Parties took up consideration of
draft resolution 7.10 (UNEP/CMS/Res.7.10 (Rev.1)) on impact assessment and migratory species. After the
Deputy Executive Secretary introduced technical correction to the draft resolution, the Conference of the
Parties adopted Resolution 7.10, on impact assessment and migratory species, as contained inAnnex IX to
the present document.

Resolution 7.11: Oil Pollution and Migratory Species13

328. At the 6th session of the Committee of the Whole, the representative of Germany introduced draft
resolution UNEP/CMS/Res.7.11 on offshore oil pollution and migratory species submitted by his
Government. Some participants suggested that thescope of the draft resoluti on on oil pollution should be
expanded to the cover the marine environment generally.

329. It was stressed that the problem was not just one of accidental spills butongoing, chronic problems
also. All States must put in place, and then enforce and monitor, legislation to combat activities such as the
washing out of oil tanks at sea, and littoral States must be prepared and ready to act together in the event of a
spill. The importance of working with the industry was stressed. Representatives of two African countries
noted the importance of work, in respect of oil pollution and the hazards ofongoing pollution resulting from
offshore oil exploration and extraction, under the Abidjan Convention for Cooperation in the Protection and
Development of the Marine and Coastal Environment of the West and Central African Region and its
Protocol concerning Cooperation in Combating Pollution in Cases of Emergency. An expert from South
Africa, an observer for BirdLife International, undertook to make available to CMS its experience with oil
pollution and power-line electrocution, and with mitigation measures for both.

12 Subsequently renumbered by the Secretariat as Resolution 7.2.
13 Subsequently renumbered by the Secretariat as Resolution 7.3.

Meeting Report CMS COP7 Proceedings: Part I

48

330. At the 7th session of the Committee of the Whole, on 23 September, the Chair of the Drafting Group
reported that draft resolution 7.11 had been amended by the Group to reflect the interventions made during
the plenary, as well as the view of the Chair of the Scientific Council, to the effect that all oil pollution should
be included.

331. At its 9th session, on 24 September, the Committee of the Whole took up consideration of the revised
version of draft resolution 7.11 (UNEP/CMS/7.11 (Rev.1)). The representativeof India proposed a change to
the operative paragraphs calling on the Parties to encourage industry to pay for any environmental damage for
which it was responsible. The representative of the United Kingdom was unable to support the suggested
wording, but was supportive of the principle and suggested alternative text, which was accepted by the
meeting. The meeting also considered appropriate wording to reflect the need to limit oil pollution in the
habitats of migratory species. Wording suggested by the representative of Denmark, and amended by India,
was agreed for inclusion in the draft resolution to be submitted to the plenary. In addition, the inclusion ofa
reference to wastes arising out of crude and refined oil was agreed.

332. Although not agreed by the meeting, the representative for Bulgaria expressed his opinion that all
qualifying statements such as “where appropriate and where necessary” should be deleted from the draft
resolution, as these reduced the motivation for Parties to take the envisaged action.

333. The draft resolution, as orally amended, was endorsed for adoption by the plenary.

334. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.11,
as orally amended, on oil pollution and migratory species, contained in Annex IX to the present document.

Resolution 7.12: Electrocution of Migratory Birds14

335. At the 6th session of the Committee of the Whole, on 22 September, the representative of Germany
introduced draft resolution UNEP/CMS/Res.7.12 on electrocution of migratory bird species submitted by his
Government. It was suggested that the scope of the draft resolution should beexpanded to include the issueof
collision of migratory bird species with power lines.

336. The observer from Zimbabwe reported that certain power utilities, particularly in Africa, were
continuing to construct medium-voltage “killer” power lines even though the solution– placing the insulators
and cables underneath the cross-bar rather than above – was so simple. He recommended targeting pressure
on the financial backers of the utilities in question, who were more sensitive to “green” pressure. Therewas a
need also to share best practice. Some species were at greater risk from electrocution, others at greater risk
from collision. One African representative stressed that to minimise costs, the choice of where to begin
retrofitting existing installations had to be prioritised, and national Governments must be provided with
information on flyways. The importance of working with the industry was stressed. Anexpert from South
Africa, an observer for BirdLife International, said that the experience of his country in terms of power-line
electrocution and related mitigation measures would be made available to CMS. The Appointed Councillor
for Neotropical Fauna stressed the importance of environmental impact assessments in approving and siting
new power lines.

337. At the 7th session of the Committee of the Whole, on 23 September, the Chair of the Drafting Group
reported that some changes had been introduced to draft resolution 7.12 to reflect an overall lower level of
knowledge on collisions. However, the main substance of the draft resolution remained on electrocution.

338. The Committee of the Whole took up consideration of a revised version of draft
resolution 7.12 (UNEP/CMS/Res.7.12 (Rev.1) at its 9th session, on 24 September. The observer from
Zimbabwe said he was disappointed that the drafting group had not taken fully into account comments made

14 Subsequently renumbered by the Secretariat as Resolution 7.4.

CMS COP7 Proceedings: Part I Meeting Report

49

earlier in the current meeting about related dangers to birds from collisions with high-voltage transmission
lines, with railway power lines and with utility poles.

339. The representative of Germany said that his country had found that it was comparatively easy to get
the electricity industry to adopt the measures being recommended to makemedium-voltage transmission lines
safe for migratory birds. It was a matter of strategy that the drafting group, basing itself on a majority of the
delegates who had spoken on the subject, felt CMS would be most effective at the current stage by focusing
mainly on the issue of electrocution.

340. The representative of India suggested that explicit reference should be made to high-voltage
transmission lines. However, the representative of Germany said that he understood that electrocution
occurred only with medium-voltage and not with high-voltage transmission lines.

341. The draft resolution was endorsed by the Committee, as orally amended, for adoption by the plenary.

342. During the 10th session of the Committee of the Whole, on 24 September, the representative of India
stated that he wished the report to reflect his view that the migratory paths of birds should ideally be taken
into account by the power companies and authorities when deciding on sites for the location of power
transmission lines. He acknowledged that, for practical reasons, such a course of action might not be feasible.

343. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.12,
on electrocution of migratory birds, contained in Annex IX to the present document

Resolution 7.13: Wind Turbines and Migratory Species15

344. At the 6th session of the Committee of the Whole, on 22 September, the representative of Germany
introduced draft resolution UNEP/CMS/Res.7.13 on offshore wind turbines and migratory species submitted
by his Government. It was suggested that the scope of the draft resolution should be extended to cover wind
turbines onshore and world wide.

345. The Appointed Councillor for Neotropical Fauna said that, as for power lines, it was important to carry
out environmental impact assessments before approving and siting new wind turbines. The representative of
Bulgaria requested assistance in assessing proposed wind turbines on theVia Pontica flyway over thewestern
Black Sea littoral.

346. At the 7th session of the Committee of the Whole, on 23 September, the Chair of the Drafting Group
reported that draft resolution 7.13 had been amended (UNEP/CMS/Res.7.13(Rev.1) to reflect the views
expressed that all types of wind turbines should be included.

347. At the 9th session of the Committee of the Whole, on 24 September, the representative of the
Netherlands spoke against the proposal to call on Parties to take a step-by-step approach to the construction
of offshore wind parks, limiting the numbers constructed until the impact on migratory birds had been
thoroughly assessed. He said there were still differing views about the effects on migratory birds of wind
turbines, and studies so far did not demonstrate any real impact. There was a danger that the draft resolution,
if fully applied, could halt the development of that form of renewable energy. The representativeof theUnited
Kingdom supported the view of the Netherlands. An amendment calling for Parties to take environmental
impact data into account, monitoring information as it emerged, and also taking into account experience
provided through the spatial planning process, was agreed, in addition to other amendments, allowing the
Committee to endorse the resolution for adoption by the Plenary.

348. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.13,
as orally amended, on wind turbines and migratory species, contained in Annex IX to the present document.

15 Subsequently renumbered by the Secretariat as Resolution 7.5.

Meeting Report CMS COP7 Proceedings: Part I

50

Resolution 7.14: Implications of the World Summit on Sustainable Development for CMS16

349. At the 6th session of the Committee of the Whole, on 23 September, the Deputy ExecutiveSecretary
introduced draft resolution UNEP/CMS/Res.7.14 on the implications of the World Summit on Sustainable
Development for CMS, which had been drafted by the Secretariat in recognition of theneed to incorporate the
outcome of the Johannesburg Summit into the Strategic Plan.

350. The Chair of the Working Group on the Strategic Plan introduced a number of oral amendments, which
were agreed.

351. At the 7th session of the Committee of the Whole, the Chair of the Drafting Group reported that draft
resolution 7.14 on implications for CMS of the World Summit on Sustainable Development had been briefly
reviewed by the Drafting Group.

352. At its 9th session, on 24 September, the Committee of the Whole considered the revised draft
resolution (UNEP/CMS/Res.7.14 (Rev.1)) and endorsed it for adoption by the plenary.

353. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.14,
on implications of the World Summit on Sustainable Development for CMS, contained in Annex IX to the
present document

Resolution 7.15: Future Action on the Antarctic minke, Bryde’s and Pygmy Right Whales Under the
Convention on Migratory Species

354. At its 9th session, on 24 September, the Committee of the Whole endorsed draft resolution 7.15
submitted by Australia (UNEP/CMS/Res.7.15 (Rev.1)) on future action on the Antarcticminke, Bryde’s and
Pygmy right whales under CMS for adoption by the plenary.

355. At its final plenary session, on 24 September, the Conference of the Parties took up consideration of
draft resolution 7.15 (UNEP/CMS/Res.7.15 (Rev.1)). The Conference of theParties adopted Resolution 7.15
on future action on the Antarctic minke, Bryde’s and Pygmy right whales under CMS, contained inAnnex IX
to the present document.

Recommendation 7.2: Implementation of Resolution 6.2 on By-catch

356. At the 6th session of the Committee of the Whole, on 22 September, theChair of theScientificCouncil
introduced the recommendations of the Scientific Council concerning by-catch, contained in Annex VIII to the
report of the Scientific Council (UNEP/CMS/Conf.7.17). That some species on the CMS Appendices were
moving from by-catch to directed catch was a particularly worrying development. The representative of
Australia highlighted the significance of “ghost” fishing by lost and discarded fishing gear and explained that
the purpose of the recommendation was to focus activities, given that the results of Resolution 6.2 had not
lived up to expectations. Denmark, speaking on behalf of the European Community and its member States,
informed the meeting that the Scientific, Technical and Economic Committee for Fisheries of the European
Commission was proposing by-catch mitigation measures to the European Parliament. However, more
emphasis must be placed on working with the industry, and with regional fisheries bodies,to find solutions.
The observer for SierraLeonepointed to the problem of waste in artisanal fisheriesthrough spoilage as a
result of the lack of storage facilities. Also, monitoring work was expensiveand time-consuming, so therewas
a need for capacity-building. The representative of Australia detailed that country’s new, strict legislation
requiring by-catch action plans for each fishery which would include mitigation and information-gathering
measures; the strategic assessment of all fisheries; recovery plans for marine turtles (pending) and albatrosses
and petrels; and dugong protection areas, around the Great Barrier Reef, fromwhich fisheries wereeffectively

16 Subsequently renumbered by the Secretariat as Resolution 7.10.

CMS COP7 Proceedings: Part I Meeting Report

51

excluded. It was pointed out that for species such as the Northern right whale (Eubalaena glacialis), ship
collisions were a greater hazard than by-catch, and that some cetaceans could be badly affected by noise
pollution.

357. At its 9th session, on 24 September, the Committee of the Wholeconsidered draft recommendation 7.2
(UNEP/CMS/Rec.7.2), which had been prepared by a Scientific Council Working Group in collaboration
with the Secretariat. The representative of Denmark on behalf of the member States of the European
Community, proposed that the words “greatest threats” in the first preambular paragraph should be replaced
by the words “major causes of mortality”; and that, in the introductory lines of operative paragraph 1, the
words “in particular” should be deleted and the words “as appropriate” inserted afters the words
“organizations and agreements”. The draft resolution, as orally amended, was endorsed by theCommitteeof
the Whole for adoption by the plenary.

358. At the final plenary session, on 24 September, the Deputy Executive Secretary read out the text of the
recommendation as agreed by the Committee of the Whole. The Conference of the Parties adopted
recommendation 7.2, on implementation of Resolution 6.2 on by-catch, as amended, contained in Annex X to
the present document.

Recommendation 7.3: Regional Coordination for Small Cetaceans and Sirenians of Central and West Africa

359. The Committee of the Whole considered draftrecommendation 7.3 (UNEP/CMS/Rec.7.3) at its 9th
session, on 24 September, and endorsed it as orally amended by Senegal for adoption by the plenary. The
draft recommendation was proposed by Benin, Cameroon, Chad, Congo, DemocraticRepublicof theCongo,
Gambia, Ghana, Guinea, Guinea-Bissau, Mali, Niger, Nigeria, Sao Tome and Principe, Senegal and Togo as
Parties to CMS, and by Central African Republic, Côte d’Ivoire, Equatorial Guinea, Gabon, Liberia and
Sierra Leone as observer countries.

360. At the final plenary session, on 24 September, the Deputy Executive Secretary recalled that the
representative of Senegal, the original sponsor, had substantively revised the proposal, and that theproposed
changes had been duly reflected in document UNEP/CMS/Rec.7.3 (Rev.1). The Conference of the Parties
adopted Recommendation 7.3 on regional coordination for small cetaceans and sirenians of Central and West
Africa, as revised, contained in Annex IX to the present document.

Recommendation 7.4: America Pacific Flyway Programme17

361. At the 6th session of the Committee of the Whole, on 22 September, draft recommendation
UNEP/CMS/Rec.7.4, “America Pacific Flyway Programme”, proposed by Chile, Argentina and Peru, was
introduced by the representative of Argentina, who explained that the recommendation had thebacking of the
whole Central and South American region.

362. At its 10th session, the Committee of the Whole took up consideration of a revised version of draft
recommendation 7.4 (UNEP/CMS/Rec.7.4 (Rev.1)). The Appointed Councillor for Neotropical Fauna
observed that one of the criteria by which CMS would be judged was by its establishment of protected
flyways in the Americas along the lines of the African-Eurasian Flyway, and thanked the Government of the
Netherlands and Wetlands International for initiating discussions on the draft recommendation. Theobserver
from Zimbabwe suggested that the America Pacific flyway was equally important for raptors, but was
subsequently convinced that it was not appropriate to include raptors in the draft, which covered migratory
waterbirds. The Committee approved draft recommendation 7.4 for transmission to plenary.

17 Subsequently renumbered by the Secretariat as Recommendation 7.7.

Meeting Report CMS COP7 Proceedings: Part I

52

363. At the final plenary session, on 24 September, the Deputy Executive Secretary introduced a minor
typographical correction to the draft resolution. The Conference of the Parties adopted recommendation 7.4
on the America Pacific Flyway Programme, as orally revised, contained in Annex X to the present document.

Recommendation 7.5: Central Asian-Indian Waterbird Flyway Initiative

364. The representative of India introduced draft recommendation UNEP/CMS/Rec.7.5, “Central Asian-
Indian Flyway Initiative”, submitted by his Government, and highlighted the need for technical and financial
support.

365. At the 9th session of the Committee of the Whole, on 24 September, the representative of Pakistan
announced that he was not in a position to support the adoption of a revised version of the draft
recommendation 7.5 (Rev.1) at the current meeting, as it required further consultation within his Government.

366. At its 10th session, on 24 September, the Committee of the Whole continued its consideration of draft
recommendation 7.5 (UNEP/CMS/Rec.7.5 (Rev.1)) on a Central Asian-Indian flyway initiative. The
Executive Secretary announced that it had not been possible to find an acceptable solution to thepolitical and
substantive problems which the initiative had encountered. Work would continue intersessionally to find such
a solution, pending which the Parties involved had agreed that the recommendation should bedropped, while
still pursuing the initiative. The representative of India said that the proposal had been withdrawn because the
representative of Pakistan had wanted to change the name to Central Asian-South Asian Flyway. Also, the
representative of Pakistan had not been a position to take a decision on the content of the proposed
recommendation, and had wanted to consult with his Government in that regard.

Recommendation 7.6: Improving the Conservation Status of the Leatherback Turtle

367. At its 8th session, on 23 September, the Committee of the Whole considered document
UNEP/CMS/Rec.7.6, containing a draft recommendation on the conservation status of theLeatherback turtle
(Dermochelys coriacea), prepared by the Conference-Appointed Councillor on Marine Turtles, in
collaboration with the Secretariat.

368. Introducing the draft recommendation, the Appointed Councillor made a technical correction to the
draft. Proposals from the floor were made, and approved, to the effect that traditional harvesting of the
species should be monitored and commercial harvesting prevented. The Committee agreed to defer further
consideration of the draft resolution, as orally amended, pending further consultations among the delegates.

369. At its 9th session, on 24 September, the Committee of the Whole considered a revised version of draft
recommendation 7.6 (UNEP/CMS/Rec.7.6 (Rev.1)). The representative of Denmark, on behalf of the
European Community and its member States, proposed that subparagraphs (a) and (b) of operative
paragraph 1 should be replaced by a new subparagraph (a) reading “to implement Resolution 6.2 and
Recommendation 7.2 with respect to this species”, and the remaining subparagraphs renumbered
accordingly. The draft resolution was endorsed for adoption by the plenary.

370. At the final plenary session, on 24 September, the Deputy ExecutiveSecretary read out the revised
wording replacing subparagraphs 1 (a) and 1 (b). The Conference of the Parties adopted recommendation 7.6
on improving the conservation status of the Leatherback turtle,Dermochelys coriacea, as orally revised,
contained in Annex X to the present document.

CMS COP7 Proceedings: Part I Meeting Report

53

Recommendation 7.7: Range State Agreement for Dugong (Dugong dugon) Conservation18

371. At its 9th session, on 24 September, the Committee of the Whole endorsed draft Recommendation 7.7
(UNEP/CMS/Rec.7.7) for adoption by the plenary, as submitted by Australia.

372. At its final plenary session, on 24 September, the Conference of the Parties adopted
Recommendation 7.7 on a Range State agreement for dugong (Dugong dugon) conservation, contained in
Annex X to the present document.

Recommendation 7.8: Regional Coordination for Small Cetaceans and Dugongs of South-East Asia and
Adjacent Waters19

373. At its 9th session, on 24 September, the Committee of the Whole endorsed draft recommendation 7.8
(UNEP/CMS/Rec.7.8), as orally amended by India and the Philippines, for adoption by theplenary. Thedraft
recommendation was submitted by the Philippines, in consultation with the Conference-appointed Councillor
for Marine Mammals, Wetlands International, and the Range States of Cambodia, Indonesia, Thailand and
Viet Nam.

374. At the final plenary session, on 24 September, the Deputy ExecutiveSecretary readout a number of
oral revisions to the text which had been agreed by the sponsor – the Philippines – in consultation with the
Appointed Councillor for Marine Mammals and Large Fishes, the Whale and Dolphin Conservation Society
and the Range States concerned. The Conference of the Parties adopted Recommendation 7.8 on regional
coordination for small cetaceans and dugongs of South-East Asia and adjacent waters, as orally revised,
contained in Annex X to the present document.

Consideration and adoption of amendments to Appendices I and II of the Convention

375. The Conference of the Parties also adopted, by acclamation, a number of proposals for amendments to
Appendices I and II of the Convention, as summarised in the annex to document UNEP/CMS.Conf.7.12
(Rev.1). The following 21 species were added to Appendix I: Fin whale (Balaenoptera physalus), Sei whale
(Balaenoptera borealis), Sperm whale (Physeter macrocephalus), Gangetic river dolphin (Platanista
gangetica gangetica), Bactrian camel (Camelus bactrianus), Pink-footed shearwater (Puffinus creatopus),
Peruvian diving petrel (Pelecanoides garnotii), Japanese night heron (Gorsachius goisagi), Black-faced
spoonbill (Platalea minor), Swan goose (Anser cygnoides), Baikal teal (Anas formosa), Pallas’s sea eagle
(Haliaeetus leucoryphus), White-naped crane (Grus vipio), Hooded crane (Grus monacha), Spotted
greenshank (Tringa guttifer), Spoon-billed sandpiper (Eurynorhynchus pygmeus), Chinese crested tern
(Sterna bernsteini), Marsh seedeater (Sporophila palustris), Grey cheeked parakeet (Brotogeris
pyrrhopterus), Cock-tailed tyrant (Alectrurus tricolor) and Great white shark (Carcharodon carcharias).
The following 20 species were added to Appendix II: Antarctic minke whale (Balaenoptera bonaerensis),
Bryde’s whale (Balaenoptera edeni), Fin whale (Balaenoptera physalus), Sei whale (Balaenoptera
borealis), Pygmy right whale (Caperea marginata), Sperm whale (Physeter macrocephalus), Killer whale
(Orcinus orca) (all populations not already listed), South American sea lion (Otaria flavescens), South
American fur seal (Arctocephalus australis), West African manatee (Trichechus senegalensis), Amazonian
manatee (Trichechus inunguis), Asiatic wild ass (Equus hemionuss.l.), Goitered gazelle (Gazella
subgutturosa), Mongolian gazelle (Procapra gutturosa), Saiga antelope (Saiga tatarica tatarica), Bearded
tachuri (Polystictus pectoralis pectoralis), Dark-throated seedeater (Sporophila ruficollis), Dinelli’s
doradito (Pseudocolopteryx dinellianus), Turtle dove (Streptopelia turtur turtur) and Great white shark
(Carcharodon carcharias). The record of the deliberations of the Committeeof theWholeand theplenary on
the proposals can be found under agenda item 12, on consideration of proposals for amendments to

18 Subsequently renumbered by the Secretariat as Recommendation 7.5.
19 Subsequently renumbered by the Secretariat as Recommendation 7.4.

Meeting Report CMS COP7 Proceedings: Part I

54

Appendices I and II of the Convention. The lists of new species added to Appendices I and II arecontained in
Annex XI to the present document.

XVII. DATE AND VENUE OF THE EIGHTH M EETING OF THE
CONFERENCE OF THE PARTIES (Item 17)

376. At its 8th session, on 23 September, the Committee of the Whole considered document
UNEP/CMS/Res.7.9, containing a draft resolution on the date, venue andfunding of the Eighth Meeting of
the Conference of the Parties. The Executive Secretary invited Parties to inform the Secretariat, even
informally, of any intention to offer to host the next meeting of the Conference of the Parties. TheCommittee
then approved the draft resolution for transmission to plenary.

Resolution 7.9: Date, Venue and Funding of the Eighth Meeting of the Conference of the Parties20

377. At its final plenary session, on 24 September, the Conference of the Parties adopted Resolution 7.9, on
the date, venue and funding for the Eighth Meeting of the Conference of the Parties, contained inAnnex IX to
the present document.

XVIII. OTHER MA TTERS (Item 18)

Report of the Latin America and Caribbean regional group

378. At the 7th session of the Committee, on 23 September, Dr. Schlatter, reporting for the Latin America
and Caribbean regional group, said that the countries of the region possessed immense biological diversity.
They cooperated very closely with one another, and had held three technical meetings, as well as workshops
on a regular basis. Such meetings were crucial forconcerted actions and the development of memoranda of
understanding. Indeed, the first such memorandum of understanding on flamingos was under preparation. The
members of the region had established national committees and drawn up strategies to implement projects. In
that way, they helped to increase the efficiency of their efforts, and they were firmly committed to the
protection of the biological diversity of the region. He informed the meeting that a number of countries had
expressed interest to become Parties to the Convention. The representative of Chile, noting that the majority
of the projects in the region had received CMS funding, expressed his thanks for that financial support.

Statement by the representative of Argentina

379. At the final plenary session, on 24 September, the representative of Argentina made the following
statement:

“Various documents circulated at this Seventh Meeting of the Conference of theParties – for example,
UNEP/CMS/Conf.7.12; Conf.7.12 (Rev.3 and Rev.4); Conf.7.17; Inf.7.2 (Rev.); and Inf.7.14.21 –
contain various references to the Malvinas (Falkland Islands), South Georgia and South Sandwich
islands and their surrounding maritime areas.

“As the Conference knows, there is a dispute between the ArgentineRepublicand theUnited Kingdom
of Great Britain and Northern Ireland concerning sovereignty over those islands and their maritime
areas.

“The Argentine Government reiterates the reservation of its rights over the territories and maritime
areas which this dispute involves which it made in its instrument of accession to theConvention, dated

20 Subsequently renumbered by the Secretariat as Resolution 7.14.

CMS COP7 Proceedings: Part I Meeting Report

55

10 October 1991, and reaffirms that no aspect of its participation in this Conference or in the
Convention may be interpreted as renouncing or detracting from those rights, nor as acceptance or
recognition of events or claims which the other State involved in the dispute alleges.

“The Argentine delegation requests that this statement should be recorded in the official record of this
Conference.”

Statement by the representative of the United Kingdom

380. The representative of the United Kingdom of Great Britain and Northern Ireland made the following
statement:

“The United Kingdom has no doubt about its sovereignty over South Georgia and theSouth Sandwich
Islands, and their surrounding maritime areas, and does not regard it as negotiable. Similarly, the
United Kingdom has nodoubt about its sovereignty over the Falklands Islands and their surrounding
maritime areas. The Islands are British, and will remain so for as long as that is the wish of the
Islanders.”

XIX. ADOPTION OF THE REPORT OF THE MEETING (Item 19)

381. At the final plenary session, on 24 September, the Executive Secretary suggested, and the Conference
of the Parties agreed, to approve the present report on the basis of a draft report circulated in document
UNEP/CMS/Conf.7/L.1 and its addendums 1 and 2, on the understanding that the finalisation of the report
would be entrusted to the Secretariat, in consultation with the Chairs of the Plenary and Committee of the
Whole. A deadline of 8 October 2002 was set for submissions of any comments in relation to those portions
of the report already available to the meeting.

XX. CLOSURE OF THE MEETING (Item 20)

382. After the customary exchange of courtesies, the meeting closed at 6.40 p.m. on Tuesday,
24 September 2002.

57

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex I

LIST OF PARTICIPANTS / LISTE DES PARTICIPANTS /
LISTA DE PARTICIPANTES*

* The alphabetic order follows the order of English country short names. / L’ordre alphabétique suit l’ordre des
noms abbréviés des pays en anglais. / El orden alfabético sigue el orden de las abreviaturas de los nombres de
países en Inglés.

Chairman/Président/President

Parliamentary State Secretary
Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Attn. Ms. Gila Altmann (Head of German
Delegation)
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2040
Fax: (+49 228) 305 2049
E-mail:

Vice-Chairman/Vice-Président/Vice-presidente
(Chairman of the Committee of the Whole)

Mr. Demetrio L. Ignacio, Jr. (Head of Philippine
Delegation)
Undersecretary for Policy
Department of the Environment and Natural
Resources
Visayas Avenue
Diliman
Quezon City 1100
PHILIPPINES/Philippines/Filipinas

Tel.: (+6 32) 928 4969
Fax: (+6 32) 926 8094
E-mail: udli@denr.gov.ph

Official Delegations / Delegations Officielles / Delegaciones Oficiales
Parties / Membres / Miembros

ALBANIA

Mr. Zamir Dedej
Director
Natural Resources Management and Biodiversity
Ministry of Environment
Rr. Durresi 27
Tirana
ALBANIA/Albanie/Albania

Tel.: (+355 4) 27 06 24 / 27
Fax: (+355 4) 27 06 23
E-mail: zamir@cep.tirana.al

ARGENTINA

S.E. Sr. Enrique Candioti (Head of Delegation)
Embajador de la República Argentina
Dorotheenstraße 89,
3. Etage
10117 Berlin
ARGENTINA/Argentine/Argentina

Tel.: (+49 30) 226 6890
Fax: (+49 30) 229 1400
E-mail: oficina.berlin@t-online.de

List of Participants CMS COP7 Proceedings: Part I, Annex I

58

MSc. Sergio Daniel Goldfeder
Dirección de Fauna y Flora Silvestres
Secretaría de Ambiente y Desarrollo Sustentable
San Martín 459 - 2E piso
Ofic. 232
1004 Buenos Aires
ARGENTINA/Argentine/Argentina

Tel.: (+54 11) 4348 8558/55/51
Fax: (+54 11) 4348 8554
E-mail: sgoldfeder@medioambiente.gov.ar

AUSTRALIA

Mr. Barry Baker
Asst. Director
Wildlife Australia, Wildlife Scientific Section
Environment Australia
G.P.O. Box 787
Canberra ACT 2601
AUSTRALIA/Australie/Australia

Tel.: (+61 2) 62 74 24 02
Fax: (+61 2) 62 74 24 55
E-mail: barry.baker@ea.gov.au

Ms. Robyn Bromley (Head of Delegation)
Director - Marine Species
Environment Australia
G.P.O. Box 787
Canberra ACT 2601
AUSTRALIA/Australie/Australia

Tel.: (+61 2) 62 74 10 06
Fax: (+61 2) 62 74 19 06
E-mail: robyn.bromley@ea.gov.au

Ms. Frances Verrier
Assistant Director - Marine Species
Environment Australia
G.P.O. Box 787
Canberra ACT 2601
AUSTRALIA/Australie/Australia

Tel.: (+61 2) 62 74 10 06
Fax: (+61 2) 62 74 20 69
E-mail: frances.verrier@ea.gov.au

Ms. Nicola Beynon
Humane Society Internaional
P.O. Box 439
Avalon NSW 2107
AUSTRALIA/Australie/Australia

Tel.: (+61 2) 99 73 17 28
Fax: (+61 2) 99 73 17 29
E-mail: nicola@hsi.org.au

BELGIUM

Dr. Roseline C. Beudels-Jamar de Bolsee
Institut Royal des Sciences Naturelles de Belgique
29, rue Vautier
1000 Bruxelles
BELGIUM/Belgique/Bélgica

Tel.: (+32 2) 627 43 54
Fax: (+32 2) 649 48 25
E-mail: roseline.beudels@naturalsciences.be

Ir. Koenraad De Smet (Head of Delegation)
Head of Division
Nature Division
Ministry of the Flemish Community
Albert II Laan 20, Bus 8
1000 Brussels
BELGIUM/Belgique/Bélgica

Tel.: (+32 2) 553 7684
Fax: (+32 2) 553 7685
E-mail: koen.desmet@lin.vlaanderen.be

Ms. Catherine Debruyne
Ministère de la Région Wallonne
Direction Générale des Ressources Naturelles et de
l'Environment
7, avenue Prince de Liége
5100 Jambes
BELGIUM/Belgique/Bélgica

Tel.: (+32 81) 33 58 04
Fax: (+32 81) 33 58 22
E-mail: c.debruyne@mrw.wallonie.be

BENIN

M. Mohamed Abdoulaye
Chef du Service
Direction des Forêts et des Ressources Naturelles
Ministère du Developpement Rural
B.P. 393
Cotonou
BENIN/Bénin/Benin

Tel.: (+229) 33 06 62 / 30 04 10 / 30 04 96
Fax: (+229) 30 03 26 / 33 04 21 / 33 21 92
E-mail: cenatel@bow.intnet.bj

CMS COP7 Proceedings: Part I, Annex I List of Participants

59

BULGARIA

Dr. Hristo Bojinov
National Project Director
National Nature Protection Service
Ministry of Environment and Water
ulan W. Gladstone 67
1000 Sofia
BULGARIA/Bulgarie/Bulgaria

Tel.: (+ 359 2) 940 6541
Fax: (+ 359 2) 980 5561
E-mail: bojinov@moew.government.bg

BURKINA FASO

Mme Mariam Douamba
Chef Service Suivi Exploitation
Ministère de l'Environnement et du Cadre de Vie
Direction de la Faune et des Chasses
B.P. 7044
Ouagadougou 03
BURKINA FASO

Tel.: (+226) 363021 / 305437 / 268924
Fax: (+226) 36 74 58
E-mail: dgef@cenatrin.bf

CAMEROON

M. Koutou Denis Koulagna
Directeur de la faune et des aires protégées
Ministère de l'environnement et des forêts
Yaoundé
CAMEROON/Cameroun/Camerún

Tel.: (+237) 223 9228
Fax: (+237) 223 9228
E-mail: dfap.minef@camnet.cm

CHAD

M. Mahamat Hassane Idriss
Chef de Service de Sensibilisation, Information et de
Formation
Direction de protection de la faune et des parcs
nationaux
Ministère de l'Environnement et de l'Eau
B.P. 2115
N'Djamena
CHAD/Tchad/Chad

Tel.: (+235) 52 23 05
Fax: (+235) 523214 / 523839 / 524470
E-mail: mhthassan@hotmail.com

CHILE

Sra. Nancy Céspedes
Analyst
Ministerio de Relaciones Exteriores
Calle Catedral 1143 2E Piso
Santiago
CHILE/Chili/Chile

Tel.: (+56 2) 679 4385
Fax: (+56 2) 673 2152
E-mail: dima6@minrel.cl

CONGO

M. Germain Kombo
Ingénieur des Travaux de Développement Rural
Direction Générale de l'Environnement
Ministère de l’Economie forestière et de
l'Environnement
B.P. 958
Brazzaville
CONGO

Tel.: (+242) 68 93 31 / 94 02 38
Fax: (+242) 94 72 24
E-mail: kombo_g@yahoo.fr

CROATIA

Ms. Ana Strbenac
Expert Associate
Ministry of Environmental Protection and Physical
Planning
Nature Protection Division
Biological and Landscape Diversity Conservation
ul. grada Vukovara 78/III
10000 Zagreb
CROATIA/Croatie/Croacia

Tel.: (+385 1) 610 6522
Fax: (+385 1) 611 8388
E-mail: ana.strbenac@duzo.hinet.hr

CZECH REPUBLIC

Dr. Jirí Flousek
Deputy Director
Krkonose National Park
Vrchlabí-zámek
543 11 Vrchlabí
CZECH REPUBLIC/République Tchèque/República
Checa

Tel.: (+420 438) 45 62 12
Fax: (+420 438) 42 20 95
E-mail: jflousek@krnap.cz

List of Participants CMS COP7 Proceedings: Part I, Annex I

60

Ms. Libuse Vlasáková
Nature Conservation Department
Ministry of the Environment
Vrsovická 65
100 10 Praha 10
CZECH REPUBLIC/République Tchèque/República
Checa

Tel.: (+420 2) 6712 2372
Fax: (+420 2) 6731 1096
E-mail: libuse_vlasakova@env.cz

DEMOCRATIC REPUBLIC OF THE CONGO

M. Muembo Kabemba
Directeur des Domaines et Réserves
l'Institut Congolais pour la Conservation de la Nature
ICCN
13, avenue des Cliniques
Gombé Kinshasa 1
DEMOCRATIC REPUBLIC OF THE
CONGO/République démocratique du
Congo/República Democrática del Congo

Tel.: (+243 88) 33401 / 34390 / 6065
Fax: (+243 88) 03208
E-mail: pdg.iccn@ic.cd, iccn-infor@ic.cd,
muembo@hotmail.com

Mme Landu Nina
Directeur de la Recherche Scientifique
l'Institut Congolais pour la Conservation de la Nature
ICCN
13, avenue des Cliniques
Gombé Kinshasa 1
DEMOCRATIC REPUBLIC OF THE
CONGO/République démocratique du
Congo/República Democrática del Congo

Tel.: (+243 88) 33401 / 34390 / 6065
Fax: (+243 88) 03208
E-mail: pdg.iccn@ic.cd, iccn-infor@ic.cd

DENMARK

Dr. Sten Asbirk
Head of Section
Ministry of Environment
National Forest and Nature Agency
Haraldsgade 53
2100 Copenhagen Ø
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 49 29 26
Fax: (+45) 39 27 98 99
E-mail: sta@sns.dk

Ms. Anette Bjerge
Executive Officer
National Forest and Nature Agency
Haraldsgade 53
2100 Copenhagen Ø
DENMARK/Danemark/Dinamarca

Tel.: (+45 39) 27 20 00
Fax: (+45 39) 27 98 99
E-mail: abj@sns.dk

Mr. Palle Uhd Jepsen
Head of Section
Forest and Nature Agency
Ministry of Environment
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 47 24 00
Fax: (+45) 39 27 98 99
E-mail: puj@sns.dk

Mr. Carsten Lund
Head of Section
Forest and Nature Agency
Ministry of Environment
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 47 26 67
Fax: (+45) 39 27 98 99
E-mail: clu@sns.dk

Ms. Pernille Månsson
Head of Section
Forest and Nature Agency
Ministry of Environment
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 47 28 30
Fax: (+45) 39 27 98 99
E-mail: pem@sns.dk

Mr. Frank Marcher
Head of Section
Danish Environmental Protection Agency
Strandgade 29
1401 Copenhagen K
DENMARK/Danemark/Dinamarca

Tel.:
Fax:
E-mail: fm@mst.dk

CMS COP7 Proceedings: Part I, Annex I List of Participants

61

Ms. Hanne Stadsgaard Jensen
National Forest and Nature Agency
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45 39) 27 20 00
Fax: (+45 39) 27 98 99
E-mail: hsj@sns.dk

EGYPT

Dr. Esam Ahmed Elbadry
Nature Conservation Section
Egyptian Environmental Affairs Agency
42 El Medina El Monawara St. Apt. 6
Cairo, Mohandeseen
EGYPT/Egypte/Egipto

Tel.: (+20 2) 761 5542
Fax: (+20 2) 336 9083
E-mail: medwetcoast@link.net

Mr. Mohamed Ibrahim (Head of Delegation)
Director General
Nature Conservation Sector
Egyptian Environmental Affairs Agency
30 Mas Helwan El Zyrae Road
Cairo, Maadi
EGYPT/Egypte/Egipto

Tel.: (+202) 524 8792 / 527 3191
Fax: (+202) 525 6490
E-mail: eeaa4@idsc.gov.eg

EUROPEAN COMMUNITY

Dr. Pierre Devillers
Institut Royal des Sciences Naturelles de Belgique
29, rue Vautier
1000 Bruxelles
Belgium

Tel.: (+32 2) 627 43 54
Fax: (+32 2) 649 48 25
E-mail: pierre.devillers@naturalsciences.be

Mr. Nicholas Hanley (Head of Delegation)
Head of Nature and Biodiversity Unit
Commission of the European Communities
DG XI Environment
Directorate B: Environmental Quality and Natural
Resources
200, rue de la Loi
1049 Bruxelles
Belgium

Tel.: (+32 2) 296 8703 / 295 6133
Fax: (+32 2) 299 0895
E-mail: nicholas.hanley@cec.eu.int

Mr. José Rizo Martin
Administrateur
Commission of the European Communities
DG Environment
Avenue de Beaulieu 5
1160 Bruxelles
Belgium

Tel.: (+32 2) 295 0106
Fax: (+32 2) 296 8824
E-mail: jose.rizo-martin@cec.eu.int

FINLAND

Mr. Sami Niemi (Head of Delegation)
Senior Officer
Ministry of Agriculture and Forestry
Department of Fisheries and Game
Mariankatu 23
P.O. Box 30
00023 Helsinki
FINLAND/Finlande/Finlandia

Tel.: (+358 9) 160 3374
Fax: (+358 9) 160 4285
E-mail: sami.niemi@mmm.fi

Mr. Matti K. Osara
Senior Adviser
Ministry of Environment
P.O. Box 35
Kasarmikatu 25
00023 Helsinki
FINLAND/Finlande/Finlandia

Tel.: (+358 9) 1603 9334
Fax: (+358 9) 1603 9364
E-mail: matti.osara@ymparisto.fi

FRANCE

Mme Martine Bigan (Head of delegation)
Head of Fauna & Flora Section
Ministère de l'Ecologie et du Développement Durable
20, avenue de Ségur
75302 Paris 07 SP
FRANCE/France/Francia

Tel.: (+33 1) 42 19 20 21 / 18 70
Fax: (+33 1) 42 19 19 77/9
E-mail: martine.bigan@environnement.gouv.fr

List of Participants CMS COP7 Proceedings: Part I, Annex I

62

Mme Véronique Herrenschmidt
Ministère de l'Ecologie et du Développement Durable
Direction de la Nature et des Paysages
20, avenue de Ségur
75302 Paris 07 SP
FRANCE/France/Francia

Tel.: (+33 1) 42 19 19 48
Fax: (+33 1) 42 19 19 79
E-mail:
veronique.herrenschmidt@environnement.gouv.fr

GAMBIA

Mr. Momodou L. Kassama
Gambian Wildlife Service
Dept. of Parks and Wildlife Management
c/o State Dept. for the Presidency
State House
Box 1882
Banjul
GAMBIA/Gambie/Gambie

Tel.: (+220) 375888 / 903511
Fax: (+220) 392179 / 22 89 98
E-mail: wildlife@gamtel.gm

GEORGIA

Mr. Zurab Gurielidze
Chairman of the Board
Noah's Ark Centre for the Recovery of
Endangered Species (NACRES)
P.O. Box 20
380079 Tbilissi
GEORGIA/Géorgie/Georgia

Tel.: (+995 32) 53 71 25
Fax: (+995 32) 53 71 24
E-mail: zurab.gurielidze@nacres.org

GERMANY

Ministry for the Environment, Nature Conservation and
Nuclear Safety
Division N I 3
Attn. Mr. Gerhard Adams, CMS Focal Point
P.O. Box 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2631
Fax: (+49 228) 305 2684
E-mail: adams.gerhard@bmu.de

Bundesamt für Naturschutz
z.H. Dr. Rainer Blanke
Konstantinstr. 110
53179 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 8491 115
Fax: (+49 228) 8491 119
E-mail: blanker@bfn.de

Bundesamt für Naturschutz
FG I 1.2
z.H. Hrn. Peter Boye
Konstantinstr. 110
53179 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 849 1113
Fax: (+49 228) 849 1119
E-mail: boyep@bfn.de

Federal Office for Building and Regional Planning
Facilities Management Controlling Institution
Attn. Dr. Jörg Damm
Hermann-Ehlers-Str. 29
Entrance V
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 1888) 401 3352
Fax: (+49 1888) 401 3399
E-mail: joerg.damm@bbr.bund.de

Ms. Petra Deimer
Vorsitzende
Gesellschaft zum Schutz der Meeressäugetiere (GSM)
Kieler Str. 2
25451 Quickborn
GERMANY/Allemagne/Alemania
Tel.: (+49 4106) 62 06 01
Fax: (+49 4106) 62 09 07
E-mail: pdeimer@gsm-ev.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Ms. Astrid Düvelmeyer
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2635
Fax: (+49 228) 305 2684
E-mail: astrid.duevelmeyer@bmu.bund.de

CMS COP7 Proceedings: Part I, Annex I List of Participants

63

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division AG N I 2
Attn. Mr. Stefan Dombrowsky
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2627
Fax: (+49 228) 305 2697
E-mail:

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Dr. Gerhard Emonds
Postfach 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2630
Fax: (+49 228) 305 2695
E-mail: gerhard.emonds@bmu.bund.de

Interpreter (ORR'n)
Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division Z I 4
Attn. Mrs. Mechthilde Föhr
Postfach 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2272
Fax: (+49 228) 305 2289
E-mail: mechthilde.foehr@bmu.bund.de

Ambassador
Special Representative for the Affairs of the UN
Organisations in Bonn
Außenstelle Protokoll
Auswärtiges Amt Bonn
z.H. Hrn. Harald Ganns
Adenauerallee 86
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 1888) 17 4629
Fax: (+49 1888) 17 5 2637 / 4707
E-mail:

Bundesamt für Naturschutz
z.H. Hrn. Dr. Horst Gruttke
Konstantinstr. 110
53179 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 849 1112
Fax: (+49 228) 849 1119
E-mail: gruttkeh@bfn.de

Bundesamt für Naturschutz
FG I 1.2
z.H. Hrn. Heiko Haupt
Konstantinstr. 110
53179 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 849 1104
Fax: (+49 228) 849 1119
E-mail: haupth@bfn.de

Interpreter (ORR'n)
Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division Z I 4
Attn. Mrs. Simone Irsfeld
Postfach 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2276
Fax: (+49 228) 305 2289
E-mail: simone.irsfeld@bmu.bund.de, sirsfeld@t-
online.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Attn. Mr. Jens Kullmer
P.O. Box 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 -
Fax: (+49 228) 305 -
E-mail: -

Ms. Katja Kunz
Research Asst.
Center for Delevopment Research ZEF
Walter-Flex-Str. 3
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 73 18 72 (ZEF)
Fax: (+49 228) 73 18 69
E-mail: katja.kunz@uni-koeln.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Ms. Brigitte Franz-Lohkamp
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2637
Fax: (+49 228) 305 2684
E-mail: brigitte.franz-lohkamp@bmu.bund.de

List of Participants CMS COP7 Proceedings: Part I, Annex I

64

Ambassador
Environmental and biopolitical issues
Auswärtiges Amt, 4-U
Attn. Hr. Julius Georg Luy (Deputy Head of
Delegation)
Werderscher Markt 1
10117 Berlin
GERMANY/Allemagne/Alemania

Tel.: (+49 1888) 17 2069
Fax: (+49 1888) 17 52069
E-mail: 4-U@auswaertiges-amt.de

Federal Office for Building and Regional Planning
Facilities Management Controlling Institution
Attn. Mr. Max Hermann Maurmann
Hermann-Ehlers-Str. 29
Entrance V
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 1888) 401 3355
Fax: (+49 1888) 401 3399
E-mail: max.maurmann@bbr.bund.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Attn. Ms. Claudia Müller
Postfach 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 3182
Fax: (+49 228) 305 2684
E-mail: claudia.mueller@bmu.bund.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Ms. Elisabeth Munzert
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2637
Fax: (+49 228) 305 2684
E-mail: elisabeth.munzert@bmu.bund.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Attn. Dr. Hans-Georg Neuhoff
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2526
Fax: (+49 228) 305 2396
E-mail: hans-georg.neuhoff@bmu.bund.de

Prof. Dr. Manfred Niekisch
Erster Vize-Präsident des Deutschen Naturschutzringes
Ernst-Moritz-Arndt-Universität
Grimmer Str. 88
17487 Greifswald
GERMANY/Allemagne/Alemania

Tel.: (+49 3834) 86 41 24
Fax: (+49 3834) 86 41 87
E-mail: niekisch@uni-greifswald.de

Dr. Markus Nipkow
Referent für Ornithologie und Vogelschutz
Naturschutzbund Deutschland (NABU) e.V.
Herbert-Rabius-Str. 26
53225 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 403 6155
Fax: (+49 228) 403 6203
E-mail: markus.nipkow@nabu.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Dr. Tilman Pommeranz
P.O. Box 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 -
Fax: (+49 228) 305 -
E-mail: -

Dr. Klaus Riede
Center for Development Research ZEF
Walter-Flex-Str. 3
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 73 18 72 (ZEF)
Fax: (+49 228) 73 18 69
E-mail: k.riede.zfmk@uni-bonn.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Attn. Prof. Dr. Ulrich Schlottmann
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2637
Fax: (+49 228) 305 2684
E-mail: elisabeth.munzert@bmu.bund.de

CMS COP7 Proceedings: Part I, Annex I List of Participants

65

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Mr. Erik Schmidt-Wergifosse
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2638
Fax: (+49 228) 305 2684
E-mail: erik.schmidt-wergifosse@bmu.bund.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Mr. Joachim Schmitz
P.O. Box 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2634
Fax: (+49 228) 305 2684
E-mail: schmitz.joachim@bmu.de

Mr. Richard Schneider
Naturschutzbund Deutschland (NABU) e.V.
Vogelschutzzentrum
Ziegelhutte 21
72116 Mossingen
GERMANY/Allemagne/Alemania

Tel.: (+49 7473) 1022
Fax: (+49 7473) 21181
E-mail:

Interpreter (ORR'n)
Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division Z I 4
Attn. Ms. Dorothee Schwolgin
Postfach 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2284
Fax: (+49 228) 305 2289
E-mail: dorothee.schwolgin@bmu.bund.de

Director General
Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Directorate General N
Attn. Dr. Barbara Schuster
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2601
Fax: (+49 228) 305 2694
E-mail: barbara.schuster@bmu.bund.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Ms. Christel Thomas
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2636
Fax: (+49 228) 305 2684
E-mail: christel.thomas@bmu.bund.de

Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Ms. Edith Völker
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2637
Fax: (+49 228) 305 2684
E-mail: edith.voelker@bmu.bund.de

Personal Secretary to the Parliamentary State Secretary
Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety
Attn. Ms. Bruni Weißen
Postfach 12 06 29
53084 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2042
Fax: (+49 228) 305 2049
E-mail: bruni.weissen@bmu.bund.de

GHANA

Mr. Ernest L. Lamptey
Principal Wildlife Officer
Department of Wildlife
P.O. Box M 239
Accra
GHANA

Tel.: (+233 21) 663155 / 662360 / 664654
Fax: (+233 21) 666 476 / 666 129
E-mail: lamptey@wildlife-gh.com,
ellamptey@yahoo.com

List of Participants CMS COP7 Proceedings: Part I, Annex I

66

Mr. Charles C. Amankwah
Asst. Wildlife Officer
Wildlife Division
Forestry Commission
P.O. Box M 239
Accra
GHANA

Tel.: (+233 21) 664 654
Fax: (+233 21) 666 476
E-mail: amankwah@wildlife-gh.com,
wildlife@ncs.com.gh

GUINEA

M. Mamadou Dia
Chef de la Section Chasse et Aires protégées
Direction Nationale des Eaux et Forêts
Ministère de l'Agriculture, de l'Elevage et des Forêts
B.P. 624
Conakry
GUINEA/Guinée/Guinea

Tel.: (+224) 43 10 99 / 26 01 13
Fax: (+224) 41 48 73
E-mail: dfpn@sotelgui.net.gn

Mme Christine Sagno Kourouma
Chef Division Faune et Protection de la Nature
Direction Nationale des Eaux et Forêts
Ministère de l'Agriculture, de l'Elevage et des Forêts
B.P. 624
Conakry

GUINEA/Guinée/Guinea

Tel.: (+224) 463248 / 431099
Fax: (+224) 41 48 73
E-mail: dfpn@sotelgui.net.gn

GUINEA-BISSAU

M. Alziro Adriano Da Silva
Directeur Générale de l'Environnement
Ministère des Ressources naturelles et de l'Energie
B.P. 225
Bissau
GUINEA-BISSAU/Guinée-Bissau/Guinea-Bissau

Tel.: (+245) 22 35 78
Fax: (+245) 20 10 19
E-mail: alziroasilva@yahoo.com

HUNGARY

Dr. Attila Bankovics
Hungarian Natural History Museum
Baross u. 13
1088 Budapest
HUNGARY/Hongrie/Hungría

Tel.: (+36 1) 210 1075 ext 5044
Fax: (+36 1) 334 2785
E-mail: bankovic@zool.nhmus.hu

Mr. Zoltán Czirák
Nature Conservation Officer
Ministry for Environment
Költö utca 21
1121 Budapest
HUNGARY/Hongrie/Hungría

Tel.: (+36 1) 175 1093
Fax: (+36 1) 175 7457
E-mail: czirak@mail2.ktm.hu

Ms. Anna Práger
Ministry for Environment
Költö utca 21
1121 Budapest
HUNGARY/Hongrie/Hungría

Tel.: (+36 1) 395 7458/156
Fax: (+36 1) 395 6857
E-mail: prager@mail2.ktm.hu

Ms. Katalin Rodics
Head of Department
Ministry for Environment
Költö utca 21
1121 Budapest
HUNGARY/Hongrie/Hungría

Tel.: (+36 1) 175 1093
Fax: (+36 1) 175 7457
E-mail: rodics@mail2.ktm.hu

INDIA

Mr. Aseem Srivastav
Deputy Inspector General (Wildlife)
Ministry of Environment and Forests
Room 529, Paryavaran Bhavan
CGO Complex,
New Delhi 110003
INDIA/Inde/India

Tel.: (+91 11) 436 2813
Fax: (+91 11) 465 6608
E-mail: aksriv@yahoo.com

CMS COP7 Proceedings: Part I, Annex I List of Participants

67

IRELAND

Mr. H. John Wilson
Senior Research Scientist
Dúchas the Heritage Service
7 Ely Place
Dublin 2
IRELAND/Irlande/Irlanda

Tel.: (+353 1) 647 2394
Fax: (+353 1) 678 8123
E-mail: jwilson@ealga.ie

ISRAEL

Dr. Eliezer Frankenberg
Deputy Chief Scientist
Nature and National Parks Protection Authority
Division of Science and Conservation
3 Am Ve'Olamo St.
Jerusalem 95463
ISRAEL/Israël/Israel

Tel.: (+972 2) 500 54 44
Fax: (+972 2) 65 29 232
E-mail: eliezer.frankenberg@nature-parks.org.il

ITALY

Mr. Gianfranco Colognato
Counsellor
Ministry of Foreign Affairs
c/o Italian Consulate General
Cologne
ITALY/Italie/Italia

Tel.: (+49 221) 400 8712
Fax: (+49 221) 400 877
E-mail:

JORDAN

Mr. Khalaf Al-Oklah
Director
Nature and Lands Conservation Dept.
General Corporation for Environment Protection
(GCEP)
P.O. Box 1408
Amman 11941
JORDAN/Jordanie/Jordania

Tel.: (+962 6) 535 0149
Fax: (+962 6) 535 0084 / 533 2938
E-mail: aloklah@yahoo.com

KENYA

Dr. Richard K. Bagine
Chief Scientist
Kenya Wildlife Service
P.O. Box 40241
Nairobi
KENYA

Tel.: (+254 2) 50 61 69
Fax: (+254 2) 50 41 33
E-mail: kws@kws.org, research@kws.org

H.E. Mr. Nehemiah K. Rotich (Head of Delegation)
Ambassador
Permanent Mission of the Republic of Kenya to UNEP
P.O.Box 41395 Harambee Avenue
Nairobi
KENYA

Tel.: (+254 2) 33 72 90
Fax: (+254 2) 31 51 05
E-mail: kmunep@swiftkenya.com

LATVIA

Mr. Vilnis Bernards
Ministry of the Environment and Regional
Development
Peldu iela 25
1494 Riga
LATVIA/Lettonie/Letonia

Tel.: (+371 7) 02 65 24
Fax: (+371 7) 82 04 42
E-mail: mopsis@varam.gov.lv

Dr. Otars Opermanis
Laboratory of Ornithology
Institute of Biology
Miera Str. 3
2169 Salaspils
LATVIA/Lettonie/Letonia

Tel.: (+371 2) 94 54 37 / (+371 7) 216890 / 212672
Fax: (+371 7) 83 02 91
E-mail: otars@parks.lv

List of Participants CMS COP7 Proceedings: Part I, Annex I

68

LITHUANIA

Ms. Kristina Klovaité
Chief Officer
Ministry of Environment
Nature Protection Department
A. Jaksto 4/9
2694 Vilnius
LITHUANIA/Lituanie/Lituania

Tel.: (+370 2) 61 75 58
Fax: (+370 2) 22 08 47
E-mail: k.klovaite@aplinkuma.lt

MALI

M. Alfousseini Semega
Direction National de la Conservation de la Nature
Ministère de l'Equippement, de l'Aménagement du
Territoire, de l'Environnement et de l'Urbanisme
B.P. 275
Bamako
MALI/Mali/Malí

Tel.: (+223) 23 36 95/7
Fax: (+223) 233 696
E-mail: conservationature@datatech.net.ml

MONACO

M. Patrick van Klaveren (Head of Delegation)
Conseiller technique du Ministre Plénipotentiaire
Chargé de la Coopération
Internationale pour l'Environnement et le
Développement
Villa Girasole
16, boulevard de Suisse
98000 Monaco
MONACO/Monaco/Mónaco

Tel.: (+377) 93 15 81 48 / 93 15 89 63
Fax: (+377) 93 15 42 08
E-mail: pvanklaveren@gouv.mc

MONGOLIA

Mr. Tserendash Damdin (Head of Delegation)
Director
Policy Implementation and Coordination
Ministry of Nature & Environment
Government Bldg No. 3
Baga Toiruu 44
Ulaanbaatar 11
MONGOLIA/Mongolie/Mongolia

Tel.: (+976 1) 32 84 68
Fax: (+976 1) 32 14 01
E-mail: epa@magicnet.mn, baigyam@magicnet.mn

Dr. Badamjav Lhagvasuren
901 Redbud Apartments
Bloomington, Indiana 47408
MONGOLIA/Mongolie/Mongolia

Tel.: (+1 812) 857 3255
Fax:
E-mail: lhagvabad@yahoo.com,
lbadamja@indiana.edu

MOROCCO

M. Mohamed Ankouz
Directeur de la Conservation des Ressources
Forestières
Ministère Chargé des Eaux et Forêts
B.P. 605
Rabat-Chellah
MOROCCO/Maroc/Marruecos

Tel.: (+212 37) 76 54 29
Fax: (+212 37) 66 08 26
E-mail:

M. Abdellah El Mastour
Chef du Service de la protection de la nature
Ministère des Eaux et forêts
B.P. 605
Rabat-Chellah
MOROCCO/Maroc/Marruecos

Tel.: (+212 37) 67 11 05
Fax: (+212 37) 76 68 55 / 76 44 46 / 67 00 87
E-mail: elmastour@athena.online.co.ma

M. Mohamed Haffane (Head of Delegation)
Chargé de la Division de la Chasse, de la Pêche et de la
Protection de la Nature
Ministère des Eaux et forêts
B.P. 605
Rabat-Chellah
MOROCCO/Maroc/Marruecos

Tel.: (+212 37) 67 00 87
Fax: (+212 37) 67 00 87
E-mail: haffane@athena.online.co.ma

NETHERLANDS

Mr. Jan G. Sevenster
Ministry of Agriculture, Nature Management
and Fisheries
P.O. Box 20401
2500 EK Den Haag
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 70) 378 4952
Fax: (+31 70) 378 6144
E-mail: j.g.sevenster@n.agro.nl

CMS COP7 Proceedings: Part I, Annex I List of Participants

69

Dr. Jan-Willem Sneep (Head of delegation)
Ministry of Agriculture, Nature Management
and Fisheries
Directorate for Nature Management
Division of Policy Instruments
P.O. Box 20401
2500 EK Den Haag
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 70) 378 5255
Fax: (+31 70) 378 6144
E-mail: j.w.sneep@n.agro.nl

Prof. Dr. Wim J. Wolff
Department of Marine Biology
Groningen University
Postbus 14
9750 AA Haren
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 50) 363 2260
Fax: (+31 50) 363 2261
E-mail: w.j.wolff@biol.rug.nl

NEW ZEALAND

Ms. Jennifer Macmillan (Head of Delegation)
Deputy Permanent Representative
New Zealand Mission to UNOG
2, chemin des Fins
1218 Grand Saconnex, Geneva
NEW ZEALAND/Nouvelle-Zélande/Nueva Zelandia

Tel.: (+41 22) 929 0355
Fax: (+41 22) 929 0374
E-mail: jennifer.macmillan@mfat.govt.nz

Mr. John Ombler
Department of Conservation
P.O. Box 10420
59 Boulcott Street
Wellington
NEW ZEALAND/Nouvelle-Zélande/Nueva Zelandia

Tel.: (+64 4) 471 3298
Fax: (+64 4) 471 3049
E-mail: jombler@doc.govt.nz

NIGER

M. Abdou Malam Issa
Ingénieur des Eaux et Forêts
Direction de la faune, pêche et pisciculture
Ministère Hydraulique Environnement
B.P. 721
Niamey
NIGER/Niger/Níger

Tel.: (+227) 73 33 29 / 73 40 69
Fax: (+227) 73 27 84 / 73 60 12 / 73 55 91
E-mail: ucnpmedp@intnet.ne

NIGERIA

H.E. Chief (Dr.) Imeh Okopido (Head of Delegation)
Honourable Minister of State for Environment
Federal Ministry of Environment
7th Floor, Federal Secretariat
Shehu Shagari Way, PMB 468
Garki, Abuja
NIGERIA/Nigéria/Nigeria

Tel.: (+234 9) 523 4931
Fax: (+234 9) 523 4931
E-mail: imet.okopido@hyperia.com

Mr. John H. Mshelbwala
Chief Environmental Scientist
Federal Ministry of Environment
Environment House, Rm 321
Independence Way
opp. National Hospital
P.M.B. 265
Garki, Abuja, F.C.T.
NIGERIA/Nigéria/Nigeria

Tel.: (+234 9) 234 2807 / 670 6652
Fax: (+234 9) 523 4014 / 4119 / 4932
E-mail: fmenv@hyperia.com,
johnmshelbwala2@yahoo.com

NORWAY

Mr. Olav Bakken Jensen
Ministry of Environment
Box 8013 Dep.
0030 Oslo
NORWAY/Norvège/Noruega

Tel.: (+47 22) 24 58 72
Fax: (+47 22) 24 27 56
E-mail: olav.bakken.jensen@md.dep.no

List of Participants CMS COP7 Proceedings: Part I, Annex I

70

Mr. Oystein Storkersen (Head of Delegation)
Senior Advisor
Directorate of Nature Management
Tungasletta 2
7485 Trondheim
NORWAY/Norvège/Noruega

Tel.: (+47) 7358 0500
Fax: (+47) 7358 0501
E-mail: oystein.storkersen@dirnat.no

PAKISTAN

Mr. Sheikh Ghazanfar Hussain
Additional Secretary
Ministry of Environment, Local Govt. & Rural
Development
7th Floor UBL Building
Jinah Avenue
Islamabad
PAKISTAN/Pakistan/Pakistán

Tel.: (+92 51) 922 4581
Fax: (+92 51) 920 2211
E-mail: sheikhghazanfar@hotmail.com

PERU

Sra. Rosario Acero Villanes
Directora de Conservación de Biodiversidad
Instituto Nacional de Recursos Naturales
Calle Diecisiete N 355
Urbanización El Palomar
San Isidro
Lima 27
PERU/Pérou/Perú

Tel.: (+51 1) 225 9809
Fax: (+51 1) 225 9809
E-mail: inrenadcb@viabcp.com, racerov@hotmail.com

PHILIPPINES

Ms. Theresa M.S. Lim
Assistant Director
Protected Areas and Wildlife Bureau (PAWB)
Department of Environment and Natural Resources
Ninoy Aquino Parks & Wildlife Nature Center
Quezon Avenue, Diliman
Quezon City 1100
PHILIPPINES/Philippines/Filipinas

Tel.: (+6 32) 924 6031-35
Fax: (+6 32) 924 0109 / 925 2123
E-mail: pawb-plan@psdn.org.ph

POLAND

Dr. Zygmunt Krzeminski (Head of Delegation)
Adviser to the Minister
Department of Nature Conservation
Ministry of Environment
Wawelska 52/54
00-922 Warszawa
POLAND/Pologne/Polonia

Tel.: (+48 22) 579 2673
Fax: (+48 22) 579 2555
E-mail: zygmunt.krzeminski@mos.gov.pl

Mr. Andrzej Langowski
Specialist
Department of Nature Conservation
Ministry of Environment
Wawelska 52/54
00-922 Warszawa
POLAND/Pologne/Polonia

Tel.: (+48 22) 579 2456
Fax: (+48 22) 579 2555
E-mail: andrzej.langowski@mos.gov.pl

Prof. Bronislaw Wo»oszyn
Institute of Animal Systematics and Evolution
Polish Academy of Sciences
ul. S»awkowska 17
31.016 Kraków
POLAND/Pologne/Polonia

Tel.: (+48 12) 422 6410/1901/8000
Fax: (+48 12) 422 4294
E-mail: woloszbr@isez.pan.krakow.pl

PORTUGAL

Dr. Marina Sequeira
Instituto da Conservaçao da Natureza
Rua Ferreira à Lapa 38-5E
1150-169 Lisboa
PORTUGAL

Tel.: (+351 21) 316 0520
Fax: (+351 21) 352 0474
E-mail: sequeiram@icn.pt

CMS COP7 Proceedings: Part I, Annex I List of Participants

71

REPUBLIC OF MOLDOVA

Ms. Stela Drucioc
Consultant
Ministry of Ecology, Construction and Territorial
Development
9, Cosmonautilor str.
2005 Chisinau
MOLDOVA, REPUBLIC OF/Moldova, République
de/Moldova, República de

Tel.: (+373 2) 22 62 73
Fax: (+373 2) 50 71 62 / 22 07 48
E-mail: stela.drucioc@mediu.moldova.md,
biodiver@mediu.moldova.md

ROMANIA

Ms. Adriana Baz
Director for the Conservation and Protection of
Biodiversity, Protected Areas and Nature
Ministry of Water and Environmental Protection
Blvd. Libertatii No. 12, Sector 5
76106 Bucharest
ROMANIA/Roumanie/Rumania

Tel.: (+ 40 21) 410 0531
Fax: (+ 40 21) 410 0531
E-mail: biodiv@mappm.ro

SAO TOME AND PRINCIPE

Dr. Carlos Baia Dê
Chef du Service de Suivi-Evaluation
Direction de l'Elevage
Ministère de l'Agriculture, Développement Rural et
Pêche
Avenida Marginal 12 de Julho
Caixa Postal 718
Sao Tomé
SAO TOME AND PRINCIPE/Sao Tomé-et-
Principe/Santo Tomé y Príncipe

Tel.: (+239 12) 22 386
Fax: (+239 12) 24 454 / 22 347
E-mail: pecuaria@cstome.net

SAUDI ARABIA

Prof. Abdulaziz H. Abuzinada
Secretary General
National Commission for Wildlife Conservation and
Development (NCWCD)
P.O. Box 61681
Riyadh 11575
SAUDI ARABIA/Arabie saoudite/Arabia Saudita

Tel.: (+966 1) 441 8413
Fax: (+966 1) 441 0797 / 441 8413
E-mail: tatwany@naseej.com.sa

Dr. Hany M.A. Tatwany
International Cooperation Advisor
Coordinator of Interim Secretariat for the Houbara
Agreement
National Commission for Wildlife Conservation
and Development (NCWCD)
P.O. Box 61681
Riyadh 11575
SAUDI ARABIA/Arabie saoudite/Arabia Saudita

Tel.: (+966 1) 441 8413
Fax: (+966 1) 441 0797 / 441 8413
E-mail: tatwany@naseej.com.sa

SENEGAL

M. Demba Mamadou Ba
Directeur des Parcs nationaux
Ministère de la Jeunesse de l'Environnement et de
l'Hygiène Publique
Direction des Parcs Nationaux
B.P. 5135
Hann Zoological and Forestry Parks
Dakar Fann
SENEGAL/Sénégal/Senegal

Tel.: (+221) 832 2309
Fax: (+221) 832 2311
E-mail: dpn@sentoo.sn

S.E. M. Paul Badji (Head of Delegation)
Ambassadeur
Ambassade de la République du Sénégal
Argelanderstr. 3
53115 Bonn
SENEGAL/Sénégal/Senegal

Tel.: (+49 228) 21 80 08
Fax: (+49 228) 21 78 15
E-mail:

M. Félix Oudiane
Premier Conseiller
Ambassade de la République du Sénégal
Argelanderstr. 3
53115 Bonn
SENEGAL/Sénégal/Senegal

Tel.: (+49 228) 21 80 08
Fax: (+49 228) 21 78 15
E-mail:

List of Participants CMS COP7 Proceedings: Part I, Annex I

72

SLOVAKIA

Mr. Peter Pilinsky
Ministry for the Environment
Dept. of Nature and Landscape Protection
Nám. L. Stúra 1
812 35 Bratislava 1
SLOVAKIA/Slovaquie/Eslovaquia

Tel.: (+421 2) 59 56 21 89
Fax: (+421 2) 59 56 25 33
E-mail: pilinsky.peter@enviro.gov.sk

Dr. Marcel Uhrín
Director General
National Park Muránska Planina Administration
str. Janka Král'a 12
05001 Revúca
SLOVAKIA/Slovaquie/Eslovaquia

Tel.: (+421 58) 442 2061
Fax: (+421 58) 442 6119
E-mail: uhrin@sopsr.sk

SLOVENIA

Ms. Mateja Blazic
Ministry of the Environment, Spatial Planning and
Energy
Vojkova 1b
1000 Ljubljana
SLOVENIA/Slovénie/Eslovenia

Tel.: (+386 1) 478 4533
Fax: (+386 1) 478 4051/2
E-mail: mateja.blazic@gov.si

Mr. Robert Boljesic (Head of Delegation)
Counsellor to the Director
Ministry of the Environment, Spatial Planning and
Energy
Vojkova 1b
1000 Ljubljana
SLOVENIA/Slovénie/Eslovenia

Tel.: (+386 1) 478 4501
Fax: (+386 1) 478 4051
E-mail: robert.boljesic@gov.si

SPAIN

Dr. Borja Heredia
Head of Wildlife Service
Ministerio de Medio Ambiente
Dirección General de Conservación de la Naturaleza
Gran Vía de San Francisco 4
28005 Madrid
SPAIN/Espagne/España

Tel.: (+34 91) 597 5594
Fax: (+34 91) 597 5566
E-mail: borja.heredia@dgcn.mma.es

SRI LANKA

Mr. Gajadeera A.T. Prasad
Asst. Director of Veterinary Services
Department of Wildlife Conservation
No. 18 Gregory's Road
Colombo 7
SRI LANKA

Tel.: (+94 1) 69 85 57
Fax: (+94 1) 69 85 56
E-mail: tharaka@dwlc.lk, thadwlc@sltnet.lk

SWEDEN

Dr. Anders Bjärvall
Environmental Protection Agency
Blekholmsterrassen 36
10648 Stockholm
SWEDEN/Suède/Suecia

Tel.: (+46 8) 698 1366
Fax: (+46 8) 698 1402
E-mail: anders.bjarvall@naturvardsverket.se

SWITZERLAND

Dr. Olivier Biber
Chef des Questions internationales Nature et Paysage
Office fédéral de l'environnement, des forêts, et du
paysage (OFEFP)
3003 Berne
SWITZERLAND/Suisse/Suiza

Tel.: (+41 31) 323 0663
Fax: (+41 31) 324 7579
E-mail: olivier.biber@buwal.admin.ch

CMS COP7 Proceedings: Part I, Annex I List of Participants

73

M. Raymond Pierre Lebeau
Office fédéral de l'environnement, des forêts, et du
paysage (OFEFP)
Division Nature et Paysage
3003 Berne
SWITZERLAND/Suisse/Suiza

Tel.: (+41 31) 322 8064 / 322 9389
Fax: (+41 31) 324 7579
E-mail: raymond-pierre.lebeau@buwal.admin.ch

THE FORMER YUGOSLAV REPUBLIC OF
MACEDONIA

Mr. Aleksandar Nastov
Environment Protection Service
Ministry of the Environment and Physical Planning
Dresdenska 52
91000 Skopje
MACEDONIA, THE FORMER YUGOSLAV
REPUBLIC OF/l'ex-République yougoslave de
Macédoine/la ex República Yugoslava de Macedonia

Tel.: (+389 2) 36 69 30 ext 122
Fax: (+389 2) 36 69 31
E-mail: infoeko@moe.gov.mk

TOGO

M. Abdou-Kérim Moumouni
Directeur de la Faune et Chasse
Ministere de l'Environnement
B.P. 355
Lomé
TOGO

Tel.: (+228) 260059 / 2214028/29
Fax: (+228) 221 40 29
E-mail: direfaune@caramail.com, direfaune@yahoo.fr,
sokode1@yahoo.fr

M. Kotchikpa Okoumassou
Chef, Protection et Gestion
Direction de la Faune et de la Chasse
Ministère de l'Environnement et des Ressources
Forestière
B.P. 355
Lomé
TOGO

Tel.: (+228) 2214029
Fax: (+228) 2214029
E-mail: direfaune@caramail.com

UGANDA

Mr. Justus Tindigarukayo-Kashagire
Asst. Commissioner Wildlife
Wildlife Division
Ministry of Tourism, Trade & Industry
P.O. Box 4241
Kampala
UGANDA/Ouganda/Uganda

Tel.: (+256 41) 34 39 47 / 25 12 94
Fax: (+256 41) 34 12 47 / 25 12 94
E-mail: wildlife.justus@wildlifeug.org

UKRAINE

Mr. Olexandr Bogachov
Head of Environmental Management Section
Secretariat of the Cabinet of Ministers
12/2, Grushevskogo str.
01008 Kyiv
UKRAINE/Ukraine/Ucrania

Tel.: (+38 044) 293 1651
Fax: (+38 044) 224 2239 / 228 2067
E-mail: vgd@land.freenet.kiev.ua, vladdy@uct.kiev.ua

Dr. Volodymyr Domashlinets
Head of Fauna Division
Ministry of Environment and Natural Resources
ul. Khreshchatyk 5
01601 Kyiv
UKRAINE/Ukraine/Ucrania

Tel.: (+38 044) 224 2239 / 1113
Fax: (+38 044) 224 2239 / 228 2067
E-mail: vgd@land.freenet.kiev.ua

UNITED KINGDOM

Dr. Colin A. Galbraith
Head of Advisory Services
Scottish Natural Heritage
2/5 Anderson Place
Edinburgh EH6 5NP
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 131) 446 2404
Fax: (+44 131) 446 2491 / 2405
E-mail: colin.galbraith@snh.gov.uk

List of Participants CMS COP7 Proceedings: Part I, Annex I

74

Dr. Steve Gibson
International Advisor
Joint Nature Conservation Committee
Monksone House City Road
Peterborough PE1 1JY
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1733) 866 815
Fax: (+44 1733) 866 855
E-mail: steve.gibson@jncc.gov.uk

Mr. Steve Lee-Bapty (Head of Delegation)
Zoos and International Species Conservation
Department for Environment, Food and Rural Affairs
Temple Quay House
2 The Square, Temple Quay
Bristol BS1 6EB
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 117) 372 8295
Fax: (+44 117) 372 8317
E-mail: steve.lee-bapty@defra.gsi.gov.uk

Dr. Diana Mortimer
Habitat Officer
Joint Nature Conservation Committee
Monkstone House, City Road
Peterborough PE1 1JY
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1733) 866 857
Fax: (+44 1733) 555 948
E-mail: diana.mortimer@jncc.gov.uk

Mr. Robert Vagg
International Conservation Policy Adviser
Zoos and International Species Conservation
Department for Environment, Food and Rural Affairs
Temple Quay House
2 The Square, Temple Quay
Bristol BS1 6EB
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 117) 372 8110
Fax: (+44 117) 372 8317
E-mail: robert.vagg@defra.gsi.gov.uk

UNITED REPUBLIC OF TANZANIA

Mr. Mzamillu Kaita
Ministry of Natural Resources and Tourism
Wildlife Division
Ivory Room, Nyerere Road
P.O. Box 1994
Dar es Salaam
TANZANIA, UNITED REPUBLIC OF/Tanzanie,
République-Unie de/Tanzanía, República Unida de

Tel.: (+255 22) 286 6408 / 6375
Fax: (+255 22) 2863496 / 2865836
E-mail: wildlife-division@twiga.com

Mr. Charles Mdoe
Asst. Director
Ministry of Natural Resources and Tourism
Wildlife Division
Ivory Room, Nyerere Road
P.O. Box 1994
Dar es Salaam
TANZANIA, UNITED REPUBLIC OF/Tanzanie,
République-Unie de/Tanzanía, República Unida de

Tel.: (+255 22) 286 6408 / 375
Fax: (+255 22) 286 5836
E-mail: wildlife-division@twiga.com

Ms. Nipanema Mdoe
Ministry of Natural Resources and Tourism
Wildlife Division
Ivory Room, Nyerere Road
P.O. Box 1994
Dar es Salaam
TANZANIA, UNITED REPUBLIC OF/Tanzanie,
République-Unie de/Tanzanía, República Unida de

Tel.: (+255 22) 286 6408 / 375
Fax: (+255 22) 286 5836
E-mail: wildlife-division@twiga.com

Mr. Emmanuel L. M. Severre
Director of Wildlife Division
Ministry of Natural Resources and Tourism
P.O. Box 1994
Dar es Salaam

Tel.: (+255 22) 286 6408
Fax: (+255 22) 286 5836 / 286 3496
E-mail: wildlife-division@twiga.com

CMS COP7 Proceedings: Part I, Annex I List of Participants

75

Ms. Miriam Zacharia
Principle Game Officer
Ministry of Natural Resources and Tourism
Wildlife Division
Ivory Room, Nyerere Road
P.O. Box 1994
Dar es Salaam
TANZANIA, UNITED REPUBLIC OF/Tanzanie,
République-Unie de/Tanzanía, República Unida de

Tel.: (+255 22) 286 6408 / 6375
Fax: (+255 22) 2863496 / 2865836
E-mail: wildlife-division@twiga.com

Mr. Josiah M. Katondo
National Environment Management Council
Lake Victoria Environment Project
P.O. Box 63154
Mwanza
TANZANIA, UNITED REPUBLIC OF/Tanzanie,
République-Unie de/Tanzanía, República Unida de

Tel.: (+255 28) 250 0806
Fax: (+255 28) 250 0806
E-mail: lvemp-wetlands@raha.com,
lakevic.tan@sukumanet.com

URUGUAY

Dr. Marcel Enzo Calvar Agrelo
Asesor Técnico
Departamento de Fauna, Dirección General de
Recursos Naturales Renovables
Ministerio de Ganadería, Agricultura y Pesca
Cerrito 318, Piso 1
11000 Montevideo
URUGUAY

Tel.: (+598 2) 915 6452/53 / 915 6741
Fax: (+598 2) 915 6456
E-mail: mcalvar@mgap.gub.uy, renare@mgap.gub.uy

Dr. Francisco Daniel Rilla Manta
Av. 8 de octubre 2738
C.P. 11600
Montevideo
URUGUAY

Tel.: (+598 2) 481 1121
Fax: (+598 2) 70 95 23
E-mail: pico@internet.com.uy

UZBEKISTAN

Mr. Ilhom Abdulhusejnov
Consul General
Consulate General of the Republic of Uzbekistan
Jahnstr. 15
60318 Frankfurt am Main
UZBEKISTAN/Ouzbékistan/Uzbekistán

Tel.: (+49 69) 74 05 69
Fax: (+49 69) 74 05 41
E-mail:

Dr. A. Djalaliddin Azimov
Director
Zoological Institute
Academy of Sciences
7 Kadiry str.
700095 Tashkent
UZBEKISTAN/Ouzbékistan/Uzbekistán

Tel.: (+998 712) 41 30 80 / 41 04 42
Fax: (+998 712) 413 990 / 415 633
E-mail: halmat@ecoinf.org.uz

Ms. Irina Bekmirzayeva
Senior Specialist
Department of International Cooperation
State Committee for Nature Protection
ul. Abdulla Kadiry 7
700128 Tashkent
UZBEKISTAN/Ouzbékistan/Uzbekistán

Tel.: (+998 712) 413080 / 410442
Fax: (+998 712) 415633 / 413990
E-mail: halmat@ecoinf.org.uz, irina77@online.ru

Mr. Bakhodir Khalilov
Deputy Minister
Ministry of Foreign Affairs
9, Uzbekistan Str.
700029 Tashkent
UZBEKISTAN/Ouzbékistan/Uzbekistán

Tel.: (+998 71) 133 6475
Fax: (+998 71) 139 1517
E-mail:

H.E. Dr. Vladimir Norov
Ambassador
Embassy of the Republic of Uzbekistan
Perleberger Str. 62
10117 Berlin
UZBEKISTAN/Ouzbékistan/Uzbekistán

Tel.: (+49 30) 39 40 980
Fax: (+49 30) 39 40 98 62
E-mail: botschaft@uzbekistan.de

List of Participants CMS COP7 Proceedings: Part I, Annex I

76

Other Official Delegations / Autres Delegations Officielles /
Otras Delegaciones Oficiales

AFGHANISTAN

Mr. Abdul Samea Sakhi
General Director of National Parks
Forestry Department
Ministry of Agriculture
Opp. Cinema Park, Shari Nau
Kabul
Afghanistan/Afghanistan/Afghanistán

Tel.: (+93) 35800
Fax: (+92 51) 221 4379 / 211 450 (c/o UNCO Kabul)
E-mail:

ARMENIA

Mr. Georgi Arzumanyan (Head of Delegation)
Head of the International Cooperation Department
Ministry of the Nature Protection
ul. Moscovyana 35
375002 Yerevan
Armenia/Arménie/Armenia

Tel.: (+374 1) 53 18 61
Fax: (+374 1) 53 18 61 / 53 81 87
E-mail: interdpt@rambler.ru

Mr. Karén Jenderedjian
Leading Specialist
Ministry of Nature Protection
ul. Moscovyana 35
375002 Yerevan
Armenia/Arménie/Armenia

Tel.: (+374 1) 53 18 41
Fax: (+374 1) 53 18 61 / 53 81 87
E-mail: jender@nature.am

AZERBAIJAN

Mr. Farig Farzaliyev
Ministry of Ecology and Natural Resources
B. Aghayev Street 100-A
370073 Baku
Azerbaijan/Azerbaïdjan/Azerbaiyán

Tel.: (+944 12) 38 74 19
Fax: (+997 12) 92 59 07
E-mail: valeh@eko.baku.az

BANGLADESH

Mr. Md. Osman Gani
Conservator
Forest Department
Ministry of Environment and Forests
Building #6, Room #1322
Bangladesh Secretariat
Dhaka 1000
Bangladesh

Tel.: (+880 2) 861 0587 / 861 7916
Fax: (+880 2) 861 0166
E-mail: moefmin@sdnbd.org

H.E. Hon. Mr. Jafrul Islam Chowdhury (Head of
Delegation)
State Minister for Environment and Forest
Building #6, Room #1322
Bangladesh Secretariat
Dhaka 1000
Bangladesh

Tel.: (+880 2) 861 0587 / 861 7916
Fax: (+880 2) 861 0166
E-mail: moefmin@sdnbd.org

BRAZIL

Sr. Benedicto Fonseca Filho
Ministry of Foreign Affairs
Environment Division
Anexo I Sala 439
70.170.900 Brasilia D.F.
Brazil/Brésil/Brasil

Tel.: (+55 61) 411 6674
Fax: (+55 61) 322 5523
E-mail: bfilho@mre.gov.br

BURUNDI

Mr. Jean-Marie Bukuru
Correspondant national de CMS, AEWA et Ramsar
Ministère de l'Amenagement du Territoire et de
l'Environment
B.P. 241
Gitega
Burundi

Tel.: (+257) 40 23 03
Fax: (+257) 402625/ 402617 / 228902
E-mail: igebu@cbinf.com

CMS COP7 Proceedings Part I, Annex I List of Participants

77

CAMBODIA

Dr. Neou Bonheur
Deputy Director
Department of Nature Conservation
Ministry of Environment
48 Samdech Preah Sihanouk
Tonle Bassac, Chamkar Morn
Phnom Penh
Cambodia/Cambodge/Camboya

Tel.: (+855 12) 976383
Fax:
E-mail: lcu@forum.org.kh

CAPE VERDE

Sr. Emilio Gomes Sanches
Regional Director
National Institute for Fisheries Development
P.O. Box 545
Praia
Cape Verde/Cap-Vert/Cabo Verde

Tel.: (+238) 61 28 65
Fax: (+238) 61 25 02
E-mail: esanches@caramail.com,
egsanches@hotmail.com

CENTRAL AFRICAN REPUBLIC

M. Pierre Gaba-Mano (Head of Delegation)
Directeur général des services regionaux
Ministère de l'Environnement des Eaux- Forêts-
Chasse-Pêche
B.P. 830
Bangui
Central African Republic/République
centrafricaine/República Centroafricana

Tel.: (+236) 50 26 73
Fax: (+236) 61 57 41
E-mail: liabastre@intnet.cf, liabastre@ifrance.com

S.E. Le Lt. Colonel Martin-Gérard Tebiro
Ambassadeur de la République centrafricaine
Johanniterstraße 19
53113 Bonn
Germany/Allemagne/Alemania

Tel.: (+49 228) 23 35 64
Fax: (+49 228) 23 35 64
E-mail: liabastre@intnet.cf, liabastre@ifrance.com

M. Dominique Ngongba-Ngouadakpa
Directeur de la Faune
Ministère de l'Environnement des Eaux- Forêts-
Chasse-Pêche
B.P. 830
Bangui
Central African Republic/République
centrafricaine/República Centroafricana

Tel.: (+236) 50 37 49
Fax: (+236) 61 57 41
E-mail: liabastre@intnet.cf, liabastre@ifrance.com

CHINA

Mr. Fawen Qian
Assistant Research Professor
National Bird Banding Center
Chinese Academy of Forestry
P.O. Box 1928, Wan ShouShan
100091 Beijing
China/Chine/China

Tel.: (+86 10) 62 88 84 54
Fax: (+86 10) 62 88 84 54
E-mail: cranenw@fee.forestry.ac.cn

Mr. Jun Xia
Deputy Director
Department of International Cooperation
State Forestry Administration

No. 18 Hepingli Dongjie
100714 Beijing
China/Chine/China

Tel.: (+86 10) 84 23 87 98
Fax: (+86 10) 84 23 87 49
E-mail: xiaj@forestry.gov.cn

Dr. Dehui Zhang
Deputy Director of Wildlife Management
Department of Wildlife Conservation
State Forestry Administration
No. 18 Hepinglidong Street
Dongcheng District
100714 Beijing
China/Chine/China

Tel.: (+86 10) 84 23 85 77
Fax: (+86 10) 84 23 85 40
E-mail: zhangdehui@forestry.gov.cn

List of Participants CMS COP7 Proceedings: Part I, Annex I

78

COMOROS

M. Ismael Bachirou
Directeur-Générale Adjoint
Direction Genérale de l'Environnement
Ministère de la Production et de l'Environnenemt
B.P. 41
Moroni
Comoros/Comores/Comoras

Tel.: (+269) 73 63 88
Fax: (+269) 73 68 49
E-mail: ismael_269@yahoo.com

COTE D'IVOIRE

S.E. M. Amin Florent Atse
Ambassadeur de la République du Côte d'Ivoire
Königstrasse 93
53115 Bonn
Germany/Allemagne/Alemania

Tel.: (+49 228) 21 20 98/21 20 99
Fax: (+49 228) 21 73 13
E-mail:

M. Eric Beugre
Ministère de l'Environnement et du Cadre de Vie
Direction de la Protection de la Nature
Cite Administrative, Tour C, 7EE
B.P. V 178
Abidjan
Côte d'Ivoire/Côte d'Ivoire/Côte d'Ivoire

Tel.: (+225 20) 21 91 41 / 21 03 42
Fax: (+225 20) 210342 / 22 53 66
E-mail: ericbeugre@hotmail.com, ahounze@yahoo.fr

M. Tano Sombo (Head of Delegation)
Directeur de la Protection de la Nature
Ministère de l'Environnement et du Cadre de Vie
Cite Administrative, Tour C, 7EE
B.P. V 178
Abidjan
Côte d'Ivoire/Côte d'Ivoire/Côte d'Ivoire

Tel.: (+225 20) 21 91 41 / 21 03 42
Fax: (+225 20) 210342 / 22 53 66
E-mail:

DJIBOUTI

M. Houssein Abdillahi Rayaleh
Assistant au secrétaire Général / Point focal de Ramsar
et CITES
Ministère de l'Habitat, de L'Urbanisme, de
l'Environnement et de l'Aménagement du Territoire
B.P. 11
Djibouti
Djibouti

Tel.: (+253) 35 00 03 / 35 85 22
Fax: (+235) 35 16 18 / 35 31 78
E-mail: assamo@caramail.com

ECUADOR

Sr. Jimmy Andrade
Asesor de la Ministra del Ambiente y Director del
Distrito Regional del Litoral
Ministerio del Ambiente
Amazonas y Eloy Alfaro, 8vo. piso
Quito
Ecuador/Equateur/Ecuador

Tel.: (+593 4) 256 0402 / 3462
Fax: (+593 4) 256 0402 / 250 0041
E-mail: jandrade@ambiente.gov.ex,
dasint@ambiente.gov.ec

EQUATORIAL GUINEA

Sr. Santiago Francisco Engonga Osono
Punto Focal de CMS
Ministerio de Bosque, Pesca y Medio Ambiente
Malabo
Equatorial Guinea/Guinée équatoriale/Guinea
Ecuatorial

Tel.: (+240 9) 1305
Fax: (+240 9) 2905
E-mail: proegq@intnet.gq

GABON

M. Jean-Hilaire Moudziegou Ibinga
Directeur des Etudes
Ministère de l'Economie Forestière, des Eaux et de la
Pêche
Direction Générale de l'Environnement
B.P. 3903
Libreville
Gabon/Gabon/Gabón

Tel.: (+241) 72 27 00
Fax: (+241) 77 29 94
E-mail: dfc@internetgabon.com

CMS COP7 Proceedings Part I, Annex I List of Participants

79

INDONESIA

Dr. Samedi
Head of Sub-Division Conventions
Directorate of Biodiversity Conservation
Directorate General of Nature Conservation
Ministry of Forestry
Manggala Wanabhakti Bldg.
Block VII, 7th Floor
Jalan Gatot Subroto
Jakarta Pusat 10270
Indonesia/Indonésie/Indonesia

Tel.: (+62 21) 572 0227
Fax: (+62 21) 572 0227
E-mail: sam.phpa@dephut.cbn.net.id,
cites@dephut.cbn.net.id

ISLAMIC REPUBLIC OF IRAN

Mr. Jafar Barmaki
2nd Secretary
Department of International Affairs
Foreign Ministry
Koshke Mesri Str.
Teheran
Iran, Islamic Republic of/Iran (République islamique
d')/Irán (República Islámica del)

Tel.: (+98 21) 321 2671
Fax: (+98 21) 670 4176
E-mail: jbarmaki@yahoo.com

Mr. Sadegh Sadeghi Zadegan
Department of Environment
Ostad Nejatollahi Av. 187
P.O. Box 5181
Teheran 15875
Iran, Islamic Republic of/Iran (République islamique
d')/Irán (República Islámica del)

Tel.: (+98 21) 826 9293
Fax: (+98 21) 826 7993
E-mail: sadeghizadegan@abedi.net

KAZAKHSTAN

Dr. Sergey Yerekhov
Senior Research Fellow
Laboratory of Ornithology
Academy of Sciences
Academgorodog
Almaty 480032
Kazakhstan/Kazakhstan/Kazakstán

Tel.: (+7 3272) 481 890 / 481 786
Fax: (+7 3272) 481 958
E-mail: instzoo@nursat.kz

KYRGYZSTAN

Mr. Omurbek Berbayev
Director
Issyk-Kul Environmental Department
Ministry for Environment and Emergencies
2/1 Toktomaliev str.
727055 Bishkek
Kyrgyzstan/Kirghizistan/Kirguistán

Tel.: (+996 312) 54 11 77
Fax: (+996 312) 54 11 77
E-mail: min-eco@elcat.kg

LEBANON

Ms. Lamia Chamas
Chief of Service
Conservation of Nature
Ministry of Environment
B.P. 70-1091
Antelias, Beirut
Lebanon/Liban/Líbano

Tel.: (+961 4) 522 222
Fax: (+961 4) 525 080
E-mail: lchamas@moe.gov.lb

LIBERIA

Hon. Mr. Abraham B. Kroma
Deputy Minister
Ministry of Planning and Economic Affairs
P.O. Box 10/9016
1000 Monrovia 10
Liberia/Libéria/Liberia

Tel.: (+231) 22 77 02
Fax: (+231) 22 74 35
E-mail: akroma@hotmail.com

MAURITIUS

Mr. Yousoof Mungroo
Director
National Parks and Conservation Service
Ministry of Agriculture, Food Technology and Natural
Resources
Reduit
Mauritius/Maurice/Mauricio

Tel.: (+230) 464 2993
Fax: (+230) 465 1184
E-mail: npcsagr@intnet.mu

List of Participants CMS COP7 Proceedings: Part I, Annex I

80

NEPAL

Mr. Narayan Poudel
Deputy Director General
Department of National Parks and Wildlife
Conservation
Babarmahal
G.P.O. Box 860
Kathmandu
Nepal/Népal/Nepal

Tel.: (+977 1) 220912 / 220850
Fax: (+997 1) 22 76 75
E-mail: npoudel@dnpwc.gov.np

RUSSIAN FEDERATION

Dr. Anna Belousova
Head of Department
All-Russian Institute for Nature Conservation &
Reserves
Znamenskoye-Sadki
VNII Priroda
113628 Moscow
Russian Federation/Fédération de Russie/Federación de
Rusia

Tel.: (+7 095) 423 0311
Fax: (+7 095) 423 2322
E-mail: anbelous@online.ru

RWANDA

Ms. Corneille Kagara
Division Politique, Programme et Sensibilisation
Ministère des Terres, de la Réinstallation et de la
Protection de l'Environnement
B.P. 3502
Kigali
Rwanda

Tel.: (+250) 82628 / 517563
Fax: (+250) 82629
E-mail: kagarac2001@yahoo.fr

SAINT LUCIA

Mr. Donald Anthony
Wildlife Officer
Forestry Department
Ministry of Agriculture, Forestry and Fisheries
Stanislaus James Building
Waterfront
Castries
Saint Lucia/Sainte-Lucie/Santa Lucía

Tel.: (+1 758) 450 2078
Fax: (+1 758) 450 2287
E-mail: anthonydonald@hotmail.com

SIERRA LEONE

Mr. Emmanuel Keifala Alieu
Director
Ministry of Forests, Agriculture and Marine Resources
Room M206, Youyi Building, Brookfields
Freetown
Sierra Leone/Sierra Leone/Sierra Leona

Tel.: (+232 22) 242036 / 223445
Fax: (+232 22) 222945 / 241613 / 242128
E-mail: ealieu@hotmail.com, lucy_alieu@yahoo.co.uk

SUDAN

Mr. Khamis Adieng Ding
Wildlife Conservation General Adminstration
P.O. Box 336
Khartoum
Sudan/Soudan/Sudán

Tel.: (+249 13) 34 46 20
Fax: (+249 13) 34 46 21
E-mail: khamis_adieng@hotmail.com

SYRIAN ARAB REPUBLIC

Dr. Akram Issa Darwish
Director of Biodiversity and Protected Areas
Management
Ministry of State for Environmental Affairs
P.O. Box 3773
Tolyani Str.
Damascus
Syrian Arab Republic/République arabe
syrienne/República Arabe Siria

Tel.: (+963 11) 444 7608 / 223 4309 / 333 0510
Fax: (+963 11) 444 7608 / 333 5645
E-mail: akramisa@scs-net.org

THAILAND

Ms. Nirawan Pipitsombat
Office of Environmental Policy and Planning
Ministry of Science, Technology and Environment
60/1 Soi Phibunwattana 7
Rama VI Rd., Phayathai
Bangkok 10400
Thailand/Thaïlande/Tailandia

Tel.: (+66 2) 271 3251
Fax: (+66 2) 271 3251/279 8088
E-mail: nirawan_p@hotmail.com

CMS COP7 Proceedings Part I, Annex I List of Participants

81

TIMOR-LESTE

Mr. Mario Ribeiro Nunes
Director General of Forestry Department
Ministry of Agriculture, Forestry and Fisheries
Fomento Building
Dili
Timor-Leste/Timor Oriental/Timor Oriental

Tel.: (+614) 170 837 24?
Fax: (+670) 390 325 121
E-mail: guterreso@yahoo.com

TURKEY

Ms. Safak Kemaloglu
Chief of Section
Department of Animal Protection
Ministry of Environment
Eskisehir Yolu 8. km
Ankara
Turkey/Turquie/Turquía

Tel.: (+90 312) 287 9963/2416
Fax: (+90 312) 286 2271
E-mail: safakkemaloglu@yahoo.com

TURKMENISTAN

Prof. Eldar Rustamov
Wetlands Expert
Ministry of Environmental Protection
ul. Kemine 102
744000 Ashgabad
Turkmenistan/Turkménistan/Turkmenistán

Tel.: (+993 12) 39 85 86
Fax: (+993 12) 39 31 84
E-mail: rustamov@ngotm.org,
makhtum@nature.untuk.org, mamedova@ngotm.org

UNITED ARAB EMIRATES

Mr. Thabit Al Abdessalaam
Head of MERC
Marine Environment Research Center
Environmental Research & Wildlife Development
Agency
P.O. Box 45553
Abu Dhabi
United Arab Emirates/Emirats arabes unis/Emiratos
Arabes Unidos

Tel.: (+971 2) 693 4658
Fax: (+971 2) 681 7353
E-mail: tabdessalaam@erwda.gov.ae

Dr. Frederic Launay
Head of SPDU
Environmental Research & Wildlife Development
Agency
National Avian Research Center
P.O. Box 45553
Abu Dhabi
United Arab Emirates/Emirats arabes unis/Emiratos
Arabes Unidos

Tel.: (+971 2) 681 7171 Ext 510
Fax: (+971 2) 681 0008 / 7347
E-mail: flaunay@erwda.gov.ae

Mr. Olivier Combreau
Head of NARC
National Avian Research Center
Environmental Research & Wildlife Development
Agency
P.O. Box 45553
Abu Dhabi Suweihan
United Arab Emirates/Emirats arabes unis/Emiratos
Arabes Unidos

Tel.: (+971 3) 734 7555
Fax: (+971 3) 734 7607
E-mail: ocombreau@erwda.gov.ae

VIET NAM

Mr. Manh Son Dao
Vice Director
Research Institute of Marine Fisheries
Ministry of Fisheries - RIMF
170, Le Lai Street
Haiphong
Viet Nam

Tel.: (+84 31) 83 78 98
Fax: (+84 31) 83 68 12
E-mail: daoson@hn.vnn.vn

Mr. Tran Ngoc Cuong
Environmental Manager
National Environmental Agency
Nature Conservation Division
67 Nguyen Du Str.
Hanoi
Viet Nam

Tel.: (+84 4) 942 4557
Fax: (+84 4) 822 3189
E-mail: tcuong@svr1-han.unep.net

List of Participants CMS COP7 Proceedings: Part I, Annex I

82

Mr. Van Mieu Vu
First Secretary
Department of International Organisations
Ministry of Foreign Affairs
6 Chu Van An
Hanoi
Viet Nam

Tel.: (+84 4) 199 3318
Fax: (+84 4) 843 2344
E-mail: vuvanmien@yahoo.com

YEMEN

Mr. Abdul Hakim A.R. Aulaiah
Director General of Natural Resources and
Biodiversity
Environmental Protection Authority
P.O. Box 19719
Sana'a
Yemen/Yémen/Yemen

Tel.: (+967 1) 206611 / 207817
Fax: (+967 1) 207327
E-mail: epa@y.net.ye

ZAMBIA

Mr. Hopeson Isaac Simwanza
Zambia Wildlife Authority
Private Bag 1
Chilanga
Zambia/Zambie/Zambia

Tel.: (+260 1) 27 83 23
Fax: (+260 1) 27 84 39
E-mail: zawares@coppernet.zm

ZIMBABWE

Dr. Peter J. Mundy
Department of National Parks and Wildlife
Management
P.O. Box 2283
Bulawayo
Zimbabwe

Tel.: (+263 9) 74000
Fax: (+263 9) 74000
E-mail: bfa@gatorzw.com

Intergovernmental Organizations / Organisations Intergouvernementales / Organizaciones
Intergubernamentales

ACCOBAMS
Agreement on the Conservation of Cetaceans in the
Black Sea, Mediterranean Sea and Contiguous Atlantic
Area

Dr. Marie-Christine van Klaveren
Executive Secretary
ACCOBAMS Permanent Secretariat
16, boulevard de Suisse
98000 Monaco
MONACO/Monaco/Mónaco

Tel.: (+377) 93 15 80 10 / 20 78
Fax: (+377) 93 05 42 08
E-mail: mcvanklaveren@accobams.mc

AEWA
Agreement on the Conservation of African-Eurasian
Migratory Waterbirds

Mr. Bert Lenten
Executive Secretary
AEWA Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2413/4
Fax: (+49 228) 815 2450
E-mail: aewa@unep.de

ASCOBANS
Agreement on the Conservation of Small Cetaceans of
the Baltic and North Seas

Mr. Rüdiger Strempel
Executive Secretary
ASCOBANS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2416/18
Fax: (+49 228) 815 2440
E-mail: ascobans@ascobans.org

CCAMLR
Commission for the Conservation of Antarctic Marine
Living Resources

Represented by Mr. Barry Baker
137 Harrington Street
Hobart, Tasmania 7000
AUSTRALIA/Australie/Australia

Tel.: (+61 3) 62 31 03 66
Fax: (+61 3) 62 34 99 65
E-mail: ccamlr@ccamlr.org

CMS COP7 Proceedings Part I, Annex I List of Participants

83

Council of Europe

Mr. Eladio Fernández-Galiano
Head of Division
Natural Heritage and Biological Diversity Division
Council of Europe
67075 Strasbourg Cedex
FRANCE/France/Francia

Tel.: (+33 3) 88 41 22 59
Fax: (+33 3) 88 41 37 51/55/84
E-mail: eladio.fernandez-galiano@coe.int

CWSS
Trilateral Wadden Sea Cooperation Agreement

Ms. Bettina Reineking
Deputy Secretary
Common Wadden Sea Secretariat
Virchowstr. 1
26382 Wilhelmshaven
GERMANY/Allemagne/Alemania

Tel.: (+49 4421) 910 814
Fax: (+49 4421) 91 08 30
E-mail: reineking@waddensea-secretariat.org

EUROBATS
Agreement on the Conservation of Populations of
European Bats

Mr. Andreas Streit
Executive Secretary
EUROBATS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2420/1
Fax: (+49 228) 815 2445
E-mail: eurobats@eurobats.org

International Council of Environmental Law

Mr. Michael A. Buenker
Asst. to Executive Governor
International Council of Environmental Law
Postfach 120369
53045 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 269 2240
Fax: (+49 228) 269 2251
E-mail:

Dr. Wolfgang E. Burhenne
Executive Governor
International Council of Environmental Law
Postfach 120369
53045 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 269 2240
Fax: (+49 228) 269 2251
E-mail:

Ms. Rosemarie von Hegel
International Council of Environmental Law
Postfach 120369
53045 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 269 2240
Fax: (+49 228) 269 2251
E-mail:

IWC
International Convention for the Regulation of
Whaling

Represented by Dr. William F. Perrin
The Red House
135 Station Road, Histon
Cambridge CB4 9NP
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1223) 23 39 71
Fax: (+44 1223) 23 28 76
E-mail: secretariat@iwcoffice.org

OSPAR Commission
Convention for the Protection of the Marine
Environment of the North-East Atlantic

Represented by Dr. Hans-Georg Neuhoff
New Court 48 Carey Street
London WC2A 2JQ
United Kingdom

Tel.: (+44 20) 7430 5200
Fax: (+44 20) 7430 5225
E-mail: secretariat@ospar.org

List of Participants CMS COP7 Proceedings: Part I, Annex I

84

Ramsar Convention
Convention on Wetlands of International Importance
especially as Waterfowl Habitat

Dr. Nicholas Davidson
Deputy Secretary General
Ramsar Convention Bureau
28, rue Mauverney
1196 Gland
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 999 0171
Fax: (+41 22) 999 0169
E-mail: davidson@ramsar.org

UNCCD
United Nations Convention to Combat Desertification
in Countries Experiencing Serious Drought and/or
Desertification, Particularly in Africa

Mr. Antonio Rodrigues Pires
Senior Liaison Officer
United Nations Convention to Combat Desertification
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2801
Fax: (+49 228) 815 2899
E-mail: apires@unccd.de

UNEP
United Nations Environment Programme

Mr. Shafqat Kakakhel
Deputy Executive Director
Office of the Deputy Executive Director (ODED)
United Nations Environment Programme (UNEP)
United Nations Avenue, Gigiri
P.O. Box 30552
Nairobi
KENYA/Kenya/Kenya

Tel.: (+254 2) 62 40 20/21/22
Fax: (+254 2) 62 30 70
E-mail: shafqat.kakakhel@unep.org

Mr. Paul Chabeda
Chief, Biodiversity Conventions
Environmental Conventions Division
United Nations Environment Programme (UNEP)
P.O. Box 30552
Nairobi
KENYA/Kenya/Kenya

Tel.: (+254 2) 62 38 77
Fax: (+254 2) 62 42 60
E-mail: paul.chabeda@unep.org

Mr. Robert Hepworth
Deputy Director
Division of Environmental Conventions
United Nations Environment Programme (UNEP)
P.O. Box 30552
Nairobi
KENYA/Kenya/Kenya

Tel.: (+ 254 2) 62 32 60 / 58
Fax: (+ 254 2) 62 39 26
E-mail: robert.hepworth@unep.org

UNEP/CITES
Convention on International Trade in Endangered
Species of Wild Fauna and Flora

Mr. Willem Wijnstekers
Secretary General
Convention on International Trade in Endangered
Species of Wild Fauna and Flora
UNEP/CITES Secretariat
International Environment House
15, chemin des Anémones
Case Postale 456
1219 Châtelaine, Geneva
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 917 8149
Fax: (+41 22) 797 3417
E-mail: willem.wijnstekers@unep.ch

UNEP Mediterranean Action Plan
Convention for the Protection of the Mediterranean Sea
against Pollution and its related Protocols

Mr. Lucien Chabason
Co-ordinator
Secretariat to the Barcelona Convention
UNEP Mediterranean Action Plan
48, Vassileos Konstantinou Avenue
11635 Athens
GREECE/Grèce/Grecia

Tel.: (+30 1) 0727 3100
Fax: (+30 1) 0725 3196/7
E-mail: unepmedu@unepmap.gr

CMS COP7 Proceedings Part I, Annex I List of Participants

85

Regional Activity Centre for Specially Protected Areas

Mr. Mohamed Adel Hentati
Directeur
Centre d'Activités Régionales pour les Aires
Specialement Protegées (CAR/ASP)

Boulevard de l'environnement
B.P. 337
1080 Cedex Tunis
TUNISIA/Tunisie/Túnez

Tel.: (+216 1) 795 760
Fax: (+216 1) 797 349
E-mail: car-asp@rac-spa.org.tn

UNEP-WCMC
World Conservation Monitoring Centre

Mr. Neville J. Ash
Condition Working Group Coordinator
Millennium Ecosystem Assessment
UNEP World Conservation Monitoring Centre
219 Huntingdon Road
Cambridge CB3 0DL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1223) 27 73 14
Fax: (+44 1 223) 27 71 36
E-mail: ash@millenniumassessment.org

Mr. Gerardo Fragoso
Head - Species Programme
UNEP World Conservation Monitoring Centre
219c Huntingdon Road
Cambridge CB3 ODL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 223) 277 314
Fax: (+44 1 223) 277 136 / 365
E-mail: gerardo.fragoso@unep-wcmc.org

Ms. Karen Simpson
UNEP World Conservation Monitoring Centre
219c Huntingdon Road
Cambridge CB3 ODL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 223) 277 314
Fax: (+44 1 223) 277 136 / 365
E-mail: karen.simpson@unep-wcmc.org

Dr. Mark Collins
Director
UNEP World Conservation Monitoring Centre
(UNEP/WCMC)
219c Huntingdon Road
Cambridge CB3 ODL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 223) 277 314
Fax: (+44 1 223) 277 136 / 365
E-mail: mark.collins@unep-wcmc.org

UNESCO
United Nations Educational, Scientific and Cultural
Organization

Dr. Peter Bridgewater
Director
Division of Ecological Sciences
UNESCO
1, rue Miollis
75732 Paris Cedex 15
FRANCE/France/Francia

Tel.: (+33 1) 45 68 40 67
Fax: (+33 1) 45 68 58 04 / 32
E-mail: p.bridgewater@unesco.org

International Non-Governmental Organizations / Organisations Internationales Non-Gouvernementales /
Organizaciones Internationales No Gubernamentales

BirdLife International

Dr. Robert P. Clay
Guyra Paraguay/BirdLife International
Coronel Rafael Franco 381
C.C. 1132
Asunción
PARAGUAY/Paraguay/Paraguay
Tel.: (+595 21) 22 77 77
Fax: (+595 21) 22 77 77
E-mail: rob@guyra.org.py

Dr. John Cooper
Coordinator
BirdLife International
Seabird Conservation Programme
c/o Avian Demography Unit
University of Cape Town
Rondebosch 7701
SOUTH AFRICA/Afrique du Sud/Sudáfrica

Tel.: (+27 21) 650 34 26
Fax: (+27 21) 650 34 34
E-mail: jcooper@botzoo.uct.ac.za

List of Participants CMS COP7 Proceedings: Part I, Annex I

86

Mr. Steven W. Evans
Important Bird Areas Programme Manager
BirdLife South Africa
P.O. Box 515
Randburg 2125
SOUTH AFRICA/Afrique du Sud/Sudáfrica

Tel.: (+27 11) 789 1122
Fax: (+27 11) 789 5188
E-mail: iba@birdlife.org.za

Dr. Umberto Gallo-Orsi
Conservation Project Officer
BirdLife International
European Division Office
Droevendaalsesteeg 3a,
P.O. Box 127
6700 AC Wageningen
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 317) 47 88 31/3
Fax: (+31 317) 47 88 44
E-mail: u.galloorsi@birdlife.agro.nl

Dr. Dieter Hoffmann
Head of Global Programmes
Royal Society for the Protection of Birds
The Lodge
Sandy, Bedfordshire SG19 2DL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 767) 68 05 51
Fax: (+44 1 767) 68 32 11
E-mail: dieter.hoffmann@rspb.org.uk

Mr. John O'Sullivan
International Treaties Adviser
BirdLife International
c/o RSPB The Lodge
Sandy, Bedfordshire SG19 2DL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 767) 680 551
Fax: (+44 1 767) 683 211
E-mail: john.osullivan@rspb.org.uk

Mr. David E. Pritchard
International Treaties Adviser
BirdLife International
c/o RSPB The Lodge
Sandy, Bedfordshire SG19 2DL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 767) 68 05 51
Fax: (+44 1 767) 68 32 11
E-mail: dave.pritchard@rspb.org.uk

CIC
International Council for Game and Wildlife
Conservation

Mr. Kai-Uwe Wollscheid
CEO Director General
International Council for Game and Wildlife
Conservation (CIC)
Budapest Executive Office
P.O. Box 82
2092 Budakeszi
HUNGARY/Hongrie/Hongria

Tel.: (+36 23) 453 830
Fax: (+36 23) 453 832
E-mail: k.wollscheid@cic-wildlife.org

CIC Migratory Bird Commission

Prof. Dr. Herby Kalchreuter
CIC - Migratory Bird Commission
c/o European Wildlife Research Institute (EWI)
79848 Bonndorf-Glashütte
GERMANY/Allemagne/Alemania

Tel.: (+49 7653) 1891
Fax: (+49 7653) 9269
E-mail:

EURONATUR
European Nature Heritage Fund

Mr. Armin Schopp-Guth
Project Coordinator
EURONATUR
Grabenstr. 29
53359 Rheinbach
GERMANY/Allemagne/Alemania

Tel.: (+49 2226) 2045
Fax: (+49 2226) 171 00
E-mail: armin.schopp-guth@euronatur.org, schopp-
guth@t-online.de

FACE
Federation of Associations for Hunting and
Conservation of the E.U.

Dr. Yves Lecocq
Secrétaire Général
Federation of Associations for Hunting and
Conservation of the E.U.
82, rue F. Pelletier
1030 Bruxelles
BELGIUM/Belgique/Bélgica

Tel.: (+32 2) 732 6900
Fax: (+32 2) 732 7072
E-mail: ylecocq@face-europe.org

CMS COP7 Proceedings Part I, Annex I List of Participants

87

Greenpeace

Mr. Johannes Albers
Greenpeace Germany
Antoniushang 32
45359 Essen
GERMANY/Allemagne/Alemania

Tel.: (+49 201) 67 89 59
Fax:
E-mail: johannes.albers@epost.de

HSI Australia
Humane Society International

Ms. Kitty Block
Humane Society International
P.O. Box 439
Avalon NSW 2107
AUSTRALIA/Australie/Australia

Tel.: (+61 2) 99 73 17 28
Fax: (+61 2) 99 73 17 29
E-mail: admin@hsi.org.au

IFAW Germany
International Fund for Animal Welfare

Dr. Stefan Bräger
International Fund for Animal Welfare IFAW
Postfach 10 46 23
20032 Hamburg
GERMANY/Allemagne/Alemania
Tel.: (+49 40) 866 500 28
Fax: (+49 40) 866 500 26
E-mail: info-de@ifaw.org, sbraeger@ifaw.org

Dr. Markus Risch
International Fund for Animal Welfare IFAW
Postfach 10 46 23
20032 Hamburg
GERMANY/Allemagne/Alemania

Tel.: (+49 40) 866 500 28
Fax: (+49 40) 866 500 26
E-mail: info-de@ifaw.org, mrisch@ifaw.org

IUCN
World Conservation Union

Mr. Mariano Gimenez-Dixon
Programme Officer - Species
World Conservation Union IUCN
28, rue Mauverney
1196 Gland
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 999 0155
Fax: (+41 22) 999 0015
E-mail: mgd@iucn.org

Mr. John Scanlon
Director
IUCN Environmental Law Centre
Godesberger Allee 108-112
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 269 2231
Fax: (+49 228) 269 2250
E-mail: secretariat@elc.iucn.org

M. Jean-Christophe Vié
Deputy Head, Species Programme
IUCN World Conservation Union
28, rue Mauverney
1196 Gland
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 99 92 08
Fax: (+41 22) 999 0015
E-mail: jcv@iucn.org

IUCN Viet Nam

Ms. Thi Thu Hien Bui
Marine and Coastal Programme Officer
IUCN Viet Nam Country Office
13A Tran Hung Dao Street
I.P.O. Box 60
Hanoi
Viet Nam/Viet Nam/Viet Nam

Tel.: (+84 4) 933 0012 / 3
Fax: (+84 4) 825 8794
E-mail: hien@iucn.org.vn

List of Participants CMS COP7 Proceedings: Part I, Annex I

88

WDCS Australia
Whale and Dolphin Conservation Society

Ms. Margi Prideaux
Australian Campaign Coordinator
Whale and Dolphin Conservation Society - Australia
P.O. Box 720
Port Adelaide Business Centre
Port Adelaide SA 5015
AUSTRALIA/Australie/Australia

Tel.: (+61 8) 82 42 58 42
Fax: (+61 8) 82 42 15 95
E-mail: margi@wdcs.org

WDCS Germany

Ms. Christine Diemling
Project Management
Whale and Dolphin Conservation Society - Germany
Goerdelerstr. 41
82008 Unterhaching
GERMANY/Allemagne/Alemania

Tel.: (+49 511) 458 3549
Fax: (+49 511) 458 3459
E-mail: cdiemling@wdcs.org

Mr. Nicolas Entrup
Managing Director
Whale and Dolphin Conservation Society - Germany
Goerdelerstr. 41
82008 Unterhaching
GERMANY/Allemagne/Alemania

Tel.: (+49 89) 61 00 23 93/5
Fax: (+49 89) 61 00 23 94
E-mail: nentrup@wdcs.org

WDCS UK

Mr. Mark Peter Simmonds
Director of Science
Whale and Dolphin Conservation Society
Brookfield House
38 St. Paul St.
Chippenham, Wiltshire SN15 1LY
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1 249) 44 95 00
Fax: (+44 1 249) 44 95 01
E-mail: marks@wdcs.org.uk

Wetlands International

Dr. Gerard C. Boere
International Programme Co-ordinator
Wetlands International
Postbus 471
6700 AL Wageningen
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 317) 47 88 87
Fax: (+31 317) 47 88 50
E-mail: boere@wetlands.agro.nl

Dr. E.J.M. Hagemeijer
Senior Species Conservation Officer
Wetlands International
Postbus 471
6700 AL Wageningen
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 317) 47 88 87
Fax: (+31 317) 47 88 50
E-mail: hagemeijer@wetlands.agro.nl

Wetlands International Asia Pacific

Dr. Taej Mundkur
Interim Executive Director
Wetlands International Asia Pacific
3A39, Kelana Centre Point, Block A
Jalan SS7/19
47301 Petaling Jaya, Selangor
Malaysia/Malaisie/Malasia

Tel.: (+60 3) 704 6770
Fax: (+60 3) 704 6772
E-mail: taej@wiap.nasionet.net

Wild Camel Foundation

Mr. John Hare
Director
Wild Camel Protection Foundation
School Farm
Benenden, Kent TN17 4EU
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1580) 24 11 32
Fax: (+44 1580) 24 09 60
E-mail: john@wildcamels.com

Dr. Kathryn Rae
Wild Camel Protection Foundation
School Farm
Benenden, Kent TN17 4EU
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1580) 241132 / (+44 20) 8748 4882
Fax: (+44 1580) 240960 / (+44 20) 8846 9059
E-mail: krae77777@aol.com

CMS COP7 Proceedings Part I, Annex I List of Participants

89

Hr. Horst Dintelmann
Carl-Justi-Str. 18
53121 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 62 62 82
Fax:
E-mail:

WWF International
World Wide Fund for Nature

Dr. Claude Martin
Director General
World Wide Fund for Nature (International)
Avenue du Mont-Blanc
1196 Gland
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 364 9111
Fax: (+41 22) 364 53 58
E-mail: mhartop@wwfint.org

Mr. John Newby
Senior Adviser, Species Programme
World Wide Fund for Nature (International)
Avenue du Mont-Blanc
1196 Gland
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 364 9543
Fax: (+41 22) 364 5829
E-mail: jnewby@wwfint.org

National Non-Governmental Organizations / Organisations Nationales Non-Gouvernementales /
Organizaciones Nacionales No Gubernamentales

BASC UK

Mr. John Swift
The British Association for Shooting and Conservation
Marford Mill
Rossett
Wrexham, LL12 0HL
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1244) 57 30 00
Fax: (+44 1244) 573 013
E-mail: john.swift@basc.org.uk

DJV Germany

Prof. Dr. Herby Kalchreuter
German Hunters' Association (DJV)
c/o European Wildlife Research Institute (EWI)
79848 Bonndorf-Glashütte
GERMANY/Allemagne/Alemania

Tel.: (+49 7653) 1891
Fax: (+49 7653) 9269
E-mail: wildlife.ewi@t-online.de

Frankfurt Zoological Society

Mr. Wolfgang Fremuth
Leiter Referat Europa
Zoologische Gesellschaft Frankfurt
Alfred-Brehm-Platz 16
60316 Frankfurt
GERMANY/Allemagne/Alemania

Tel.: (+49 69) 94 34 46 00/33
Fax: (+49 69) 43 93 48
E-mail: fremuth@zgf.de

Global Nature Fund

Mr. Karsten Dax
Global Nature Fund
Güttinger Str. 19
78315 Radolfzell
GERMANY/Allemagne/Alemania

Tel.: (+49 7732) 99 95 80
Fax: (+49 7732) 99 95 77
E-mail: info@globalnature.org

List of Participants CMS COP7 Proceedings: Part I, Annex I

90

GRD Germany

Mr. Ulrich Karlowski
Executive Director
Gesellschaft zur Rettung der Delphine, GRD
Kornweger Straße 37
81375 München
GERMANY/Allemagne/Alemania

Tel.: (+49 89) 741 604 10
Fax: (+49 89) 741 604 11
E-mail: info@delphinschutz.org

Ms. Ulrike Kirsch
Project Coordinator
Gesellschaft zur Rettung der Delphine, GRD
Kornweger Straße 37
81375 München
GERMANY/Allemagne/Alemania

Tel.: (+49 89) 741 604 10
Fax: (+49 89) 741 604 11
E-mail: info@delphinschutz.org

GSM

Ms. Petra Deimer
Vorsitzende
Gesellschaft zum Schutz der Meeressäugetiere
Kieler Str. 2
25451 Quickborn
GERMANY/Allemagne/Alemania

Tel.: (+49 4106) 62 06 01
Fax: (+49 4106) 62 09 07
E-mail: pdeimer@gsm-ev.de

IDEE-Europe

Ms. Ursula Engelhardt
IDEE-Europe
Rheinweg 12
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 238 748
Fax: (+49 228) 238 749
E-mail: ideeeurope@hotmail.com

NABU Germany

Mr. Michael Brombacher
Country Programmes Officer for Azerbaijan and
Kazakhstan
NABU International Project Office
Invalidenstr. 112
11015 Berlin
GERMANY/Allemagne/Alemania

Tel.: (+49 30) 284 984 50
Fax: (+49 30) 284 984 84
E-mail: michael.brombacher@nabu.de

Ms. Birga Dexel
Project Coordinator Snow Leopard
NABU International Project Office
Invalidenstr. 112
11015 Berlin
GERMANY/Allemagne/Alemania

Tel.: (+49 30) 284 984 42
Fax: (+49 30) 284 984 84
E-mail: birga.dexel@nabu.de

Dr.med. Dieter Haas
Naturschutzbund Deutschland NABU
Zillhauserstr. 36
72459 Albstadt
GERMANY/Allemagne/Alemania

Tel.: (+49 7432) 3021 / 8761
Fax: (+49 7432) 14312
E-mail: dghaas@web.de

Mr. Claus Mayr
Naturschutzbund Deutschland (NABU) e.V.
Herbert-Rabius-Str. 26
53225 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 403 6166
Fax: (+49 228) 403 6203
E-mail: claus.mayr@nabu.de

Snow Leopard Trust

Mr. McCarthy
Snow Leopard Trust
46-49 Sunnyside Ave. N.
Seattle WA 98103
United States of America/Etats-Unis
d'Amérique/Estados Unidos de América

Tel.: (+ 206) 632 2421
Fax: (+1 206)
E-mail: info@snowleopard.org

CMS COP7 Proceedings Part I, Annex I List of Participants

91

Society for the Lesser White-fronted Goose

Dr. Johan H. Mooij
ZWFD, c/o Biological Station Wesel
Diersfordter Straße 9
46483 Wesel
GERMANY/Allemagne/Alemania

Tel.: (+49 281) 96252-0
Fax: (+49 281) 96252-22
E-mail: biologische.station.wesel@t-online.de

Technical Office for Biology

Mag. Rainer Raab
Technisches Büro für Biologie
Anton Brucknergasse 2
2232 Deutsch-Wagram
Austria/Autriche/Austria

Tel.: (+43 2247) 4947
Fax:
E-mail: rainer.raab@gmx.at

Mag. Stefan Schindler
Technisches Büro für Biologie
Anton Brucknergasse 2
2232 Deutsch-Wagram
Austria/Autriche/Austria

Tel.: (+43 2247) 4947
Fax:
E-mail:

Conference-Appointed Scientific Councillor / Conseiller Scientifique Nommé par la Conference / Consejero
Cientifico Nombrado por la Conferencia

Dr. Colin J. Limpus
Senior Principal Conservation Officer
Queensland Parks and Wildlife Service
P. O. Box 541
Capalaba QLD 4157
AUSTRALIA/Australie/Australia

Tel.: (+61 7) 3227 7718
Fax: (+61 7) 3247 5966
E-mail: col.limpus@env.qld.gov.au

Dr. Roberto P. Schlatter
Instituto de Zoología
Universidad Austral de Chile
Casilla 567
Valdivia
CHILE/Chili/Chile

Tel.: (+56 63) 21 13 15 / 22 14 08
Fax: (+56 63) 21 29 53 / 22 13 15
E-mail: rschlatt@uach.cl

Mr. Noritaka Ichida
Director
BirdLife Asia Division
Toyo Sinjuku Building 2F
Shinjuku 1-12-15, Shinjuku-ku
Tokyo 160-0022
Japan/Japon/Japón

Tel.: (+81 3) 3351 9981
Fax: (+81 3) 3351 9980
E-mail: ichida.birdlife@an.wakwak.com

Dr. William F. Perrin
Senior Scientist
Southwest Fisheries Science Center
P.O. Box 271
La Jolla CA 92038
United States of America/Etats-Unis
d'Amérique/Estados Unidos de América

Tel.: (+1 858) 546 7096
Fax: (+1 858) 546 7003
E-mail: william.perrin@noaa.gov

List of Participants CMS COP7 Proceedings: Part I, Annex I

92

Dr. Pierre Pfeffer
Directeur de Recherche
CNRS Muséum de Paris
55, rue de Buffon
75005 Paris
FRANCE/France/Francia

Tel.: (+33 1) 40 79 38 74
Fax: (+33 1) 40 79 30 63 / 47 07 04 34
E-mail: pierrepfeffer@wanadoo.fr

UNEP/CMS Secretariat / Secretariat PNUE/CMS / Secretaría PNUMA/CMS

Dr. Marco Barbieri
Technical Officer
UNEP/CMS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2424
Fax: (+49 228) 815 2449
E-mail: mbarbieri@cms.unep.de

Mr. Lyle Glowka
Agreements Officer
UNEP/CMS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2422
Fax: (+49 228) 815 2449
E-mail: lglowka@cms.unep.de

Mr. Douglas J. Hykle
Deputy Executive Secretary
UNEP/CMS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2407
Fax: (+49 228) 815 2449
E-mail: dhykle@unep.de

Ms. Jasmin Kanza
Fund Management and Administrative Officer
UNEP/CMS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2404
Fax: (+49 228) 815 2449
E-mail: jkanza@cms.unep.de

Mr. Arnulf Müller-Helmbrecht
Executive Secretary
UNEP/CMS Secretariat
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2410
Fax: (+49 228) 815 2449
E-mail: ulfm-h@cms.unep.de

* * *

93

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex II

RULES OF PROCEDURE FOR THE SEVENTH MEETING
OF THE CONFERENCE OF THE PARTIES

Part I

Delegates, Observers, Secretariat

Rule 1 – Delegates

(1) A Party to the Convention (hereafter referred to as a “Party”)1 shall be entitled to be represented at
the meeting by a delegation consisting of a Representative and such AlternativeRepresentatives and Advisers
as the Party may deem necessary.

(2) Without prejudice to the provisions of Rule 14, paragraph 2, the Representative of a Party shall
exercise the voting rights of that Party. In their absence, an Alternative Representative of that Party shall act
in their place over the full range of their functions.

(3) Logistic and other limitations may require that no more than four delegates of any Party bepresent at
a plenary session and sessions of the Committee of the Whole established under Rule 23. The Secretariat
shall notify Parties, observers and other participants of any such limitations inadvance of the meeting.

Rule 2 – Observers

(1) The United Nations, its Specialized Agencies, the International AtomicEnergy Agency and any State
not a Party to the Convention may be represented at the meeting by observers who shall have the right to
participate but not to vote.2

(2) Any body or agency technically qualified in protection, conservation and management of migratory
species which is either

(1) an international agency or body, either governmental or non-governmental, or a national
governmental agency or body; or

(2) a national non-governmental agency or body which has been approved for this purpose by the State
in which it is located;

and which has informed the Secretariat of the Convention of its desire to be represented at the meeting by
observers, shall be permitted to be represented unless at least one-third of the Parties present object. Once
admitted, these observers shall have the right to participate but not to vote.3

1 See Articles I, paragraph 1 (k), and XVIII of the Convention. A Party is a State which has deposited with theGovernment of the
Federal Republic of Germany its instrument of ratification,acceptance, approval or accession by 30 June2002.
2 See Convention, Article VII, paragraph 8.
3 See Convention, Article VII, paragraph 9.

Rules of Procedure CMS COP7 Proceedings: Part I, Annex II

94

(3) Bodies and agencies desiring to be represented at the meeting by observers shall submit thenames of
their representatives (and in the case of bodies and agencies referred to in paragraph (2) (b) of this Rule,
evidence of the approval of the State in which they are located) to the Secretariat of the Convention prior to
the opening of the meeting.

(4) Logistic and other limitations may require that no more than two observers fromany non-Party State,
body or agency be present at a plenary session or a session of the Committee of the Whole of the meeting.
The Secretariat shall notify Parties, observers and other participants of any such limitations in advanceof the
meeting.

(5) The standard participation fee for all non-governmental organisations is fixed by the Standing
Committee and announced in the letter of invitation. Greater contributions are appreciated.

Rule 3 – Credentials

(1) The Representative or any Alternative Representative of a Party shall, before exercising the voting
rights of the Party, have been granted powers by, or on behalf of, a proper authority, such as the Head of
State, the Head of Government or the Minister of Foreign Affairs or the head of an executive body of any
regional economic organisation or as mentioned in footnote 1, enabling them to represent the Party at the
meeting and to vote.

(2) Such credentials shall be submitted to the Secretariat of the Convention.

(3) A Credentials Committee of not more than five Representatives shall examine the credentials and
shall report thereon to the meeting. Pending a decision on their credentials, delegates may participate
provisionally in the meeting.

Rule 4 – Secretariat

The Secretariat of the Convention shall service and act as secretariat for the meeting.4

Part II

Officers

Rule 5 – Chairpersons

(1) The Chairperson of the Standing Committee shall act as temporary Chairperson of themeeting until
the meeting elects a Chairperson in accordance with Rule 5, paragraph 2.

(2) The Conference in its inaugural session shall elect from among the representatives of the Parties a
Chairperson and a Chairperson of the Committee of the Whole. The latter shall also serve as Vice-
Chairperson of the Conference.

(3) The Conference shall also elect, from among the representatives of theParties, a Vice-Chairperson of
the Committee of the Whole. If the Chairperson of the Committee of the Whole is absent or is unable to
discharge the duties of Chairperson, the Vice-Chairperson shall deputize.

4 See Convention, Article IX, paragraph 4 (a).

CMS COP7 Proceedings: Part I, Annex II Rules of Procedure

95

Rule 6 – Presiding Officer

(1) The Chairperson shall preside at all plenary sessions of the meeting.

(2) If the Chairperson is absent or is unable to discharge the duties of Presiding Officer, theChairperson
of the Committee of the Whole shall deputize.

(3) The Presiding Officer shall not vote but may designate an Alternative Representative fromthesame
delegation.

Rule 7 – Bureau

(1) The Presiding Officer, the Chairperson and Vice-Chairperson of the Committee of the Whole, and
the Chairpersons of the Scientific Council and the Standing Committee, and the Secretariat shall constitute
the Bureau of the Conference with the general duty of forwarding the business of the meeting including,
where appropriate, altering the timetable and structure of the meeting and specifying time limits for debates.

(2) The Presiding Officer shall preside over the Bureau.

Part III

Rules of Order and Debate

Rule 8 – Powers of Presiding Officer

(1) In addition to exercising powers conferred elsewhere in these Rules, the Presiding Officer shall at
plenary sessions of the meeting:

(a) open and close the session;
(b) direct the discussions;
(c) ensure the observance of these Rules;
(d) accord the right to speak;
(e) put questions to the vote and announce decisions;
(f) rule on points of order; and
(g) subject to these Rules, have complete control of the proceedings of the meeting and themaintenance

of order.

(2) The Presiding Officer may, in the course of discussion at a plenary session of themeeting, propose to
the Conference:

(a) time limits for speakers;
limitation of the number of times the members of a delegation or the observers from a State not a
Party, body or agency may speak on any question;

(b) the closure of the list of speakers;
(c) the adjournment or the closure of the debate on the particular subject or question under discussion;

and
(d) the suspensions or adjournment of the session.

Rules of Procedure CMS COP7 Proceedings: Part I, Annex II

96

Rule 9 – Seating, Quorum

(1) Delegations shall be seated in accordance with the alphabetical order of the names of the Parties in
the English language.

(2) A quorum for plenary sessions and sessions of the Committee of the Whole of the meeting shall
consist of one-half of the Parties having delegations at the meeting. No plenary session or session of the
Committee of the Whole shall take place in the absence of a quorum.

Rule 10 – Right to Speak

(1) The Presiding Officer shall call upon speakers in the order in which they signify their desire to speak,
with precedence given to the delegates.

(2) A delegate or observer may speak only if called upon by the Presiding Officer, who may call a
speaker to order if the remarks are not relevant to the subject under discussion.

(3) A speaker shall not be interrupted except on a point of order. The speaker may, however, with the
permission of the Presiding Officer, give way during their speech to allow any delegate or observer to request
elucidation on a particular point in that speech.

(4) The Chairperson of a committee or working group may be accorded precedence for thepurpose of
explaining the conclusions arrived at by that committee or working group.

Rule 11 – Submission of Proposals for Amendment of the Convention and its Appendices

(1) As a general rule proposals shall, subject to any provisions of the Convention itself, have been
communicated at least 150 days before the meeting to the Secretariat, which shall have circulated them to all
Parties in the working languages of the meeting. Proposals arising out of discussion of the foregoing may be
discussed at any plenary session of the meeting provided copies of them have been circulated to all
delegations not later than the day preceding the session. The Presiding Officer may also permit thediscussion
and consideration of urgent proposals arising after the period prescribed above in the first sentence of this
Rule provided that they relate to proposed amendments which have been circulated in accordance with the
second sentence of this Rule and that their consideration will not unduly inhibit the proceedings of the
Conference. The Presiding Officer may, in addition, permit the discussion of motions as to procedures, even
though such motions have not been circulated previously.

(2) After a proposal has been adopted or rejected by the Conference it shall not be reconsidered unless a
two-thirds majority of the Representatives participating in the meeting so decide. Permission to speak on a
motion to reconsider a proposal shall be accorded only to a delegate from each of two Parties wishing to
speak against the motion, after which the motion shall immediately be put to the vote.

Rule 12 – Procedural Motions

(1) During the discussion of any matter, a delegate may rise to a point of order, and the point of order
shall be immediately decided by the Presiding Officer in accordance with these Rules. A delegatemay appeal
against any ruling of the Presiding Officer. The appeal shall immediately be put to the vote, and thePresiding
Officer's ruling shall stand unless a majority of the Representatives present and voting otherwise decide. A
delegate rising to a point of order may not speak on the substance of the matterunder discussion.

CMS COP7 Proceedings: Part I, Annex II Rules of Procedure

97

(2) The following motions shall have precedence in the following order over all other proposals or
motions before the Conference:

(a) to suspend the session;
(b) to adjourn the session;
(c) to adjourn the debate on the particular subject or question under discussion;
(d) to close the debate on the particular subject or question under discussion.

Rule 13 – Arrangements for Debate

(1) The Conference may, on a proposal by the Presiding Officer or by a delegate, limit the time to be
allowed to each speaker and the number of times delegates or observers may speak on any question. When the
debate is subject to such limits, and a speaker has spoken for the allotted time, the Presiding Officer shall call
the speaker to order without delay.

(2) During the course of a debate the Presiding Officer may announce the list of speakers and, with the
consent of the meeting, declare the list closed. The Presiding Officer may, however, accord the right of reply
to any delegate if a speech delivered after the list has been declared closed makes this desirable.

(3) During the discussion of any matter, a delegate may move the adjournment of the debate on the
particular subject or question under discussion. In addition to the proposer of the motion, a delegate may
speak in favour of, and a delegate of each of two Parties may speak against themotion, after which themotion
shall immediately be put to the vote. The Presiding Officer may limit the time to beallowed to speakers under
this Rule.

(4) A delegate may at any time move the closure of the debate on the particular subject or question under
discussion, whether or not any other delegate has signified the wish to speak. Permission to speak on the
motion for closure of the debate shall be accorded only to a delegate from each of two Parties wishing to
speak against the motion, after which the motion shall immediately be put to the vote. The Presiding Officer
may limit the time to be allowed to speakers under this Rule.

(5) During the discussion of any matter a delegate may move the suspension or the adjournment of the
session. Such motions shall not be debated but shall immediately be put to the vote. The Presiding Officer
may limit the time allowed to the speaker moving the suspension or adjournment of the session.

(6) Whenever the Conference considers a recommendation originating fromtheCommitteeof theWhole,
where the discussion of the recommendation has been conducted with interpretation in the three working
languages of the session, there shall be no further discussion on the recommendation, and it shall immediately
be decided upon, subject to the second paragraph.

However, any delegate, if seconded by another delegate of another Party, may present a motion for the
opening of debate on any recommendation. Permission to speak on the motion for opening thedebateshall be
granted only to the delegate presenting the motion and the seconder, and to a delegate of each of two Parties
wishing to speak against, after which the motion shall immediately be put to the vote. A motion to open the
debate shall be granted if, on a show of hands, one third of the voting Representatives support the motion.
While speaking on a motion to open the debate a delegate may not speak on the substance of the
recommendation itself.

Rules of Procedure CMS COP7 Proceedings: Part I, Annex II

98

Part IV

Voting

Rule 14 – Methods of Voting

(1) Without prejudice to the provisions of Rule 1, paragraph 2, each representative duly accredited
according to Rule 3 shall have one vote. Regional economic integration organizations, in matters within their
competence, shall exercise their right to vote with the number of votes equal to the number of their member
States which are Parties. In such case, the member States of such organizations shall not exercise their right
individually.5

(2) Representatives of Parties which are three or more years behind in paying their subscriptions on the
date of the opening session of the meeting of the Conference of the Parties shall not be eligible to vote.
However, the Conference of the Parties may allow such Parties to exercise their right to vote if it is satisfied
that the delay in payment arises from exceptional and unavoidable circumstances, and shall receiveadvice in
this regard from the Standing Committee.

(3) The Conference shall normally vote by show of hands, but any Representativemay request a roll-call
vote. The roll-call vote shall be taken in the seating order of the delegations. The Presiding Officer may
require a roll-call vote on the advice of the tellers where they are in doubt as to theactual number of votes cast
and this is likely to be critical to the outcome.

(4) All votes in respect of the election of officers or of prospective host countries shall beby secret ballot
and, although it shall not normally be used, any Representative may request a secret ballot for other matters.
If seconded, the question of whether a secret ballot should be held shall immediately be voted upon. The
motion for a secret ballot may not be conducted by secret ballot.

(5) Voting by roll-call or by secret ballot shall be expressed by “Yes”, “No” or “Abstain”. Only
affirmative and negative votes shall be counted in calculating the number of votes cast.

(6) If votes are equal, the motion or amendment shall not be carried.

(7) The Presiding Officer shall be responsible for the counting of the votes and shall announce the result.
The Presiding Officer may be assisted by tellers appointed by the Secretariat.

(8) After the Presiding Officer has announced the beginning of the vote, it shall not be interrupted except
by a Representative on a point of order in connection with the actual conduct of the voting. The Presiding
Officer may permit Representatives to explain their votes either before or after the voting, and may limit the
time to be allowed for such explanations.

Rule 15 – Majority

Except where otherwise provided for under the provisions of the Convention, these Rules or the Terms of
Reference for the Administration of the Trust Fund, all votes on procedural matters relating to the forwarding
of the business of the meeting shall be decided by a simple majority of votes cast, while all other decisions
shall be taken by a two-thirds majority of votes cast.

5
See Convention, Article 1, paragraph 2.

CMS COP7 Proceedings: Part I, Annex II Rules of Procedure

99

Rule 16 – Procedure for Voting on Motions and Amendments

(1) A delegate may move that parts of a proposal or of an amendment be voted on separately. If
objection is made to the request for such division, the motion for division shall be voted upon first.
Permission to speak on the motion for division shall be accorded only to a delegate from each of two Parties
wishing to speak in favour of and a delegate from each of two Parties wishing to speak against the motion. If
the motion for division is carried, those parts of the proposal or amendment which aresubsequently approved
shall be put to the vote as a whole. If all operative parts of the proposal of the amendment havebeen rejected,
the proposal or the amendment shall be considered to have been rejected as a whole.

(2) When an amendment is moved to a proposal, the amendment shall be voted on first. When two or
more amendments are moved to a proposal, the Conference shall vote first on the amendment furthest
removed in substance from the original proposal and then on the amendment next furthest removed therefrom,
and so on until all amendments have been put to the vote. When, however, the adoption of one amendment
necessarily implies the rejection of another amendment, the latter amendment shall not be put to the vote. If
one or more amendments are adopted, the amended proposal shall then bevoted upon. A motion is considered
an amendment to a proposal if it merely adds to, deletes or revises part of that proposal.

(3) If two or more proposals relate to the same question, the Conference shall, unless it decides
otherwise, vote on the proposals in the order in which they have been submitted. The Conference may, after
voting on a proposal, decide whether tovote on the next proposal.

Rule 17 – Elections

(1) If in an election to fill one place no candidate obtains the required majority in the first ballot, a second
ballot shall be taken restricted to the two candidates obtaining the largest number of votes. If in the second
ballot the votes are equally divided, the Presiding Officer shall decide between thecandidates by drawing lots.

(2) If in the first ballot there is a tie amongst candidates obtaining the second largest number of votes, a
special ballot shall be held amongst them to reduce the number of candidates to two.

(3) In the case of tie amongst three or more candidates obtaining the largest number of votes in the first
ballot, a special ballot shall be held amongst them to reduce the number of candidates to two. If a tie then
results amongst two or more candidates, the Presiding Officer shall reduce thenumber to two by drawing lots,
and a further ballot shall be held in accordance with paragraph 1 of this Rule.

Part V

Languages and Records

Rule 18 – Official and Working Languages

(1) English, French and Spanish shall be the official and working languages of the meeting.

(2) Speeches made in any of the working languages shall be interpreted into theother working languages.

(3) The official documents of the meeting shall be distributed in the working languages.

Rules of Procedure CMS COP7 Proceedings: Part I, Annex II

100

Rule 19 – Other Languages

(1) A delegate may speak in a language other than a working language. They shall be responsible for
providing interpretation into a working language, and interpretation by the Secretariat into theother working
languages may be based upon that interpretation.

(2) Any document submitted to the Secretariat in any language other than a working language shall be
accompanied by a translation into one of the working languages.

Rule 20 – Summary Records

(1) Summary records of the meeting shall be circulated to all Parties in the official languages of the
meeting.

(2) Committees and working groups shall decide upon the form in which their records shall beprepared.

Part VI

Publicity of Debates

Rule 21 – Plenary Sessions

All plenary sessions of the meeting shall be open to the public, except that in exceptional circumstances the
Conference may decide, by a two-thirds majority of Representatives present and voting, that any single
session be closed to the public.

Rule 22 – Sessions of Committees and Working Groups

As a general rule, sessions of committees and working groups other than the Committeeof theWholeshall be
limited to the delegates and to observers invited by the Chairpersons of the committees or working groups.

Part VII

Committees and Working Groups

Rule 23 – Establishment of Committees and Working Groups

(1) In addition to the Credentials Committee, the Conference of the Parties shall establish a committee to
forward the business of the meeting. This committee shall be called the Committee of the Whole. It shall be
responsible for making recommendations to the Conference on any matter of a scientific or technical nature,
including proposals to amend the Appendices of the Convention, as well as recommendations concerning
financial, administrative and any other matter to be decided upon by the Conference.

(2) The Conference and the Committee of the Whole may establish such working groups as may be
necessary to enable them to carry out their functions. They shall define the terms of referenceand composition
of each working group, the size of which shall be limited according to the number of places available in
assembly rooms.

(3) The Credentials Committee and each working group shall elect their own officers.

CMS COP7 Proceedings: Part I, Annex II Rules of Procedure

101

Rule 24 – Procedure

Insofar as they are applicable, these Rules shall applymutatis mutandisto theproceedings of committees and
working groups; however, with the exception of the Committee of the Whole, interpretation may not be
provided in sessions of the committees and working groups.

Part VIII

Amendment

Rule 25

These rules may be amended as required by decision of the Conference.

* * *

103

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex III

AGENDA OF THE SEVENTH MEETING OF THE CONFERENCE OF THE PARTIES

1. Opening of the meeting.

2. Welcoming addresses.

3. Adoption of Rules of Procedure.

4. Election of officers.

5. Adoption of agenda and work schedule.

6. Establishment of Credentials Committee and sessional committees.

7. Admission of observers.

8. Opening statements.

9. Reports:

(a) Secretariat;

(b) Standing Committee;

(c) Scientific Council;

(d) Depositary.

10. Report of the Credentials Committee.

11. Review of implementation of the Convention:

(a) CMS Information Management Plan;

(i) Synthesis of Party reports;

(ii) Format for national reports;

(iii) Global Register of Migratory Species (GROMS);

(b) Measures to improve the conservation status of Appendix I and II species;

Agenda CMS COP7 Proceedings: Part I, Annex III

104

(c) Review of Article IV Agreements;

(i) Agreements already concluded;

(ii) Development of future Agreements;

(iii) Guidelines on the harmonization of future Agreements;

(d) Review of implementation of the Strategic Plan for 2000-2005;

(e) Cooperation with other bodies.

12. Consideration of proposals for amendments to Appendices I and II of the Convention.

13. Financial and administrative arrangements.

14. Institutional arrangements:

(a) Headquarters agreement and juridical personality;

(b) Co-location of Agreement Secretariats;

(c) Standing Committee;

(d) Scientific Council.

15. Reports of sessional committees.

16. Adoption of resolutions and recommendations and amendments to Appendix I and II.

17. Date and venue of the Eighth Meeting of the Conference of the Parties.

18. Other matters.

19. Adoption of report of the meeting.

20. Closure of the meeting.

* * *

105

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex IV

LIST OF DOCUMENTS CONSIDERED BY THE MEETING

Document No.
Post-session
Document

No.

Agenda
Item

Title

Conference Papers

Conf. 7.1 5 Provisional Agenda

Conf. 7.1 (Rev.1) 5 Provisional Agenda

Conf. 7.1.1 5 Annotated Provisional Agenda

Conf. 7.2 5 List of Documents

Conf. 7.2
(Rev.1-3)

5 List of Documents

Conf. 7.3 5 Provisional Schedule

Conf. 7.3 (Rev.1) 5 Provisional Schedule

Conf. 7.4 3 Rules of Procedure for the Seventh Meeting of the Conference
of the Parties

Conf. 7.4 (Rev.1) 3 Rules of Procedure for the Seventh Meeting of the Conference
of the Parties

Conf. 7.5.1 9a Report of the Secretariat

Conf. 7.5.2 9b Report of the Standing Committee (Chairman) –delivered
orally (no document)

Conf. 7.5.3 9c Report to the Conference of the Parties on the Activities of
the Scientific Council (Chairman)

Conf. 7.5.4 9d Report of the Depositary

Conf. 7.6 11a Implementation of the CMS Information Management Plan

Conf. 7.6.1 11a Synthesis of Party Reports

Conf. 7.6.2 11a Proposed Format for National Reports

Conf. 7.7 11a Future of the Global Register of Migratory Species
(GROMS)

Conf. 7.8 11b Measures to Improve the Conservation Status of Appendix I
and II Species

Conf. 7.9 11c Review of Article IV Agreements Concluded or Under
Development

List of Documents CMS COP7 Proceedings: Part I, Annex IV

106

Document No.
Post-session
Document

No.

Agenda
Item

Title

Conf. 7.9.1 11c Review of Article IV Agreements Already Concluded

Conf. 7.9.2 11c Review of Article IV Agreements Under Development

Conf. 7.9.3 11c Guidelines for the Harmonisation of Future Agreements

Conf. 7.10 11d Review of Implementation of the Strategic Plan 2000-2005

Conf. 7.11 11 Cooperation with other Bodies

Conf. 7.12 12 Proposals for Amendment of Appendices I and II of the
Convention

Conf. 7.12
(Rev.1-7)

12 Proposals for Amendment of Appendices I and II of the
Convention

Conf. 7.12 Add. 12 Comments from the Parties to the Proposals for Amendment
of Appendices I and II of the Convention (Addendum)

Conf. 7.12
Annex

12 Summary of the Proposals for Amendment of Appendices I
and II of the Convention (Annex)

Conf. 7.12
Annex
(Rev.1)

12 Summary of the Proposals for Amendment of Appendices I
and II of the Convention (Annex)

Conf. 7.13.1 13 Financial and Administrative Arrangements + Addendum

Conf. 7.13.1
Corrigendum

13 Financial and Administrative Arrangements + Addendum

Conf. 7.13.1
Addendum

13 Financial and Administrative Arrangements Addendum

Conf. 7.13.1
Addendum
(Rev.1)

13 Financial and Administrative Arrangements Addendum

Conf. 7.14.1 14a Institutional Arrangements: Headquarters Agreement and
Juridical Personality

Conf. 7.14.2 14b Institutional Arrangements: Co-location of Agreement
Secretariats

Conf. 7.14.3 14c Institutional Arrangements: Standing Committee

Conf. 7.15 17 Date, Venue and Funding of the Eighth Meeting of the
Conference of the Parties

Conf. 7.16 11b Impact Assessment and Migratory Species

Conf. 7.17 9 Report of the Scientific Council at its 11th Meeting

Conf. 7/L.1 Draft Report of the Seventh Meeting of the Parties

Conf. 7/L.1/
Add.1

Draft Report of the Seventh Meeting of the Parties
(Addendum)

Conf. 7/L.1/
Add.2

Draft Report of the Seventh Meeting of the Parties
(Addendum)

CMS COP7 Proceedings: Part I, Annex IV List of Documents

107

Document No.
Post-session
Document

No.

Agenda
Item

Title

Conf. 7/CRP.1 Summary of Scientific Council Recommendations on
Proposals for Amendment of CMS Appendices to be
Considered by COP7

Conf. 7/CRP.2 Final Report from the Working Group on the Strategic Plan
2000-2005

Resolutions

Res. 7.1 Concerted Actions for Appendix I Species

Res. 7.2 Res. 7.7 Implementation of Existing Agreements and Development of
Future Agreements

Res. 7.3 Res. 7.6 Implementation of the CMS Strategic Plan

Res. 7.4 Implementation of the CMS Information Management Plan

Res. 7.4 (Rev.1) Res. 7.8 Implementation of the CMS Information Management Plan

Res. 7.5 Res. 7.9 Cooperation with other Bodies and Processes

Res. 7.6 Institutional Arrangements: Scientific Council

Res. 7.6 (Rev.1) Res. 7.12 Institutional Arrangements: Scientific Council

Res. 7.7 Res. 7.11 Financial and Administrative matters

Res. 7.8 Headquarters Agreement for, and Juridical Personality of, the
Convention Secretariat

Res. 7.8 (Rev.1) Res. 7.13 Headquarters Agreement for, and Juridical Personality of, the
Convention Secretariat

Res. 7.9 Date, Venue and Funding of the Eighth Meeting of the
Conference of the Parties

Res. 7.9 (Rev.1) Res. 7.14 Date, Venue and Funding of the Eighth Meeting of the
Conference of the Parties

Res. 7.10 Impact Assessment and Migratory Species

Res. 7.10 (Rev.1)Res. 7.2 Impact Assessment and Migratory Species

Res. 7.11 Offshore oil Pollution and Migratory Species

Res. 7.11 (Rev.1)Res. 7.3 Oil Pollution and Migratory Species

Res. 7.12 Electrocution of Migratory Birds Species

Res. 7.12 (Rev.1)Res. 7.4 Electrocution of Migratory Birds

Res. 7.13 Wind Turbines and Migratory Species

Res. 7.13 (Rev.1)Res. 7.5 Wind Turbines and Migratory Species

Res. 7.14 Implications of the World Summit on Sustainable
Development for CMS

Res. 7.14 (Rev.1)Res. 7.10 Implications of the World Summit on Sustainable
Development for CMS

List of Documents CMS COP7 Proceedings: Part I, Annex IV

108

Document No.
Post-session
Document

No.

Agenda
Item

Title

Res. 7.15 Future Action on the Antarctic Minke, Bryde’s and Pygmy
Right Whales Under the Convention on Migratory Species

Res. 7.15 (Rev.1) Future Action on the Antarctic Minke, Bryde’s and Pygmy
Right Whales Under the Convention on Migratory Species

Recommendations

Rec. 7.1 Cooperative Actions for Appendix II Species

Rec. 7.1 (Rev.1) Cooperative Actions for Appendix II Species

Rec. 7.2 Implementation of Resolution 6.2 on By-catch

Rec. 7.3 Regional Coordination for Small Cetaceans and Sirenians of
Central and West Africa

Rec. 7.3 (Rev.1) Regional Coordination for Small Cetaceans and Sirenians of
Central and West Africa

Rec. 7.4 America Pacific Flyway Programme

Rec. 7.4 (Rev.1) Rec. 7.7 America Pacific Flyway Programme

Rec. 7.51 Central Asian-Indian Waterbird Flyway Initiative1

Rec. 7.5 (Rev.1)1 Central Asian-Indian Waterbird Flyway Initiative1

Rec. 7.6 Improving the Conservation Status of the Leatherback Turtle,
Dermochelys coriacea

Rec. 7.6 (Rev.1) Improving the Conservation Status of the Leatherback Turtle,
Dermochelys coriacea

Rec. 7.7 Rec. 7.5 A Range State Agreement for Dugong (Dugong dugon)
Conservation

Rec. 7.8 Rec. 7.4 Regional Coordination for Small Cetaceans of Southeast Asia
and Adjacent Waters

Information Documents

Inf. 7.1 List of CMS Parties as at 1 September 2002

Inf. 7.2 List of Range States of Migratory Species Included in the
CMS Appendices

Inf. 7.2 (Rev.1) List of Range States of Migratory Species Included in the
CMS Appendices

Inf. 7.3 List of CMS National Focal Points

Inf. 7.4 List of CMS Scientific Councillors

1 Subsequently withdrawn by the proponents.

CMS COP7 Proceedings: Part I, Annex IV List of Documents

109

Document No.
Post-session
Document

No.

Agenda
Item

Title

Inf. 7.5 Report of the 11th Meeting of the Scientific Council
(issued as Conf. 7.17)

Inf. 7.62 Report of the 24th Meeting of the Standing Committee
(Bonn, 17 September2002)2

Inf. 7.7 Text of the Convention

Inf. 7.8 Appendices I and II of the Convention

Inf. 7.9 List of Common Names of Species included in
Appendices I and II

Inf. 7.10 no document

Inf. 7.11 Agreement Summary Sheets

Inf. 7.12 CMS Bulletin 15 (July 2002)

Inf. 7.13 Cooperation with Other Bodies: CBD/CMS Joint Work
Programme (2002-2005)

Inf. 7.14.x National reports - as submitted by CMS Parties

Inf. 7.15.x Opening Statements

Inf. 7.16 Report of Working Group on the Development of
CMS Regional Agreements

Inf. 7.17.1 Review of Article IV Agreements Already Concluded:
Agreement on the Conservation of Seals in the Wadden Sea
(English only)

Inf. 7.17.2 Review of Article IV Agreements Already Concluded:
(ASCOBANS)(English only)

Inf. 7.17.3 Review of Article IV Agreements Already Concluded:
(ACCOBAMS) (French only)

Inf. 7.18 Global Register of Migratory Species (GROMS)

Inf. 7.19 Performance Indicators for the Convention on Migratory
Species (CMS)

Inf. 7.20 UNEP Support for the Harmonization of National Reporting
and Information Management for Biodiversity-related
Treaties(English only)

Inf. 7.21 Electrocution: Suggested Practices for Bird Protection on
Power Lines (submitted by NABU)

Inf. 7.22 Millennium Ecosystem Assessment(English only)

Inf. 7.23 WSSD - Convention on Migratory Species(English only)

Inf. 7.24 Draft CMS-AEWA-Ramsar Joint Work Programme
(English only)

2 Available as document UNEP/CMS/StC24/Doc. 2 17, numbering corrected by UNEP/CMS/StC24/Doc. 2 17/Corr.1 to:
UNEP/CMS/StC24/Doc.2.

List of Documents CMS COP7 Proceedings: Part I, Annex IV

110

Document No.
Post-session
Document

No.

Agenda
Item

Title

Inf. 7.25 Submission by Wildlife and Countryside Link(English only)

Inf. 7.26 Inclusion of the European Turtle-dove in Appendix II

Inf. 7.27 Institutional Arrangements: Headquarters Agreement and
Juridical Personality

Inf. 7.28 List of Participants

Inf. 7.28 (Rev.1) List of Participants

Inf. 7.293 Note by the Secretariat: Inclusion of the Ganges River
Dolphin on Appendix I

* * *

3 Issued in-session as UNEP/CMS/Conf.7.Inf.29.

111

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex V

REPORT OF THE 24TH MEETING OF THE STANDING COMMITTEE

Introduction

1. The 24th Meeting of the Standing Committee of the Convention on the Conservation of Migratory
Species of Wild Animals was held at the International Congress Centre, Bonn, Germany, on 17 September
2002. The meeting was opened at 3 pm by the Chair (Philippines, representing Oceania), who welcomed all
participants.

2. The meeting was attended by:

(a) Representatives of the following members of the Committee:

Belgium (Europe), Germany (Depositary), Philippines (Oceania), Poland (Europe), South
Africa (Africa) and Uruguay (Latin America);

(b) The following alternate members:

Ukraine (Europe);

(c) The following observers:

Denmark; Switzerland; United Kingdom; Chair of the Scientific Council; UNON; UNEP;
African-Eurasian Migratory Waterbirds Agreement (AEWA), Birdlife International; and

(d) The Executive Secretary and Deputy Executive Secretary who provided Secretariat services.

I. COP7 LOGISTICAL ARRANGEMENTS AND PROCEDURAL MATTERS

(a) Meeting Structure: Committees, Working Groups, Chairs

3. The Executive Secretary outlined the requirements concerning the nomination of the Chair of the
Conference and the establishment of sessional committees. He stressed the role of the regional group
meetings in deciding on nominations for Officers of the Conference.

(b) Programme/Timetable

4. The Executive Secretary drew attention to the provisional schedule of work of the meeting
(UNEP/CMS/Conf.7.3 (Rev.1) and enumerated the issues raised in the annotated agenda
(UNEP/CMS/Conf.7.1.1).

24th StC Report CMS COP7 Proceedings: Part I, Annex V

112

(c) COP Rules of Procedure (Voting eligibility issue)

5. The Standing Committee deliberated on the issue of the right of Parties whose contributions were in
arrears to vote during the Seventh Meeting of the Conference of the Parties. In its deliberations, the
Committee had before it document UNEP/CMS/Conf.7.4, on the Rules of Procedure for theSeventh Meeting
of the Conference of the Parties, and document UNEP/CMS/Conf.7.13.1, on administrative arrangements.

6. Introducing the item, the Deputy Executive Secretary referred to Rule 14 (2) of the provisional Rules
of Procedure, which stated:

“Representatives of Parties which are three or more years behind in paying their subscriptions on the
date of the opening session of the meeting of the Conference of the Parties shall not be eligible to
vote. However, the Conference of the Parties may allow such Parties to exercise their right to vote if it
is satisfied that the delay in payment arises from exceptional and unavoidablecircumstances, and shall
receive advice in this regard from the Standing Committee”.

7. In Resolution 6.8 (Cape Town, 1999), paragraph 13, the Conference of the Parties served notice “to
Parties with contributions in arrears that rule 14 (2) on withholding of voting rights will bestrictly adhered to
at the Seventh Meeting of the Conference of the Parties”.

8. The Committee noted that, of the 17 Parties whose contributionswere three or more years in arrears,
only one (Argentina) had provided an explanation for the exceptional and unavoidable circumstances which
had prevented it from paying its contributions in a timely manner. In this regard, a letter to the Executive
Secretary from the Government of Argentina, outlining the difficult economic situation of the country, was
circulated to the members of the Standing Committee.

9. The Standing Committee decided unanimously to accept this explanation for the current meeting,
enabling Argentina to retain its eligibility to vote, but with the expectation that Argentina would make a
partial payment during the course of 2003 as a sign ofgood will. The Standing Committeedecided that it was
not within its remit to offer advice on any of the other Parties in arrears which had provided no such
explanation. The Committee noted that the terms of Resolution 6.8 adopted by the Conference of the Parties
were unambiguous inasmuch as they served notice that Rule 14.2 on withholding of voting rights would be
strictly adhered to. It noted further that several Parties had benefited from a special write-off of unpaid
contributions, which in most cases had not had the desired effect of encouraging those Parties to bring their
remaining contributions up to date.

10. The Standing Committee strongly advised on re-opening a debate on this matter during the plenary
session of the Conference of the Parties, as it considered that all Parties with arrears had been given sufficient
reminders and opportunities either to pay their arrears or to offer an explanation of the mitigating
circumstances. In that connection, the Committee agreed that any declaration of mitigating circumstances
made by a Party in arrears after 17 September 2002 would not be taken into account, since it was explicitly
stated in document UNEP/CMS/Conf.7.4, paragraph 6, that “Parties concerned are invited to bring their
contributions up to date in advance of COP7 or to communicate to the Secretariat thenatureof any mitigating
circumstances, before the Standing Committee deliberates on this matter at its meeting on 17 September 2002
in Bonn”.

11. The Standing Committee also requested the Secretariat to review the table of Parties ineligible to vote
and to re-issue it before the seventh meeting of the Conference of the Parties.

CMS COP7 Proceedings: Part I, Annex V 24th StC Report

113

II. INSTITUTIONAL MATTERS

(a) Headquarters Agreement

(b) MoU Signing Ceremony

12. The Executive Secretary outlined the procedure to be followed on 18 September 2002 for the signing
of the Memorandum of Understanding between CMS and the Government of Germany on the Headquarters
Agreement, as well as the signing of a Memorandum of Understanding between the Government of Germany
and UNEP, and encouraged wide participation in the event. In addition institutional Memoranda of
Cooperation were scheduled to be signed with UNESCO and CITES in the evening of 18 September 2002.

(c) Standing Committee: New members and alternates

13. The Deputy Executive Secretary drew attention to the required changes in the membership of the
Standing Committee, in line with its Rules of Procedure, and the need for the regional groups to decideon the
nomination of their respective candidates for the positions.

III. MATTERS RELATING TO THE SCIENTIFIC COUNCIL

(a) Report on outcome of the election of Chair, Vice-Chair

14. The Chair of the Scientific Council, Professor Colin Galbraith (United Kingdom), reported that hehad
accepted the nomination of the Council to serve a further term as Chair. Mr. John Mshelbwala (Nigeria) had
also been elected to serve a further term as Vice-Chair.

15. Dr. Galbraith also reported on the activities of the Scientific Council at its last two meetings, and noted
that, in addition to the report of the proceedings of the meetings of the Council, the Conference of theParties
would also have before it a report prepared by him on the proposed developments and changes in the
processes of the Scientific Council.

(b) COP-appointed Councillors (new appointments/re-appointments)

16. The Chair of the Scientific Council reported that Mr. Noritaka Ichida had been appointed Councillor
for Asiatic Fauna; Mr. John O’Sullivan, from BirdLife International, had been nominated as appointed
Councillor for birds (replacing Mr. Mike Moser), subject to endorsement by the Conference of the Parties.

IV. ROLE FOR STANDING COMMITTEE MEMBERS DURING COP8

Organization of regional consultations

17. The Deputy Executive Secretary enumerated a list of possible agenda points for the regional
consultations: explaining the Standing Committee’s position on the Rules of Procedure; nomination of
Standing Committee regional members; appointment of Scientific Councillors; facilitation of thepreparation
and sponsorship or resolutions/recommendations; sponsoring of recommendations/decisions; and canvassing
of a possible host country for the eighth meeting of the Conference of the Parties.

18. After expressing thanks to the Government of Germany for the excellent facilities provided for the
meeting of the Standing Committee and for the Conference of the Parties, the Chair declared the meeting
closed at 5.30 p.m. on Tuesday, 17 September 2002.

* * *

115

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex VI

REPORT OF THE 25TH MEETING OF THE STANDING COMMITTEE

Introduction

1. The 25th Meeting of the Standing Committee of the Convention on the Conservation of Migratory
Species of Wild Animals was held at the International Congress Centre, Bonn, Germany, on 24 September
2002. The Deputy Executive Secretary of the Convention called the meeting to order.

2. The meeting was attended by:

(a) Representatives of the following members of the Committee:

Australia (Oceania), Chile (America and Caribbean), Germany (Depositary), Kenya (Africa),
Morocco (Africa), Sri Lanka (Asia), Ukraine (Europe) and United Kingdom (Europe);

(b) Representatives of the following alternate members of the Committee:

Chad (Africa), Monaco (Europe), New Zealand (Oceania), Peru (America and Caribbean),
Saudi Arabia (Asia); United Republic of Tanzania (Africa);

(c) The following observer: Chair of the Scientific Council; and

(d) The Deputy Executive Secretary.

3. The Deputy Executive Secretary called for nominations for a Chair for theCommittee to serveuntil the
Eighth Meeting of the Conference of the Parties. Chile nominated the United Kingdom, which accepted and
was elected. Mr. Steve Lee-Bapty presided over the remainder of the meeting.

4. The Chair called for suggestions about the date and venue of the Committee’s next meeting. The
Deputy Executive Secretary said the committee normally met about once a year, usually in Bonn because of
the benefit of interpretation services provided by the Government of Germany.

5. The Committee asked the Secretariat to correspond with members and to seek a date in the first four
months of 2003, if possible one which was close to those of other similar meetings and would fall in with the
plans of members who would need to travel long distances.

6. The Chair called for nominations for a Deputy Chair. Kenya nominated Morocco, which accepted and
was elected.

There being no other business, the meeting adjourned.

* * *

117

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex VII

REPORT TO THE CONFERENCE OF THE PARTIES ON THE ACTIVITIES
OF THE SCIENTIFIC COUNCIL

Professor C.A. Galbraith – Chair of the Scientific Council

1. The Council has met twice in the past triennium, once in Edinburgh in May2001 and once in Bonn
immediately prior this Conference of the Parties. Overall it has been encouraging to note the increase in the
numbers of Scientific Councillors attending these meetings and to note their enthusiastic engagement and
active participation in the work of the Council. Notwithstanding the good work of the Council, we have to
report here that the situation relating to many migratory species remains precarious and that many species are
in need of active assistance through the activities of CMS.

2. The work of the Council over the triennium has been wide-ranging and has contributed to the overall
activity of the Convention. The following notes some key developments and highlights some important issues
for consideration by the COP which are not reported by other means. A record of the most recent meeting of
the Scientific Council (14-17 September2002) will be circulated separately.

1. Membership of the Council

3. Doctor Ichida joined as Councillor for Asiatic Fauna and Doctor Moser retired as Councillor for Birds
after many years productive input in this role. Dr. Moser was replaced by Mr. O’Sullivan as Councillor for
birds. Professor Galbraith was re-elected as Chair of the Scientific Council and Doctor Mshelbwala was re-
elected Deputy Chair.

2. Proposals for listings on Appendix I or II of CMS

4. The Scientific Council considered a range of proposals for listing species on Appendices I or II. These
proposals concerned a range of taxa and emanated from a number of regions of the world.

5. There have been a number of taxonomic changes occurring to species which will be reflected in the
presentation of listings on the Appendices. These are not changes of substance.

6. The results of the deliberation of the Scientific Council in relation to proposed listings will be presented
separately. In taking forward the assessment of these proposals, the Council has adhered strictly to scientific
principles and has utilized the best availableknowledge to help inform its decisions.

7. These proposals were mainly non-contentious and were well-formed, based on effective data and
information. It was therefore relatively straightforward for the Scientific Council to reach a clear view on
each. In relation to a few proposals, notably those relating to some of the whale species, the proposals
appeared to contain some key data and information gaps as well as a number of technical inaccuracies. The
Council formed a working group to consider these proposals, chaired by the Appointed Councillor for
Cetaceans. This working group was, however, unable to reach a consensus view on how to proceed. The
Council was therefore guided in particular by the appointed Councillor and by the Chairman of the Council,

Scientific Council Chair Report CMS COP7 Proceedings: Part I, Annex VII

118

who considered that where there were clear information gaps and technical inaccuracies that theCouncil could
not advise the expanded Conference of the Parties to support these particular proposals at this time. It should
be noted that this was a majority view of the Scientific Council. The Council is, however, aware of the
conservation needs of the species concerned and is keen that their view on this matter is not seen by the
Conference of the Parties or indeed by others as downplaying in any sense the conservation needs of the
species concerned. It should be noted that the species remain proposed for listing on Appendix II, which
leaves the way open for regional cooperative action. In addition, the Council has supported listing on
appendix I and on appendix II for a number of whale species and remains receptive to receiving further,
scientifically accurate, proposals for the species concerned in future, if deemed appropriate by any Party to
the Convention. The Council would encourage further information-gathering and collaboration to allow any
further action on this issue.

3. Criteria for concerted action for Appendix I species/
cooperative actions for Appendix II

8. The Council reviewed the criteria forconcerted action in relation to Appendix I species and considered
cooperative action overall. In relation to the matter, we noted that in some cases action had been limited.
Equally, in other situations action had been dynamic and had led to significant conservation actions to help
species. The Council noted the need to be clear on priorities for action overall as resources for such activity
will always be limited.

9. The Council made significant input to the development of new Agreements over the course of the
triennium.

4. Project submissions

10. The Council agreed a revised format and submission procedure for projects seeking funding fromCMS.
A number of projects were reviewed and Council recommendations in relation to funding can be found in a
separate paper. The Council was concerned, however, about the apparent ad hoc nature of project
submissions and suggested that the Scientific Council develop a proactive approach, indicating clearly
priority areas for future project funding which, in its opinion, target key issues for the conservation of species
under the Convention.

5. Links to other bodies

11. The Council approved a paper coordinating the criteria for listing species on theappendices of CMS with
the IUCN system of species status assessment. Throughout the meeting it was stressed that working with
other bodies has to be a key issue for the Scientific Council. The Council noted especially the relevance of
working with, inter alia, the Ramsar Convention, CITES, CBD and IWC.

12. Input was made to the CMS presence at the World Summit on sustainable Development.

6. Issues of concern affecting migratory species

13. The Council considered issues of concern, where interactions with migratory species may be damaging.
The issue of by-catch was agreed by the Council to be of key concern. This has lead to the production of a
draft recommendation for consideration by the Conference of the Parties.

14. The important issue of barriers to migration was discussed in relation to electrocution, oil pollution and to
issues relating to wind farms. Consideration was given to the relationship between climate change and

CMS COP7 Proceedings: Part I, Annex VII Scientific Council Chair Report

119

migratory species. This resulted in a request from the Scientific Council that a review be undertaken of this
issue, for presentation and discussion at the next meeting of the Council.

7. Modus operandi

15. With the continued healthy growth in the number of parties joining the Convention, and with the
increasing number and complexity of issues being considered, it is necessary and important that the Council
consider its modus operandi. The need to clarify procedures and to develop better working practicehas lead to
the development of draft indicators, to help measure the effectiveness of the Scientific Council. This need
related also to Council’s consideration of project submissions, where clear guidelines were agreed and to
concerted actions (Appendix I) and coordinated actions (Appendix II) where criteria were agreed for
consideration of species in these categories.

16. There was considerable discussion of the fundamental workings of the Scientific Council, where it is
necessary to consider issues from a taxonomic view, a regional view and from a perspective to consider
threats and other issues affecting migratory species. This discussion andenthusiasm for change, to create a
more dynamic, proactive working style is hugely encouraging for the Convention. In particular, the Council
agreed the need to improve the overall efficiency of Council meetings and to increase the effort and
momentum of the Council intersessionally. This will be actioned by several means, including regional
preparatory meetings (already costed in core budget proposals), regular contact by teleconferencebetween the
Chair, Deputy Chair, Secretariat and the Appointed specialist Councillors, in coordination with regional
representatives. In addition, it was agreed, as necessary, that the above teleconference grouping may need to
meet before the next meeting of the Scientific Council to develop a strategy document, identifying clear
priority actions for each species group under the work of the Convention. It was agreed that the various
papers dealing with the modus operandi of the Council and with the related processes becombined to produce
a pack of information presenting, simply, the work of the Council and how it functions. This should be
available, along with a draft scientific strategy document, for the next meeting of the Scientific Council.

17. The Council is acutely aware of the potential costs of these changes, but urges that change is essential and
that greater efficiencies will result in due course. If the costs of these changes cannot beaccommodated within
the core budget for CMS for the coming triennium, then voluntary contributions to help the change process
should be urgently sought. In particular, funds will be required to facilitate the process involving increased
levels of expense to support Councillors, appointed Councillors and the office bearers of the Council.

8. Presentations

18. The Scientific Council meeting from 14 to 17 September2002 received a number of short presentations,
including on: GROMS; WCMC information systems; possible Agreements on bats; Lesser white-fronted
geese; and on the Millennium Ecosystem Assessment System.

* * *

121

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex VIII

REPORT OF THE SCIENTIFIC COUNCIL AT ITS 11TH MEETING

Bonn, Germany, 14-17 September 2002

Introduction

1. The 11th Meeting of the Scientific Council of the Convention on the Conservation of Migratory
Species of Wild Animals (CMS) was held at the International Congress Centre, Bonn, Germany, from 14 to
17 September 2002.

I. OPENING REMARKS

2. The Chair, Dr. Colin Galbraith (United Kingdom), called the meeting to order at 9.30 a.m. on
Saturday, 14 September 2002, and welcomed the participants, especially new Councillors and alternate
Councillors, including Mr. Noritaka Ichida, the new Appointed Councillor for Asiatic Fauna. A list of
participants is contained in Annex I to the present report (ScC Report Annex I). He welcomed the increase in
the number of Parties to the Convention and noted that the increasing complexity of its work would call for
greater professionalism. He said that key tasks facing the meeting included the clarification of the means of
cooperation between Parties and how they could form partnerships to help each other. Themeeting also faced
the issues of climate change taking place on a global scale, plus specific problems of species in crisis, such as
the elephants of West Africa and the antelopes of the Sahara, the problem of by-catch on the high seas and of
non-sustainable exploitation of marine turtles. He said CMS needed to buildup its capacity and increase its
flow of information. A key challenge facing the Council was to maintain scientific objectivity. Action plans,
he said, were an excellent mechanism for the work of the Convention and the Council’s responsibility was to
provide a coherent rationale for that work.

3. Mr. Gerhard Adams of the German Federal Ministry of the Environment, welcomed participants to
Bonn on behalf of the Federal Government. He recalled that Bonn had played an important role in thehistory
of the Convention and also that the building in which the meeting was taking place had been the scene of
historic events. Pointing to the conclusion of a new headquarters agreement between theFederal Government
and CMS, he invited delegates to attend the signing of the agreement, which would take placeon themorning
of Wednesday, 18 September 2002, prior to the opening of the meeting of the Conference of the Parties.

4. Mr. Arnulf Müller-Helmbrecht, Executive Secretary, welcomed participants and thanked theGerman
Government for the excellent facilities and organizational support provided for the meeting. He also
acknowledged those who had worked with CMS over a number of years and thanked staff members for their
extra efforts in assisting with the organization of the current meeting.

5. The Chair reminded the Council that two members were retiring, Dr. Mike Moser (Appointed
Councillor) and Dr. Raul Vaz Ferreira (Councillor for Uruguay) and paid tribute to their valuable service to
the Council over the years. The meeting agreed that he should write to them, expressing the thanks of the
Council for their past work.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

122

II. ADOPTION OF THE AGENDA

6. The meeting adopted its agenda on the basis of the provisional agenda circulated as document
ScC11/Doc.1(Rev.1). The agenda is contained in Annex II to the present report (ScC Report Annex II).

7. The meeting also adopted a schedule for its work on the basis of the provisional schedule prepared by
the Secretariat (ScC11/Doc.2.2 (Rev.1)).

8. Regional Working Groups for Africa, Europe, Latin America and the Caribbean, and Asia/Oceania
were established. The Chair directed them to appoint their own Chairs and Rapporteurs and requested themto
consider, inter alia, and report, from the regional point of view, on the review of the modus operandi of the
CMS Scientific Council; on regional priorities on taxa; on maintaining the momentumof theCMS process in
their regions; on any regional issues which they wished to highlight; and on new CMS agreements or other
actions which they wished to see agreed.

9. The following taxonomic Working Groups were also established for: birds; terrestrial mammals;
marine turtles; and marine mammals and large fishes; a working group on indicatorswas re-convened from
the 10th Scientific Council Meeting.

III. REPORT ON INTERSESSIONAL ACTIVITIES

(a) Chair

10. Dr. Galbraith pointed briefly to the important issues to be considered at the current meeting and noted
that he would be drafting a summary report setting out the points raised by the Scientific Council on the
subject, for the consideration of the Seventh Meeting of the Conference of the Parties. In outlining the major
activities in the intersessional period, he drew particular attention to the conclusion of the Agreement on the
Conservation of Albatrosses and Petrels (ACAP), the steps forward in the preparation and conclusion of
memoranda of understanding, and the progress made in the implementation of a number of projects, although
he stressed that much still remained to be done in all those fields.

(b) Secretariat

11. The Deputy Executive Secretary drew attention to the report prepared by the Secretariat for the
Seventh Meeting of the Conference of the Parties (UNEP/CMS/Conf.7.5.1), outlining its work since 1
December1999 and covering certain aspects of the implementation of the Convention not dealt with in other
papers for the Conference.

12. Concerning the membership of the Convention, there were 15 new Parties, which brought the total
number to 80. In addition, a further 18 countries not Party to the Convention were participating in its
activities by way of the Agreements concluded under CMS. A number of workshops and meetings had been
held during the period under review, and heexpressed gratitude tothose Parties that had hosted or provided
assistance in the organization of such activities.

13. He drew attention to various instruments developed since the Sixth Meeting of the Conference of the
Parties, notably those benefiting albatrosses and petrels, marine turtles of the Atlantic coast of Africa and of
the Indian Ocean and South-East Asia, as well as the Bukhara deer. Together, the two turtle memoranda of
understanding covered a wide geographical area, and had a potential membership of around 65 countries.

14. The Secretariat had undergone dynamic development since the Sixth Meeting of theConferenceof the
Parties and had attained a new level of stability. The recruitment of new and additional staff, as well as
co-location of staff of the Agreements based in Bonn, meant that the Secretariat was near to being fully
staffed.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

123

15. Further improvements had been made in the field of information management and positive feedback
had been received on the new reporting system. The CMS web site had also been greatly improved, with only
a modest outlay of resources, and a new information management system was being developed in cooperation
with the UNEP/World Conservation Monitoring Centre (WCMC). All that work was being coordinated
within the CMS Strategic Plan. In addition, there had been increased and improved collaboration with other
organizations, including the development of new institutional agreements with such organizations and
intergovernmental bodies.

(c) Councillors (on the work of other Conventions that they were requested to follow on behalf of
CMS, and the tasks allocated to them during the10th Meeting of the Scientific Council)

16. Dr. Beudels-Jamar de Bolsee (Councillor for Belgium), who served as Council Focal Point for the
Convention on Biological Diversity (CBD), reported that she had been unable to attend the latest meeting of
that Convention’s Subsidiary Body on Scientific, Technical and Technological Advice (SBSTTA) due to
prior professional commitments. She drew the attention of the meeting to the report of the Secretariat on
cooperation with other bodies (UNEP/CMS/Conf.7.11) and the information paper prepared on the
CBD/CMS joint work programme (2002-2005)(UNEP/CMS/Inf.7.13).

17. The Deputy Executive Secretary noted that the CBD/CMS joint work programme had been formally
endorsed by the Sixth Meeting of the Conference of the Parties to the Convention on Biological Diversity, and
would also be before the current meeting of the Conference of the Parties to CMS for endorsement. The joint
programme contained references to the Scientific Council and the Council’s input was required in terms of its
implementation.

18. Dr. Perrin (Appointed Councillor) reported on the International Whaling Commission (IWC), drawing
attention to the observer’s report on meetings of the IWC Scientific Committee (2001, 2002), contained in
document ScC11/Doc.18.

19. At the IWC meeting held in London in July2001, it had been recommended thatPontoporia
blainvillei be classified as “vulnerable” in the IUCN Red List. Concerning North Atlantic humpbacks, the
abundance of the West Indies feeding stock was estimated to have grown by about one-third since the late
1970s. With regard toEubalaena glacialis, given that there were only about 300 North Atlantic right whales
remaining, the Committee had urged, as a matter of absolute urgency, that every effort should be made to
reduce anthropogenic mortality to zero. ConcerningEubalaena japonica,in aerial surveys conducted in2000
only five sightings had been made of a total of 13 whales.

20. As regards CMS Appendix II species, the IWC/Agreement on the Conservation of Small Cetaceans of
the Baltic and North Seas (ASCOBANS) Working Group had reported on advice offered to ASCOBANS on
methodology for its programme of assessment of status of stocks ofPhocoena phocoenain the Baltic and
North Seas. The Small Cetaceans Subcommittee had conducted a review of the status of stocks of
Phocoenoides dalliexploited by Japan. However, Japan had refused to cooperate, on the grounds that small
cetaceans were outside the remit of IWC. The Subcommittee had thus been unable to complete a full
assessment of the status of the stocks.

21. At the IWC meeting held in Shimonoseki, Japan, in April-May 2002, thecomprehensiveassessment of
North Atlantic humpbacks had been completed and a population increase at a rate of 3 per cent per annumor
more was reported for the Gulf of Maine, Icelandic waters and the West Indies. ConcerningBalaena
mysticetus, catches and catch limits had been reviewed for the Bering-Chuckchi-Beaufort Seas stock, which
was estimated to be larger than at any time in the last century. The previously recommended annual catch
limit of 102 whales was considered consistent with the requirements of the IWC Schedule. Regarding
Eubalaena glacialis, the Committee had repeated its expression of concern and the recommendation that all
attempts should be made to reduce anthropogenic kills to zero as a matter of absolute urgency.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

124

22. Concerning CMS Appendix II species, a permit for a catch quota of 1,000 Beluga whales
(Delphinapterus leucas) had been issued by the Russian Commission for Fisheries. The Committee had
expressed concern over such takes of small cetaceans when there was insufficient information to adequately
assess the impact, and recommended an assessment of the size of the affected populations and the impacts of
the removals. ConcerningSousaspp. the Committee had concluded that Humpback dolphins were not
abundant in any part of their range. Degradation of the limited coastal habitat wasthought to be a serious
danger in many areas; incidental takes were reported in almost all areas of the range; and the high levels of
contaminants in the animals’ tissues were thought to pose a conservation threat. TheCommitteehad therefore
made a number of recommendations for conservation research and action.

23. A mini-symposium on effects of climate change on cetaceans was planned for the 2003 meeting of the
IWC in Berlin. In 2003, the Small Cetaceans Subcommittee would concentrate its efforts on a review of the
status of Black Sea dolphins and porpoises (Tursiops, DelphinusandPhocoena).

24. Dr. Davidson (Bureau of the Ramsar Convention on Wetlands of International Importance especially
as Waterfowl Habitat) reported on the development of a range of joint collaborativeapproaches with CMS, in
order to move from global-scale cooperation to positive joint action at ground level for thebenefit of wetland-
dependent species. Recalling the areas of cooperation established under the1997 memorandum of
cooperation between the two Conventions, he said that the Ramsar Scientific and Technical Review Panel
(STRP) had been developing guidance on topics, many of which were relevant to CMS and its Agreements.
Those included the impact of climate change on wetlands; alien invasive species; issues linked to the joint
CBD/CMS work programme; and guidance on water allocation and management. A unique joint
Ramsar/CMS and Ramsar/Agreement on the Conservation of African-Eurasian Migratory Waterbirds
(AEWA) work programme to operationalize the memorandum of understanding was nearly finalised. It was
hoped that that would serve as a model for further joint activities. He asked the Council to convey to the
Conference of the Parties the Ramsar Bureau’s desire to have further progress on that subject. Several
members of the Council were also closely involved in the work of Ramsar, andunderstood the issues faced by
each Convention.

25. The Chair remarked that good and close cooperation with Ramsar also provided an opportunity for
exchange of experience on the modus operandi of their respective scientific bodies.

26. Dr. Schlatter (Appointed Councillor), pointing to the need to fine-tune the administration of joint
projects and activities, proposed that regional workshops should be held. That would improve the efficiency
of such projects and activities with Ramsar.

27. Mr. Moumouni (Councillor for Togo) underlined the need to improve the system for provision of
finances to developing countries for the undertaking of field projects. The holding of subregional meetings, as
was the practice under Ramsar, helped to focus on the problems and find solutions.

28. Mr. Baker (Councillor for Australia) said that the Convention on theConservation of AntarcticMarine
Living Resources (CCAMLR) had expressed a desire to learn of the results of the deliberations of the
Scientific Council. He thus sought the Council’s agreement for him to report back to CCAMLR on the
Council’s work. The Scientific Council agreed to that procedure.

29. On the question of selection of members to represent the Scientific Council at the meetings of the
World Conservation Union (IUCN), the Convention on International Trade in Endangered Species of Wild
Fauna and Flora (CITES), Ramsar and other bodies, Dr. Devillers (Councillor for the European Community)
underlined the need for sufficient funding to ensure the participation of liaison Councillors in meetings of
other bodies, rather than relying on the goodwill of Parties to fund their councillors in that role. Heconsidered
that a formal recommendation from the Scientific Council was needed to ensure that provisions were in place
in the CMS budget to cover the costs of attendance at such meetings. Dr. Davidson (Ramsar Bureau)
underlined the desirability of having terms of reference for representatives of the ScientificCouncil attending
meetings of other bodies.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

125

30. The Chair observed that, as concerned the requisite funding for such an activity, it was necessary to
examine the financial position of the Convention and to clarify the question of funding with theSecretariat. It
was also necessary to draw up a list of candidates to represent the Council at other bodies.

Summary

31. The Council agreed that focal point Councillors for cooperation with Ramsar and UNESCO’s Man and
Biosphere Programme would be designated intersessionally.

32. On cooperation with CITES, Dr. Pfeffer (Appointed Councillor) cautioned the Council against any
commitment at this stage. The Council agreed that the Chair should act as focal point Councillor for contact
with CITES.

IV. SCIENTIFIC COUNCIL TASKS ARISING INTER ALIA FROM RESOLUTIONS,
RECOMMENDATIONS AND OTHER DECISIONS OF THE CON FERENCE

OF THE PARTIES

4.1 Concerted actions for selected Appendix I species/groups (Res. 3.2, 4.2, 5.1 and 6.1 refer)

33. In introducing the work onconcerted actions, the Chair noted the value ofwork under this heading to
the overall success of the Convention. He noted also that some works were becoming classic examples of
effective conservation action.

34. The Deputy Executive Secretary introduced a report by the Secretariat on Identification and
Implementation of Concerted Actions for Selected Appendix I Species/Groups (ScC11/Doc.3). He said that
the number of species and groups designated for Concerted Actions currently totalled 27 and the Secretariat
was concerned that the list was becoming a shadow of Appendix I, weakening the notion of concerted action.
The report suggested a new procedure whereby candidate species could be proposed at intersessional
meetings of the Scientific Council and would be the subject of a comprehensive review report, which would
be prepared and considered by the Council ahead of the meeting of the Conference of the Parties. The
proposal also provided for periodic revision of the Concerted Action List, at which time species might be
removed from the list if certain conditions were met, such as adequatecoverage in other instruments.

35. Dr. Devillers (Councillor for the European Community), while expressing his general agreement with
the proposed procedure, urged that some flexibility should be retained in its application notably for cases
where concerted action was urgently needed. He and Dr. Pfeffer (Appointed Councillor) wereboth concerned
that removal of a species from the list could be misunderstood as signalling that the danger was past. He
proposed for this reason that, when removing a species from the Concerted Action List, the rationale should
be explained and indications on the further action to be taken for the conservation of the species should be
given.

36. Dr. Biber (Councillor for Switzerland) askedwhether concerted action was possible with respect to
species not on Appendix I or II, such as cormorants, which damaged fisheries. The Chair said it would be
better to leave such questions aside from the context of discussions on concerted actions to protect
endangered species.

37. Dr. Moser (Appointed Councillor) questioned whether the preparation of thesuggested review reports
would qualify for funding. It was confirmed that a special budget allocation had been made for that purpose.

38. The Council established a working group to discuss the procedures for concerted action and report
back to the Council.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

126

39. Dr. Devillers (Councillor for the European Community) later reported that the Working Group on
Concerted Actions had completed its work and had prepared and circulated a conference roompaper outlining
a number of agreed amendments to the Secretariat’s paper. He recommended the report of the group to the
Scientific Council for adoption.

Summary

40. The Scientific Council adopted the report of the Working Group on Concerted Actions. The report of
the Group, together with a revised paper on concerted action species, is contained in Annex III to the present
report (ScC Report Annex III).

41. On behalf of the Council, the Chair expressed thanks to all members of the Group for their
constructive efforts, and to the convener Dr. Devillers.

42. Reporting on progress in the implementation of Concerted Actions, recommendations of the Council
for ongoing Concerted Actions and possible identification of other Appendix I species to be recommended to
the Seventh Meeting of the Conference of the Parties for Concerted Actions were discussed within the
following taxonomic working groups: Terrestrial Mammals; Marine Mammals and Large Fishes; Birds;
Marine Turtles. Each group later reported to the whole Council on its deliberations. The reports of the
Working Groups are attached to the present report as Annexes IV-VII (ScC Reports Annex IV-VII).

Terrestrial mammals

43. Dr. Pfeffer (Appointed Councillor), speaking for the Working Group on Terrestrial Mammals, said the
group was recommending that the Snow leopard (Uncia uncia), of which only 7,000 remained, be
recommended as suitable for concerted action. The Scientific Council approved the recommendation.

44. He confirmed that, while considerable progress had been made over the past three years in the
conservation of Sahelo-Saharan antelopes, concerted action should be actively pursued for this group as well.
The Group recommended the additional sum of $100,000 as matching funds as a counterpart contribution to
the French GEF funding, of which$25,000 would be a contribution to the French funding for coordination;
$25,000 would be to establish and maintain a web database for Sahelo-Saharan antelopes and, for 2003-
2004, a web site; $20,000 for the reintroduction and conservation project in Senegal;$20,000 for the
development of a GEF project in Chad, Libyan Arab Jamahiriya and Niger in 2003-2004 for implementing
the CMS Action Plan; and $10,000 for the development of a project in Egypt, to be disbursed when the
appropriate structures had been set up.

45. The Councillor for Chad pointed out that$20,000 fo r a project involving three countries was not a
large sum. The Chairman explained that funds were being proposed under a different budget heading to
facilitate meetings.

46. Dr. Devillers (Councillor for the European Community) said that the demonstrated valueof concerted
action on the Sahelo-Saharan antelopes pointed toward a similar strategy for the migratory mammals of
Central Asia, of which a number now put forward for listing in Appendix II might soon be upgraded to
Appendix I. The Council agreed to note this as a point for future action.

47. On the Mountain gorilla (Gorilla gorilla beringei), Dr. Pfeffer said the Working Group was awareof
the threat but also of the conditions of instability in the Range States. It recommended keeping the Mountain
gorilla on the list of species for which concerted action was justified, and that CMS continue to look for ways
in which this could be achieved.

48. Dr. Devillers also welcomed the construction of an observatory in Argentina for theSouth Andean deer
and said the fact that it was being named for the late Pablo Canevari was a fitting tribute to his contributions
to conservation and to CMS.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

127

Summary

49. The Chair, in thanking the Working Group on Terrestrial Mammals, commented that progress on
Sahelo-Saharan antelopes had been a classic demonstration of the value of concerted action. The Scientific
Council took note of the report and agreed to the recommendations it contained.

Marine mammals and large fishes

50. Dr. Perrin (Appointed Councillor), reporting on the work of the Working Group on MarineMammals
and Large Fishes, noted that field work on the abundance, habitat use and stock identity of the Franciscana
dolphin (Pontoporia blainvillei) which had been supposed to begin in March 2002, had not been carried out
because funding had not been received, and he called on the Secretariat toexpedite matters.

51. For the Mediterranean monk seal (Monachus monachus), development of a recovery plan was not yet
complete but a population viability and habitat assessment had been carried out.For theMarineotter (Lontra
marina), plans were almost complete for an abundance survey to be started in October 2002 and a Chile/Peru
workshop.

52. Mr. Baker (Councillor for Australia) had stated that, subject to the approval of their listing under
CMS, the Government of Australia intended to begin efforts to develop a regional cooperative agreement
covering the great whales of the South Pacific region - the Antarctic minke whale (Balaenoptera
bonaerensis); Bryde’s whale(Balaenoptera edeni); Fin whale (Balaenoptera physalus);Sei whale
(Balaenoptera borealis); Pygmy right whale(Caperea marginata); and Sperm whale (Physeter
macrocephalus [catodon]).

53. In that light, the Working Group recommended that, in the event that any of the Appendix I proposals
were approved by the Conference of the Parties, those species should be added to the list of species for
concerted action. In addition, the Group recommended that the great whales already on Appendix Iwhich also
occurred in the region should also be added to the list. Those included the Southern Right whale (Eubalaena
australis), Blue whale (Balaenopera musculus), and Humpback whale (Megaptera novaeangliae).

54. Mr. Baker observed that, once a species had been nominated for inclusion in CMS Appendices on its
proposal, it was the practice for Australia to develop and undertake follow-up actions for its conservation. In
that context, the Chair noted with gratitude Australia’s valuable leadership of the Agreement on the
Conservation of Albatrosses and Petrels and its follow through in the form of a plan of action for thespecies.

Summary

55. The Scientific Council took note of the report and agreed to its recommendations.

Birds

56. Dr. Moser, reporting on the Birds Working Group, summarised the situation concerning concerted
action on individual species.

57. Cooperation forChloephaga rubidicepsconservation continued between Argentina and Chile on
research and other matters. A framework agreement between the two countries had already been signed. For
Anser erythropus, the existing CMS-supported project on the species needed to bepursued. Either theproject
should be implemented urgently, or it should be removed from the list. Concerning the Asian population of
Chlamydotis undulata, progress had been made in producing a final draft of an Agreement. A meeting of the
Range States was proposed for September 2003. Funding, in particular to cover the attendance of delegates,
would be needed. On the Central European population ofOtis tarda, a memorandum of understanding came
into force on 1 June 2001, and 10 Parties had signed it. A workshop was planned for April 2003 and a fully
developed project proposal had been submitted for funding.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

128

58. A report of the Slender-billed Curlew (Numenius tenuirostris) Working Group had been circulated to
the Scientific Council. It was proposed that existing efforts should continue to be supported, including
support for the Secretariat (provided by BirdLife International). ForGrus leucogeranus, there was little
reported change in population levels. More activities and better coordination was reported, the latter thanks to
a CMS-funded coordinator. Nothing substantially new was reported onFalco naumanni.A draft
memorandum of understanding onAcrocephalus paludicolahad been circulated to RangeStates towards the
end of 2001, and replies were received from about a dozen of them. A project onAythya nyrocawas under
way, implemented by BirdLife and its partner organization in Bulgaria. A study project onOxyura
leucocephala, was ongoing.

59. Focal points forSarothrura ayresiandHirundo atrocaeruleawere not present at the meeting; it was
proposed to ask the South African delegation for more information upon arrival. A project forSpheniscus
humboldtiwas approved at the last Scientific Council meeting, but funding had not yet been provided; it was
agreed that this needed to be resolved as a matter of priority. Information on Andean flamingos had been
difficult to gather for the current meeting, but the populations were believed to be stable. The outline
memorandum of understanding between Range States was still pending.

60. Dr. Moser said with respect to the Ferruginous duck (Aythya nyroca) that Dr. Opermanis (Councillor
for Latvia) had offered to act as focal point, and that his offer had been strongly endorsed by the Working
Group. For the Lesser White-fronted Goose (Anser erythropus), a focal point was being sought to replaceDr.
Madsen, who had resigned from the Council. The Group had asked the Appointed Councillor for birds to
maintain oversight of those two species in the interim.

Summary

61. The Scientific Council took note of the report and agreed to its recommendations.

4.2 Cooperative actions for Appendix II species (Recommendations 5.2 and 6.2 refer)

62. The Deputy Executive Secretary introduced the discussion on the subject of cooperative action.

63. Dr. Devillers (Councillor for the European Community) explained that cooperative action had been
intended to be a lighter instrument for species on Appendix II, corresponding to concerted action for thoseon
Appendix I, in order to avoid a multiplication of agreements related to single species. Parties proposing
cooperative action should indicate specific plans to be carried out and take responsibility in leading the
proposed initiatives, which had not in principle happened.

64. The Council asked that the working group previously established to discuss the criteria for concerted
actions should include cooperative action in their discussion and report back to the Council. The Working
Group subsequently recommended the development of a similar document addressing cooperative action
species as had been prepared for concerted action species, for discussion by the Scientific Council at its 12th

Meeting. This was agreed by the Council.

65. The same taxonomic working groups already mentioned in relation to Concerted Actions (seepara. 42)
considered Cooperative Actions for individual species or groups, and reported later to plenary.

Terrestrial mammals

66. Dr. Pfeffer, recalling that the last meeting of the Scientific Council had called for a memorandum of
understanding on the West and Central African populations of the African elephant and that the Council had
appointed a focal point Councillor, said that no progress had been made because the focal point Councillor
had been unable to attend the last two meetings of the Council. The Working Group had thus decided to
recommend the convening of a meeting to prepare the memorandum ofunderstanding. The meeting would

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

129

bring together two individuals from each of the concerned Range States (Burkina Faso,Cameroon, Central
African Republic, Chad, Côte d’Ivoire, Gabon, Ghana, Guinea-Bissau, Nigeria, Senegal and Togo), oneCMS
Councillor and one government official. In that way, each country would be able to makea commitment to the
proposals made. In addition, it proposed the nomination of a new focal point Councillor for the species, Mr.
Namory Traoré (Councillor for Mali).

67. Dr. Pfeffer noted a lack of progress and stressed the need for cooperative action, and for RangeStates
to reach a joint position on the ivory trade, which would be an important issue at the next meeting of CITES.
He said that all Councillors who spoke in the working group had been opposed to resumption of the ivory
trade. Mr. Ba (Councillor for Senegal) drew attention to the threat of the ivory trade to the West African
elephant and said that while two Range States, Senegal and Burkina Faso, had taken sometechnical measures,
there was a great need for support if action was to be effective. The Chair thanked Dr. Pfeffer for the update
and suggested the matter of the ivory trade was best dealt within other forums.

Summary

68. The Scientific Council thus endorsed the preparation of a memorandum of understanding on theWest
and Central African populations of the African elephant. Noting that funds were required for the different
projects on the species, it was proposed that a sum of $15,000 should be requested, to complement matching
funds from the Government of France.

69. A discussion ensued involving Councillors from the region; it was felt that CMS Councillors should
attend such a meeting wherever possible, together with an elephant conservation specialist as appropriate.
The opinion was expressed that some, if not all, States were unlikely to be able to sign any agreements during
the course of such meetings. While the attendance of CMS Councillors would be desirable, it would be up to
the States concerned to appoint appropriate representatives to attend a meeting, which would be of great
importance.

Marine mammals and large fishes

70. It was reported that a CMS Workshop on the Conservation Status and Research Priorities of Aquatic
Mammals in Latin America, to be held in Chile in October 2002, might give rise to proposals in respect of six
Southern South American dolphins and porpoises. The Working Group had expressed the hope that it would
lead to specific proposals for listing and for cooperative action.

71. The Philippines had announced that it intended to seek a regional memorandum of understanding
involving the Appendix II listing of the Whale shark (Rhincodon typus), while India planned to host a
workshop on Whale shark fisheries and trade in Whale shark products. No further information had been
available concerning either the memorandum ofunderstanding or the proposed workshop.

72. Dr. Perrin reported that, in line with the ongoing and planned activities in the South-East Asia region
aimed at promoting a potential regional agreement (ScC11/Doc.8), thegroup recommended that the following
species should be added to the list of species for cooperative actions: the porpoiseNeophocaena
phocaenoides;the dolphinsSousa chinensis, Tursiops aduncus, Stenella attenuatea, S. longirostris,
Lagenodelphis hoseiandOrcaella brevirostris;and the DugongDugongdugon.

73. Dr. Blanke reported that the dramatic decline in 18 sturgeon species had not stopped, particularly
around the Caspian Sea. Despite strict controls and a CITES listing in1997, the illicit tradeexceeded the licit
by ten- or even twelve-fold. The ban on trade in sturgeon products by all Caspian littoral States except the
Islamic Republic of Iran had been lifted earlier in 2002. Without trade in the products of this endangered but
immensely valuable species, there would be no money for conservation work to mitigate theeffects of threats
such as habitat degradation, by-catch, over-fishing, pollution and the introduction of exoticsturgeon species.
The Working Group felt that the CITES efforts should be given another three or four years and that the need

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

130

for further regional, cooperative action should be considered by the Council at that point. Dr. Perrin pointed
out that most sturgeon Range States were not Parties to CMS.

Summary

74. The Council took note of the report and supported the suggested listing of species for cooperative
actions.

Marine Turtles

75. Dr. Limpus (Appointed Councillor) reported that the Working Group on Marine Turtles had not
proposed any new species for concerted or for cooperative action.

Summary

76. The Scientific Council took note of the report.

Birds

77. Progress had been made in achieving action in support ofCrex crex.For this species andCoturnix
coturnix coturnix,it was decided to retain them on the list for cooperative action, but to put down a marker
for the Eighth Meeting of the Conference of the Parties, where the matter of their continued listing could be
discussed, in the context of the proposed review of the methodology of how species are designated for
cooperative actions, or eventually removed from the list of cooperative action species.

78. Cygnus melanocoryphawas still declining in Uruguay and Chile, despite evidence of an increase in
breeding numbers in the latter. The Chair urged delegates from the Southern Cone countries, whilst they were
present at the Scientific Council, to consider whatcould realistically bedone for this species.

79. With regard to southern albatrosses and petrels, there had been considerable progress, particularly in
the conclusion of the Agreement on the Conservation of Albatrosses and Petrels.

80. ForSpheniscus demersus, in the absence of the Focal Point, Dr. Boere noted that the species was one
of the coastal birds proposed by South Africa for inclusion in the AEWA, a matter that would bedealt with at
the forthcoming second Meeting of the Parties. It should remain on the list of species forcooperative action
for the time being.

81. The group had finally recommended that the three grassland passerines proposed by the Government
of Paraguay for listing in Appendix II (Polystictus pectoralis pectoralis, Sporophila ruficollis,
Pseudocolopteryx dinellianus) be added to the list of species for cooperative actions, in case their inclusion
in Appendix II was confirmed by the COP.

Summary

82. The Council took note of the report and supported the suggested listing of species for cooperative
actions.

4.3 Other resolutions and recommendations (not already covered under previous agenda items)

(a) Resolution 6.2: By-catch

83. Under agenda item 4.3 (a) the Chair recalled that the previous meeting of the Conferenceof theParties
had adopted a resolution on by-catch, which was one of the important problems confronted by migratory
species.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

131

84. The Deputy Executive Secretary commented that by-catch was a cross-cutting issue that affected a
wide range of species, including seabirds, marine turtles and cetaceans. Resolution 6.2 (Cape Town, 1999)
had given prominence to the issue, but not as much progress had been achieved as could have been wished
for. The Convention had an important role to play in addressing by-catch, and it was also an issue that was
important for many other organizations and fora, for example the Food and Agriculture Organization of the
United Nations (FAO). It would figure prominently also in the International Fisheries Forum taking place in
Hawaii in 2002, where CMS would be represented. The review of fishery-related bodies, prepared with
funding from the Department for Environment, Food and Rural Affairs of the Government of the United
Kingdom, and which was before the Council in document ScC11/Inf.6, was a useful study that could help the
Council to pinpoint gaps and identify a niche for the Convention.

85. Mr. Tasker (observer for ASCOBANS) said that the review of fishery-related bodies had originated
following the Tenth Meeting of the Scientific Council in an effort to understand what other bodies weredoing
in relation to the issue of by-catch. The study, which was based exclusively on research through the World
Wide Web, had been quite a challenge and it was recognized that there would be missing information. All
comments and additions were therefore welcome. He said that by-catch was the most important
marine-human interaction. It was of primary importance to work alongside not only fishermen but also the
bodies that were responsible for fishery regulation, in the case of ASCOBANS, the European Commission.

86. Dr. van Klaveren, speaking as the observer for ACCOBAMS, informed the Council that among the
international implementation priorities adopted at the first Meeting of the Parties to ACCOBAMS were
measures to combat the by-catch problem.

87. The Chair invited Appointed Councillors to express their opinion. Dr. Limpus (Appointed Councillor)
agreed that by-catch was one of the main threats facing marine turtles, especially in the high-seas area, which
was difficult to regulate. By-catch could signal the demise of some species and was undermining the
conservation efforts of some countries. He raised the issue of lost and discarded nets, which continued to
result in by-catch (known as ghost fishing) and was often not addressed. Dr. Perrin (Appointed Councillor)
commented that WWF had recently held an expert consultation that had concluded that by-catch was the
primary conservation threat to small cetaceans, and this had also been the conclusion of a workshop recently
organized with funding from CMS in South-East Asia. Mr. Ichida (Appointed Councillor) informed the
meeting that modest progress had been made in developing relations with certain countries practicing long-
line fishing in South-East Asia, with a view to devising a strategy to resolve the problem of by-catch. Dr.
Perrin raised the unnerving aspect to the problem that by-catch was evolving into directed catch, and a main
source of protein in some areas, as a result of food insecurity.

88. Mr. Baker (Councillor for Australia) said that by-catch was not restricted to long-line fishing but
affected other fishing also, including trawl fishing. By-catch resulting from long-line fishing was thegreatest
threat faced by albatrosses and petrels. Mr. Ba (Councillor for Senegal) commented that by-catch in Senegal
resulted in a catch of some 50 turtles a day. He felt that the use of turtle excluder devices should be fostered,
and that there was a need for greater capacity to measure the extent of the problem. Mr. Moumouni
(Councillor for Togo) informed the meeting that his Government was providing financial compensation to
fishermen to mend nets damaged as a result of turtle by-catch, providing they brought in a live turtle.
However, the programme would soon cease for lack of funding.

89. Dr. Wolff (Councillor for the Netherlands) considered that addressing by-catch as a general
phenomenon would not be sufficient to tackle the problem with the needed efficiency. It existed in many
different forms, affecting different species, resultingfrom different types of fishing, and arising in different
geographical areas. While CMS addressed migratory species, other bodies dealt with other species. The
problem therefore needed to be divided into areas, for example by species or type of fishing.

90. The Chair, noting that by-catch was a serious problem affecting many areas, considered that the focus
should remain on species listed in Appendices I and II. A working group was established, chaired by the
representative of ASCOBANS, to consider document /ScC11/Inf.6, the possible roles of the Scientific

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

132

Council and the Convention on Migratory Species, progress in implementation of Resolution 6.2, and a
possible recommendation of the Scientific Council to the Conference of the Parties.

91. Reporting later on progress in the work of the group, Mr. Tasker (observer for ASCOBANS)
introduced a draft paper containing, inter alia, points which the Council might wish to recommend to the
Conference of the Parties. The Group had identified the following areas as ones in which significant problems
were suspected but reliable information was lacking: the impact of artisanal fisheries generally; cetaceans in
West Africa and South, South-East and East Asia; the impact of long-line fisheries on marine turtles in the
Pacific and on Olive ridley turtles in South Asia; birds in South America and the impact on them of gillnet
fisheries in the northern hemisphere; and the impact of all fisheries on sharks and rays. However, he noted
that Resolution 6.2 (Cape Town, 1999) had seen little implementation and a new resolution would contain
much that simply reaffirmed that resolution. Hence, a more focused recommendation might be more
appropriate.

92. The Chair expressed the Council’s gratitude to Mr. Tasker for the work he had accomplished and
requested that the Working Group should continue and should appoint a rapporteur to continue that work
in Mr. Tasker’s absence.

93. At the 7th plenary session, on 17 September, Mr. Baker (Councillor for Australia) introduced on
behalf of the Working Group a revised paper, reflecting the final version of the discussion in the Group. A
draft recommendation, on ways to reduce by-catch, for the attention of the Conference of the Parties was
appended to the report.

94. Dr. Schlatter expressed hope that the recommendation could be instrumental in bringing about a
change in fishing practices. Mr. Ba stressed the importance of the recommendation, particularly in light of the
problems faced by marine turtles. Mr. Pritchard (observer from BirdLife International) welcomed the
recommendation as an example of positive follow-up to a previous decision by the Conferenceof theParties.

Summary

95. The Scientific Council approved the draft recommendation, on the understanding that there might be
further drafting amendments to the recommendation, which would not impact on its substance, prior to its
submission to the Seventh Meeting of the Conference of the Parties.

96. On behalf of the Council, the Chair expressed thanks to the members of the Working Group,
whose report is contained in Annex VIII to the present report (ScC Report Annex VIII).

(b) Resolution 6.4: Strategic Plan for 2000-2005

(c) Performance indicators (in relation to Resolution 6.4)

97. The meeting decided to combine the consideration of the above two subitems of the agenda. Under
agenda item 4.3 (b), the Deputy Executive Secretary introduced document UNEP/CMS/Conf.7.10 on the
review of implementation of the Strategic Plan for the period 2000-2005. The performance indicators in that
document had been modified following the 10th Meeting of the Scientific Council and had also benefited
from the work of the Standing Committee’s Performance Working Group. He emphasized that it was not
enough to report on activities and it was more pertinent to look at the outcomes and results of thoseactivities.

98. Concerning agenda item 4.3 (c), the Chair of the Performance Indicators Working Group established at
the Tenth Meeting of the Scientific Council stated that the Group had identified two levels of indicators:
effective conservation of migratory species, and functioning of the Scientific Council. Dr. Devillers
(Councillor for the European Community) urged that only direct indicators were of any importance, and that

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

133

indirect indicators should be set aside. The issue was to identify objectives and to agreeon theway to measure
the success in achieving them.

99. Dr. van Klaveren (Councillor for Monaco) pointed to the need to develop mid-term performance
indicators and to establish links with relevant Agreements.

100. Dr. Moser added that, as in the taxonomic Working Group on Birds, there was a feeling of frustration
with using the Strategic Plan to measure the success of the Convention in attaining its objectives. The
Scientific Council required clear objectives and targets with which to measure progress, and it had become
apparent that there was a gap in the tools available, since the Strategic Plan adopted by the Conferenceof the
Parties in Cape Town was largely operational rather than strategic. The huge number of species, and also the
vast areas that must be covered, required the Scientific Council to move towards a much more strategic
approach by taxon, by region and by threat, a thought which should be reflected in thediscussions concerning
structure and modus operandi of the Council. The Chair endorsed this approach.

101. The Chair suggested that greater use might be made of the appointed Councillors in carrying out the
detailed, operational work and in developing a forward strategy so as to enable the Council to make the best
possible use of its time.

Summary

102. The Performance Indicators Working Group was re-establishedunder the chair of Dr. Bagine
(Councillor for Kenya) to review the performance indicators contained in the Strategic Plan and revise them
as necessary, bearing in mind the need to base the indicators on reality and to take into account the medium-
as well as the long-term view.

Report of the Indicators Working Group

103. Dr. Bagine (Councillor for Kenya) introduced the report of the Working Group, recalling that the
Group had been asked to review and comment on the Strategic Plan 2000-2005 in relation to theperformance
indicators identified in the Plan. The Group had focused also on the existing indicators and strategy for each
taxonomic group. Also, it had addressed CMS-funded projects.

104. The Working Group had concluded that document UNEP/CMS/Conf.7.10, “Review of implementation
of the Strategic Plan 2000-2005”, did not provide an adequateevaluation of the conservation and scientific
work under the Convention because, first, a large amount of information available fromprojects and activities
in document form had not been included in the summary table; second, the outcomes of many proposed
actions had not been, or could not be, determined; third, some of the indicators which had been identified in
document UNEP/CMS/Conf.7.19, “Performance Indicators for the Convention on Migratory Species
(CMS)”, had not been used; and fourth, deadlines for actions to be taken had not been specified.

105. The Working Group had found that the existing indicators could be divided into two categories: those
which related to the functioning of the Convention, and which should be primarily the responsibility of the
Standing Committee; and those relating to the changing conservation status of migratory species, which were
those of prime concern to the Scientific Council.

106. In that connection, the Working Group recommended that the new Information Management System
discussed under agenda item 4.3 (d) should be used to provide the Council with necessary and up-to-date
information.

107. The Working Group recommended also that a series of indicators should be developed concerning
pressures and threats on migratory species. In that connection, the Chair recalled that at its 10th meeting the
Scientific Council had requested the taxonomic working groups to develop lists of pressures and threats.
There, the Birds Working Group had identified habitat loss and fragmentation; habitat degradation; climate

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

134

change; human-induced mortality; alien species; and disease as major threat categories, which could be
further refined depending on the cause of pressure, on the stage of the annual cycle and on biotope.

108. The Working Group had identified the lack of a clearly defined strategy which identified goals,
priorities, milestones and targets for the taxa of interest as a major constraint in the use of indicators and
recommended that such a strategy should be developed, through a workshop, and presented to the Council at
its 12th meeting. The strategy should be based primarily on taxonomic groups but would need to be
integrated with regard to regional priorities and threats/pressures.

109. The Working Group had further concluded that improvements needed to be made in the management
of CMS-funded projects: the projects funded must address priorities; thosepriorities must be identified within
a defined strategy; projects should be prepared and managed according to a well-defined procedure; and that
procedure must provide a clear definition of expected outcomes and short- and long-term targets against
which to measure performance.

110. Given the substantive issues to be addressed, particularly the development of thestrategy, theWorking
Group’s final recommendation was that it itself should be continued throughout the coming triennium and
work intersessionally also.

111. The Deputy Executive Secretary explained that document UNEP/CMS/Conf.7.10 had in fact been
developed some time previously in consultation with the Standing Committee and the Council itself. The
Secretariat had highlighted the need for input to the document, which it had now received as a result of its
first real scrutiny, by the Working Group. That input had shown that the Strategic Plan would benefit froma
thorough reworking prior to the Eighth Meeting of the Conference of the Parties, in particular “Sub-
strategies” for each taxonomic group should be developed, perhaps by specialist consultants.

Summary

112. The Chair took it that the Council wanted a workshop to be organized as the Working Group had
recommended to carry forward the work of developing a scientific strategy and also other matters to do with
the modus operandi of the Council. The Indicators Working Group would thus continue through to the
workshop and beyond to the 12th Meeting of the Council.

(d) Resolution 6.5: Information Management Plan and National Reporting

113. The Deputy Executive Secretary, introducing documents UNEP/CMS/Conf.7.6, 7.6.1 and 7.6.2,
explained that the revised format for national reports had been introduced, initially on a trial basis, with a
view to lightening the reporting burden on States and increasing the response rate, currently only around
50 per cent. That poor response rate made the process of synthesizing national reports difficult. The new
format was to be put forward for adoption by the Seventh Meeting of the Conference of the Parties.

114. He described the work beingdone by WCMC to develop a web-based information system, noting that
it was a very positive development to be able to pull in information not only from Party reports but also from
the WCMC and linked databases. However, he expressed concern in relation to accessibility for those with
no, difficult or slow Internet access.

115. Two Councillors representing African countries urged that the question of Internet access should be
included within the context of CMS capacity-building activities and wondered if the prototype CMS
information system (available through URL http://www.unep-wcmc.org/cms/ims.htm) could be made
available on CD-ROM.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

135

116. Mr. Fragoso (UNEP-WCMC) gave a detailed Powerpoint presentation on the prototype system and
explained that, as it was a node of linked databases and of links to databases rather than a stand-alone
database, there were practical problems and copyright issues which precluded its being published in the form
of a CD-ROM at this stage.

117. Within the CMS information system database were included,inter alia, the compiled and synthesized
Party reports from 1988 on. In that regard, reports produced using the new format were designed to beeasier
to integrate into the information system. He pointed also to the linked electronic library which included “grey”
literature, such as action plans, which had been provided by focal points and by other multilateral
environmental agreements. He demonstrated many of the system’s capabilities, including a function which
provided the number of countries and the number of CMS Member States in the range of a particular species,
and their names in up to 30 languages. He confirmed that a feedback mechanism existed for correcting errors
and omissions.

Summary

118. The presentation and the system were warmly welcomed and WCMC was commended on its initiative.
It was pointed out that the system would have relevance for the modus operandi of the Council and the
Secretariat was requested to look into ways and means of making it directly available to Councillors at future
sessions in order to assist them in their work. It was agreed that the system would be even more useful if it
was also made available with its interface in the other CMS official languages.

V. REVIEW OF THE MODUS OPERANDI OF THE CMS SCIENTIFIC CO UNCIL

119. The Chair introduced document ScC11/Doc.5, “The Scientific Council of CMS: Future Working
Practice”, emphasizing that in his view the Council must retain a taxonomic focus without losing its holistic
approach. The Council should also maximize its effectiveness and efficiency within its budget. In preparing
the document, the Chair had looked at models provided by similar bodies under other conventions, and had
looked at clarifying the respective roles and responsibilities of the delegates, theChair and theVice-Chair. He
had come to the conclusion that no structural change per se was desirable or even practical, though therewas
a need to consider what could be accomplished in the meetings of the Council and what might be done
intersessionally.

120. Positive changes in ways of working and in the allocation of roles and responsibilities among the
Councillors and the Specialist Advisor Councillors might be made. The Chair singled out the lack of
awareness and appreciation of the collective expertise available within and to the Council as a particular
problem. With the increase in the number of Parties and in the number of species, thework of theCouncil had
become more demanding and complex, leading to greater pressure of work on the Chair and the Councillors.
The problem of funding specialist advisors’ travel also created a limitation on the capacity of individuals to
fulfil their responsibilities.

121. Mr. Tasker (observer for ASCOBANS) commented that greater links between the Scientific Council
and the daughter Agreements would be desirable. Mr. Mungroo (observer for AEWA) thanked the CMS
Secretariat for having invited the Technical Committee of AEWA to attend the meeting of the Council and
said that he would encourage greater cooperation between the two bodies. Dr. Davidson (observer for the
Ramsar Bureau) noted that the structure of the equivalent body under that Convention was very different. The
model under CMS had the potential to provide a greater source of scientific expertise. The Chair agreed that
the Council and the daughter Agreements under CMS shared common scientific issues, and that thedaughter
Agreements should be closely involved in the discussions of the Council. Dr. Limpus (Appointed Councillor)
also supported strengthened links between the Council and the memoranda of understanding under the
Convention. Dr. van Klaveren, speaking as the observer for ACCOBAMS, emphasized theneed to strengthen
the links between Scientific Councillors and CMS Focal Points and their equivalents in the CMS daughter
Agreements.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

136

Summary

122. The Chair asked the Secretariat to consider how greater links might be created so as to encouragesuch
cooperative action and opportunities for synergy.

123. The meeting agreed that certain non-governmental organizations possessed valuable expertise and
expert networks on which the Council should draw when and as appropriate and to a greater extent in the
future. However, the Council must state its requirements clearly.

124. The meeting agreed that the item would be considered by both the taxonomicWorking Groups and the
regional Working Groups, and that a working group on the modus operandi of the Council would
subsequently be set up if deemed necessary.

Reports of the Regional Working Groups

125. Theconvenors or rapporteurs of the regional working groups reported to the plenary meeting of
the Scientific Council on the results of the deliberations in their groups to address the following five
issues:

1. Review of the modus operandi of the CMS Scientific Council;
2. How to combine regional and taxonomical priorities;
3. How to maintain the momentum of the CMS process in each region;
4. Regional issues/activities to be highlighted for the Council;
5. Possible new agreements/memoranda of understanding.

Regional Working Group for Asia/Oceania

126. Mr. Ichida (Appointed Councillor), convenor, reported on the work of thegroup, which had comprised
Councillors from Australia, Mongolia, Sri Lanka, Uzbekistan, and from a non-governmental organization,
BirdLife International.

127. Concerning point 1, the group had stressed the importance of increasing the public awareness in the
region and encouraging involvement in CMS activities. Many countries of the region were not party to CMS,
and it was considered that a regional meeting should be organized by CMS, to invite those countries to
discuss the conservation of migratory species of wild animals. Regional agreements on conservation of
dugongs and small cetaceans, as well as migratory bird species could be included in the discussion. The issue
of by-catch was also important.

128. With regard to point 2, communication among Council members and exchange of information were
considered to be very important. On point 3, the Workshop on the Biology and Conservation of Small
Cetaceans and Dugongs of South-East Asia, held in the Philippines in2002 and a draft Regional Agreement
on the Small Cetaceans and Dugongs of South-East Asia, both described in document ScC11/Doc.17
constituted a key initiative to maintain the momentum of CMS in the region. Several flyway programmes had
also been developed by Wetlands International, and it was important for CMS to work more closely with
those activities.

129. Concerning point 4, the promotion of awareness andunderstanding of CMS was considered important,
and a start should be made by launching some conservation projects, choosing appropriate flagship species.

130. On point 5, in addition to the proposed agreement on cetaceans and dugongs, there was aneed for a
regional agreement on the Snow leopard (Uncia uncia), and for a memorandum of understanding on the
Central Asia and India Flyway. Because of the great decline in the breeding population of the Great bustard
(Otis tarda), particularly in China, there was a need for cooperation on the conservation of the species.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

137

131. The Deputy Executive Secretary said that the Secretariat had been in contact with the regionalofficeof
Wetlands International, as well as the ASEAN Secretariat, with a view to organizing a regional workshop in
Indonesia, focusing on the migratory species of the region and encouraging the involvement of the countries
of the region that were not yet party to CMS.

132. On behalf of the Council, the Chair expressed thanks to the members of the working group.

Regional Working Group for Africa

133. Mr. Ba (Councillor for Senegal), rapporteur of the working group, which was chaired by
Mr. John Mshelbwala (Councillor for Nigeria), reported on the work of the group. Concerning point 1 of the
suggested considerations, discussions had shown that a regional meeting at least once a year was needed, and
one should be held before the Eighth Meeting of the Conference of the Parties. It was necessary to set up a
coordination mechanism to facilitate the regional meeting. In that respect, the Secretariat should look at the
practical modalities and the financial implications which had to be taken into account.

134. Concerning point 2, it was considered that each Councillor, in coordination with other competent
partners, should draw up an inventory of activities, taking account of the regional priorities. Members of the
group had reiterated the need for regional strategies and interests for the conservation of migratory species in
the region to guide all scientific projects to be considered for implementation. There should be proper
coordination between the appointed Councillors and national Councillors in the pursuance of the convention
objectives with regard to taxonomic issues. The group had mandated each Councillor to submit priority
projects and to elaborate strategies and programmes relevant for the conservation of identified species.

135. Concerning point 3, members of the group were unanimous in their commitment to maintain the
momentum and to implement the decisions taken, and were prepared to encourage neighbouring non-Party
States to join the Convention to enhance the conservation of migratory species. The group emphasized the
need for in-country capacity-building and means to help the Councillors perform their role effectively.
Councillors were also encouraged to promote the Convention in their respective countries through policy
makers and governmentagents. That could bedone through the inclusion of high-level government agents
(Members of Parliament, Senators etc.) in the country’s delegation to the Conference of the Parties.
Councillors were urged to develop project proposals for implementation in the region. The group considered
that the presence of other agencies such as Wetlands International should be exploited to enhance the
effectiveness of project implementation for the conservation of migratory species.

136. With regard to point 4, one of the constraints of the region was the lack of a regional officer in the
Secretariat and members of the group stressed the need for that position to be funded and filled immediately,
even if that meant an additional financial responsibility for the Parties. The Chair of the working group,
Mr. Mshelbwala, underscored the need for the funding of an officer to coordinate activities in the region.

137. Also concerning point 4, the group had pointed to the low level of implementation and follow-up of
projects in the region and the lack of political will. It was thus necessary to enhance the awareness of decision
makers.

138. Concerning point 5, the members of the group were unanimous in supporting the decision of the 10th
Meeting of the Scientific Council on the need for West and Central African Range States of the African
elephant to develop a memorandum of agreement on theconservation of the species. Moreover, the African
region needed to identify a common position on the species for the next meeting of CITES, in
November 2002. Dr. Mshelbwala considered that the lack of progress in developing a memorandum of
understanding on the species was a result of the factthat the regional officer post had not been filled.

139. The Deputy Executive Secretary recalled that several CMS workshops and meetings had been held in
the region, and a number of Agreements were operational. As Ramsar and AEWA werealso very active in the
region, it might be possible to convene joint workshops of relevance to CMS and those instruments. He

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

138

pointed out that, additionally, the core budget of CMS currently provided for the convening of one
intersessional meeting in each region. On the question of a liaison officer for the region, he recalled that the
Secretariat had been trying for a number of years to have a Junior Professional Officer (JPO) post filled
within the Secretariat through voluntary contributions. He stressed that the Secretariat was trying again,
through the proposed budget for2003-2005, to bring this to fruition or, failing that, to fill the post through
the CMS Trust Fund.

140. On behalf of the Council, the Chair expressed thanks to the members of the Working Group.

Regional Working Group for Latin America and the Caribbean

141. Dr. Schlatter (Appointed Councillor), convenor, reported on the work of the group. Concerning
point 1, the group believed that it was necessary to support the functions of the regional ScientificCouncillor,
who was the active link to CMS. It was necessary to improve and promote the communications between
scientific and administrative focal points and the designated Councillor, so that projects and reports for CMS
could be previewed by the designated regional Councillor. An organigram was needed, showing the
institutional set-up in each country. CMS National Committees should be set up, involving institutions that
have potential links to CMS subjects. Starting from the National Committees, itwas necessary to draw up a
national strategy for CMS.

142. Concerning point 2, the group hadunderlined the need for improved communication between the
Parties of the region and CMS. A good way of improving links was the presentation and development of
projects, concerted actions and memoranda of understanding on migratory species which involved more than
one country. That process was not being fullydeveloped. The flamingo project between four countries had
become a model of integration for a group of Appendix I species and a memorandum of understanding was
being developed. Recently, with support from the Netherlands, a project on aquatic birds of the Pacific
Flyway showed important potential for involving many countries of North, Central and South America.

143. With regard to point 3, technical meetings in the region were crucial and needed to be held at least
every two years. Such meetings had been held in Chile (1997), Uruguay (1999) and Peru (2001), bringing
together representatives of Governments and various international organizations of relevance to the CMS.
The meetings were not costly, and funds existed for such technical meetings. There was also a possibility of
sharing the costs with other relevant conventions.

144. Concerning point 4, it was necessary to analyse the current problems of the region in its
communications with CMS and to promote appropriate coordination to improve the efficiency of CMS in
both Parties and non-Parties. Information was needed on what CMS proposed to do in the region. And there
should be increased cooperation with other international organizations of relevance to CMS, including
Ramsar, BirdLife International, Wetlands International, and WWF, which could strengthen activities for
migratory species.

145. With regard to point 5, although questions of political will still needed to be resolved, draft agreements
could be prepared for small cetaceans; marine otters and sealions; and the South Andean deer (Heumul).
Grassland birds and freshwater birds, including swans, geese, ducks, flamingos, coots and herons, could all
benefit from studies and research. In addition, the America Pacific Flyway “Wetlands and Birds of the
Americas” could be the subject of an AEWA-type agreement.

146. Mr. Wołoszyn (Councillor for Poland) asked whether steps had been undertaken to approach Cuba,

which was not a Party, but which was important for many migratory species of the region, with a view to
cooperation with CMS. The Deputy Executive Secretary explained that the Secretariat had already contacted
Cuba in connection with its possible participation in CMS activities.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

139

147. On the question of lack of progress in some of the CMS activities for the region, theDeputy Executive
Secretary pointed to the fact that the post of Information Officer, with regional responsibilities, had been
vacant since early 2002. The Secretariat currently attached high priority to the filling of that post and to
rebuilding its links with the region. The induction of new members for the region on the Standing Committee
of CMS also offered a chance to explore new ideas on CMS activities.

148. On behalf of the Council, the Chair expressed thanks to the members of the Working Group.

Regional Working Group for Europe

149. Dr. Wolff (Councillor for the Netherlands), convenor, reported on the work of the group. Concerning
point 1, the group had considered that National Committees for CMS gave important input into the work of
CMS and thus had to be promoted. However, it had been found that they sometimes lacked Government
input. In this connection, one country had identified problems of poor contact between its focal point and its
National Committee. The group believed that the scientific independence of Councillors was of key
importance.

150. With regard to point 2, the group considered that working groups were a sound idea and the only way
to tackle both regional and taxonomic issues, but in that respect there was a need to be flexible to enable
Councillors to engage with a range of issues.

151. Concerning point 3, the group believed that CMS momentum could be maintained by promoting and
undertaking actions, and demonstrating their success through appropriate indicators, as well as by
encouraging Range States to be members of Agreements by showing the added value of such Agreements.

152. Concerning point 4, the group pointed to the need to promote membership of Agreements and CMS in
Europe; to consider the extension of ASCOBANS to the rest of the United Kingdom and to Irish waters, and
to the Atlantic coast of France and Spain; to consider the extension of ACCOBAMS to Portuguesewaters; to
promote the Europe-Iceland-Greenland-Canada flyway (with the Greenland white-fronted goose) through
AEWA; to take substantive action to reduce small cetacean by-catch by inclusion within theEuropean Union
Common Fisheries Policy; to avoid having memoranda of understanding that overlapped with existing
agreements; to assist European Union candidate countries, which were investing time and effort in accession
to the Union and which needed to be made aware of the importance of CMS conservation activities in the
region; and to finalise and operationalize the CMS-CITES memorandum of understanding.

153. Dr. van Klaveren (observer fromACCOBAMS) commented that the report of the regional working
group for Europe highlighted the need for better circulation of information at national level, to foster
awareness of obligations under the Convention. She also informed the Council that Portugal might consider
extending the scope of ACCOBAMS to its Atlantic coast.

154. Mr. Wołoszyn (Councillor for Poland) noted the importance of Central and Eastern Europe for many

species and informed the Council that experts of six countries were developing the ABC Programme to
produce an atlas of bats of the Carpathians.

155. On behalf of the Council, the Chair expressed thanks to the members of the Working Group.

Summary

156. The Chair, commenting on the reports of all the regional working groups, said it was clear that the
overall profile of the Scientific Council had to rise in all regions, that new Parties must be encouraged to join
and that staffing levels needed to be examined. He said there was great value in the integrity of theCouncil, as
giving each region the opportunity to learn from the experiences of others. The reports had also pointed up
the need for continuing contact among members, for intersessional activity and for the active efforts of the
Chair, Councillors and the Secretariat to make sure things happened on time. As CMS matured, the Council
needed to develop its ways of working with a view to greater clarity, and to become less ad hoc in its work

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

140

within the regions and more strategic in its approach. The meeting agreed to this and re-iterated theneed for a
strategy document and for a pack of information outlining how the Council functions.

Report of the Working Group on the Modus Operandi of the CMS Scientific Council

157. The Councillor for Nigeria, Chair of the Working Group on the modus operandi of the Council,
reported that the Group had achieved consensus.

158. The Councillor for the Netherlands, Rapporteur of the Working Group, reported that all the Regional
Groups – Africa, Asia/Oceania, Latin America and Europe – had tacitly accepted the concept of thematic
working groups and had welcomed the concept of regional working groups. Asia/Oceania and Latin America
had welcomed them as a means to attract new Parties to CMS and to agreements through regionally
organized, intersessional meetings. All regions had welcomed the concept of regional working groups as a
means to exchange regional information. However, the European group at one end of the scale would be
satisfied with a meeting of its Regional Working Group during the period when the Council itself was
meeting, while the African group felt a much greater need for meetings. It had advocated a regional structure
with intersessional meetings to be held in the region in order to overcome any communications difficulties.
The Latin American group already had experience with regional meetings and found them very useful.

159. It had been suggested in connection with the regional working groups that the number of Vice-Chairs
of the Council might be increased to four, selected from the different regions.

160. A comment had been received that Appointed Councillors, whose role was in general highly
appreciated, should ensure clear communications with the national Councillors on regional and thematic
matters.Mutatis mutandis, the reverse was also true.

161. Dr. Perrin emphasized that the principle of the independent scientist is key to the work of theCouncil.
The Chair took it that in elaborating the functions of national Councillors, the Working Group would ensure
that scientific independence of Councillors was preserved.

162. Dr. Perrin said that in addition to regional and taxonomic working groups there could be clear
consideration of cross-cutting issues such as by-catch and barriers to migration; it should be part of the
strategy to have clear, limited and easy-to-monitor mandates. Such an approach would have the advantage
that from an outsider’s point of view they would offer a clear illustration of the relationship between CMS
activities and the human and development impact on species.

163. Dr. Perrin noted that the participation of ASCOBANS hadbeen very helpful and called for it to be
continued in the future, including intersessionally, and called upon the Secretariat to facilitate such
intersessional participation and cooperation.

164. He noted that members of the Working Group on Marine Mammals and Large Fishes had expressed
dissatisfaction with the timeliness of some document production before the current session of theCouncil and
suggested that deadlines should be imposed for submissions from Councillors and others, and for those
deadlines to be observed. The Working Group believed that a taxonomically oriented strategy focussing also
on cross-cutting themes would be helpful and could lead to better indicators of success than the current,
operationally oriented approach, which it felt was rather unfocused.

Summary

165. The Council adopted the Chair’s suggestion that the Secretariat should develop an information pack on
the work of the Council concerning its modus operandi and setting out project listings, terms for concerted
and cooperative actions, what it expected of its councillors, what it expected of its officers and what it
expected of the Secretariat. Such an information pack would be particularly useful to new Council members.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

141

166. The Chair thanked the Working Group and othersinvolved in the work on the modus operandi of the
Council. Heconcluded that the Council wished to establish regional, taxonomic and cross-cutting working
groups with simple, clear and focused mandates. Towards that end, a workshop on strategy would be required
before the 12th Meeting to develop a draft strategy, indicators and other matters of relevance to the modus
operandi of the Council.

VI. REVIEW OF PROPOSALS FOR AM ENDMENTS TO APPENDICES I AND II
OF THE CONVENTION

(a) Implications for CMS of the New IUCN Red List Categories and Criteria

167. Mr. Baker (Councillor for Australia) introduced a report on the Implications of the IUCN Listing
Criteria for CMS (ScC11/Doc.6). The IUCN Red List, a global standard for conservation assessment reports,
had been the subject of an extensive review of its categories and criteria. The report proposed that CMS
regard the IUCN listings as guidance for decisions on which species should be placed in Appendix I, and as
providing some guidance for listings in Appendix II.

168. The Chair drew attention to the recommendation, which would align the IUCN categories “Critically
Endangered” and “Endangered” with CMS Appendix I and IUCN categories “Near Threatened” and
“Vulnerable” with Appendix II.

169. Dr. Devillers (Councillor for the European Community) said it should be made clear that guidelines
were only guidelines and that listings in the CMS Appendices were a matter for sovereign decisions.

170. Dr. Wolff (Councillor for the Netherlands) questioned a proposal that species in the IUCN “Data
Deficient” assessment group might be brought under an international agreement. If there were no data it was
not possible to draw any conclusions, he said. Mr. Baker said that such a listing might happen when the data
were not quite enough for a definite conclusion. Dr. Perrin (Appointed Councillor) stressed that “Data
Deficient” was not a category of threat.

171. The Council established a working group to consider issues raised in the discussion and to report back
to the Council.

172. At the third plenary session, on 15 September 2002, Dr. Moser (Appointed Councillor) asked for
clarification that during the present meeting taxonomic working groups would continue to follow the
Council’s established procedures, unaffected by proposals with respect to the IUCN Red List.

173. The Chair concurred and noted that there were two schools of thought about theprocedureneeded with
respect to the IUCN Red List. One view was that itwas an internal matter for the Scientific Councilwhatuse
it made of the IUCN list, and there was no need to bring the matter before the Conference of the Parties. The
other view was that the matterwas of such importance that the Councilought to make sure the Conference of
the Parties was fully informed. His view was that the latterwas necessary and he would raise this in his report
to the Conference of the Parties.

174. Mr. Baker (Councillor for Australia), convenor of the Working Group, subsequently reported that, as a
result of its discussions, the group had produced a revised version of the report on the implications of the
IUCN listing criteria for CMS, which was available as document ScC11/Doc.6 (Rev.2). He briefly described
the main changes to the document, explaining that in a number of cases the changes had been made in order to
reinforce the Scientific Council’s flexibility in determining the most appropriate listing for species. He
thanked all members of the working group for their constructive work and commended thepaper for adoption
by the Scientific Council.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

142

Summary

175. The Scientific Council approved the revised report on the implications of the IUCN listing criteria for
CMS, as contained in document ScC11/Doc.6 (Rev.2), for transmission to the Seventh Meeting of the
Conference of the Parties. The report is contained in Annex IX to the present report (ScC Report Annex IX).

176. On behalf of the Council, the Chair expressed thanks to all members of thegroup for their constructive
efforts, and to the convener Mr. Baker.

(b) Discussion and evaluation of amendment proposals

(c) Conclusions and recommendations to the Conference of the Parties

177. The meeting considered the above subitems together.

178. The Chair introduced the item on the review of proposals for amendments to Appendices Iand IIof the
Convention, and noted that a summary of the proposals was contained in document UNEP/CMS/Conf.7.12.
He suggested that the review by the Council should beconducted taxon by taxon.

Marine mammals and large fishes

179. Dr. Perrin summarised the deliberations of the Working Group on six proposals submitted by
Australia for additions to Appendices I and II for great whales.

180. The proposal for listing the Antarctic minke whale (Balaenoptera bonaerensis)on Appendices Iand
II contained a number of technical errors resulting from confounding of the two species of Minke whale
(B. bonaerensisandB. acutorostrata),which had largely been corrected in a revised document that Australia
submitted to the Secretariat and which had been reproduced on Australia’s request for the purposes of the
Working Group. The species was considered to be migratory and subject to a range of threats. The Group
therefore endorsed the proposal that it should be added to Appendix II.

181. In respect of the proposal to list the species on Appendix I of the Convention, the Working Group had
held an extensive discussion, but had been unable to reach consensus. Most of the Councillors believed that,
although no figures wereavailable on the population size, it was in the order of magnitude of half a million,
and exploitation amounting to a few hundred per year was not unsustainable. In addition, the species was
protected under IWC and listed in Appendix I of CITES. If future exploitation was allowed, quotas would be
in accordance with the IWC Revised Management Procedure. A lack of confidence in theeffectiveness of that
procedure had been expressed noting that there were considerable uncertainties about populations trends and
the species was subject to a range of threats owing to its aquatic habitat. A view was expressed that the
species should be listed on Appendix I as a precautionary measure. No consensus was reached on this point.

182. In considering the proposal to include Bryde’s whale(Balaenoptera edeni)on Appendices I and II,
Dr. Perrin said that the Working Group had considered that the proposal did not sufficiently cover the
complicated taxonomic position of the “species”, which was now considered to consist of two species.
However, the Group had concluded that all units embraced by the nameB. edeniwere migratory and would
benefit from cooperative conservation measures. It endorsed the proposal to list the species on Appendix II.

183. With regard to the proposed listing on Appendix I, the Working Group had faced a similar situation as
during its consideration of the proposal for the Minke whale. While the species was data-deficient, therewas
no indication that it was either depleted or endangered. The exploitation of a few animals per year was not
likely to be unsustainable, and IWC and CITES offered protection. Other Councillors had felt that thespecies
was subject to a range of threats as a result of its marine habitat and that listing should be recommended as a
precautionary measure. No consensus was attained in the working group.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

143

184. In response to a question from the Chair, Dr. Perrin confirmed that he agreed with the majority view
from the working group.

185. In respect of the Fin whale(Balaeoptera physalus), the Working Group considered that the species
was migratory, highly depleted and classified as endangered by IUCN and could be endorsed for listing on
both Appendix I and Appendix II. The Group noted that the proposal by Australiadid not include complete
lists of existing international protection instruments and Range States.

186. The case of the Sei whale (Balaenoptera borealis) was considered to be very similar to that of theFin
Whale and was also endorsed for listing on Appendices I and II.

187. The Working Group noted that it had no information on migratory movements of the Pygmy right
whale (Caperea marginata). However, seasonal strandings in Australia and South Africa and occurrence in
the Antarctic in the austral summer indicated that it was likely to be a migratory species. There was no
information regarding population size. The species faced indirect threats because of living in the ocean and
could profit from regional protective measures; it was therefore endorsed for listing on Appendix II.

188. Some Councillors felt that, while the species was classified by IUCN as data deficient, there was no
compelling reason for listing it on Appendix I as the species had never been hunted commercially. Others
considered its rarity and its habitat to be sufficient reason to include it on Appendix I. Therewas thereforeno
consensus on this point.

189. In response to a question from the Chair, Dr. Perrin confirmed that he agreed with themajority view of
the Working Group.

190. In respect of the proposal for listing of the Sperm whale (Physeter macrocephalus), Dr. Perrin recalled
the agreement of the Sixth Meeting of the Conference of the Parties that the namesPhyseter catodonandP.
macrocephalusconcerned the same species and the latter name should be used. The Working Group had
noted that the species was migratory and was classified asvulnerable rather than endangered by IUCN. A
view was expressed noting concerns that the species was endangered. Despite major efforts by IWC, there
were no reliable indications of population size. Given this particular case, the Working Group endorsed the
proposal to list the species on Appendices I and II.

191. The proposal to list on Appendix II all populations of the Killer whale (Orcinus orca), some
populations of which were already listed, was endorsed by the Working Group as all the populations were
migratory and could profit from cooperative protective measures.

192. The Chair raised concern over the lack of consensus and expressed the view that theScientificCouncil
was under an obligation to render advice to the Conference of the Parties, even if note was made that the
position of the Council had not been unanimous. This view was supported by Dr. Devillers (Councillor for the
European Community). The meeting therefore agreed by majority that the proposals endorsed by themajority
of the Working Group, as reported to the Council by Dr. Perrin, would be transmitted to theConferenceof the
Parties.

Summary

193. The Chair summarised the deliberations as follows:

In relation to a few proposals, relating to some of the whale species, the proposals appeared to contain
some key data and information gaps as well as a number of technical inaccuracies. TheCouncil formed
a working group to consider these proposals, chaired by the Appointed Councillor for Marine
Mammals. This working group was however unable to reach a consensus view on how to proceed. The
Council was therefore guided in particular by the Appointed Councillor and by the Chairman of the
Council, who considered that where there were clear information gaps and technical inaccuracies. The
Council could not advise the Conference of the Parties to support these particular proposals at this

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

144

time. This was a majority view of the Scientific Council. The Council was, however, aware of the
conservation needs of the species concerned and was keen that their view on this matterwas not seen
by the Conference of the Parties or indeed by others as downplaying in any sense the conservation
needs of the species concerned. The species remain proposed for listing on Appendix II which left the
way open for regional cooperative action. In addition the Council had supported listing on Appendix I
and on Appendix II for a number of whale species and remained receptive to receiving further,
scientifically accurate, proposals for the species concerned in future if deemed appropriate by any
Party to the Convention. The Council would encourage further information gathering and collaboration
to allow any further action on this issue.

194. Further to the proposal to list the Great white shark (Carcharodon carcharias) on Appendices I and
II, the Working Group concluded that it was a migratory species crossing international borders. It was the
subject of directed fisheries both commercially and by sport fishermen and was classified by IUCN as
vulnerable. However, it was near endangerment. The Working Group considered that world wide therewas a
clear decline and that local populations had been extirpated or ran that risk in the near future with potential
consequences for populations on an ocean-basin scale. Hence, the Working Group had concluded that the
species met the criteria to be listed on Appendices I and II.

195. For the proposal to list the South American sea lion (Otaria flavescens) on Appendix II, theWorking
Group concluded that the species was migratory,significantly reduced in abundance and facing numerous
conservation threats and that it would benefit from cooperative regional protective measures. The Working
Group agreed to endorse the proposal.

196. As regards the proposal to list the Southern fur seal (Arctocephalus australis) on Appendix II, the
Working Group discussed whether the listing should concern the entire species or only one of the two
subspecies (Arctocephalus australis australison the Falkland Islands (Malvinas) andA.a. gracilison the
South American mainland). It was considered that both subspecies were migratory, themainland populations
were greatly reduced in abundance and that the species would profit from regional cooperative protective
measures. The Working Group had endorsed the proposal to list the entire species on Appendix II.

197. On the proposal to list the Amazonian manatee (Trichechus inunguis) on Appendix II, the Working
Group had concluded that the species was migratory and crossed international borders. It had shown a clear
decline in the recent past and would profit from cooperative regional protective measures. The Working
Group agreed to endorse the proposal.

198. A draft of the proposal to list the West African manatee (Trichechus senegalensis) had been reviewed
and endorsed at the 10th Meeting of the Scientific Council. The Working Group had concluded that the
species was migratory in part, greatly reduced in abundance and faced with numerous severe conservation
threats. The Working Group endorsed the proposal.

199. Mr. Moksia (Councillor for Chad), who had not been a member of the Working Group on Marine
Mammals, said that Chad had two or three large lakes containing manatees. He noted that the species was
highly threatened and called on the Council to support measures to protect thespecies in landlocked countries.
Dr. Perrin agreed that the species could well be considered for listing under Appendix I in the relatively near
future.

200. The Chair thanked Dr. Perrin and the members of the Working Group on Marine Mammals and Large
Fishes for their work.

Birds

201. Dr. Moser (Appointed Councillor), introducing the report of the Working Group on Birds
(ScC11/CRP.8), said that the Group had reviewed proposals for the addition of 14 species to Appendix Iand

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

145

5 species for addition to Appendix II. For waterfowl species, the Group had had the benefit of the latest
population estimates, to be published in the near future by Wetlands International.

202. The 14 species proposed for listingunder Appendix I were as follows:Puffinus creatopus;
Pelecanoides garnotii; Gorsachius goisagi; Platalea minor; Anser cygnoides; Anas formosa; Haliaeetus
leucorypha; Grus vipio; Grus monacha; Tringa guttifer; Eurynorhychus pygmeus; Sterna bernsteini;
Sporophila palustris;andAlectrurus tricolor. The Group had unanimously endorsed all 14 species, with the
following comments.

203. The Working Group had noted in particular in respect ofPelecanoides garnotiithat thespecies moved
cyclically and predictably across borders in response to the El Niño and La Niña effects and therefore
qualified for the attention of the Convention. It was agreed that Chile and Peru would harmonise their
separate listing proposals for the species, prior to the deliberations of the Conference of the Parties.

204. ForAnas formosa,it was noted that the species had recently been found in the Republic of Korea in
substantial numbers, although in very localised areas. It was agreed that a cautious approach should be
pursued and the Working Group supported its listing under Appendix I.

205. ForSterna bernsteini,it was noted that the species had recently been rediscovered; it had previously
been thought to be extinct. The proposal for Appendix I listing was endorsed and itwas hoped that itwould
be followed by concerted action.

206. The five bird species/sub-species proposed for addition to Appendix IIwereBrotogeris pyrrhopterus,
Polystictus pectoralis pectoralis, Sporophila ruficollis, Pseudocolopteryx diuellianus, and Streptopelia
turtur turtur. The group considered that all five birds met the criteria for listing on Appendix II, and
supported the proposals with the following comments.

207. Brotogeris pyrrhopteruswas an endangered species and should therefore have been proposed for
listing on Appendix I rather than Appendix II, as intended by Peru, the proposer. The proposal for listing on
Appendix I was supported in a written statement from Hungary and was strongly endorsed by the Working
Group.

208. In respect ofPolystictus pectoralis pectoralis, the Working Group questioned whether the entire
species and not just the subspecies should be listed on Appendix II. However, in the absence of the Party
making the proposal, it was agreed that only the subspecies should be recommended for listing. The matter
could be reviewed on the basis of additional information at a later stage.

209. Dr. Gibson (observer for the United Kingdom) drew the attention of themeeting to thecommon threats
to four species, (Anas formosa, Platela minor, Tringa guttifer, and Eurynorhynchus pygmeus). The four
species, were all to be found in the non-breeding season in the same coastal habitat along theEast Asian coast
from the Korean peninsula and China in the north, and Indonesia and Australia to the south. There was
habitat loss and degradation in those areas, and considerable, and probably increasing, taking of birds for
food and trade. Reclamation of estuarine habitat for development made habitat loss particularly intense. It
would be useful to note the co-occurrence of the four species proposed for addition to Appendix I in thesame
areas and habitats, and draw the link to measures needed to address the common factors that were strongly
affecting current conservation status.

210. ConcerningStreptopelia turtur turtur, the Councillor for Senegal stressed the serious nature of the
threats to the bird and its habitats in Senegal. The Working Group had felt that some further work was
necessary to improve the listing proposal, including specifying whether a subspecies or the whole species
should be added, and to agree priority actions.

211. Dr. Pfeffer noted that the species was subject to illegalhunting in France during its migration in May,
and that a decision by CMS would help focus attention on the problem. The Chair proposed that a small

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

146

group, including the Councillors for Mali, Moroccoand Togo, which were Range States, should continue to
review the proposal and report to the Council at a later stage.

212. Subsequently, the Chair of the European Turtle Dove Working Group, the Councillor for Senegal,
reported that he and the Councillors for Morocco, Mali and Togo had met and thoroughly discussed the
proposal for inclusion of the European turtle dove (Streptopelia turtursubspeciesturtur) in Appendix II,
which had originated with the Government of Senegal, between themselves and with theobserver for BirdLife
International, who were to be commended on their good work. The revised proposal II/20 now met all
concerns and he commended it to the Council for submission to the Seventh Meeting of theConferenceof the
Parties.

213. Mr. O’Sullivan (BirdLife International) introduced the report of the European Turtle Dove Working
Group pointing out that many of the species’ Range States were not represented on the Council and it was
therefore to be expected that there would be some discussion of the proposal at the Conferenceof theParties.

Summary

214. The Chair took it that the listing proposal on the European turtledove was acceptable to the Council
and requested the Councillor for Senegal, whose Government would present the proposal to the Parties, and
the observer of Birdlife International to track the progress of the proposal through the Conference of the
Parties.

215. The Council accepted the proposals of the Working Group on Birds and agreed to incorporate the
Group’s conclusions in the Council’s report. The Chair thanked Dr. Moser and the members of the Working
Group for their work.

Terrestrial Mammals

216. Dr. Pfeffer confirmed that the Working Group on Terrestrial Mammals had been unanimous in its
response to all proposals for listings on Appendices I and II.

217. With reference to proposal II/12 on the inclusion in Appendix II of the Asian wild ass (Equus
hemionus), he noted that the proposal applied the species nameEquus hemionusin its broadest sense,
including the three speciesEquus hemionus, Equus onagerandEquus kiangrecognized in Wilson & Reeder
(1993, Mammal Species of the World), the taxonomic authority for mammals according to
Recommendation 6.1. It was therefore recommended that, should the Conference of the Parties decide to
include the Wild ass in Appendix II, all three species should be listed separately, while still based on the
existing proposal.

Summary

218. The Chair summarised that the meeting was content to put forward the proposals as contained in the
report of the Working Group. He thanked Dr. Pfeffer and the members of the Working Group for their work.

219. The Chair expressed the Council’s thanks to all involved in the working groups on proposals for listing
for their professional handling of matters and procedures which had been both difficult and complex in this
Council meeting. The proposals themselves were mainly non-contentious and were well formed, based on
effective data and information. It was therefore relatively straight-forward for theScientificCouncil to reach a
clear view on each.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

147

VII. REVIEW AND ENDORSEMENT OF THE RANGE STATE LIST FOR
SPECIES LISTED ON THE CMS APPENDICES

220. The Technical Officer introduced document UNEP/CMS/Inf.7.2 Rev.1 on the list of Range States of
migratory species included in the CMS Appendices. The document had been prepared in accordancewith the
Convention, under whose provisions the Secretariat was required to compile and keep up to date a list of
Range States to the species under Appendices I and II. The Secretariat had circulated the draft list to the
Councillors in June2002.

221. The revised version of the list which was before the meeting incorporated the comments of three
Parties (Czech Republic, Slovenia and Uzbekistan) which had been received by the deadline. The revised list
was proposed for endorsement by the Scientific Council to be submitted to the Conference of the Parties for
adoption.

222. He noted that there was alinkage between the future management of the list of Range States and the
ongoing efforts todevelop an information management system. That issue could be discussed further at the
12th Meeting of the Scientific Council.

Summary

223. Noting that such a document was inevitably a work in progress, the meeting endorsed the list of Range
States for transmission to the Conference of the Parties at its Seventh Meeting.

VIII. PROGRESS ON OTHER MA TTERS REQUIRING SCIENTIFIC CO UNCIL ADVICE

8.1 Potential new Agreements (including Memoranda of Understanding and Action Plans)

Bats

224. The Council heard a presentation from Mr. Hutson on bats. He presented an overview of the situation
facing bats in various regions, informing the meeting that there were nearly 1,100 species of bats in
18 families. He reviewed the global status of bats and conservation action plans, noting that bats were
confronted not only with diminishing habitats and environmental problems, but also often suffered
persecution and superstition. Some bats, as in South-East Asia, were threatened not only because they were
considered a pest for eating fruit crops, but also as a source of food. He noted that bats were a source of
considerable diversity, that they were important pollinators and seed distributors, and also were often
indicators of deteriorating environmental conditions. He suggested that eight species, fromAfrica, South-East
Asia and Latin America may be potentially appropriate for listing under CMS, to gain particular conservation
focus.

Summary

225. The Council took note of the report on possible regional agreement on bats (ScC11/Doc7) and
encouraged the Secretariat to continue activities in that field, including thedevelopment of further agreements
on bats. The Chair expressed the Council’s appreciation for the study and the interest in pursuing a
substantive discussion on bats at the 12th Meeting of the Scientific Council.

Marine Mammals

226. Dr. Perrin reported on the second Workshop on the Biology and Conservation of Small Cetaceans and
Dugongs of South-East Asia, held in the Philippines in July2002. A total of 40 scientists had participated in
the Workshop from a number of countries in the region. The Workshop had considered a regional action plan
to address by-catch of small cetaceans anddugongs in South-East Asia, and had produced a draft regional

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

148

CMS agreement. Dr. Perrin reported that it had been proposed that work on theaction plan would continueby
correspondence.

Summary

227. The Chair encouraged the continued work on the action plan by correspondence and invited Dr. Perrin
to report back to the Scientific Council when appropriate.

8.2 Small-scale projects funded by CMS

(a) Progress report by the Secretariat on completed and ongoing projects

228. The Technical Officer introduced document ScC11/Doc.8, “Overview of the Status of Small-scale
Projects Financed by the CMS Trust Fund”, and its three-part annex giving the status of completed and
ongoing projects, projects in an advanced stage of elaboration and due to start during the current year, and
projects which had been approved in principle but which had not been carried out. He observed that
$700,000 had been withdrawn from the CMS Trust Fund for project implementation. The Secretariat
proposed that the unallocated funds should be allocated to Part III projects subject to full project proposals
being developed before the end of the2002 budget year, and that any unused funds might be reallocatedto
fund newly identified projects meeting the conditions for implementation.

229. Dr. Beudels (Councillor for Belgium) raised a query about the Sahelo-Saharan ungulates projects
mentioned in the annex to the document. The Chair proposed that details such as these be taken up bilaterally
in the respective taxonomic Working Groups and/or with the Secretariat.

(b) Procedures for project elaboration and submission

230. The Technical Officer introduced document ScC11/Doc.9, “Draft Guidelines for the Preparation and
Submission of Project Proposals”. The format for the previous guidelines, which had been based on a model
letter of agreement, had proved to have intrinsic drawbacks. The revised format suggested in section B of the
draft was designed also to facilitate the screening and monitoring process by the Council. He pointed
especially to the recommendation in section C for routing project proposals through CMS Scientific
Councillors and Focal Points, and the provisions requiring support by the relevant national authority for
projects to be implemented in non-Party countries. Projects of wide geographical scope would be elaborated
in consultation with the appropriate Scientific Councillors, such as the focal point for the species or
Conference-appointed Councillors for the taxonomic group or for the region. Project proposals would be
considered intersessionally only as exceptional cases. Selected projects would be subjected to an in-depth
evaluation of their expected benefits in respect of their cost.

Summary

231. The Chair concluded that there was general agreement within the Council that the revised guidelines on
project submission were acceptable and could be adopted for use.

(c) New project proposals

232. The Deputy Executive Secretary confirmed that the budget proposal before the Conference of the
Parties provided for an allocation of $500,000 over three years for conservation measures.

233. It was decided that the taxonomic Working Groups should review the project proposals with a view to
providing clear recommendations concerning present and future small-scale project work.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

149

234. Dr. Moser (Appointed Councillor), speaking for the Working Group on Birds, said the group had
found project listing a difficult process because of lack of clarity in some proposals and saw a need for better
guidance on how such submissions were made. The Working Group also saw a need for the allocation of
resources for the development of the over-all strategy for birds.

235. Dr. Limpus (Appointed Councillor), speaking for the Working Group on Marine Turtles, said the
group also saw a need for better guidance about the submission of project proposals, and a need to strengthen
the linkage between the Council and the regional memoranda of understanding for marine turtles of West
Africa and the Indian Ocean/South East Asia.

236. Mr. Ba (Councillor for Senegal) said that for local and regional efforts in pursuance of thegoals of the
Convention to have their full effect, more support must be forthcoming for regional networking and capacity-
building, and for public awareness raising. Otherwise there was a risk of a loss of momentum and even a
reversal of gains.

237. At the Chair’s request, the Secretariat met with Drs. Limpus, Moser, Perrin and Schlatter (Appointed
Councillors) concerning the details of project proposals to be presented to the Conference of the Parties for
funding. A table summarising the retained proposals was before the meeting, and is attached to this report as
Annex X (ScC Report Annex X).

Summary

238. The Chair pointed out that the amount of funding available would only be known once the final budget
had been approved by the Conference of the Parties. He therefore proposed, and the meeting agreed, that he
would take on the responsibility, in consultation with the Secretariat and the Appointed Councillors, to make
any necessary adjustments in the final approved list of projects. In that regard, he requested and received
assurances from the Secretariat that the proposed projects were within reasonablebounds of possible funding.
The Chair said that this issue was also important in relation to the discussions on the modus operandi of the
Council, in that ideally much of the detailed work on project proposals should be dealt with by the Chair, in
cooperation with the Secretariat and the Appointed Councillors, in advance of the meetings of the Scientific
Council.

8.3 Global Register of Migratory Species (GROMS)

239. Dr. Blanke (Councillor for Germany), referring to documents UNEP/CMS/Inf.7.18 and
UNEP/CMS/Conf.7.7 on the Global Register of Migratory Species, expressed theview that in the light of the
presentation given by UNEP-WCMC under agenda item 4.3 (d) on the prototypeCMS information system, it
was time to begin merging GROMS, which was available through URL http://www.groms.de, with that
system, while still maintaining its connections with the University of Bonn and theMuseumKoenig, and with
other organizations such as BirdLife International.

240. Dr. Riede then gave a Powerpoint presentationillustrating the capabilities of GROMS and informed
the Council that, as a stand-alone database, GROMS had been published both as a CD-ROM and in print
form. As part of the project, three workshops had been held, including one on capacity-building.

241. He explained that of the some 3,600 species and 5,600 subspecies identified as migratory usingpurely
biological criteria and a lower migration distance limit of 100 km - rather than the definition of “migratory”
used by CMS - GROMS currently covered 1,567 species. In that connection, he presented a graphicbased on
the GROMS threat assessment function highlighting the fact that about 100 threatened species on the IUCN
Red List were not listed in the CMS Appendices, which gave an idea of the scale of the task which still lay
before the Council.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

150

242. Under the action requested in paragraph 7 (e) of document UNEP/CMS/Conf.7.7, he considered that
GROMS should be developed as an integral component of the Information Management Plan. That being the
case, harmonisation would be required in a number of areas, including the calculation of species rangeand the
States in that range. In that connection he pointed out that GROMS was linked to a Geographical Information
System (GIS) and expressed the belief that linkage was vital because the concept of migration involved
movement in place and over time which static data alone could never satisfactorily reflect.

243. He reported that it was the intention of the German partners in the GROMS project to work with the
Secretariat over the next two years on merging GROMS with the CMS information system and to propose to
the Eighth Meeting of the Conference of the Parties that it should be formally handed over, with the
University of Bonn and the Museum Koenig continuing to provide the infrastructure. In the interim, some
€110,000 in matching funds were needed, which GROMS had every hope of receiving.

Summary

244. In conclusion the Chair noted the progress on GROMS and the linkage to theoverall information needs
of the Council.

8.4 Artificial barriers to migration and other threats to migratory species and their habitats,
with special attention to dams and offshore wind farms

245. Mr. Pritchard (observer from BirdLife International) introduced the report prepared by BirdLife
International on behalf of the Secretariat (UNEP/CMS/Conf.7.16) on the subject of impact assessment and
migratory species. Explaining that CMS had not formally prepared any principles or guidelines on
environmental impact assessment (EIA) or strategic environmental assessment (SEA), he noted that Parties
had expressed their need for technical advice and guidance on the subject. It appeared that countries would
benefit from a formal identification of points of relevance, and a statement of the importance of the issue in
achieving the effective implementation of the Convention. He suggested that countries would also benefit
from international harmonization of guidance on principles, standards, techniques and procedures.

246. Introducing the draft resolution on the subject (UNEP/CMS/Res.7.10), which was being proposed by
Hungary and Kenya in collaboration with BirdLife International, he recalled that the Sixth Meeting of the
Conference of the Parties to the Convention on Biological Diversity, held in The Hague in April 2002, had
endorsed “Guidelines for incorporating biodiversity-related issues into environmental impact assessment
legislation and/or processes and in strategic environmental assessment”. To avoid any duplication of effort,
and consistent with the efficient cooperation between Conventions, the draft resolution before the Council
simply commended those Guidelines to CMS Parties for use, as appropriate. It further proposed activities that
the Council could undertake, in cooperation with other organizations. He expressed appreciation for the
interest in EIA activities on the part of CMS, and considered the draft resolution tobea valuablestep forward
on the subject.

247. Dr. Davidson (observer from the Ramsar Bureau) said that the Scientific Panel and the Standing
Committee of the Ramsar Convention had decided that the Guidelines endorsed by the Convention on
Biological Diversity were applicable, albeit with annotations to interpret how they applied and related
specifically to the Ramsar Convention. He suggested that a similar course of action might be taken by CMS.
Dr. Gibson (observer for the United Kingdom) expressed support for the intent of the draft resolution and the
proposal made by the observer from Ramsar.

248. Dr. Bagine (Councillor for Kenya) underlined the fact that the draft resolution was in line with the
goals of CMS and commended the resolution to the Council.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

151

Summary

249. The Scientific Council approved the draft resolution for transmission to the Seventh Meeting of the
Conference of the Parties, on the understanding that the Councillors from Kenya, the observer from the
United Kingdom and the observers from Ramsar and BirdLife International would hold informal
consultations to fine-tune the draft resolution prior to its submission to the Conference of the Parties.

250. On behalf of the Council, the Chair expressed thanks to the Governments of Hungary and Kenya, and
to BirdLife International for preparing and proposing the draft resolution.

251. Introducing a number of additional documents, Dr. Blanke (Councillor for Germany) said that his
Government and non-governmental organizations working for conservation had addressed four threats to
migratory species that could be seen as artificial barriers to migration.

Ship collisions with whales

252. He drew attention to document ScC11/Inf.7, on the significance of ship collisions with whales. In light
of the considerable impact such accidents had on the migratory whales, he asked that the problem be
thoroughly examined and discussed at the next meeting of the Council, with a view to advising on how to
proceed.

253. Appreciation for the document had been expressed by Dr. Perrin (Appointed Councillor) on behalf of
the Working Group on Marine Mammals and Large Fishes, noting that the North Atlantic right whale
(Eubalaena glacialis) in particular was increasingly suffering collisions with ships becauseof the increase in
shipping traffic.

Impact of wind-parks

254. Concerning the impact of offshore wind turbines on migratory species, Dr. Blanke introduced
document UNEP/CMS/Res.7.13, containing a draft resolution submitted by Germany. In light of the
increasing exploitation of new and renewable energy sources, wind-parks were rapidly being constructed and
many more were planned, particularly for offshore locations. However, a lack of knowledge of the migration
patterns of many marine species meant that the negative impacts of such wind-parks on migratory species
were, as yet, unknown. The Convention on the Protection of the Marine Environment of the North-East
Atlantic (OSPAR) had collected information on such impacts and had decided that guidance for Parties was
needed. It was necessary to address issues of the marine environment during the planning process for such
wind-parks and to adopt a harmonised approach to their development. He outlined the key elements of the
draft decision.

255. Mr. Pritchard (observer from BirdLife International) noted thepossibility of cooperation between CMS
and the Bern Convention, which was preparing a review of the impact of wind-parks on birds, scheduled for
completion by the end of 2002. He proposed that the resolution should take into account the need to mitigate
the effects of wind-parks on species in general, not just listed species. In addition, land-based wind-parks
showed the same negative impacts, and should also be brought within the ambit of the proposed resolution,
since the focus on the marine environment was too narrow.

256. Dr. Schlatter (Appointed Councillor) supported the view that the impact of land-based turbines on
birds should also be taken into account.

Summary

257. The Scientific Council approved the draft recommendation, as amended during the discussion, for
transmission to the Seventh Meeting of the Conference of the Parties. The Council also agreed that

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

152

Dr. Blanke and Dr. Perrin would liaise in the period up to the 12th Meeting of the Scientific Council on the
question of the impact of offshore wind-parks on marine mammals.

258. On behalf of the Council, the Chair expressed thanks to Dr. Blankeand to theGovernment of Germany
for preparing and proposing the draft resolution.

Impact of offshore oil pollution

259. Concerning the impact of offshore oil pollution on migratory species, Dr. Blanke introduced document
UNEP/CMS/Res.7.11, containing a draft resolution submitted by Germany, and enumerated the key points
contained therein.

260. Dr. Moser observed that onshore oil facilities in wetland areas gave rise to the same issues affecting
migratory species, and cited several examples in the Caspian region and Mexico. The resolution should thus
be extended to all aquatic systems, not just offshore marine facilities. It was necessary to develop guidelines
on the issue and also to examine the role of the corporate and private sector, which could provide valuable
information for the process.

261. Mr. Moksia (Councillor for Chad) drew attention to the problem of uncontrolled pesticide use in his
region, which impacted on migratory species. Substanceswere being used in his region that were banned in
Europe and elsewhere, and a global approach to the problem would be desirable.

Summary

262. The Chair proposed, and the Scientific Council agreed, that the issue of the impact of pesticideuseon
migratory species would be discussed intersessionally.

263. The Scientific Council approved the draft recommendation, as amended during the discussion, for
transmission to the Seventh Meeting of the Conference of the Parties.

264. On behalf of the Council, the Chair expressed thanks to Dr. Blankeand to theGovernment of Germany
for preparing and proposing the draft resolution.

Electrocution of migratory birds

265. Concerning the electrocution of migratory birds, Dr. Blanke introduced document
UNEP/CMS/Res.7.11, containing a draft resolution submitted by Germany, and enumerated the key points
contained therein. He also drew attention to document UNEP/CMS/Inf.21, a booklet prepared by theGerman
Society for Nature Conservation (NABU), which outlined suggested practices for bird protection on power
lines. He explained that technical solutions to the problem existed which were economically feasible and
which even improved the stability of the power supply. Protection for migratory bird species, particularly the
most endangered species, was needed from the dangers of electricity transmission lines. Heexpressed thanks
to the non-governmental organizations, particularly NABU, that had carried out work on the subject.

266. Mr. Nipkow (observer for NABU) outlined the content of the NABU booklet and expressed the hope
that there would be broad support for the draft resolution. In answer to a question, he explained that the issue
of bird mortality through strikes on power lines had not been addressed because such a broad task did not
promise any rapid solution. His organization had decided to proceed step by step in order to ensure limited
but feasible success.

Summary

267. The Scientific Council approved the draft recommendation, as amended during the discussion, for
transmission to the Seventh Meeting of the Conference of the Parties.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

153

268. On behalf of the Council, the Chair expressed thanks to Dr. Blankeand to theGovernment of Germany
for preparing and proposing the draft resolution, and to NABU for its contribution on the subject.

269. The Council also agreed to return to the subject at its 12th meeting and to address the wider aspects of
the issue.

8.5 Guidelines for satellite telemetry of migratory birds

270. Dr. Limpus (Appointed Councillor) informed the Council that the issue of guidelines for satellite
telemetry of migratory birds had been discussed at the 10th Meeting of the Scientific Council, in Edinburgh.
A report on the issue was contained in annex 6 of the report of the Edinburgh meeting (ScC.11/Inf.1).

271. Mr. Baker (Councillor for Australia) noted that the paper had originally targeted the endangered
Slender-billed curlew, but had subsequently been extended to cover all migratory birds. There was a need to
update references in the paper.

Summary

272. The Chair requested Mr. Baker to provide the complete updated paper to the Secretariat, which would
circulate it to all Councillors. The meeting agreed to take note of the paper.

8.6 Impact of climate change on migratory species

273. The Chair introduced a discussion of climate change by recalling the discussion at the 10th Meeting
and noting that the topic was very large. Although it was difficult to identify exactly which activities by CMS
would be valuable, the need remained to review scientific aspects.

274. Dr. Davidson (observer for the Ramsar Bureau) noted that the Conference of theParties of theRamsar
Convention had authorised a study of the impact of climate change by the Scientific and Technical Review
Panel. He suggested the task of CMS at the current stage could be to establish what information was held by
various Parties and organizations and to identify gaps that needed to be filled.

275. Dr. Perrin (Appointed Councillor) said that climate change was a continuing concern for IWC,
particularly in its effects on the Arctic and Antarctic.

Summary

276. The Council noted the importance of the subject and its particular relevance to thework of theRamsar
Convention and IWC. It agreed that the Secretariat should ask the Parties to undertake a review the impact of
climate change on migratory species, to be brought together for the Council’s 12th Meeting.

8.7 Updating of CMS Appendices as a consequence of changes in species taxonomy

277. The Technical Officer introduced document ScC11/Doc.11. He highlighted that the issue was one
where the speciesProcellaria aequinoctialisand the subspeciesProcellaria aequinctialis conspicillata
were both listed on Appendix II. This had been the consequence of changes in species’ name following the
adoption of taxonomic references at the Sixth Meeting of the Conference of the Parties.

278. Dr. Ebenhard (Councillor for Sweden) commented that the situation was unfortunate. Thecourse of
action was in his view simply to drop the subspecies, while noting that that did not mean that the subspecies

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

154

was no longer included in Appendix II, but simply that it was covered underProcellaria aequinoctialis. Mr.
Baker (Councillor for Australia) concurred with Dr. Ebenhard.

279. At the request of the Chair, the Deputy Executive Secretary confirmed that such anomalies had
occurred in the past and that the clarification could be brought to Appendix II by means of a note against the
species.

Summary

280. The Chair summarised that the Council agreed to the suggested way forward. He would raise the
matter in his report to the Conference of the Parties.

281. Dr. Perrin reminded the meeting that a new taxonomy for the Right whales had been agreed at the10th

Meeting of the Council (Edinburgh, May2001), which also implied a rectification of theappendices.Balaena
glacialis glacialiswas nowEubalaena glacialis(North Atlantic) andEubalaena Japonica(North Pacific);
while Balaena glacialis australiswas nowEubalaena australis.

8.8 Other resolutions and recommendations underdevelopment

282. None were reported.

IX. COLLABORATION WITH OTHER I NTERGOVERNMENTAL AND
NON-GOVERNMENTAL ORGANIZATIONS

283. The Deputy Executive Secretary introduced a report on collaboration with intergovernmental and other
non-governmental organizations (UNEP/CMS/Conf.7.11).

284. He noted theconclusion of a joint work programme with CBD (UNEP/CMS/Inf.7.13). A joint work
programme with IWC was envisaged.

285. Memoranda ofunderstanding were ready to be signed with the Convention on International Trade in
Endangered Species of Wild Fauna and Flora (CITES) (UNEP/CMS/Conf.7.11/Annex 2) and the United
Nations Educational, Scientific and Cultural Organization (UNESCO) (UNEP/CMS/Conf.7.11/Annex 3).
Memoranda were being prepared with the United Nations Convention to Combat Desertification (UNCCD)
and with Wetlands International.

286. A 1997 memorandum of understanding with the Ramsar Convention was being expanded to make it a
much more substantial document through a detailed programme of work, and to extend it to AEWA. The
document required further fine-tuning before it could be presented for comment.

287. Dr. Davidson (observer for the Ramsar Bureau) stressed the value of identifying complementarities
and synergies between organizations. Contracting Parties faced a large number of tasks under a variety of
agreements, so it was important to simplify their work at national and local level by identifying common
ground.

288. He invited the Scientific Council Chair to represent CMS at the forthcoming meeting of the Scientific
and Technical Review Panel of Ramsar Convention. The Chair thanked him for the invitation and said he
hoped to attend.

289. The Council took note of the value of joint work programmes and indicated that it looked forward to
more such agreements in future.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

155

290. Dr. van Klaveren (observer for ACCOBAMS) noted, as an example of synergy, that the conservation
project for Adriatic turtles that had been submitted to CMS could be implemented with further support from
the Bern and Barcelona Conventions.

291. Dr. Boere (observer for Wetlands International) informed the Council that a proposal for a joint work
plan was now with the Secretariat. Discussionswere taking place on the common strategy for thewetlands of
Central America and the Pacific coast of South America, with a view to reaching a formal agreement.

292. The Council expressed its appreciation for the role that Wetland International played in providing
scientific data to underpin much of the work of CMS.

Presentation on Millennium Ecosystem Assessment

293. An information document on the Millennium Ecosystem Assessment was before the Council in
document UNEP/CMS/Inf.7.22. Dr. Nevil Ash (Secretariat of theMillenniumEcosystemAssessment) gavea
presentation, explaining that it was designed on the global and sub-global levels to provide a multi-scale
assessment of the capacity of ecosystems tosupport human well-being and life on Earth. It was intended to
address the needs of a variety of users, including environmental conventions, intergovernmental
organizations, the private sector, civil society and indigenous organizations. The Assessment was based on
three main elements: political legitimacy, scientific credibility and saliency. It included four working groups,
on conditions and trends; scenarios; responses; and sub-global assessment. The Assessment was intended to
continue until 2004. In 2001, the project had held a series of design meetings; it had started work in2002 and
would continue that work in 2003; and in 2004 a review process would beconducted. Reports produced by
the Assessment would include a report on the conceptual framework, assessment reports out of each of the
working groups, sub-global assessment reports, and synthesis reports on biodiversity, desertification,
wetlands, the private sector, and human well-being.

294. He outlined how CMS could benefit from the Millennium Assessment, through opening of a dialogue
between the two through access to information for management and policy decisions by Parties. The project
was designed around the needs of its users, and any additional user needs could be incorporated.

Summary

295. The Chair thanked Dr. Ash for his presentation and informed the meeting that there would be a side
event on the Millennium Assessment in conjunction with the Seventh Meeting of the Conference of the
Parties. The Millennium Assessment could be important in terms of the holistic view of the information needs
of the Parties to CMS and this should be considered further by the Secretariat.

X. ELECTIONS

296. The Chair and the Vice-Chair chose to leave the meeting room during the consideration of election of
officers for the forthcoming triennium of the Conference of the Parties.

297. The Deputy Executive Secretary reminded the Council that under the Rules of Procedure it must elect a
Chair and Vice-Chair for the forthcoming triennium before the Seventh Meeting of the Conference of the
Parties. This had been announced in the annotated agenda of the meeting,and at the opening of the meeting
with a view to seeking candidates. He informed the Council in that connection that Dr. Galbraith had
expressed willingness to continue serving as Chair.

298. The Deputy Executive Secretary informed the meeting that no other candidatures had been presented
for the office of Chair of the Scientific Council by the deadline previously established by the Secretariat. He
therefore invited the meeting to endorse, by acclamation, the continuation of Dr. Colin Galbraith (United

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

156

Kingdom) as Chair of the Council for the forthcoming triennium. The meeting agreed, by acclamation, to the
re-election of Dr. Galbraith.

299. The Deputy Executive Secretary also informed the meeting that no other candidatures had been
presented for the office of Vice-Chair of the Scientific Council by the deadline previously established by the
Secretariat and that Mr. John Mshelbwala (Nigeria) had indicated his willingness to continue serving as
Vice-Chair. He therefore invited the meeting to endorse by acclamation the continuation of Mr. Mshelbwala
as Vice-Chair of the Council for the forthcoming triennium.

300. Dr. Pfeffer (Appointed Councillor) raised the issue that the major posts in the Council were occupied
by English-speaking members. He also noted that Mr. Abdellah El Mastour (Councillor for Morocco) had
been a candidate for the position of Vice-Chair on a previous occasion and had confirmed that he would be
willing to be considered again in order to achieve linguistic balance between the officers of the Council.
Dr. Pfeffer therefore nominated Mr. El Mastour for the position of Vice-Chair.

301. The Deputy Executive Secretary noted that the deadline for submission of names of candidates had
already passed. He suggested that theconcerns concerning linguistic balance could perhaps be overcome in
connection with the notion of creating positions for four Vice-Chairs on a regional basis, as mentioned earlier
in the meeting. This explanation was accepted by Mr. El Mastour and Dr. Pfeffer.

302. The meeting then agreed, by acclamation, to the re-election of Mr. Mshelbwala.

303. The Chair and Vice-Chair returned to the meeting. The Chair congratulated Mr. Mshelbwala on his
re-election.

304. The Chair thanked Dr. Moser for his contribution to the work of the Council as Appointed Councillor
for Birds and announced that Dr. Moser’s departure required the Council to recommend a candidate to replace
him in that position. The Chair nominated Mr. John O’Sullivan as a candidate for the position with deep
knowledge and with enthusiasm for the work of the Scientific Council and CMS overall.

305. Dr. Moser said that the Appointed Councillor for Birds should have a broad knowledge of the bird
taxon, clear regional links throughout the world and strong institutional backing. In Mr. O’Sullivan, he was
particularly pleased to see a successor who had a wider experience than his own, which was mainly limited to
waterbirds. Mr. O’Sullivan would also bring a high degree of commitment and experience to the work of the
Council.

306. The Chair noted that Dr. Devillers (absent) had asked that his support for Mr. O’Sullivan’s
candidature be recorded. He noted also that there was a widespread support for Mr. O’Sullivan. Heconcluded
that the meeting had agreed to recommend to the Conference of the Parties his appointment as Appointed
Councillor for Birds.

XI. DATE AND VENUE OF THE 12TH MEETING OF THE SCIENTIFIC COUNCIL

307. The Deputy Executive Secretary invited the Council to consider thedateand venueof the12th Meeting
of the Council which, following the practice of holding one intersessional meeting before the Eighth
Conference of the Parties, should likely be held in early2004. While no invitation to host the meeting was
forthcoming during the meeting, Parties could contact the Secretariat on the host Government’s obligations,
which included offsetting the additional costs of holding the meeting away from Bonn.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

157

XII. ANY OTHER BUSINESS

Presentation on the Lesser white-fronted goose

308. Mr. Johan Mooij (ZWFD) gave a presentation on a project to reintroduceindividuals of the Lesser
white-fronted goose (Anser erythropus) into the Fennoscandian population of the species by means of
imprinting juveniles on ultralight aeroplanes.

309. Following the presentation, the Chair invited interested Parties to pursue further questions and
discussion of the project bilaterally and encouraged all Parties to CMS to work together for the conservation
of the entire population of the Lesser white-fronted goose.

Adoption of the report

310. The Chair announced that the report of the Council on its deliberations up to the conclusion of its
deliberations on Monday, 16 September had been distributed in documents SC11/Doc.L.1 and Add.1. He
invited participants to provide any corrections to the Secretariat in writing.

311. The Chair summarised the issues that had been considered by the Council over the course of its
meeting and which he intended to highlight in his report to the Conference of the Parties. He mentioned in
particular the successful use of regional and taxonomic working groups at the current meeting, the progress
made towards improvement of the modus operandi of the Council, consideration of proposals for listing on
Appendices I and II and for concerted and cooperative action, and the need to increasecontact and work of the
Council on an intersessional basis, even if that required additional funding. He thanked all participants in the
meeting for their enthusiastic and professional contributions to the work of the Council.

Dissemination of meeting documents

312. Mr. Baker (Councillor for Australia) requested the Secretariat to produce a CD-ROM with the
documentation of the current meeting for distribution to all Councillors. He also proposed that pre-session
documentation should be distributed for the next meeting on CD-ROM, to facilitate prior review of the
documents by Councillors without access tohigh-speed Internet links.

313. The meeting endorsed this suggestion and asked theSecretariat to pursue the issue intersessionally.

314. Noting that the Deputy Executive Secretary, who had been involved in the work of the Scientific
Council since1991, was serving a meeting of the Council for the last time, the Chair thanked him for his past
contributions. The Chair also thanked the CMS Technical Officer and others for their contributions to the
current meeting.

Report of the 11th Meeting of the Scientific Council

315. The Secretariat was entrusted with the finalisation of the report of the meeting.

XIII. CLOSURE OF THE M EETING

316. After the customary exchange of courtesies, the Chair declared the meeting closed at 1.05 p.m.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

158

LIST OFSCC REPORTANNEXES

ScC Report Annex I: List of Participants

ScC Report Annex II: Agenda of the Meeting

ScC Report Annex III: Report of the Working Group on Concerted Actions (including revised
Secretariat’s report, ScC11/Doc.3)

ScC Report Annex IV: Report of the Working Group on Terrestrial Mammals (original French)

ScC Report Annex V: Report of the Working Group on Marine Mammals and Large Fishes

ScC Report Annex VI: Report of the Working Group on Birds

ScC Report Annex VII: Report of the Working Group on Marine Turtles

ScC Report Annex VIII: Report of the Working Group on By-catch

ScC Report Annex IX: Report on the Implications of the IUCN Listing Criteria for CMS

ScC Report Annex X: Draft Summary of Projects Approved in Principle by the 11th Meeting of the
CMS Scientific Council

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

159

ScC Report Annex I

LIST OF PARTICIPANTS

CHAIRMAN/PRESIDENT/PRESIDENCIA

Dr. Colin A. Galbraith
Head of Advisory Services
Scottish Natural Heritage
2/5 Anderson Place
Edinburgh EH6 5NP
UNITED KINGDOM/Royaume-Uni/Reino Unido
Tel.: (+44 131) 446 2404
Fax: (+44 131) 446 2491 / 2405
E-Mail: COLIN.GALBRAITH@snh.gov.uk

VICE-CHAIRMAN/VICE-
PRESIDENT/VICE-PRESIDENTE

Mr. John H.Mshelbwala
Chief Environmental Scientist
Federal Ministry of Environment
Environment House, Rm 321
Independence Way
opp. National Hospital
P.M.B. 265
Garki, Abuja, F.C.T.
NIGERIA/Nigéria/Nigeria
Tel.: (+234 9) 234 2807 / 670 6652
Fax: (+234 9) 523 4014 / 4119 / 4932
E-Mail: fmenv@hyperia.com,
johnmshelbwala2@yahoo.com

MEMBERS/MEMBRES/MIEMBROS

M. DieudonnéAnkara
Ministère de l'industrie minière et de
l'environnement
Direction générale de l'environnement
B.P. 958
54, rue Bordeaux Oeunzé
2124 Brazzaville
CONGO/Congo/Congo
Tel.: (+242) 516750 / 814030 / 815979
Fax: (+242) 81 03 30 / 81 08 47
E-Mail: grasp@webmail.com,
ankara@francite.com

Dr. A. DjalaliddinAsimov
Director
Zoological Institute
Academy of Sciences
7 Kadiry str.
700095 Tashkent
UZBEKISTAN/Ouzbékistan/Uzbekistán
Tel.: (+998 712) 41 30 80 / 41 04 42
Fax: (+998 712) 413 990 / 415 633
E-Mail: halmat@ecoinf.org.uz

M. Demba MamadouBa
Directeur des Parcs nationaux
Ministère de la Jeunesse de l'Environnement
et de l'Hygiène Publique
Direction des Parcs Nationaux

B.P. 5135
Hann Zoological and Forestry Parks
Dakar Fann
SENEGAL/Sénégal/Senegal

Tel.: (+221) 832 2309
Fax: (+221) 832 2311
E-Mail: dpn@sentoo.sn

Dr. Richard K.Bagine
Chief Scientist
Kenya Wildlife Service
P.O. Box 40241
Nairobi
KENYA/Kenya/Kenya

Tel.: (+254 2) 50 61 69
Fax: (+254 2) 50 41 33
E-Mail: kws@kws.org, research@kws.org

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

160

Mr. BarryBaker
Asst. Director
Wildlife Australia, Wildlife Scientific Section
Environment Australia
G.P.O. Box 787
Canberra ACT 2601
AUSTRALIA/Australie/Australia

Tel.: (+61 2) 62 74 24 02
Fax: (+61 2) 62 74 24 55
E-Mail: barry.baker@ea.gov.au

Dr. Attila Bankovics
Hungarian Natural History Museum
Baross u. 13
1088 Budapest
HUNGARY/Hongrie/Hungría

Tel.: (+36 1) 210 1075 ext 5044
Fax: (+36 1) 334 2785
E-Mail: bankovic@zool.nhmus.hu

Dr. Roseline C.Beudels-Jamar de Bolsee
Institut Royal des Sciences Naturelles de Belgique
29, rue Vautier
1000 Bruxelles
BELGIUM/Belgique/Bélgica

Tel.: (+32 2) 627 43 54
Fax: (+32 2) 649 48 25
E-Mail: roseline.beudels@naturalsciences.be

Dr. Olivier Biber
Chef des Questions internationales Nature et
Paysage
Office fédéral de l'environnement, des forêts, et du
paysage (OFEFP)
3003 Berne
SWITZERLAND/Suisse/Suiza

Tel.: (+41 31) 323 0663
Fax: (+41 31) 324 7579
E-Mail: olivier.biber@buwal.admin.ch

Lic. Daniel E.Blanco
Encargado de Programa de América del Sur
Wetlands International South America
Programme
25 de Mayo 758 10EG
C1002 ABO
Buenos Aires
ARGENTINA/Argentine/Argentina

Tel.: (+54 11) 43 12 09 32
Fax: (+54 11) 43 12 09 32
E-Mail: dblanco@wamani.apc.org

Dr. RainerBlanke
Bundesamt für Naturschutz
Konstantinstr. 110
53179 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228)8491 115
Fax: (+49 228)8491 119
E-Mail: blanker@bfn.de

Dr. PierreDevillers
Institut Royal des Sciences Naturelles de
Belgique
29, rue Vautier
1000 Bruxelles
EUROPEAN COMMUNITY/Communauté
européenne/Comunidad Europea

Tel.: (+32 2) 627 43 54
Fax: (+32 2) 649 48 25
E-Mail: pierre.devillers@naturalsciences.be

Dr. TorbjörnEbenhard
Scientific Research Director
The Swedish Biodiversity Centre
Biologisk Mångfald - CBM
P.O. Box 7007
75007 Uppsala
SWEDEN/Suède/Suecia

Tel.: (+46 18) 67 22 68
Fax: (+46 18) 67 35 37
E-Mail: torbjorn.ebenhard@cbm.slu.se

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

161

M. AbdellahEl Mastour
Chef du Service de la protection de la nature
Ministère des Eaux et forêts
B.P. 605
Rabat-Chellah
MOROCCO/Maroc/Marruecos

Tel.: (+212 37) 67 11 05
Fax: (+212 37) 76 68 55 / 76 44 46 / 67 00 87
E-Mail: elmastour@athena.online.co.ma

Dr. Esam AhmedElbadry
Nature Conservation Section
Egyptian Environment Affairs Agency
42 El Medina El Monawara St. Apt. 6
Cairo, Mohandeseen
EGYPT/Egypte/Egipto

Tel.: (+20 2) 761 5542
Fax: (+20 2) 336 9083
E-Mail: medwetcoast@link.net

Dr. Jirí Flousek
Deputy Director
Krkonose National Park
Vrchlabí-zámek
543 11 Vrchlabí
CZECH REPUBLIC/République
Tchèque/República Checa

Tel.: (+420 438) 45 62 12
Fax: (+420 438) 42 20 95
E-Mail: jflousek@krnap.cz

Mr. ZurabGurielidze
Chairman of the Board
Noah's Ark Centre for the Recovery of
Endangered Species (NACRES)
P.O. Box 20
380079 Tbilissi
GEORGIA/Géorgie/Georgia

Tel.: (+995 32) 53 71 25
Fax: (+995 32) 53 71 24
E-Mail: zurab.gurielidze@nacres.org

M. Abdou MalamIssa
Ingénieur des Eaux et Forêts
Direction de la faune, pêche et pisciculture
Ministère Hydraulique Environnement
B.P. 721
Niamey
NIGER/Niger/Níger

Tel.: (+227) 73 33 29 / 73 40 69
Fax: (+227) 73 27 84 / 73 60 12 / 73 55 91
E-Mail: ucnpmedp@intnet.ne

Dr. BadamjavLhagvasuren
901 Redbud Apartments
Bloomington, Indiana 47408
MONGOLIA/Mongolie/Mongolia

Tel.: (+1 812) 857 3255
Fax:
E-Mail: lhagvabad@yahoo.com,
lbadamja@indiana.edu

Prof. Dr. BrankoMicevski
President
Bird Study and Protection Society
Zoological Department, Faculty of Sciences
Gazi Baba b.b.
91000 Skopje
MACEDONIA, THE FORMER
YUGOSLAV REPUBLIC OF/l'ex-
République yougoslave de Macédoine/la ex
República Yugoslava de Macedonia

Tel.: (+389 2) 432 071 / 430 927
Fax: (+389 2) 432 071
E-Mail: brankom@ukim.edu.mk

M. DjadouMoksia
Ingénieur des Techniques Forestières
Direction de protection de la faune et des
parcs nationaux
Ministère de l'Environnement et de l'Eau
B.P. 905
N'Djamena
CHAD/Tchad/Chad

Tel.: (+235) 52 23 05
Fax: (+235) 52 44 12
E-Mail: zakouma@intnet.td

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

162

M. Abdou-KérimMoumouni
Directeur de la Faune et Chasse
Ministere de l'Environnement
B.P. 355
Lomé
TOGO/Togo/Togo

Tel.: (+228) 260059 / 2214028/29
Fax: (+228) 221 40 29
E-Mail: direfaune@caramail.com,
direfaune@yahoo.fr, sokode1@yahoo.fr

Dr. OtarsOpermanis
Laboratory of Ornithology
Institute of Biology
Miera Str. 3
2169 Salaspils
LATVIA/Lettonie/Letonia

Tel.: (+371 2) 94 54 37 / (+371 7) 216890 /
212672
Fax: (+371 7) 83 02 91
E-Mail: otars@parks.lv

Dr. AnatoliyPoluda
Head of Ukrainian Bird Ringing Centre
Schmalhausen Institute of Zoology
Bogdana Knmelnitskogo str. 15
01601 Kyiv 30
UKRAINE/Ukraine/Ucrania

Tel.: (+38 044) 235 0112
Fax: (+38 044) 224 1569
E-Mail: poluda@urc.freenet.kiev.ua

Dr. HannuPöysä
Research Professor
Finnish Game and Fisheries Research Institute
Joensuu Game and Fisheries Research
Kauppakatu 18-20
80100 Joensuu
FINLAND/Finlande/Finlandia

Tel.: (+358 20) 57 51 450
Fax: (+358 20) 57 51 459
E-Mail: hannu.poysa@rktl.fi

Dr. Francisco DanielRilla Manta
Av. 8 de octubre 2738
C.P. 11600
Montevideo
URUGUAY/Uruguay/Uruguay

Tel.: (+598 2) 481 1121
Fax: (+598 2) 70 95 23
E-Mail: pico@internet.com.uy

M. NamoryTraoré
Projet Biodiversité du Gourma
Direction Nationale de la Conservation de la
Nature
B.P. 275
Bamako
MALI/Mali/Malí

Tel.: (+223) 233695 / 233697 / 224358
Fax: (+223) 23 36 96
E-Mail: namoryt@yahoo.fr

Dr. Marie-Christinevan Klaveren
Chef de la Division Patrimoine Naturel
Service de l'Environnement
Département des travaux publics
et des affaires sociales
c/o Cooperation Internationale
16, boulevard de Suisse
98000 Monaco
MONACO/Monaco/Mónaco

Tel.: (+377) 93 15 80 10 / 20 78
Fax: (+377) 93 50 95 91 / 93 15 42 08
E-Mail: mcvanklaveren@gouv.mc

Mr. H. JohnWilson
Senior Research Scientist
Dúchas the Heritage Service
7 Ely Place
Dublin 2
IRELAND/Irlande/Irlanda

Tel.: (+353 1) 647 2394
Fax: (+353 1) 678 8123
E-Mail: jwilson@ealga.ie

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

163

Prof. Dr. Wim J.Wolff
Department of Marine Biology
Groningen University
Postbus 14
9750 AA Haren
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 50) 363 2260
Fax: (+31 50) 363 2261
E-Mail: w.j.wolff@biol.rug.nl

Directora de Conservación de Fauna Silvestre
Instituto Nacional de Recursos Naturales
Calle Diecisiete N 355
Urbanización El Palomar
San Isidro
Lima 27
PERU/Pérou/Perú
Represented by: Sra. Rosario AceroVillanes
Tel.: (+51 1) 225 9809
Fax: (+51 1) 225 9809
E-Mail: inrena.dcfs@terra.com.pe

Department of Wildlife Conservation
No. 18 Gregory's Road
Colombo 7
SRI LANKA/Sri Lanka/Sri Lanka
Represented by: Mr. Gajadeera A.T.Prasad
Asst. Director of Veterinary Services
Tel.: (+94 1) 69 85 57
Fax: (+94 1) 69 85 56
E-Mail: tharaka@dwlc.lk, thadwlc@sltnet.lk

ALTERNATES SUBSTITUTING FOR SCIENTIFIC COUNCILLORS FROM CMS PARTIES
SUPPLEANTS DES CONSEILLERS SCIENTIFIQUES DES PARTIES A LA CMS

SUPLENTES DE CONSEJEROS CIENTÍFICOS DE PARTES EN LA CMS

PORTUGAL

Dr. MarinaSequeira
Instituto da Conservaçao da Natureza
Rua Ferreira à Lapa 38-5E
1150-169 Lisboa
PORTUGAL/Portugal/Portugal

Tel.: (+351 21) 316 0520
Fax: (+351 21) 352 0474
E-Mail: sequeiram@icn.pt

SPAIN

Dr. Luis MarianoGonzález
Jefe de Sección Técnica
Dirección General de Conservación de la
Naturaleza
Ministerio de Medio Ambiente
Gran Vía de San Francisco 4
28005 Madrid
SPAIN/Espagne/España

Tel.: (+34 91) 597 5629/64
Fax: (+34 91) 597 5510
E-Mail: luismariano.gonzalez@dgcn.mma.es

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

164

SCIENTIFIC COUNCILLORS APPOINTED BY THE CONFERENCE OF THE PARTIES/
CONSEILLERS SCIENTIFIQUES NOMMES PAR LA CONFERENCE DES PARTIES/

CONSEJEROS CIENTÍFICOS DESIGNADOS POR LA CONFERENCIA DE LAS PARTES

Mr. NoritakaIchida
Director
BirdLife Asia Division
Toyo Sinjuku Building 2F
Shinjuku 1-12-15, Shinjuku-ku
Tokyo 160-0022
Japan/Japon/Japón

Tel.: (+81 3) 33519981
Fax: (+81 3) 33519980
E-Mail: ichida.birdlife@an.wakwak.com

Dr. Colin J.Limpus
Senior Principal Conservation Officer
Queensland Parks and Wildlife Service
P. O. Box 155
Capalaba QLD 4157
AUSTRALIA/Australie/Australia

Tel.: (+61 7) 32277718
Fax: (+61 7) 32475966
E-Mail: col.limpus@env.qld.gov.au

Dr. Mike Moser
West Week Farm
Chulmleigh
Devon EX18 7EE
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1769) 58 03 61
Fax: (+44 1769) 58 03 61
E-Mail: mike-moser@supanet.com

Dr. William F. Perrin
Senior Scientist
Southwest Fisheries Science Center
P.O. Box 271
La Jolla CA 92038
United States of America/Etats-Unis
d'Amérique/Estados Unidos de América

Tel.: (+1 858) 546 7096
Fax: (+1 858) 546 7003
E-Mail: william.perrin@noaa.gov

Dr. PierrePfeffer
Directeur de Recherche
CNRS Muséum de Paris
55, rue de Buffon
75005 Paris
FRANCE/France/Francia

Tel.: (+33 1) 40 79 38 74
Fax: (+33 1) 40 79 30 63 / 47 07 04 34
E-Mail: pierrepfeffer@wanadoo.fr

Dr. Roberto P.Schlatter
Instituto de Zoología
Universidad Austral de Chile
Casilla 567
Valdivia
CHILE/Chili/Chile

Tel.: (+56 63) 21 13 15 / 22 14 08
Fax: (+56 63) 21 29 53 / 22 13 15
E-Mail: rschlatt@uach.cl

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

165

GOVERNMENTAL OBSERVERS / OBSERVATEURS DE GOUVERNEMENTS /
OBSERVADORES GUBERNAMENTALES

DENMARK

Dr. StenAsbirk
Head of Section
Ministry of Environment
National Forest and Nature Agency
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca
Tel.: (+45) 39 49 29 26
Fax: (+45) 39 27 98 99
E-Mail: sta@sns.dk

Ms. Hanne StadsgaardJensen
National Forest and Nature Agency
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45 39) 27 20 00
Fax: (+45 39) 27 98 99
E-Mail: hsj@sns.dk

Mr. Palle UmdJepsen
Head of Section
Forest and Nature Agency
Ministry of Environment
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 47 24 00
Fax: (+45) 39 27 98 99
E-Mail: puj@sns.dk

Mr. CarstenLund
Head of Section
Forest and Nature Agency
Ministry of Environment
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 47 26 67
Fax: (+45) 39 27 98 99
E-Mail: clu@sns.dk

Ms PernilleMånsson
Head of Section
Forest and Nature Agency
Ministry of Environment
Haraldsgade 53
2100 Copenhagen O
DENMARK/Danemark/Dinamarca

Tel.: (+45) 39 47 28 30
Fax: (+45) 39 27 98 99
E-Mail: pem@sns.dk

GERMANY

Ministry for the Environment, Nature
Conservation and Nuclear Safety
Division N I 3
Attn. Mr. GerhardAdams, CMS Focal Point
P.O. Box 12 06 29
53048 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 305 2631
Fax: (+49 228) 305 2684
E-Mail: adams.gerhard@bmu.de

Ambassador (retd.)
Special Representative for the Affairs of the
UN Organisations in Bonn
Außenstelle Protokoll
Auswärtiges Amt Bonn
Attn. Mr. HaraldGanns
Adenauerallee 86
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 1888) 17 4629
Fax: (+49 1888) 17 5 2637 / 4707

Dr. KlausRiede
Center for Development Research ZEF
Walter-Flex-Str. 3
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 73 18 72 (ZEF)
Fax: (+49 228) 73 18 69
E-Mail: k.riede.zfmk@uni-bonn.de

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

166

Ms KatjaKunz
Research Asst.
Center for Development Research ZEF
Walter-Flex-Str. 3
53113 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 73 18 72 (ZEF)
Fax: (+49 228) 73 18 69
E-Mail: katja.kunz@uni-koeln.de

UNITED KINGDOM

Dr. SteveGibson
International Advisor
Joint Nature Conservation Committee
Monksone House City Road
Peterborough PE1 1JY
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1733) 866 815
Fax: (+44 1733) 866 855
E-Mail: steve.gibson@jncc.gov.uk

UZBEKISTAN

Ms IrinaBekmirzayeva
Senior Specialist
Department of International Cooperation
State Committee for Nature Protection
ul. Abdulla Kadiry 7
700128 Tashkent
UZBEKISTAN/Ouzbékistan/Uzbekistán

Tel.: (+998 712) 413080 / 410442
Fax: (+998 712) 415633 / 413990
E-Mail: halmat@ecoinf.org.uz,
irina77@online.ru

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

167

INTERGOVERNMENTAL AND NON-GOVERNMENTAL ORGANIZATION OBSERVERS /
OBSERVATEURS D'ORGANISATIONS INTERGOUVERNEMENTALES ET NON

GOUVERNEMENTALES / OBSERVADORES DE ORGANIZACIONES
INTERGUBERNAMENTALES Y NO GUBERNAMENTALES

Agreement on the Conservation of Cetaceans of
the Black Sea, Mediterranean Sea and
contiguous Atlantic Area (ACCOBAMS)

Dr. Marie-Christinevan Klaveren
Executive Secretary
ACCOBAMS PermanentSecretariat
16, boulevard de Suisse
98000 Monaco
MONACO/Monaco/Mónaco

Tel.: (+377) 93 15 80 10 / 20 78
Fax: (+377) 93 05 42 08
E-Mail: mcvanklaveren@accobams.mc

Agreement on the Conservation of the
African-Eurasian Migratory Waterbirds
(AEWA)

Mr. Bert Lenten
Executive Secretary
Secretariat for the Agreement on the Conservation
of African-Eurasian Migratory Waterbirds
(AEWA)
Martin-Luther-King-Str. 8
53175 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 815 2413/4
Fax: (+49 228) 815 2450
E-Mail: aewa@unep.de

Agreement on the Conservation of the
African-Eurasian Migratory Waterbirds
Technical Committee

Mr. YousoofMungroo
Director
National Parks and Conservation Service
Ministry of Agriculture, Food Technology and
Natural Resources
Reduit
Mauritius/Maurice/Mauricio

Tel.: (+230) 464 2993
Fax: (+230) 465 1184
E-Mail: npcsagr@intnet.mu

Agreement on the Conservation of Small
Cetaceans of the Baltic and North Seas
Technical Committee (ASCOBANS)

Mr. Mark Tasker
Joint Nature Conservation Committee
Dunnet House
7 Thistle Place
Aberdeen AB10 1UZ
UNITED KINGDOM/Royaume-Uni/Reino
Unido

Tel.: (+44 1224) 65 57 01
Fax: (+44 1224) 62 14 88
E-Mail: mark.tasker@jncc.gov.uk

Convention on Biological
Diversity/Subsidiary Body for Scientific,
Technical and Technological Advice

Dr. JanPlesnik
Agency for Nature Conservation and
Landscape Protection
Kalisnicka 4-6
130 23 Praha 3 - Zizkov
CZECH REPUBLIC/République
Tchèque/República Checa

Tel.: (+420 2) 22 58 05 62
Fax: (+420 2) 22 58 00 12
E-Mail: plesnik@nature.cz

Commission for the Conservation of
Antarctic Marine Living Resources
(CCAMLR)

Represented by Mr. BarryBaker
137 Harrington Street
Hobart, Tasmania 7000
AUSTRALIA/Australie/Australia

Tel.: (+61 3) 62 31 03 66
Fax: (+61 3) 62 34 99 65
E-Mail: ccamlr@ccamlr.org

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

168

International Whaling Commission

International Convention for the Regulation of
Whaling
Represented by Dr. William F.Perrin
The Red House
135 Station Road, Histon
Cambridge CB4 9NP
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1223) 23 39 71
Fax: (+44 1223) 23 28 76
E-Mail: secretariat@iwcoffice.org

Convention on Wetlands of International
Importance especially as Waterfowl Habitat
(Ramsar Convention)

Dr. NicholasDavidson
Deputy Secretary General
Ramsar Convention Bureau
28, rue Mauverney
1196 Gland
SWITZERLAND/Suisse/Suiza

Tel.: (+41 22) 999 0171
Fax: (+41 22) 999 0169
E-Mail: davidson@ramsar.org

United Nations Environment Programme

Mr. PaulChabeda
Chief, Biodiversity Conventions
Environmental Conventions Division
United Nations Environment Programme (UNEP)
P.O. Box 30552
Nairobi
KENYA/Kenya/Kenya

Tel.: (+254 2) 62 38 77
Fax: (+254 2) 62 42 60
E-Mail: paul.chabeda@unep.org

United Nations Environment Programme-
World Conservation Monitoring Centre

Mr. GerardoFragoso
Head - Species Programme
UNEP World Conservation Monitoring
Centre (UNEP/WCMC)
219c Huntingdon Road
Cambridge CB3 ODL
UNITED KINGDOM/Royaume-Uni/Reino
Unido

Tel.: (+44 1 223) 277 314
Fax: (+44 1 223) 277 136 / 365
E-Mail: gerardo.fragoso@unep-wcmc.org

BirdLife International

Mr. David E.Pritchard
International Treaties Adviser
BirdLife International
c/o RSPB The Lodge
Sandy, Bedfordshire SG19 2DL
UNITED KINGDOM/Royaume-Uni/Reino
Unido

Tel.: (+44 1 767) 68 05 51
Fax: (+44 1 767) 68 32 11
E-Mail: dave.pritchard@rspb.org.uk

Mr. JohnO'Sullivan
International Treaties Adviser
BirdLife International
c/o RSPB The Lodge
Sandy, Bedfordshire SG19 2DL
UNITED KINGDOM/Royaume-Uni/Reino
Unido

Tel.: (+44 1 767) 680 551
Fax: (+44 1 767) 683 211
E-Mail: john.osullivan@rspb.org.uk

NABU Germany

Dr. MarkusNipkow
Referent für Ornithologie und Vogelschutz
Naturschutzbund Deutschland (NABU) e.V.
Herbert-Rabius-Str. 26
53225 Bonn
GERMANY/Allemagne/Alemania

Tel.: (+49 228) 403 6155
Fax: (+49 228) 403 6203
E-Mail: markus.nipkow@nabu.de

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

169

Society for the Lesser White-fronted Goose

Dr. Johan H.Mooij
ZWFD, c/o Biological Station Wesel
Diersfordter Straße 9
46483 Wesel
GERMANY/Allemagne/Alemania

Tel.: (+49 281) 96252-0
Fax: (+49 281) 96252-22
E-Mail: biologische.station.wesel@t-online.de

Wild Camel Foundation

Mr. JohnHare
Director
Wild Camel Protection Foundation
School Farm
Benenden, Kent TN17 4EU
UNITED KINGDOM/Royaume-Uni/Reino Unido

Tel.: (+44 1580) 24 11 32
Fax: (+44 1580) 24 09 60
E-Mail: john@wildcamels.com

Wetlands International

Dr. Gerard C.Boere
International Programme Co-ordinator
Wetlands International
Postbus 471
6700 AL Wageningen
NETHERLANDS/Pays-Bas/Países Bajos

Tel.: (+31 317) 47 88 87
Fax: (+31 317) 47 88 50
E-Mail: boere@wetlands.agro.nl

SECRETARIAT/SECRETARÍA
UNEP/CMS Secretariat

Martin-Luther-King-Str. 8
53175 Bonn

GERMANY / Allemagne / Alemania
Fax: (+49 228) 815 2449

Mr. DouglasHykle
Deputy Executive Secretary
Tel.: (+49 228) 815 2407
E-Mail: dhykle@unep.de

Dr. MarcoBarbieri
Technical Officer
Tel.: (+49 228) 815 2424
E-Mail: mbarbieri@cms.unep.de

Consultant to CMS (on Bats)

Mr. Anthony M.Hutson
Winkfield, Station Road
Plumpton Green
East Sussex BN7 3BU
UNITED KINGDOM/Royaume-Uni/Reino
Unido

Tel.: (+44 1273) 89 03 41
Fax: (+44 1273) 89 08 59
E-Mail: hutsont@pavilion.co.uk

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

170

ScC Report Annex II

AGENDA OF THE MEETING

1. Opening remarks

2. Adoption of the agenda

3. Report on intersessional activities

(a) Chair
(b) Secretariat
(c) Councillors (on the work of other conventions that they were requested to follow on behalf

of CMS, and the tasks allocated to them during the 10th Meeting of the Scientific Council)

4. Scientific Council tasks arisinginter alia from resolutions, recommendations and other decisions
of the Conference of the Parties

4.1. Concerted actions for selected Appendix I species/groups (Res. 3.2, 4.2, 5.1 and 6.1 refer)
4.2 Co-operative actions for Appendix II species (Recommendations 5.2 and 6.2 refer)
4.3 Other resolutions and recommendations (not alreadycoveredunder previous agenda items)

a) Resolution 6.2: By-catch
b) Resolution 6.4: Strategic Plan for 2000-2005
c) Performance indicators (in relation to Resolution 6.4)
d) Resolution 6.5: Information Management Plan and National Reporting

5. Review of the modus operandi of the CMS Scientific Council

6. Review of proposals for amendments to Appendices I and II of the Convention:

(a) Implications for CMS of the new IUCN Red List Categories and Criteria
(b) Discussion and evaluation of proposals
(c) Conclusions and recommendations to the Conference of the Parties

7. Review and endorsement of the Range State List for species listed on the CMS Appendices

8. Progress on other matters requiring Scientific Council advice

8.1 Potential new Agreements (including Memoranda of Understanding and Action Plans)

8.2 Small-scale projects funded by CMS

a) Progress report by the Secretariat on completed and ongoing projects
b) Procedures for project elaboration and submission
c) New project proposals

8.3 Global Register of Migratory Species (GROMS)

8.4 Artificial barriers to migration and other threats to migratory species and their habitats, with
special attention to dams and offshore wind farms

8.5 Guidelines for satellite telemetry of migratory birds

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

171

8.6 Impact of climate change on migratory species

8.7 Updating of CMS Appendices as a consequence of changes in species taxonomy

8.8 Other Resolutions and Recommendations under development

9. Collaboration with other intergovernmental and non-governmental organizations

10. Elections

11. Date and venue of the 12th Meeting of the Scientific Council

12. Any other business

13. Closure of the Meeting

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

172

ScC Report Annex III

REPORT OF CONCERTED/COOPERATIVE ACTIONS WORKING GROUP

CONCERTED ACTION SPECIES

1. The Working Group welcomed the paper prepared by the Secretariat (ScC11/Doc.3) as a useful
contribution to its mode of operation, with the following remarks:

(a) The introduction should make reference to the original purpose of the concerted actions, which
was to formalize the implementation of article III, paragraph 4, of the Convention, relative to theconservation
of Appendix 1 species;

(b) The proposed procedure for the identification of Concerted Action Species needs to allow
adequate flexibility for species which are under immediate threat, and for which the initiation of a concerted
action needs to be rapid;

(c) Point 6 of the procedure should read as follows:

“For those species retained in the candidate list, review reports would be prepared,under the
responsibility of the Councillors who submitted the proposal, if necessary using for this
purpose funds allocated by the Conference of the Parties”;

(d) In “Periodic Revision of the List of Concerted Action Species”, paragraph 13 should be
expanded to clarify that any proposal for removal of a species should be fully justified in writing, for the
consideration of the full Scientific Council, and this justification should be forwarded to theConferenceof the
Parties. The subsequent steps to be taken for the conservation of the species by the Convention or other
instruments should be clearly identified, including the provision of adequate funding;

(e) In the event that a species is proposed for removal because of the lack of prospect for action in
the coming triennium, the desirability of reinstatement in future triennia should be clearlystated;

(f) Paragraph 14 should be replaced as follows: “The preliminary note referred to in paragraph 5 of
the Procedure should emphasise in particular:” (continue with points (i) – (iv));

(g) The Scientific Councillors should be informed of the possibility of information support
regarding Concerted Action Species from the Information Management System, developed by UNEP-WCMC
in collaboration with the CMS Secretariat.

The revised paper is annexed as document ScC11/Doc.3/Rev.1.

Cooperative Action species

2. The Working Group recommended the development of a document similar to ScC11/Doc.3 for
Cooperative Action Species, taking into account a review of the current achievements of this mechanism. This
paper should be discussed by the 12th Meeting of the Scientific Council.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

173

Attachment

ORIGINAL: ENGLISH

Distr. LIMITED

ScC11/Doc. 3 (Rev.1)
15 September 2002

IDENTIFICATION AND IMPLEMENTATION OF CONCERTED
ACTIONS FOR SELECTEDAPPENDIX I SPECIES / GROUPS

1. Historically, the decision to designate a species as warranting concerted action was made to formalize
the implementation of Article III paragraph 4 of the Convention, relative to theconservation of Appendix I
species, by drawing attention to the need for immediate conservation measures for those species. This
decision, taken at the third meeting of the Conference of the Parties (COP), has resulted in some successful
projects with ongoing prospects for continued conservation work. The resolution that institutionalized
“Concerted Action” species, Resolution 3.2, also established a formal review process and called on the
Secretariat to coordinate the preparation of Review Reports following a prescribed format. The Review
Reports were meant to provide a summary of the most up-to-date knowledge of the species, particularly
identifying the needs and conservation actions that should be taken for that species.

2. At the fourth (Nairobi, 1994), fifth (Geneva, 1997) and sixth (Cape Town, 1999) Meetings of the
Conference of the Parties, species were added to the list for concerted action (Resolutions 4.2, 5.1 and 6.1
respectively). The total number of species or groups now acknowledged as requiring concerted action is 27
(where marine turtles are considered as a single group). Concomitantly, the Conference of theParties gave its
approval, at the above-mentioned meetings, to the allocation of funds from the Trust Fund account, for use in
undertaking “small projects” to benefitinter alia Concerted Action species.

3. The Secretariat considers that it would be useful to review progress to date on Concerted Action
species, and to refine the goals and objectives of this programme of action in order to avoid generating what
amounts to “shadow” list of Appendix I species, and in so doing, weakening the notion of “concerted action”.
Furthermore, it is important that the funding source for concerted actions be identified and, ideally,
institutionalized so that the Convention can continue to support the conservation of migratory species in this
way. This paper has been prepared as a basis for discussion.

Procedure for the identification of Concerted Action species

4. The Secretariat suggests that the Review Report process be used as a basis for deciding whether or not
a species warrants “concerted action” and for defining more precisely what concerted action is needed. This
would differ from the current practice whereby a species is nominated for concerted action without any
particular criteria and then a Review Report (or, more often, an intervention of a Councillor) is made in order
to monitor progress.

5. Under this new approach, species to be considered for concerted action would be brought to the
attention of the Scientific Council by one or more members of the Council, preferably through thesubmission
of a preliminary note indicating the circumstances concerning the species that suggest theopportuneness of a
concerted action. This preliminary consideration of candidate species should preferably be made at the
intersessional meetings of the Council. Upon examination of the different submissions, the meeting would
compile a Candidate List for Concerted Action.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

174

6. For those species retained in the Candidate List, Review Reports would be prepared, under the
responsibility of the Councillor(s) who submitted the proposal, if necessary using for this purpose funds
allocated by the Conference of the Parties.

7. On the basis of a careful assessment of the Review Report, the meeting of the Scientific Council
preceding the Meeting of the Conference of the Parties would decide whether or not to recommend to theCOP
the designation of the species for concerted action. In so doing, the Council should indicate the typeof action
foreseen under the Convention, its objectives, and the time frame in which they should beaccomplished. This
would give the possibility to measure the success of the intervention against definite targets.

8. The identification beforehand of the type of intervention required would also allow the COP, where
necessary, to allocate financial resources for the implementation of the action in the Convention’s budget. In
this regard, concerted actions under the Convention may be classified in two main categories:

(i) Development of a management regime, such as an Action Plan and/or a Memorandum of
Understanding, that can be agreed relatively quickly, without the need for a lengthy ratification
process

Funding would need to be identified by the Conference of the Parties under a specificbudget line,
to be used for fostering international cooperation such as drafting of Action Plan or MoUs and
for convening meetings of experts of Range States.

(ii) Small scale catalytic research/conservation projects

Funding would be identified from the “Species Conservation Measures” allocation made by the
Conference of the Parties, in much the same way as it is currently done now.

9. It should be noted, however, that the proposed procedure needs to be applied with adequate flexibility
for species which are under immediate threat, and for which the initiation of aconcerted action needs to be
rapid.

Monitoring the implementation of Concerted Actions

10. No substantial change to the current procedure is proposed in this regard, apart from having a more
comprehensive assessment (report) available on which to base recommendations and decision-making. The
Scientific Council would keep under review the implementation of the agreed concerted actions, on thebasis
of reports presented at the meetings by the Councillors identified as Focal Points for the active species. As a
general rule, it would be expected that the Councillor who has made the proposal to designate a species for
concerted action would act as Focal Point for the Species within the Council, and would assist in the regular
updating of the initial Review Report.

Periodic Revision of the list of Concerted Action species

11. With a view to maintaining the list of concerted action species as a dynamic, manageable and credible
initiative, a periodic revision of the list should be undertaken. This should be doneby theScientificCouncil at
each meeting held in conjunction with the COP, and should lead to recommendations to the COP on the
maintenance or removal of a species from the list.

12. One could envisage removing a species from the concerted action list once its conservation status had
improved through the prescribed management interventions, or once the concerted action identified at the
moment of its inclusion in the list (e.g. the elaboration of an action plan) had been successfully accomplished
and/or a separate institutional framework (such as a Memorandum of Understanding or Agreement), set up to
oversee its recovery. A good example of this approach would be the intervention made with respect to the
Siberian crane, whose recovery is been actively monitored in the framework of a separate MoU.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

175

13. A removal of the species from the list might also be envisaged when the agreed action could not be
realized due to unforeseen reasons, and there were no reasonable prospects for removing the obstacles
preventing activities to be undertaken in the foreseeable future. This general principle should beapplied with
a certain degree of flexibility. In particular, a revision of the objectives and identification of new actions for a
given species could be foreseen in the light of new elements arising in the course of the implementation of the
concerted actions. Recourse to this possibility should however not be done systematically, in order to avoid
maintaining a species on the list indefinitely without active interventions being made.

14. The removal of a species from the Concerted Action List should by no means be interpreted as a lack
of the interest of the Convention in that particular species, but only the fact that a specific phase in theaction
of the Convention had been accomplished. Any proposal of removal of a species fromtheList should be fully
justified in writing, for the consideration of the full Scientific Council, and this justification should be
forwarded to the COP. The subsequent steps to be taken for the conservation of the species by the
Convention or other instruments should be clearly identified, including the provision of adequatefunding

Guiding principles for the future identification of Concerted Action Species

15. The preliminary note referred to in Paragraph 5 of the procedure should emphasize in particular:

(i) Degree of threat on the species. The designation of species for concerted action being a means to
prioritize action under the Convention, it is logical that the application of this tool be directed
primarily towards species facing specific and immediate threat. When possible, reference to widely
accepted standards for the evaluation of threat, notably IUCN Red List criteria and categories of
threat should be made, and a consistent approach taken.

(ii) Appropriateness of CMS as a framework for action. Consideration should be given to whether CMS
constitutes the most appropriate framework for action to address the threats faced by the species.
The possible existence of initiatives (ongoing or planned) in other frameworks should beexplored, in
order to avoid duplication of effort. In particular, the designation for concerted action should be
avoided for taxa covered under CMS Agreements already in force or whose entry into force is
expected in a foreseeable future.

(iii) Potential value of CMS contribution. Consideration should be given to whether CMS has adequate
tools and means to address the problems faced by the species.

(iv) Existence of suitable conditions for action. The prospects for the development of effective action
under the Convention should be evaluated. This may involve consideration of elements such as CMS
membership in the species’ range, existence of political support, political stability and security,
potential for institutional/technical/financial support, etc.

16. Should the current arrangements for dealing with “Concerted Action” species be refined as outlined
above, some planning with regard to timing will be required to make a successful transition from the current
system. It is proposed that, once agreed by the Council, the guiding principles already be taken as a reference
in the Council’s forthcoming deliberations (e.g. in its recommendations to COP7 on possible new Concerted
Action Species) and that the new system become fully operational in the 2003-2005 triennium.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

176

ScC Report Annex IV

REPORT OF THE WORKING GROUP ON TERRESTRIAL MAMMALS

A. Evaluation of concerted actions

1. Sahelo-Saharan antelopes
Oryx dammah, Addax nasomaculatus, Gazella dama, Gazellacuvieri, Gazella leptoceros, Gazella
dorcas.

• The group heard a detailed report by the CMS Working Group (WG/ASS) on the activities
carried out during the last triennium. This report is available.

• It also heard additional reports from representatives of the Range States, i.e., Chad, Mali,
Morocco, Niger, Nigeria and Senegal.

• The Group is of the view that the concerted action has made considerable progress during the
past triennium.

• The Group also believes that concerted action should be continued and supported.

2. The Mountain gorilla
Gorilla gorilla beringei

• The Group is conscious of the degree of danger under which the Mountain gorilla lives.
• The Group is closely monitoring the activities of the International Project for the Conservation

of the Mountain gorilla, which enjoys the support of three international non-governmental
organizations and which has been working on the ground for the past ten years.

• The Group is very much aware of the very unstable present conditions under which the
Mountain gorilla lives in the Range States.

• The Group is of the view that the Mountain gorilla should be maintained on the list of species
requiring concerted action, but for the moment it is not yet clear in what way CMS could
undertake effective action in the context of aconcerted action.

3. The South Andean deer
Hippocamelus bisculcus

An observatory "Pablo Canevari" has been built in the province of Chubut in southern Argentina and a
full report thereon will soon be submitted to the Secretariat.

B. Evaluation of cooperative actions

The West and Central African elephant

• Last year in Edinburgh it had been decided to work towards a memorandum ofunderstanding
relating to these populations of elephants.

• A focal point Councillor had been designated (the Councillor of Burkina Faso).

• Unfortunately for internal reasons the Councillor was unable to attend the last two meetings of
the Scientific Council.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

177

The Working Group decided that, prior to the next meeting of the Scientific Council:

• It will organize and hold a meeting of the 16 Range States.

• The States in question are: Burkina Faso, Cameroon, Central African Republic, Chad, Congo,
Côte d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea Bissau, Mali, Niger,
Nigeria, Senegal and Togo.

• Each State will be represented by two officials preferably a member of the elephant
conservation movement and an administrator/policy maker authorised to negotiate such an
agreement.

• The Working Group will ensure that the function of focal point is guaranteed.

The financing of projects

1. The West and Central African elephant
Organizing and holding a regional meeting to prepare a
memorandum of understanding $15,000

2. The Sahelo-Saharan antelope
Implementation of the CMS Action Plan.

(a) Contribution towards the coordination of the FFEM project (2005) $25,000

(b) Establishment and maintaining of a database on the web and of a
Sahelo-Saharan antelope CMS web site (2003-2004) $25,000

(c) Participation in the Ferlo development project in Senegal (2003-2004) $20,000

(d) Development of a joint Chad/Libyan Arab Jamahiriya/Niger project
(2003-2004) $20,000

(e) Development of a project in Egypt (reserved to be used when
adequate structure developed) $10,000

Total $100,000

C. Proposal to include new species in the Appendices of the Convention

1. Proposal I/7: the wild Bactrian camel
Camelus bactrianus
Proposal by Mongolia

• This Bactrian camel is clearly an endangered species, with a worldpopulation of less than 900
animals.

• The species has been constantly decreasing in number as a result of poaching and the
destruction of habitat.

• IUCN has placed it in the endangered species category.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

178

• The Bactrian camel migrates seasonally and in a very erratic mannerdepending on the
changing climatic conditions and feeding grounds.

• The species regularly crosses the border between China and Mongolia. This Bactrian camel is
particularly vulnerable to poaching when migrating.

The Working Group endorses the proposal to include the Bactrian camel in Appendix I.

2. Proposal II/12: The Wild ass of Asia (Hemione)
Equus hemionus

This proposal relates to the speciesEquus hemionussensu lato, which includes three species:Equus
hemionus, Equus onagerandEquus kiangaccording to the Wilson and Reeder classification (1993), the
reference selected for CMS (Recommendation 6.1).

• The Scientific Council recommends that these three species be included in Appendix II in order to
cover the whole complex "Equus hemionus" in the meaning of the proposal. The status of this
complex is not positive, with one entity of the complex being considered as extinct, several
seriously threatened and others declining dangerously. The range area has been considerably
reduced. IUCN considersEquus hemionusas being “Vulnerable”, andEquus onageras being
“Endangered”. The populations cross national borders and could benefit from regional
management measures.

The Working Group endorses the proposal to include the Wild ass of Asia in Appendix II.

3. Proposal II/13
Gazella subgutturosa

The Working Group confirms that the status of conservation of this species is not favourable and expresses
concern over the rapid reduction of the range area and the populations.

IUCN lists this species as "near threatened". The species is an erratic migrant which moves considerably
depending on climatic changes. It crosses national borders.

The Working Group endorses the proposal to include the Goitered gazelle in Appendix II.

4. Proposal II/14
Procapra gutturosa

The population of the Mongolian gazelle although existing in large numbers in Mongolia is considered by the
Working group as having a negativeconservation status, because of the seriousdecline in other parts of the
range and local extinction.

IUCN lists the species as "near threatened". The Mongolian gazelle used to migrateuntil recently fromeast to
west but no longer does that now. However, a large part of the population in Mongolia migrates to China in
the winter.

The Working Group endorses the inclusion of the Mongolian gazelle in Appendix II.

5. Proposal II/15
Saiga tatarica tatarica

This proposal relates only to the nominal sub-species of the Saiga antelope due to the fact that Mongolian
sub-species (Saiga tatarica mongolica) is not considered as a migratory species.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

179

IUCN lists the nominal sub-species as "conservation dependant", but clearly the situation has changed since.
The population has been reduced by 85 per cent since 1980 and the rate of decline is increasing. The
population of the Ural would decline by 79 per cent per year. The Working Group therefore considers the
status of conservation of this species as being extremely unfavourable. The Saiga antelope moves in a
seasonal manner from north to south between the winter and summer feeding grounds, crossing national
borders.

The Working Group endorses the inclusion of this species in Appendix II.

D. Proposed concerted action for Appendix I species

The Snow leopard

Consideration of the proposal relating to the Snow leopard.

Uncia uncia(ScC11/Doc.15).

The Working Group has assessed the proposals on the basis of the guiding principles set out in document
ScC11/Doc.3.

• The Snow leopard is an endangered species, requiring concerted action as a top priority.

• The world population is probably less than 7,000 animals and overall thepopulations are reducing
in number. CMS provides an appropriate framework for action in favour of the Snow leopard.
Appropriate transboundary management would certainly be of benefit to the species, which is at
present confined to mountains along international borders. Five Range States are Parties to the
Convention: India, Mongolia, Pakistan, Tajikistan and Uzbekistan;

• China and the Russian Federation on the contrary are not parties to CMS.

• Four Range States have national action plans but without regional coordination.

• There is a regional strategy which, however, lacks a structure to implement it.

CMS could therefore be instrumental in the regional management and conservation of the Snow leopard, by
working in collaboration with local authorities, non-governmental organizations and research groups.

Tajikistan has expressed a willingness to assist in the process and the Working Group proposes that the
representative of Tajikistan be designated as the focal point for the concerted action, if the Conferenceof the
Parties decides to go ahead with this action.

The Working Group endorses the addition of the Snow leopard to the list of Concerted Action species.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

180

ScC Report Annex V

REPORT OF WORKING GROUP ON MARINE MAMMALS AND LARGE FISHES

Chair: Dr. W.F. Perrin
Rapporteur: Dr. W.J. Wolff

REVIEW OF LISTING PROPOSALS

1. Antarctic minke whale (Balaenoptera bonaerensis) on Appendices I and II [Australia]

The group noted a number of technical errors in the proposal, due primarily to confounding of the two
species of Minke whales (B. bonaerensisandB. acutorostrata).These have largely been corrected in
a revised version of the proposal submitted to the Secretariat. The species is considered to be
migratory and because of a range of threats to qualify for listing on Appendix II. Hence the working
group endorsed this part of Australia’s proposal. However, considerablediscussion aroseon the listing
on Appendix I. Most Councillors considered that, although no exact figures are available on the
population size, it is nevertheless in the order of magnitude of half a million. In the recent past
exploitation of this population under scientific permit has amounted to a few hundreds of animals per
year, which is not an unsustainable rate of exploitation. Moreover, IWC at present offers complete
protection to the species under its moratorium on commercial whaling; the species is also listed in
Appendix 1 of CITES. If in the future the IWC would enable exploitation, quotas would be allotted
according to the Revised Management Procedure. One Councillor, however, expressed a lack of
confidence in the effectiveness of the RMP andpointed out that there are considerable uncertainties
about trends of the population, which is subject to a range of threats owing to its aquatic habitat. This
Councillor believed that Appendix I listing should be recommended as a precautionary measure. It was
finally concluded that the working group could not arrive at a consensus recommending listing on
Appendix I.

2. Bryde’s whale(Balaenoptera edeni) on Appendices I and II [Australia]

The working group considered that the proposal, including in its revised form (ScC11/Doc.19),
insufficiently covered the complicated taxonomic position of this ‘species’, which is now recognized to
consist of two species. On the other hand the working group concluded that all taxonomic units
embraced by the nameB. edeniin this proposal were migratory and would profit from protective
measures given the assumed earlier exploitation and a range of identified threats. Hence, the working
group endorses the proposal by Australia to list this species complex on Appendix II. With regard to
the listing on Appendix I most Councillors agreed that while this species is Data Deficient, there is no
indication that it is depleted or endangered. In the recent past exploitation of this populationunder
scientific permit has amounted to a few animals per year, which is unlikely to be an unsustainable rate
of exploitation. Moreover, as for the Antarctic minke whale, IWC and CITES at present offer complete
protection to the species. Other Councillors, however, pointed out that there are considerable
uncertainties about the trend of its population, wich is subject to a range of threats owing to its marine
habitat and that listing should be recommended as a precautionary measure. As for theAntarcticminke
whale, the group was unable to arrive at a consensus recommendation to list the species on
Appendix I.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

181

3. Fin whale (Balaenoptera physalus)on Appendices I and II [Australia]

The chairman recalled that this species and the Sei whale had been reviewed at the 9th Meetingof the
Scientific Council but that at that occasion it had not been recommended for listing becauseof the lack
of “concerted action” with regard to other, already-listed species of large whales, and because these
whales were considered to be adequately covered by the IWC.

However, the group concluded from the information presented in the proposals that from a scientific
viewpoint the species meets all criteria for listing on the Appendices of CMS. It is migratory,highly
depleted, and is classified as Endangered by the IUCN. The working group concluded that it could
endorse the proposal by Australia to list this species on both Appendices I and II.

The group noted that in this and some of the other proposals by Australia the lists of existing
international protection instruments and of range states were incomplete.

4. Sei whale(Balaenoptera borealis) on Appendices I and II [Australia]

The situation ofB. borealiswas considered to be very similar to that ofB. physalus, including
classification by IUCN as Endangered. Hence the working group endorses theproposal by Australia to
list this species on Appendices I and II.

5. Pygmy right whale (Caperea marginata) on Appendices I and II [Australia]

The proposal contained no information on migratory movements, but the working groupconcluded
that seasonal strandings in Australia and South Africa combined with occurrence in the Antarctic
during the austral summer indicate that it is likely a migratory species. However, there is no
information on its population size. Because the species is subject to a rangeof indirect threats owing to
its marine habitat, the working group agreed that it could profit from regional cooperative protective
measures and that it thus qualifies for listing on Appendix II.

With regard to listing on Appendix I some Councillors noted that while the species is classified by
IUCN as Data Deficient, it has never been hunted and there is no reason to believe that it is depleted or
endangered and therefore no compelling reasons to list it on Appendix I. Other Councillors, however,
believed that the habitat and other potential threats identified in combination with the presumed rarity
of the species warranted listing on Appendix I. The working group was not able to arrive at a
consensus to recommend listing the species on Appendix I.

6. Sperm whale(Physeter macrocephalus [“catodon”])on Appendices I and II [Australia]

The working group first draws attention to the fact that the namesPhyseter catodonand P.
macrocephalusconcern the same species and that the latter name should beused, as agreed previously
by the Conference of Parties. The species is migratory. The IUCN classifies the species as Vulnerable
rather than Endangered, and one Councillor expressed a reservation about any conclusion that the
species is endangered. However, because, despite major assessment efforts in the IWC, therestill exist
no reliable estimates of the degree of its undoubted great depletion through whaling nor of its present
population size, the working group concluded that it could endorse Australia’s proposal to list this
species on Appendices I and II.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

182

7. Killer whale (Orcinus orca)on Appendix II [Australia]

Some populations of the killer whale have already been listed on Appendix II. This proposal suggests
placing all other populations on this Appendix as well. Since all these populations are migratory and
could profit from cooperative protective measures, the working group endorses Australia’s proposal to
list this species on Appendix II.

8. Great white shark (Carcharodon carcharias)on Appendices I and II [Australia]

The working group concluded that this is a migratory species crossing international borders. It is the
subject of directed fisheries both commercially and by sport fishermen. It was noted that the IUCN
classified the species in its 2000 assessment as Vulnerable but stated that it was near endangerment.
The working group considered that worldwide there is a clear decline and that local populations have
been extirpated or run this risk in the near future with potential consequences for populations on an
ocean basin scale. Hence, the working group concluded that this species meets the criteria to be listed
on Appendices I and II and supports the proposal of Australia.

9. South American sea lion(Otaria flavescens)on Appendix II [Peru]

The working group concluded that this species is migratory, significantly reduced in abundance and
facing numerous conservation threats and that it wouldbenefit from cooperative regional protective
measures. The working group agreed to endorse the proposal by Peru.

10. Southern fur seal(Arctocephalus australis)on Appendix II [Peru]

The working group discussed whether the listing shouldconcern the entire species or only one of the
two subspecies (Arctocephalus australis australison the Falkland Islands (Malvinas) andA.a.
gracilis on the South-American mainland). However, it was considered that both subspecies are
migratory, the mainland populations are greatly reduced in abundanceand that thespecies would profit
from regional cooperative protective measures. Hence the working group endorsed the proposal by
Peru to list the entire species on Appendix II.

11. Amazonian manatee(Trichechus inunguis)on Appendix II [Peru]

The working group concluded that the species is migratory and crosses internationalborders. It has
shown a clear decline in the recent past and would profit from cooperative regional protective
measures. The working group agreed to endorse the proposal by Peru.

12. West-African manatee (Trichechus senegalensis)on Appendix II [Ghana]

A draft of this proposal was reviewed and endorsed at the last meeting ofthe Scientific Council. The
species is migratory in part, greatly reduced in abundance and faced with numerous severe
conservation threats. The working group endorsed the present proposal by Ghana.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

183

FUTURE LISTING PROPOSALS

Gangetic river dolphin (Platanista gangetica) on Appendix I [India]

The Secretariat informed the group that a proposal by India to place this species on Appendix Iarrived
too late for consideration at this meeting of the Council. A draft of the proposal was reviewed and
endorsed at the previous two meetings of the Council.

REVIEW OF PROGRESS ON CONCERTED ACTIONS FOR APPENDIX-I SPECIES, AND
SUGGESTIONS FOR SPECIES TO ADD

1. Franciscana (Pontoporia blainvillei)

A study of abundance, habitat use and stock identity was approved for funding following endorsement
by the Council at its last meeting and slated to begin in March this year. Schlatter reported that the
funding has yet to materialize, severely affecting the field schedule. Members of the group expressed
concern about this delay and urged that the funding be expedited so that the project can begin as soon
as possible.

2. Mediterranean monk seal (Monachus monachus)

González reported that development of a recovery plan has not yet been completed, but a population
viability and habitatassessment (PVHA) hasbeen carried out.

3. Marine otter (Lontra felina)

A survey of abundance and a Chile/Peru workshop are in the advanced stages of preparation and
scheduled to begin in October this year (ScC11/Doc.8; Conf. 7.8).

4. Addition of species to the list for concerted action

Australia stated its intent to begin efforts todevelop a regional cooperative agreement covering the
great whales of the South Pacific region should its listing proposals be approved. Considering this, the
group recommends that in the event that any of the Appendix I proposals are approved by the
Conference of the Parties those species should be added to the list of species for concerted action. In
addition, the great whales already on Appendix I which also occur in the region should beadded to the
list; these include the southern right whale (Eubalaena australis), blue whale (Balaenopera
musculus), and humpback whale (Megaptera novaeangliae).

PROGRESS ON COOPERATIVE ACTIONS FOR APPENDIX II SPECIES, AND SPECIES TO
ADD TO LIST

1. Whale shark (Rhincodon typus)

The Philippines at the last Council meeting announced an intention to pursue a regional memorandum
of understanding toward conservation of the species. There was no information available to thegroup
on progress of this effort.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

184

There was no information available to the group on progress of plans by India to host a workshop on
inventory of Whale shark fisheries and data on international traffic in Whale shark products
(ScC11/Doc. 8). The project was expected to start in January of 2002.

2. Sturgeons (18 species)

Blanke presented a comprehensive report of progress since listing of the species on CMS Appendix II
and listing by CITES in 1997. The listings did not stop the dramatic decline, especially of the
populations around the Caspian Sea, despite agreed strict trade regulations, labelling and reporting
requirements. A major reason is the uncontrolled illegal trade, which is 10-12 times as large as the
legal trade. Because of the continuing decline, CITES in June2001 decided to halt caviar trade by all
the major Caspian nations except the Islamic Republic of Iran. The five major Caspian states in
response initiated new monitoring, conservation, and hatchery efforts; this resulted in a lifting of the
CITES ban in 2002. The consensus is that the criticalconservation problems are not yet solved but
that some progress has been made. The continuing threats include habitat degradation, pollution, by-
catch, overfishing, poaching, and introduction of exotic sturgeon species and the resulting
hybridization. A major problem in addition to international traffic is internal illegal catch and
consumption in Russia. It was noted that the only access to potential effective assessment and
management of all the endangered sturgeons in the Caspian basin is because of their immense
commercial value in international trade. Without this trade, conservation efforts in the basin would
likely diminish. One disadvantageous factor at present is that most of the Range States are not
members of CMS. It is recommended that the CITES efforts be given 3-4 years to yield adequate
results, following which CMS should consider whether it needs to pursue additional cooperative
actions.

3. Franciscana (Pontoporia blainvillei) - see Concerted Actions above

4. Southern South American dolphins and porpoises (6 species)

No cooperative actions have been undertaken for these species. The CMS Workshop on the
Conservation Status and Research Priorities of Aquatic Mammals in Latin America tobeheld in Chile
in October this year may give rise to proposals for cooperative actions.

5. Appendix II species to add to the list for cooperative action

Considering the number and wide variety of completed, ongoing and planned cooperative actions
involving Appendix II species in the South-east Asia region and aimed at promoting a potential
regional agreement (ScC11/Doc.8), the group recommends that the species be added to the list for
cooperative actions. These include the porpoiseNeophocaena phocaenoides;the dolphinsSousa
chinensis, Tursiops aduncus, Stenella attenuata, S. longirostris, Lagenodelphis hoseiandOrcaella
brevirostris;and the dugongDugongdugon.

NEW PROPOSALS

The group reviewed two documents relating to proposed research on small cetaceans of South Asia.
The first (ScC11/Doc.16) is a briefing document submitted by the Wildlife Conservation Society and
the Whale and Dolphin Conservation Society laying out the need, rationale and objectives for an
international regional initiative on marine mammal research and conservation in South Asia
(Myanmar, Bangladesh, India, Sri Lanka, Maldives and Pakistan). It is clear that many marine

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

185

mammal populations in the region are severely threatened, primarily by by-catch in fisheries.
Objectives as stated in the document are 1) to provide training to enhance in-country capacity, 2) to
convene a workshop to review distribution, abundance, population structure, habitat status, directed
catches, and research and conservation needs, and 3) develop a preliminary draft regional CMS
agreement. The group endorsed the initiative in principle. It considered the first two objectives
appropriate but believed that development of a draft agreement would better be left to governments.
The group suggests that the authors of the document be encouraged to submit proposals for projects
aimed toward the first two objectives.

The second document was a pre-proposal from the same group for an assessment of cetacean
populations and mortality in the Bay of Bengal. The working group considered the proposed research
timely and relevant to needs for cooperation in the region and recommends that the authors be
encouraged to submit a full proposal in the required CMS format.

OPERATING METHODS OF THE COUNCIL

The group wishes to note that the participation by the chair of the ASCOBANS Scientific Committee
was very helpful and encourages further such collaboration at future meetings and intersessionally. It
believes that more intersessional activity by the Council is badly needed and suggests that the
Secretariat should be urged to provide the needed support to the Chair and Vice Chair to make this
possible and efficient. This would contribute to easing of the current somewhat ad hoc nature of the
Council proceedings caused by shortage of time during the meetings. The group also suggests that the
Secretariat should be asked to investigate the general problem of inordinate delays in funding projects
once they have been approved in principle by the Council and formatted proposals provided by the
principal investigators. Members also expressed dissatisfaction with the delayed distribution of
documents at the current meeting; some were distributed just as the topic in question was being opened
for discussion in plenary, with no time to read the document before the discussion. This is felt to hinder
full discussion and consideration of the issues at hand.

SHOULD THERE BE TAXONOMICALLY ORIENTED STRA TEGIES?

Members of the group agreed that a carefully constructed strategy would contribute greatly to the
workings of the Council on the marine mammals and large fishes. It would provide direction for
researchers and others wishing to apply for CMS funding, serving in effect as a request for proposals.
It would also provide a basis for judging success in reaching objectives in explicit terms relating to on-
the-ground conservation research and action. The system at present encourages a rather scattered
approach based on unsolicited requests for project funding.

OTHER

The group welcomed the report on collisions of whales with ships (ScC11/Inf. 7). It noted the serious
nature of the threat to the continued existence of some endangered species, e.g., the North Atlantic
right whale (Eubalaena glacialis) and especially that it will continue to increase with the current
increasing use of fast ferries and coastal shipping.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

186

ScC Report Annex VI

REPORT OF THE WORKING GROUP ON BIRDS

Sunday 15 and Monday 16 September2002

Some twenty Councillors, observers and others attended the several sessions of the Working Group.
Dr. Moser, the Councillor for Birds, was in the chair. He requested a rapporteur, suggesting John O’Sullivan
of BirdLife International, and this was agreed.

Proposed additions to appendices

The following species had been proposed.

Appendix I: Puffinus creatopus; Pelecanoides garnotii, Gorsachius goisagi; Platalea minor; Anser
cygnoides; Anas formosa; Haliaeetus leucorypha; Grus vipio; Grus monacha; Tringa guttifer;
Eurynorhychus pygmeus; Sterna bernsteini; Sporophila palustris; Alectrurus tricolor.

Each species was reviewed, in particular as to its migratory nature and its IUCN threat category, taking into
account any written comments from the Parties. For waterfowl species, the Group had thebenefit of the latest
population estimates, to be published shortly by Wetlands International. While there was agreement among
delegates on the proposals, the following points merit particular recording.

ForPelecanoides garnotii, it was agreed that the species does move cyclically and predictably across borders
(in response to El Nino and La Nina effects), and therefore qualifies for the attention of theConvention. Two
Parties (Chile and Peru) have proposed the species separately; it was agreed that the national focal points
would combine their proposals into one in order to avoid any discrepancies.

For Anas formosa,the point was made that in recent years hithertounknown numbers of the species have
been found in South Korea, and the population may not be declining. However, it was agreed that in the
particular circumstances a cautious approach should prevail.

ForSterna bernsteini,the point was made that it was the recent rediscovery of the species, until then thought
to be extinct, which had triggered its proposal for the Appendix I listing.

After analysis of the proposals, it was agreed that the Working Group would support the addition of all the
proposed species to Appendix I.

Appendix II: Brotogeris pyrrhopterus; Polystictus pectoralis pectoralis; Sporophila ruficollis;
Pseudocolopteryx dinellianus; Streptopelia turtur turtur.

Again, the Working Group discussed each species, noting the following points in particular.

Brotogeris pyrrhopterusis felt to be a migrant as defined by the Convention (crossing international
boundaries during its regular e.g. circadian movements). As it is endangered, the question had been raised by
Hungary whether it should be added to Appendix I, rather than II. Peru confirmed that the proposal for
Appendix II listing was erroneous, and that their proposal was indeed to list the species on Appendix I. The
Working Group endorsed this.

Polystictus pectoralis pectoralis: it was suggested that it might be appropriate to add the species as a whole
to the Appendix, not only the racepectoralis. However, in the absence of a representative fromtheParty that
proposed the bird, it was decided to list the race as had been proposed: work would be enabled in the
forthcoming triennium, and should listing of other subspecies prove appropriate, this could bedoneat a future

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

187

Conference of the Parties. (On a matter of taxonomy, it was noted that the species has usually been
considered to belong to the Tyrannidae.)

Polystictus pectoralis, Sporophila ruficollisandPseudocolopteryx dinellianuscould usefully form thebasis
of an Agreement covering migratory grassland species of South America.

Streptopelia turtur turtur: Senegal stressed the serious nature of the threats to this bird and its habitats in
Senegal. The Group felt that some further work was necessary on this proposal, including whether a
subspecies, or the whole species, should be added, and to agree priority actions. The regional Working Group
could usefully look at it, and BirdLife International could assist, in particular with information on distribution
and threats in the breeding range. This work proved sufficiently complex and time-consuming for a decision
on the proposal to be referred to a late plenary of the Council. In view of the large number of Range States,
comments on this proposal might well be expected at the Conference of the Parties.

Subject to progress on this last, the Working Group agreed to recommend the addition of all the taxa
proposed.

Concerted Action

Focal Points for the individual species were asked to give updates. The following points are a summary of
these.

Chloephaga rubidiceps: cooperation continues between Argentina and Chile on research and other matters.
At the end of 2001, a manual had been published (in cooperation with Wetlands International), and
distributed to farming organizations in the relevant provinces. A project had been drawn up to study
migration issues and the level of genetic differentiation; funding was being sought for this. A framework
agreement between the two countries, already signed, might lead to the quicker signing of a memorandumof
understanding on the species. Agreement had been reached at the last ScientificCouncil meeting which should
result in action beginning in November this year.

Anser erythropus: the previous Focal Point on the species, Jesper Madsen, has resigned fromtheCouncil. A
new Focal Point is being sought; it was agreed that until a proposal comes forward, the Councillor for Birds
should keep an oversight of the species. One of the Focal Point’s priorities would be to pursue the existing
CMS-supported project on the species. Either the project should be implemented urgently, or it should be
removed from the list. It was reported that, against a background of continuing decline, the reintroduction
programmes in Finland and Sweden had been stopped; work may restart in Sweden, subject to thesolution of
certain genetic problems. In Germany, a group of non-governmental organizations wishes to start a project in
training young birds to follow a microlight aircraft (a test project has shown positive results). Such a project
would probably attract commercial funding, as well as generate a lot of public interest in the species.
Delegates drew attention to the plight of the wild population, arguably a higher priority, which is suffering
from hunting, particularly in Kazakhstan; the killing of tagged migrating birds there has prevented the exact
identification of the wintering grounds.

Chlamydotis undulata(Asian population): the Focal Point for the species indicated the progress that had
been made in producing a final draft of an Agreement, which would be circulated to previous consultees. A
meeting of the Range States is now proposed for September 2003, probably in either Saudi Arabia or the
United Arab Emirates; some planning details remain to be finalised with the Secretariat. Funding, in
particular to cover the attendance of delegates, would be needed. The Chair thanked the Focal Point, and
welcomed this encouraging news, particularly as regards the proposed meeting. On the particular question of
funds, he urged a speedy application to the Secretariat in the agreed format.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

188

Otis tarda(Central European population): a Memorandum of Understanding came into forceon 1 June2001,
and 10 Parties have joined. A workshop is planned for April 2003. A fully developed project proposal has
been submitted for funding.

Numenius tenuirostris: a working group report has been circulated to the Scientific Council (Doc 14). The
challenges remain the same in conserving a species we can hardly find. Among news worthy ofnote are the
separate research projects now being undertaken in the United Kingdom and Belgium, which it is hoped will
enable, by the analysis of isotopes in feathers, the identification of the regions where birds have bred. It is
proposed that existing efforts continue to be supported, including support for the Secretariat (provided by
BirdLife International). Note that a meeting on the species will be held as a side-event to the Conference of
the Parties on 23 September. Dr. Boere, who is resigning as the Chairman of the Working Group, was
thanked for his great contribution. A reporting link from the Working Group to the Scientific Council will be
provided in future by John O’Sullivan.

Grus leucogeranus: there is little reported change in population levels; it is possible that some birds are
using unidentified wetlands. There are certainly more activities and better coordination, the latter thanks to the
CMS-funded coordinator. Among the activities, the use of the ultralight aircraft technique to reinforce
populations gives hope of success; work is currently underway in Russia. A new publication on the species
will be distributed during the Conference of the Parties.

Falco naumanni: there is nothing substantially new to report. (A project proposal from Israel for work on
the species in Africa is reported on below.)

Acrocephalus paludicola: a draft Memorandum of Understanding was circulated to Range States towards
the end of 2001, and replies were received from about adozen of them. Almost all the replieswere positive,
and a meeting to finalise the memorandum of understanding and work on an Action Plan is now planned to be
held in Belarus (the main breeding state) in the coming winter or spring. Funding for the meeting has been
offered by the United Kingdom, and by the Royal Society for the Protection of Birds. The CMS Secretariat
has recently sent a draft letter of agreement to the Royal Society. In the absence of a Focal Point for this
species, the Councillor for Birds would retain an oversight.

Aythya nyroca: a project on the species is under way, implemented by BirdLife and its partner organization
in Bulgaria. Activities include updating and geographical extension of the existing Action Plan, the
development of a web site, and an international workshop to be held in Bulgaria in October 2002. Theproject
is co-funded by AEWA in coordination with CMS. The offer of the Councillor from Latvia to fill the role of
Focal Point for this species, was warmly welcomed by the Working Group, and accepted.

Oxyura leucocephala: again a study project, this time by Wetlands International, is ongoing, and draft
outputs are available. The situation in Spain is positive, with a rapid increase in the population, but the
situation in another key state, Turkey, which is not part of the Wetlands International project, is not clear, and
information on what is happening there is required. In the absence of a Focal Point for this species, the
Councillor for Birds would retain an oversight.

Sarothrura ayresi: the Focal Point for the species was not present at the meeting; it was proposed to ask the
South African delegation for more information when they arrive.

Hirundo atrocaerulea: as forSarothrura ayresi.

Spheniscus humboldti: a project for the species was approved at the last Scientific Council meeting, but
funding has not yet been provided; it was agreed that this needed to be resolved as a matter of priority.

Andean flamingos: information has been difficult to gather for this meeting, but thepopulations arebelieved
to be stable. The outline memorandum of understanding between Range States is still pending(frequent
changes of government have not helped).

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

189

Cooperative Action for Appendix II species

Discussions were characterised by the feeling that, unless there was progress towards an Agreement, a
memorandum of understanding or similar, there was no point in maintaining such species on the list for such
action triennium after triennium. Arguably,Crex crexandCoturnix coturnixhave reached this situation. It
was decided to retain them on the list for cooperative action, but to put down a marker at the Eighth Meeting
of the Conference of the Parties, where the matter could be discussed with the proposed review of the
methodology of Appendix listing and the operation of the concerted/cooperative action lists. At that time,
related issues for consideration could include: whether there is a place for species on Appendix IIunless
cooperative action is underway or planned; stress on the fact that action needs to bebetween Partiesto
qualify; and even the possibility that once a species is the subject of a satisfactory Agreement, it should be
removed from Appendix II.

Cygnus melanocoryphais still declining in Uruguay and Chile (despite evidence of an increase in breeding
numbers in the latter). The Chair urged delegates from the Southern Cone countries, whilst they were hereat
the Scientific Council, to take a look at what could realistically be done for this species, and to comment to
the plenary.

With regard to southern albatrosses and petrels, there has of course been considerable progress, particularly
in the conclusion of the Agreement on the Conservation of Albatrosses and Petrels.

ForSpheniscus demersus, in the absence of the Focal Point, Dr Boere noted that the species was one of the
coastal birds proposed by South Africa for inclusion in the AEWA, a matter that would be dealt with at the
forthcoming second Meeting of the Parties. It should remain for the present on the list of species for
cooperative action.

Strategic issues

The Chair had proposed this item for discussion by the Working Group because he believed that the
Convention has so far not approached in a strategic way what it might be able to do for birds: there appeared
to be no vision or goal in place. He felt that there were a number of weaknesses in our current way of
working, including the fact that we spend too much time on repetitive reporting and other operational issues.

In the discussions that followed, the point was made that the Convention’s work on birds can certainly claim
some successes. However, there was room for more strategic thinking. Among the ideas suggested, the
following were noteworthy. Strategic thinking can be crosscutting; thus the value of bird/mammal and/or
bird/regional combinations should be assessed. A catalogue of threats by taxonomic group could be a useful
tool leading to strategic action. The Convention itself would benefit from considering its unique niche,
especially in the post-World Summit on Sustainable Development situation. It should look for synergies
externally. For birds, and other groups, time at Scientific Council meetings could besaved by moreand better
briefing papers, minimizing duplication, plus other streamlining measures. Improvementscould be made to
the way in which Councillors, Focal Points, the Secretariat and others communicate and work together.
Project work could certainly be streamlined: there are confusing parallel systems in operation inconnection
with inviting, evaluating, and prioritizing proposals, and in particular of releasing funds and moving to the
activation of projects. The Convention should not be seen as just a source of funds (as some instruments are);
on the contrary, it should actively seek the projects it needs to fulfil its important, specific role.

Concluding the discussions, the Chair confirmed the Working Group’s support for theproposed development
of an implementation strategy, and welcomed the ideas suggested.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

190

New species for concerted action

In discussion, there were no proposals to add species to the concerted action list from amongst those already
on Appendix I. From those 15 species that were proposed at this meeting to be added to Appendix I, the
following were suggested as priorities:Platalea minor, Eurynorhynchus pygmeus,andSterna bernsteini.As
the first and third of these are species for which Range State Parties are particularly few in number, it was felt
to be important to draw the attention of the Secretariat, Parties, and others in a position to act, to the
importance of getting new Parties, in particular China.

New species for cooperative action

The delegates from the Southern Cone countries, with the support of BirdLife International, proposed adding
the three grassland passerines, proposed by Paraguay for listing in Appendix II at this Conference of the
Parties, to the list of those for cooperative action.

The question arose of funding for global/regional monitoring and assessment programmes. Although the
matter was of wider application than birds alone, it would be appropriate for the Working Group to underline
the importance of the work being done by, for instance, Wetlands International (for instance, on the basis of
the Joint Work Plan) and BirdLife International, and the need to support these financially, and in other ways.

New projects

The Chair emphasized that this item did not include those projects that had already been signed, but only
entirely new projects. He listed these, and discussion followed. The Working Group recommendations are
given, project by project.

Otis tarda: a workshop to initiate action under the memorandum ofunderstanding ($10,000). Supported.

Numenius tenuirostris: Secretariat coordination ($22,000 for two years); survey and preparing a GEF
proposal ($53,000). The Secretariat coordination is supported; further rationalization of the remaining
elements is required.

Grus leucogeranus: a project at Poyang Lake, China, for this and other Appendix I species ($14,500).
Supported.It was noted that this is a Ramsar site; there are obvious synergies possible between the
conventions (and with the major WWF project at the site). This is of course a flagship species of the CMS.

Falco naumanni: a proposal for survey and mapping in Africa ($41,000). Not supported, as, although a good
project, it is out of line with the usual CMS practice for survey and allied work, of allocating rather smaller
sums (typically $5,000-$10,000). The Councillor on Birds could be mandated to get in touch with the
proposers, and see whether a more modest proposal might be appropriate.

In addition to these proposals, at the meeting itself Peru suggested one onPhoenicopterus andinuswith a
cost of some $18,700. The Chair said that it was difficult to comment without moredetail, but that a proposal
should be submitted as soon as possible.

The Working Group should advise the Scientific Council to set aside a contingency fund for this possible
project, for a possible revised proposal forFalco naumanniand also, importantly, for thedevelopment of the
strategy for the Working Group (to cover, in particular, a workshop for Councillors, regional representatives
and others).

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

191

Other matters

Phalacrocorax carbo: a decision at the Fifth Meeting of the Conference of the Parties was taken to initiate
action on this bird (which appears in neither appendix of the Convention), because of the impact on fisheries
issue. Following that meeting, a regional meeting was held and an Action Plan was developed: nothing has
been heard since then. It was felt appropriate to note thissituation. Although the Scientific Council did not
propose to raise this matter for discussion at the Seventh Meeting of the Conference of the Parties, a Range
State Party would of course be free to do so.

The Chair noted the less than ideal situation where the Councillor for Birds was acting as a Focal Point for
several species (see above). It was felt that the Councillor’s time is best kept free for a coordinating role, and
continuing efforts to find Focal Points were therefore appropriate.

The Working Group on Birds concluded its series of meetings at 11:50 on Monday 16 September, with the
Chair expressing his thanks in particular to the interpreters and the rapporteur.

In concluding its work, the meeting warmly applauded the Chair, and outgoing Councillor for Birds, Dr Mike
Moser, for the enormous contribution he had made over the years to the success of the Working Group on
Birds in particular, and to the CMS as a whole.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

192

ScC Report Annex VII

MARINE TURTLE WORKING GROUP REPORT

Discussion chaired by Dr C. Limpus.

There were no proposals to consider for changes to Appendix listings.

Four proposals that had been tabled for consideration for funding as a CMS project were examined and
prioritised as follows.

Project ID Project title Requested Comments Recommendation Priority

Conservation of Sea
Turtles along the
coast of Peru

$29,214 The project has the support of the CMS
focal point.
It targets quantification of turtleby-catch
in commercial fisheries in an area widely
believed to be critical for South Pacific
turtle stocks.
It contains a strong link with a good
genetics lab to provide stock identification
of turtles captured.
The linkage of these aspects to a sound on-
going community education project makes
for a very desirable project.

Consider for full
funding.

Very
High

Doc.10/A6 Enhancing turtle
conservation in
Kenya

$16450 The project has the support of the CMS
focal point.
It targets actions that are identified within
the draft regional work plan for the
IOSEA MoU.
It emphasises community participation in
Kenya turtle conservation.
It is strongly focussed on community
education towards turtle conservation.
The nesting data and mortality data phases
are being strategically managed with
respect to national planning within Kenya.

Consider for full
funding.

High

Doc.10/A1 Tracing the
migration of Indian
marine turtles
towards an
integrated and
collaborative
conservation
program.

$44,500 The proposed work conforms within the
draft regional work plan for the IOSEA
MoU.
It has focussed well on significant
breeding areas that are data deficient.
It includes emphasis onidentification of
the marine turtles resources and the local
threatening processes as well as local
capacity building.
The project has been well planned and is
achievable.
The genetics and satellite telemetry
components are not considered of high
enough priority for funding.

Recommended for
consider for
funding but at a
reduced level of
$34,500.
(not providing for
the administrative
costs)

Medium

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

193

Project ID Project title Requested Comments Recommendation Priority

Doc.10/A1 Movements,
behaviour, and
habitat utilisation of
the loggerhead sea
turtleCaretta
carettain the
Adriatic Ocean

$42,600 This is primarily a research project. While
the project is scientifically sound, the
results from tracking of a few (8) animals
is unlikely to add substantially to the
substantial body of existing knowledge
that could be used immediately to guide
the proposed management planning
process.
The project would provide an excellent
opportunity for good public
relations/education activities for regional
marine turtle conservation.

Worthy of funding
only if funds are
not limited,
because of its
regional
educational value.

Low

It is apparent from discussion within the group that there is a need to strengthen linkage between the CMS signatory
states and the operations of the West African and Indian Ocean – Southeast Asian memorandum of understanding.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

194

ScC Report Annex VIII

BY-CATCH WORKING GROUP REPORT

By-catch was considered by a number of the delegations and appointed Councillors to be thegreatest threat to
migratory species from human activities in the marine environment. This echoes the views expressed in
Resolution 6.2 of the Sixth Meeting of the Conference of the Parties and the discussion at the10th Meeting of
the Scientific Council. ScC11/Inf.6 by the United Kingdom reviewed the activities of other international and
regional organisations with respect to fisheries by-catch. This review had been requested (of the Secretariat)
at ScC10. This draft report was welcomed as an important and necessary step to identifying the main
organizations responsible for the issue and capable of taking stronger actions than those currently in place. It
was noted that the by-catch issue extended beyond the seabirds, marine turtles and cetaceans listed in
Appendices I and II to fish, including sharks, rays and sturgeons. By-catch also impacts non-migratory
species including benthic invertebrates and plants. By-catch of migratory species may also occur in fresh
water fisheries (and to a lesser extent in aquaculture).

The By-catch Working Group of the Scientific Council considered the issue further. A number of issues
emerged.

• The definition of by-catch is not stable. Differing cultural approaches to living marine resources means
that in some cultures by-caught catch is not discarded but is instead utilized and considered part of the
wanted catch. Ultimately all resource takes need to be sustainable from the point of view of the species
caught, whether the catch is wanted (and utilized) or not.

• The complexity of the fisheries sector means that any assessment of by-catch needs to be conducted in
detail and at the individual fishery level. Experience has shown that by-catch can vary by gear, season,
time of day, geographical area, and fishers behaviour.

• In many cases, it is not clear that Parties are aware of the full range of fisheries occurring in their waters
that incur by-catch. A suitable first step may be an inventory of fisheries occurring in areas under their
control or by fleets under their jurisdiction.

• Assessment of by-catch may be viewed as a four-stage process (akin to environmental impact
assessment).

1) Describe resource being caught
2) Describe activity and its effects on the resource (estimate total by-catch in the

fishery(ies))
3) Determine population impact of catch
4) Consider and implement appropriate mitigation.

• Experience within CMS and its daughter Agreements indicate that scientific recording of by-catch in
fisheries needs to be conducted where possible by independent on-board observers. Where on board
observers are impossible, independent studies are still required. Observer schemes need to be carefully
designed to sample the many dimensions of possible variance effectively.

• ‘Ghost’ nets: lost and discarded gear can continue to catch. Ideally all such gear should be removed from
the oceans and disposed of safely. Although inherently difficult, some assessment of theby-catch caused
by such gear needs to be made and added to the impact of the relevant fishery.

• For migratory species listed on Appendices I and II, by-catch should be minimized. Assessment of the
scale and impact of the by-catch is desirable.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

195

• Determination of the impact of catch requires information such as the potential growth rate of the
populations being impacted. This information may be difficult to obtain and in addition resource
description may often be costly. Several fisheries may impact on the same resource. The cumulative
impact requires assessment. In the absence of data, suitable proxies may be used. Advice and
decision-taking should be based on the precautionary principle. Animal welfare issues should not be
overlooked.

• Fishers are often the best source of suggestions for mitigation options. Many solutions have arisen from
fishers and scientific observers working together. By-catch assessment is best conducted with the
cooperation of the fishers.

• Mitigation approaches can include changing fishery type, modifying gear, reducing fishing effort and
closing areas either temporarily or permanently. The effects of mitigation measures need to beassessed in
terms of all taxa at risk of capture. Management measures within protected areas should include
appropriate consideration of by-catch issues.

The above issues indicate that the by-catch issue is most appropriately dealt with at the Party level, dealing
directly with fisheries under their control. Parties may need todevelop and agree measures through relevant
regional bodies or economic integration bodies.

In response to the invitation in Resolution 6.2 of the Sixth Meeting of the Conference of the Parties, the
Scientific Council recommends that the above may be viewed as appropriate concerted measures to be taken
by Parties. By-catch is a major issue in three of the daughter agreements of CMS. We noted the excellent
concerted action of the negotiation of the Agreement on albatrosses and petrels (ACAP) since the Sixth
Meeting of the Conference of the Parties and encourage Range States to ratify this Agreement as soon as
possible, and to participate fully in both ACCOBAMS and ASCOBANS. The memoranda of understanding
on turtles also may be important mechanisms in addressing by-catch problems.

We noted that assessments and measures might be costly in some areas, and therefore recommend that
proposals for research be sought from Parties in areas/fisheries thought to have particular undocumented
problems at present and which are not covered by Regional Agreements. Of particular importance in this
regard are:

• Artisanal fisheries generally, and certain industrial fisheries.
• For cetaceans, these include South, South-East, and East Asia and West Africa.
• For turtles, these include the Pacific Ocean (long-line fisheries) and impacts on Olive Ridley turtles in

South Asia.
• For birds, South America and northern gillnet fisheries.
• For sharks and rays, all fisheries.

The working group was aware of a wide range of work on by-catch research and mitigation that had occurred
since the Sixth Meeting of the Conference of the Parties, but found it difficult to evaluate this formally due to
lack of easily available reports. Parties are encouraged to report on their progress, especially as sharing of this
information may well increase the speed of progress by other Parties. Such reports may also avoid wasted
resources.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

196

Recommendations

1. The Scientific Council recommends that by-catch be recognized as the greatest threat to migratory
species from human activities in the marine environment.

2. The Scientific Council notes that the Sixth Meeting of the Conference of the Parties passed
Resolution 6.2 on this issue, but despite some progress in this area, the overall problem has not
decreased significantly, and therefore the Scientific Council urges Parties to undertake greater efforts,
including through existing CMS-sponsored agreements, to:

a) Compile an inventory of fisheries in waters under their control or by fleetsunder their jurisdiction
b) Describe resources being caught
c) Describe activities and their effects on the resource (estimate total by-catch in the fishery(ies))
d) Determine population impacts of catch
e) Consider and implement appropriate mitigation.
(Further detail of these recommendations is included in the Scientific Council report.)

3. The Scientific Council further requests all Parties to implement by-catch observer or other appropriate
schemes on fisheries within their territorial waters and exclusive economic zones (or equivalents) in
order to determine the impact of fisheries on migratory species. Where relevant, this should becarried
out in the context of FAO’s IPOAs on seabirds and sharks.

4. The Scientific Council suggests that all Parties consider and implement ways of reducing theamounts
of discarded and lost nets in waters under their control, and ways of minimizing losses from vessels
flying their flag.

5. Parties should encourage research proposals in the following areas where there is a particular absence
of information and the area is not covered by an existing CMS Regional Agreement:

a) Artisanal fisheries generally, and certain industrial fisheries.
b) For cetaceans, these include South, South-East, and East Asia and West Africa.
c) For turtles, these include the Pacific Ocean (long-line fisheries) and impacts on Olive Ridley

turtles in South Asia.
d) For birds, South America and northern gillnet fisheries.
e) For sharks and rays, all fisheries.

By-catch Working Group

Mark Tasker (Convenor)
Barry Baker, Steve Gibson, Noritaka Ichida, Colin Limpus, Bill Perrin, Marina Sequeira, Marie-
Christine Van Klaveren, Wim Wolff, John O’Sullivan, David Pritchard.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

197

ScC Report Annex IX

REPORT ON THE IMPLICATIONS OF THE IUCN LISTING CRITERIA FOR CMS

Prepared for the Secretariat of the Convention on the Conservation of Migratory Species
of Wild Animals

By Barry Baker, Tara Hewitt and Robyn Bromley (Australia)
Colin Galbraith and Alison Gilmour (the United Kingdom)
in their expert capacity. *

Background

At the 10th Meeting of the CMS Scientific Council a working group was established to consider the
implications of the revised IUCN listing criteria for CMS. This is the resulting report.

Overview of the IUCN Red List System

The IUCN Red List System is a hierarchical classification system developed to assess and highlight species of
animals and plants under higher extinction risk. First conceived in1963 and originally used by the IUCN’s
Species Survival Commission (SSC), the IUCN Red List System has set a global standard for species listing
and conservation assessment efforts. For more than 30 years SSC has been evaluating theconservation status
of species and subspecies on a global scale – highlighting those threatened with extinction and promoting
their conservation.

The system was developed to focus attention on conservation measures designed to protect species at risk.
Over time, IUCN has recognized that a more objective and scientific system for determining threat status, as
well as a more accurate system for use at the national and regional level were needed. The IUCN Red List
Categories were reviewed in the early 1990s through extensive consultation and testing involving more than
800 SSC members, and the wider scientific community. This resulted in a more precise and quantitative
approach that was adopted by IUCN in 1994 (IUCN 1994).

Since their adoption in 1994, the Categories have become widely recognized internationally, and they arenow
used in a range of publications and listings produced by IUCN, as well as by numerous governmental and
non-governmental organizations. Such broad and extensive use revealed the need for a number of
improvements, and SSC was mandated by the 1996 World Conservation Congress to conduct a review of the
system, principally to ensure the criteria were applicable to a wide range of organisms, especially long-lived
species, and species under intensive management. It was also considered desirable to ensure the highest
standards of documentation, information management, and scientific credibility were embodied in the
resulting document.

The Species Survival Commission completed an extensive review of the categories and criteria used to list
species on the IUCN Red List in 2000. The review, involving broad consultation with users and organizations
from around the world, has produced a clearer, more open, and easy-to-use system. With particular attention
paid to marine species, harvested species, and population fluctuations, the review has refined theeffectiveness
of the Red List Categories and Criteria as indicators of extinction risk. Extensive consultation and testing in
the development of the system strongly suggest that it is now robust across most organisms.

* The report was revised by the Working Group and endorsed by the 11th Meeting of the Scientific Council.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

198

The revised Categories were adopted by IUCN Council in February2000 and have now been published
(IUCN 2001). SSC intend to leave this system unchanged for a period long enough to allow genuinechanges
in conservation status to be monitored. IUCN believes that stability in the categorizationsystem is essential if
the IUCN Red List is to be used as a reliable indicator of trends in biological diversity.

Description of the listing categories

IUCN (2001) recognizes the following categories of threat:

Extinct (EX) – A taxon is Extinct when there is no reasonable doubt that the last individual has died. A taxon
is presumed extinct when exhaustive surveys in known and/or expected habitat, at appropriate times (diurnal,
seasonal, annual), throughout its historic range have failed to record an individual. Surveys should be over a
time frame appropriate to the taxon’s life cycle andlife form.

Extinct in the Wild (EW) – A taxon is Extinct in the Wild when it is known only to survive in cultivation, in
captivity or as a naturalized population (or populations) well outside the past range. A taxon is presumed
Extinct in the Wild when exhaustive surveys in known and/or expected habitat, at appropriate times (diurnal,
seasonal, annual), throughout its historic range have failed to record an individual. Surveys should be over a
time frame appropriate to the taxon’s life cycle andlife form.

Critically Endangered (CR) – A taxon is Critically Endangered when the best available evidence indicates
that it meets any of the criteria A to E for Critically Endangered (see Section V of Attachment A), and it is
therefore considered to be facing an extremely high risk of extinction in the wild.

Endangered (EN)– A taxon is Endangered when the best available evidenceindicates that is meets any of
the criteria A to E for Endangered (see Section V of Attachment A), and it is thereforeconsidered to be facing
a very high risk of extinction on the wild.

Vulnerable (VU) – A taxon is Vulnerable when the best available evidence indicates that it meets any of the
criteria A to E for Vulnerable (see Section V of Attachment A), and it is therefore considered to be facing a
high risk of extinction in the wild.

Near Threatened (NT)– A taxon is Near Threatened when it has been evaluated against thecriteria but does
not qualify for Critically Endangered, Endangered or Vulnerable now, but is close to qualifying for or is likely
to qualify for a threatened category in the near future.

Least Concern (LC)– A taxon is Least Concern when it has been evaluated against the criteria and does not
qualify for Critically Endangered, Endangered, Vulnerable or Near Threatened. Widespread and abundant
taxa are included in this category.

Data Deficient (DD)– A taxon is Data Deficient when there is inadequate information to make a direct, or
indirect, assessment of its risk of extinction based on its distribution and/or population status. A taxon in this
category may well be studied, and its biology well known, but appropriate data on abundance and/or
distribution are lacking. Data Deficient is therefore not a category of threat. Listing of taxa in this category
indicates that more information is required and acknowledges the possibility that future research will show
that threatened classification is appropriate. It is important to make positive use of whatever data are
available. In many cases great care should be exercised in choosing between DD and a threatened status. If the
range of a taxon is suspected to be relatively circumscribed, and a considerable period of time has elapsed
since the last record of the taxon, threatenedstatus may well be justified.

Not Evaluated (NE)– A taxon is Not Evaluated when it has not yet been evaluated against the criteria.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

199

Listing to one of the above categories requires that a taxon be assessed against five quantitative criteria –
meeting any one of these criteria qualifies a taxon for listing at that level of threat. The five criteria are:

Reduction in population size;

Geographic range limited either in extent of occurrence or the area occupied;

Declining population size;

Small population size; and

a high probability of extinction.

In Attachment A the five criteria are described in more detail with respect to their relevance to the
CR, EN and VU categories of threat.

The criteria can be applied at any taxonomic unit at or below the species level. The criteria may also be
applied within any specified geographical area, although in such cases special notice should be taken of point
14, Attachment A, and Gardenforset. al.2001 (Attachment B).

The IUCN Red List Categories are intended to be an easily and widely understood system for classifying
species at high risk of global extinction. The general aim of the system is to provide an explicit, objective
framework for the classification of the broadest range of species according to their extinction risk.

The changes now embodied in IUCN (2001) do not represent a significant departure from the principles and
structure of IUCN (1994). They have been made largely to provide clarification and guidance to users, and to
ensure wide application across most taxonomic groups of plants and animals. In order to assist thosewho are
familiar with IUCN (1994), a summary of thechanges to the criteria are described at Attachment C.

The implications for CMS

The revised categories and criteria provide for rigorous and scientifically defensible information. The new
documentation standards, which provide guidance to scientists in their analyses, bring greater credibility and
transparency to listings. It is considered that the IUCN categories and criteria are now sufficiently developed
and widely understood as to recommend them for use in providing guidance in determining the
appropriateness of listing a taxon to CMS Appendix I. In the case of evaluating proposals for listing species
or populations to Appendix II, the IUCN categories and criteria may provide some guidance but fail to fully
address the CMS ‘criteria’ as set out in paragraph 1 of Article IV.

“Appendix II shall list migratory species which have an unfavourable conservation status and which
require international agreements for their conservation and management, as well as thosewhich have
a conservation status which would significantly benefit from the international cooperation that could
be achieved by an international agreement” (our emphasis).

Issues that need to be considered by Scientific Council are discussed below:

1. Changes to the IUCN categories and criteria

At the 10th Scientific Council concerns were raised that developing and transitional countries in particular
had difficulty keeping up with changes in the IUCN categories, and that CMS had only just approved the first
version. Concern was also voiced that as data on numbers and distribution were not always readily available,
implementing the latest version may be difficult. Similar concerns were raised during the recent review and we
believe they have been addressed, particularly in clarifying how to deal with uncertainty when applying the

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

200

criteria (see Annex 1 of IUCN 2001). We consider IUCN (2001) is a well developed systemof categories and
criteria that:

• can be applied consistently by different people;

• improves objectivity by providing users with clear guidance on how to evaluate different factors
which affect the risk of extinction;

• provides a system which facilitates comparisons across widely different taxa;

• gives people using threatened species lists a better understanding of how individual species were
classified; and

• delivers greater transparency to decision-making as it requires documentation of the assessment
process, including statement of assumptions, with clear guidelines for dealing with uncertainty in
levels of knowledge for a taxon.

To assist users in assessing species against the criteria, a software programmeRAMAS Red List version 2.0
has been developed, which is endorsed by the SSC.RAMAS Red Listimplements the rules as used by the
IUCN, and also allows explicitly incorporating uncertainties in the input data. Input data such as thenumber
of mature individuals can be specified either as a number, or as a range of numbers, or a range of numbers
plus a best estimate. The programme propagates these uncertainties. Depending on the uncertainties, the
resulting classification can be a single category, or a range of plausible categories. An added benefit of the
programme is the facility that allows the programme outputs for a taxon assessed to be printed, thus
facilitating documentation of the assessment procedure. Further information on this programmecan be found
at http://www.ramas.com/redlist.htm.

2. Scale of applicability

The IUCN Red List Categories and Criteria were designed for global taxon assessments. However, there is
often interest in applying them to subsets of global data, especially at species population, and geographic
levels (regional, national or local). In applying the Categories and Criteria it is important to refer to the
guidelines prepared by the IUCN/SSC Regional Applications Working Group (current version atAttachment
B). When applied at national or regional levels there is a need to recognize that a global category may not be
the same as a national or regional category for a particular taxon. For example, taxa classified as Least
Concern globally might be Critically Endangered within a particular region wherenumbers are very small or
declining, perhaps only because they are at the margins of their global range.

Provided that the regional population to be assessed is isolated from conspecific populations outside the
region, the criteria of the IUCN Red List can be used without modification. The extinction risk of an isolated
population is identical to that of an endemic taxon, and in these situations the criteria can be used with
unaltered thresholds at any geographical scale.

When the criteria are applied to part of a population defined by a geo-political border or to a regional
population occasionally interchanging individuals with other populations beyond the border, the thresholds
listed under each criterion will be incorrect because the unit being assessed is not the same as the actual
population. As a result, the estimate of extinction risk is likely to be inaccurate.

In the past CMS has listed both species and populations on Appendices I and II. If CMS is to use the IUCN
Red List criteria to assist in assessment of future nominations, it will be important to recognize thecontext of
the nomination (species or population) and to apply the principles embodied in Gardenforset. al.(2001) as
appropriate for where the nomination is regionally based.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

201

3. What Categories of Threat Should Qualify a Taxon to be Considered as ‘Endangered’ for the
Purposes of Appendix I?

We consider the criteria for nominating and listing a species to CMS Appendix I or II could be made clearer.
At present the guidance provided is contained in the legal, rather than scientific, language of the CMS. For
example in the case of Appendix I it is - “1. Appendix I shall list migratory species which are endangered”
and “2. A migratory species may be listed in Appendix I provided that reliable evidence, including the best
scientific evidence available, indicates that the species is endangered.”

The guidance for Appendix II is - “Appendix II shall list migratory species which have an unfavourable
conservation status and which require international agreements for their conservation and management,
as well as those which have a conservation status which would significantly benefit from the international
cooperation that could be achieved by an international agreement”.

Adoption of the IUCN criteria as a decision support tool in the assessment for CMS listing to Appendix I
may prove useful. The criteria would provide clarity and transparency in decision-making and provide clear
definitions of the various listing criteria. To assist CMS Scientific Council in conceptualising how this could
operate, we provide the following proposal:

IUCN criteria assessments for migratory
species

Qualifies for CMS

CR, EN, VU Appendix I and/or Appendix II

NT Appendix II

All other categories Qualifies for Appendix II if a taxon’s conservation
status would significantly benefit from international
cooperation that could be achieved by an
international agreement.

Recommendation

That the Scientific Council considers the suggestions in this paper and recommends to the CMS Conference
of Parties that the Scientific Council uses the IUCN Red List Categories2001 as adecision support toolin
assessing the conservation status of listing proposals of migratory taxa or populations to Appendix I and II.
Scientific Council will use the IUCN Red List on the following basis:

(a) IUCN Categories of Threat for CR, EN and VUto contribute towards the assessment of listing a
migratory taxa or population to Appendix I in recognition that the CMS Appendix I taxa or populations are
broadly defined as “endangered”. These categories of threat may alsocontribute towards theassessment of
listing taxa or species to Appendix II;

(b) IUCN Category of Threat for NTto contribute towards the assessment of listing a migratory species
to Appendix II; and

(c) Given that Article IV of the convention does not require a taxon or population to havean unfavourable
conservation status to be listed to Appendix II, taxa or populations not meeting any of the IUCN categories of
threat CR, EN, VU or NT may be considered for listing provided that there is explicit justification to do so.

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

202

References

IUCN. 2001.IUCN Red List Categories and Criteria: Version 3.1. IUCN Species Survival Commission.
IUCN: Gland, Switzerland and Cambridge, UK.

IUCN. 1994.IUCN Red List Categories: Version 2.3. IUCN Species Survival Commission. IUCN:
Gland, Switzerland.

Gardenfors U., Hilton-Taylor C., Mace G. and J. P. Rodriguez. 2001.The Application of IUCN Red List
Criteria at Regional Levels. Conservation Biology 15: 1206-1212.

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

203

ScC Report Annex X

DRAFT SUMMARY OF PROJECTS APPROVED IN PRINCIPLE DURING THE 11TH CMS
SCIENTIFIC COUNCIL M EETING (AS AT 17.09.02)

Project title Country/ies
involved

Tentative
implemen-

tation
time

frame

Approved
budget in

US$
(estimated)

Co-
funding

available?

Project
proposal

available?

Contact for
follow-up and
developing the

full project
proposal

Comments

BIRDS

First Workshop to the
Memorandum of Understanding on
the Conservation and Management
of the Middle-European Population
of the Great Bustard (Otis tarda)

Range states
to the Great
Bustard
MoU

Jan.-June
2003

10,000 yes Dr. Attila
Bankovics

Priority

Studies of waterbirds, water levels,
and aquatic food plants as a basis
for conservation of threatened
wetlands at Poyang Lake, China

China Jan-Dec
2003

14,500 13,875 yes International
Crane
Foundation
(ICF)

Secretariat Services to the Slender-
billed curlew Working Group

2003-2004 22,000 yes BirdLife
International -
European
Division

Conservation action forPlatalea
minor, Eurynorhynchus pygmeus,
andSterna bernsteini.

40,000 No Dr. Noritaka
Ichida

High Priority,
however
pending
approval by
COP7 of the
inclusion of
the species in
Appendix I

Falco naumanni - Implementation
of priority activities of the Action
Plan

No App. Councillor
for Birds

Conservation of passerine species
(Polystictus pectoralis pectoralis,
Sporophila ruficollis,
Pseudocolopteryx dinellianus) of
Southern South America - to be
defined

No Dr. Roberto
Schlatter

Pending
approval by
COP7 of the
inclusion of
the species in
Appendix II

Black-necked Swan - To be
defined

No Dr. Roberto
Schlatter

SUB-TOTAL 86,500 +
ca. 40,000

Report of the 11th Scientific Council CMS COP7 Proceedings: Part I, Annex VIII

204

Project title Country/ies
involved

Tentative
implemen-

tation
time

frame

Approved
budget in

US$
(estimated)

Co-
funding

available?

Project
proposal

available?

Contact for
follow-up and
developing the

full project
proposal

Comments

MAMMALS

Meeting for the development of an
MoU on Central and West African
Elephant

15,000 Expected
(France)

No

Sahelo-Saharan Antelopes:
Contribution to the coordination of
the FFEM project

Chad, Mali,
Mauritania,
Morocco,
Niger,
Senegal,
Tunisia

2005 25,000 France
USFWS

No Roseline
Beudels
(IRSNB),

Matching
Funds

Sahelo-Saharan Antelopes: setting
up and maintenance of a web site
and a web data base

2003-2004 25,000 No Roseline
Beudels
(IRSNB)

Sahelo-Saharan Antelopes:
participation in the development of
the Ferlo project in Senegal

Senegal 2003-2004 20,000 No Roseline
Beudels
(IRSNB)

Sahelo-Saharan Antelopes:
Development of a project Chad,
Libya, Niger

Chad, Libya,
Niger

2003-2004 20,000 No Roseline
Beudels
(IRSNB)

Sahelo-Saharan Antelopes:
development of a project in Egypt

Egypt 10,000 No Roseline
Beudels
(IRSNB)

Reserve (to be
developed
when
adequate
structures will
be set

SUB-TOTAL 115,000

AQUATIC MAMMALS AND LARGE FISHES

Assessment of cetacean
populations and by-catch mortality
in the Bay of Bengal

Myanmar,
Bangladesh,
India, and Sri
Lanka

2003 38,000 30,000
(expected)

No Brian D. Smith
-Wildlife
Conservation
Society,
Margi
Prodeaux,
Alison Wood -
Whale and
Dolphin
Conservation
Society

Highest
Priority
Project
concept
available

Training workshop in Bangladesh
on Marine Mammal conservation
research techniques appropriate for
scientists and conservationists in
developing countries

Bangladesh,
India,
Myanmar,
Pakistan

2003 25,000 Possible No, but
offer to
prepare the
full
proposal
has been
received

Brian D. Smith
- Wildlife
Conservation
Society,
Margi
Prodeaux,
Alison Wood -
Whale and
Dolphin
Conservation
Society

CMS main
sponsor

CMS COP7 Proceedings: Part I, Annex VIII Report of the 11th Scientific Council

205

Project title Country/ies
involved

Tentative
implemen-

tation
time

frame

Approved
budget in

US$
(estimated)

Co-
funding

available?

Project
proposal

available?

Contact for
follow-up and
developing the

full project
proposal

Comments

Training workshop in Sri Lanka or
India on Marine Mammal
conservation research techniques
appropriate for scientists and
conservationists in developing
countries

Sri-Lanka,
India

2004 25,000 Possible No, but
offer to
prepare the
full
proposal
has been
received

Brian D. Smith
(Wildlife
Conservation
Society), Margi
Prodeaux,
Alison Wood
(Whale and
Dolphin
Conservation
Society)

CMS main
sponsor

Workshop to review the
distribution, abundance, population
structure, habitat status, directed
catches, bycatches, and research
and conservation needs of marine
mammals in South Asia

Bangladesh,
India,
Myanmar,
Pakistan, Sri
Lanka,
Philippines

2005 40,000 Possible No, but
offer to
prepare the
full
proposal
has been
received

Brian D. Smith
(Wildlife
Conservation
Society), Margi
Prodeaux,
Alison Wood
(Whale and
Dolphin
Conservation
Society)

CMS main
sponsor

SUB-TOTAL 128,000

MARINE TURTLES

Conservation of Sea Turtles along
the coast of Peru

Peru Aug.
2003
-
Dec.
2004

29,200 Yes National
Institute of
Natural
Resources

(INRENA)

Highest
prority

Enhancing sea turtle conservation
in Kenya

Kenya 2003-2004 16,450 Yes Kenya Sea
Turtle
Conservation
Committee

(KESCOM)

High priority

Tracing the migrations of Indian
marine turtles: towards an
integrated and collaborative
conservation program

India Aug.
2003
-
Sept.
2004

34,500 55,000 +
14,000
(searched)

Yes Centre for
Herpetology
Madras
Crocodile Bank
Trust, &
Wildlife
Institute of India

medium
priority
Funding
approved for
core activities,
but
administration

Projects emanating from meeting
of IOSEA Marine turtle MoU

IOSEA
range states

ca. 45,000 No

Movements, behaviour, and habitat
utilization of the loggerhead sea
turtleCaretta carettain the
Adriatic Sea

Slovenia,
Croatia

Jan. 2003 -
Dec. 2004

[42,600]
Not included
in the
subtotal for
turtles

77,400 Yes Department of
Zoology,
Croatian
Natural History
Museum

Reserve
Not a priority.
Can be funded
if - other
approved
projects do not
materialize or
if additional
funding
becomes
available.

SUB-TOTAL 125,150

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex IX

RESOLUTIONS

ADOPTED BY THECONFERENCE OF THEPARTIES AT ITSSEVENTH MEETING

208

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.1

CONCERTED ACTIONS FOR APPENDIX I SPECIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

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

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

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

Noting that the Scientific Council, at its 11th meeting held in Bonn, in September2002,
reviewed reports as per Resolution 3.2 on five Appendix I concerted action species;

Noting further the recommendation of the Scientific Council at its 11th meeting that the
following species be the subject of concerted actions: Terrestrial mammals:Uncia uncia; Marine
mammals: Balaenoptera physalus, Balaenoptera borealis, Physeter macrocephalus, Eubalaena
australis, Balaenoptera musculus, Megaptera novaeangliae;Birds: Platalea minor, Eurynorhynchus
pygmeus, Sterna bernsteini; and

Noting alsothe recommendation of the 11th meeting of the Scientific Council concerning the
revision of the current practice for the identification and implementation of concerted actions for
Appendix I species;

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

1. Resolvesthat the concerted actions and preparation of review reports envisaged within the
framework of Resolution 3.2 be carried out for the above-mentioned species and others, as
appropriate, during the 2003-2005 triennium, and that the Conference of the Parties review the results
at its next meeting;

2. Endorsesthe recommendation of the Scientific Council at its 11th meeting that activities for
species covered by Resolution 6.1 be continued for a further three years (2003-2005), such that the list
of species for which concerted actions should either be continued or commence, as appropriate, is as
appears in the table attached to this resolution;

CMS COP7 Proceedings Part I, Annex IX Resolution 7.1

209

3. Endorsesthe procedure for the future identification and implementation of concerted actions for
Appendix I species agreed by the Scientific Council at its 11th meeting, and summarized in Annex III of
the report of that meeting; and

4. Instructs the Scientific Council and the Secretariat to fully implement the new procedure in
the triennium 2003-2005.

SPECIES DESIGNATED FOR CONCERTED ACTIONS BY THE 3rd, 4th, 5th, 6th and 7th

MEETINGS OF THE CONFERENCE OF THE PARTIES TO CMS

Year of
adoption

Resolution Scientific name Common name

1991 3.2 Addax nasomaculatus Addax
3.2 Gazella dorcas Dorcas gazelle
3.2 Gazella leptoceros Slender-horned gazelle
3.2 Chlamydotis undulata Houbara bustard
3.2 Numenius tenuirostris Slender-billed curlew
3.2 ----- Marine Turtles

1994 4.2 Chloephaga rubidiceps Ruddy-headed goose
4.2 Oxyura leucocephala White-headed duck
4.2 Grus leucogeranus Siberian crane
4.2 Otis tarda Great bustard
4.2 Gazella dama Dama gazelle
4.2 Oryx dammah Scimitar-horned oryx
4.2 Monachus monachus Mediterranean monk seal

1997 5.1 Falco naumanni Lesser kestrel
5.1 Phoenicopterus andinus Andean flamingo
5.1 Phoenicopterus jamesi Puna flamingo
5.1 Anser erythropus Lesser white-fronted goose
5.1 Gorilla gorilla beringei Mountain gorilla
5.1 Pontoporia blainvillei La Plata dolphin, Franciscana
5.1 Hippocamelus bisulcus South Andean deer

1999 6.1 Sarothrura ayresi Whitewinged flufftail
6.1 Hirundo atrocaerulea Blue swallow
6.1 Acrocephalus paludicola Aquatic warbler
6.1 Lontra felina Southern marine otter
6.1 Lontra provocax Southern river otter
6.1 Spheniscus humboldti Humboldt penguin
6.1 Aythya nyroca Ferruginous duck

2002 7.1 Uncia uncia Snow leopard
7.1 Balaenoptera physalus Fin whale
7.1 Balaenoptera borealis Sei whale
7.1 Physeter macrocephalus Sperm whale
7.1 Eubalaena australis Southern right whale
7.1 Balaenoptera musculus Blue whale
7.1 Megaptera novaeangliae Humpback whale
7.1 Platalea minor Black-faced spoonbill
7.1 Eurynorhynchus pygmeus Spoon-billed sandpiper
7.1 Sterna bernsteini Chinese crested tern

* * *

210

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.2∗∗∗∗

IMPACT ASSESSMENT AND MIGRATORY SPECIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Concerned that avoidable detriment to migratory species often occurs through lack of
adequate prior assessment of the potential environmental impacts of projects, plans, programmes and
policies, carried out in a way that is systematic and formally taken into account in decision-making;

Emphasisingthat migratory species are especially in need of international cooperation in this
respect owinginter alia to their particular susceptibility to impacts which may be manifest far beyond
the territory of the country in which they originate, and to cumulative impacts;

Desirousthat migratory species interests be given improved treatment in biodiversity-related
aspects of environmental impact assessment and strategic environmental assessment;

Consciousthat Article I (1) (c) of the Convention defining favourable conservation status,
Article II (2) regarding avoiding endangerment of species and Article III (4) regarding protection of
Appendix I species all imply a need to anticipate and predict effects;

Aware that many Contracting Parties already operate legal and institutional systems of
environmental assessment in various forms, but that most would benefit from international
harmonisation of guidance on principles, standards, techniques and procedures, and confirmation of
their applicability to migratory species interests;

Aware that environmental impact assessment is foreseen in other conventions concerned with
biodiversity conservation, and in CMS Agreements;

Further aware that the respective Conferences of the Parties to the Ramsar Convention on
Wetlands and the Convention on Biological Diversity (CBD) have in recent years adopted or
endorsed decisions and guidelines on environmental impact assessment which have relevance to
cooperation between those conventions and the Convention on Migratory Species;

Noting in particular that CBD’s Decision IV/10c on impact assessment and minimisation of
adverse effects specifically encouraged collaboration between the CBD, the Ramsar Convention,
CMS, the International Association for Impact Assessment and IUCN – the World Conservation
Union on this matter;

Noting alsothat CBD’s Decision V/18 on impact assessment, liability and redress specifically
encouraged similar cooperation in relation to the development of guidelines for incorporating
biodiversity-related issues into legislation and/or processes on strategic environmental assessment,
and included the CMS Scientific Council among those with whom cooperation was requested;

Noting furtherthat the CBD-CMS Joint Work Programme 2002-2005, in section 10, includes
actions relating to studies of migratory species and impact assessment, and to input concerning

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.10.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.2

211

migratory species in guidelines for the integration of biodiversity considerations into impact
assessment procedures;

Welcoming the endorsement by CBD COP6 of the “Guidelines for Incorporating
Biodiversity-related Issues into Environmental Impact Assessment Legislation and/or Processes and
in Strategic Environmental Assessment” annexed to its Decision VI/7; and

Desiring as always to maximise synergy and joint working efficiencies between all
biodiversity-related Conventions;

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

1. Emphasisesthe importance of good quality environmental impact assessment (EIA) and
strategic environmental assessment (SEA) as tools for implementing Article II (2) of the Convention
on avoiding endangerment of migratory species and Article III (4) of the Convention on protection of
Appendix I species, and as important elements to include in AGREEMENTS concluded under Article
IV (3) of the Convention in respect of Appendix II species, and in agreements concluded under
Article IV (4) of the Convention in respect of Appendix II and other species;

2. Urges Parties to include in EIA and SEA, wherever relevant, as complete a consideration as
possible of effects involving impediments to migration, in furtherance of Article III (4) (b) of the
Convention, of transboundary effects on migratory species, and of impacts on migratory patterns or
on migratory ranges;

3. Further urges Parties to make use, as appropriate, of the “Guidelines for Incorporating
Biodiversity-related Issues into Environmental Impact Assessment Legislation and/or Processes and
in Strategic Environmental Assessment” endorsed by Decision VI/7 of CBD COP 6;

4. Requeststhe Secretariat to establish cooperative links with the International Association for
Impact Assessment in furtherance of the matters specified in this resolution, and on other matters of
mutual interest;

5. Further requeststhe Secretariat to pursue its contacts with secretariats of other multilateral
environmental agreements in evaluating with them the potential implications of the decisions of their
Conferences of the Parties on the conservation of migratory species;

6. EncouragesParties to establish contact with relevant national contact points from within the
networks of the International Association for Impact Assessment with a view to identifying sources of
expertise and advice for assisting with migratory species-related impact assessment as part of impact
assessment procedures in general;

7. Requeststhe Scientific Council, in cooperation with the International Association for Impact
Assessment, the Scientific & Technical Review Panel of the Ramsar Convention on Wetlands, the
Subsidiary Body on Scientific, Technical and Technological Advice of the CBD and other suitably
qualified bodies, including CMS Agreements, to review existing international guidance in this field,
identify gaps in relation to migratory species interests and if necessary, develop further guidance
relating to migratory species issues for consideration and possible adoption by the Conference of the
Parties at its eighth meeting; and

8. Strongly encouragesParties and others to make voluntary financial contributions to support
the work of the Scientific Council in taking forward and developing further the matters covered by
this resolution.

* * *

212

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.3∗∗∗∗

OIL POLLUTION AND MIGRATORY SPECIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recallingthat Article II of the Convention acknowledges the need to take action to avoid any
migratory species becoming endangered;

Recalling alsothe need to preserve wildlife in the marine environment as stipulated in the
Convention for the Protection of the Marine Environment of the North-East Atlantic (OSPAR
Convention) as well as the Convention for Cooperation in the Protection and Development of the
Marine and Coastal Environment of the West and Central African Region and Related Protocols
(Abidjan Convention) and the Convention on the Protection of the Marine Environment of the Baltic
Sea Area (Helsinki Convention);

Recalling alsothe provisions for the protection of the marine environment in the United
Nations Convention on the Law of the Sea (UNCLOS) and in numerous conventions adopted under
the aegis of the International Maritime Organization (IMO), the Food and Agriculture Organization of
the United Nations (FAO), the United Nations Environment Programme (UNEP), and various
regional seas agreements;

Recalling alsonon-marine aquatic and terrestrial conventions applicable at the international,
regional, and national levels that address the problem of oil pollution;

AcknowledgingArticle VII of the Convention on Migratory Species that the Conference of
the Parties may make recommendations to the Parties for improving the effectiveness of the
convention;

Consideringthat the Strategic Plan for 2000-2005 adopted by Resolution 6.4 requires Parties
to review the special problems faced by migratory animals in relation to various obstacles to
migration and to propose remedial measures that may have widespread applicability;

Recognisingthat Resolution 4.5 directs the Scientific Councilinter alia to recommend
solutions to the Conference of the Parties to problems relating to the scientific aspects of the
implementation of the Convention in particular with regard to the habitats of migratory species;

Noting that accidental spills and other discharges of crude and refined oils and wastes thereof
represent an important hazard with well-known negative effects on nature and on different
components of biodiversity;

Concernedabout the continuing negative impacts of such accidents and other discharges on
migratory species of wildlife, as well as on their food sources, by the synergistic effects of lethal and
chronic toxicity, thermoregulation impairment and fouling, and by habitat degradation;

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.11.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.3

213

Aware of the need to monitor regularly and assess the actual impacts of oil pollution by
exchange of international experience and existing monitoring programmes; and

Noting the potential risk that significant numbers of migratory wildlife may be killed
unnoticed every year in aquatic and terrestrial environments andwishing to minimise the adverse
effects on these environments through measures to prevent the accidental release and to regulate the
intentional release of crude and refined oils and wastes thereof;

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

1. Calls upon the Parties:

(a) where feasible and appropriate, to implement a monitoring process in order to assess
the cumulative environmental impacts of oil pollution on migratory species;

(b) to develop, apply and, where necessary, strengthen comprehensive environmental
protection legislation;

(c) to develop, apply and, where necessary, strengthen measures to enforce such
legislation at sea, in freshwater systems and on land;

(d) to develop, apply and strengthen, as necessary, measures of preparedness to respond
to oil spills, such as facilities and trained personnel;

(e) where appropriate, to apply existing and further develop guidelines for the treatment
of oil-affected wildlife with a view to rehabilitating the individuals involved;

(f) to seek appropriate partnerships with industry to address oil pollution, taking the
“polluter pays principle” fully into account; and

(g) to take full account of the precautionary principle in the location of oil installations
and movement of oil containers in relation to migratory species habitats;

2. Invites the Scientific Council to consider the role CMS may play in addressing oil pollution
by:

(a) considering the state of knowledge relating to this threat;

(b) reviewing existing plans and provisions to address oil pollution; and

(c) similarly, reviewing existing relevant programmes for training and information
exchange; and

3. Invites all relevant international, regional and national organizations and bodies to cooperate
with CMS in efforts to prevent oil pollution and to minimise the negative impacts on migratory
species of the release of crude and refined oils into the environment.

* * *

214

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.4∗∗∗∗

ELECTROCUTION OF MIGRATORY BIRDS

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recognisingthat, under Article II of the Convention, Range States agree to take action for the
conservation of migratory species whenever possible and appropriate, paying special attention to
migratory species the conservation status of which is unfavourable, and taking individually or in
cooperation appropriate and necessary steps to conserve such species and their habitats;

Recognisingthat Article II of the Convention requires all Parties to take action to avoid any
migratory species becoming endangered and, in particular, to endeavour to provide immediate
protection for migratory species listed in Appendix I to the Convention;

Recognising that Article III (4) (b) of the Convention requires Parties to endeavourinter alia
to prevent, remove, compensate for or minimise, as appropriate, the adverse effects of activities or
obstacles that seriously impede or prevent the migration of migratory species;

Concernedby the information presented in document UNEP/CMS/Inf.7.21 to the Seventh
Meeting of the Conference of the Parties concerning the worldwide and increasing impact of
electricity transmission lines, conductors and towers in causing injury and death by electrocution to
species of large birds, including migratory species;

Noting that a significant number of migratory bird species that are significantly exposed to
electrocution danger are listed in the Appendices to the Convention;

Concerned that such species are increasingly threatened by continuing construction of
medium-voltage overhead transmission lines;

Concerned particularlythat, without action to reduce or mitigate threats of electrocution,
many populations and potentially species, includingAquila adalbertiandHieraaetus fasciatus, may
be severely affected;

Recognisingthat, especially in arid zones, electrocution of birds on transmission lines can
cause disastrous forest fires affecting both wildlife and people;

Desiring to raise awareness among the public, developers and decision-makers of the serious,
widespread electrocution risk posed to birds;

Aware that technical solutions are available to eliminate or minimise transmission line
electrocution risk posed to birds;

Recognisingthat power lines that are considered safer for birds also correspond to a better
energy supply and therefore are an advantage to supplying companies;

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.12.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.4

215

Bearing in mindthat collision with power lines is also a problem for birds, and that preventive
measures should also be applied to mitigate its effects; and

Bearing in mindthat electrocution on electricity transmission lines of railway infrastructure
may also be a problem, and preventive measures should be envisaged;

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

1. Calls on all Parties and non-Parties to curb the increasing electrocution risk from medium-
voltage transmission lines to migratory birds and to minimise this risk in the long term;

2. Calls on all Parties and non-Parties to include appropriate measures in legislation and other
provisions for planning and consenting medium-voltage electricity transmission lines and associated
towers, to secure safe constructions and thus minimise electrocution impacts on birds;

3. Encouragesconstructors and operators of new medium-voltage transmission lines and
associated towers to incorporate appropriate measures aimed at protecting migrating birds against
electrocution;

4. Calls on Parties and non-Parties to appropriately neutralise existing towers and parts of
medium-voltage transmission lines to ensure that migratory birds are protected against electrocution;

5. Invites all concerned to apply as far as possible the catalogue of measures contained in
document UNEP/CMS/Inf.7.21, which are based on the principle that birds should not be allowed to
sit on parts that are dangerously close to the transmission parts under voltage;

6. Encourages constructors and operators to cooperate with ornithologists, conservation
organizations, competent authorities and appropriate financial bodies in order to reduce the
electrocution risk posed to birds from transmission lines; and

7. Requests the Secretariat to collect more information with respect to collisions and
electrocutions on electricity transmission lines of railway infrastructure and other related issues.

* * *

216

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.5∗∗∗∗

WIND TURBINES AND MIGRATORY SPECIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recallingthat Article II of the Convention acknowledges the need to take action to avoid any
migratory species becoming endangered;

Recalling alsothe need to preserve wildlife in the marine environment as stipulated in the
relevant legislation of the European Community and in the Convention for the Protection of the
Marine Environment of the North-East Atlantic (OSPAR), the Helsinki Convention on the Protection
of the Baltic Sea Area, the Bern Convention on the Conservation of European Wildlife and Natural
Habitats, and the Bergen Declaration of the Fifth International Conference on the Protection of the
North Sea;

AcknowledgingArticle VII of the Convention whereby the Conference of the Parties may
make recommendations to the Parties for improving the effectiveness of this Convention;

Consideringthat the Strategic Plan for 2000 - 2005 adopted by Resolution 6.4 requires Parties
to review the special problems faced by migratory animals in relation to various obstacles to
migration and to propose remedial measures that may have widespread applicability;

Recognisingthat Resolution 4.5 directs the Scientific Councilinter alia to recommend
solutions to the Conference of the Parties to problems relating to the scientific aspects of the
implementation of the Convention in particular with regard to the habitats of migratory species;

Recognisingthe environmental benefits of wind energy especially for addressing climate
change, and the significance of reducing climate change for the long-term survival of migratory
species;

Noting that wind turbines especially in marine areas represent a new technique of large scale
energy production, the actual effects of which on nature and on different components of biodiversity
cannot be fully assessed or predicted at present;

Recognisingthe lack of sufficient and relevant research on such effects, especially on nature,
and the lack of data on the distribution and migration of species concerned;

Concernedabout the possible negative impacts of wind turbines on migratory species of
mammals and birds, as well as on their food sources and habitatse.g.:

(a) destruction or disturbance of permanent or temporary feeding, resting, and breeding
habitats;

(b) increased collision risk for birds in flight;

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.13.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.5

217

(c) through electric and magnetic fields of connecting power cables; or

(d) emission of noise and vibrations into the water;

Recognisingthe need for a thorough environmental impact assessment prior to selecting
appropriate building sites and issuing construction permits, in order to avoid areas of particular
ecological value and habitats with high nature conservation needs;

Aware of the need to regularly monitor and assess the actual impacts of wind turbines by
exchange of international experience and site-specific effect monitoring programmes in existing wind
turbine plants; and

Noting especially the potential risk that several hundred of such marine installations with
heights up to 150 metres may present as obstacles in flyways, and wishing to minimise possible
adverse effects on nature;

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

1. Calls upon the Parties:

(a) to identify areas where migratory species are vulnerable to wind turbines and where
wind turbines should be evaluated to protect migratory species;

(b) to apply and strengthen, where major developments of wind turbines are planned,
comprehensive strategic environmental impact assessment procedures to identify
appropriate construction sites;

(c) to evaluate the possible negative ecological impacts of wind turbines on nature,
particularly migratory species, prior to deciding upon permission for wind turbines;

(d) to assess the cumulative environmental impacts of installed wind turbines on
migratory species;

(e) to take full account of the precautionary principle in the development of wind turbine
plants, and to develop wind energy parks taking account of environmental impact data
and monitoring information as it emerges and taking account of exchange of
information provided through the spatial planning processes;

2. Instructs the Scientific Council to assess existing and potential threats from offshore wind
turbines in relation to migratory mammals and birds, including their habitats and food sources, to
develop specific guidelines for the establishment of such plants and to report to the Conference of the
Parties accordingly at its next meeting; and

3. Invites relevant intergovernmental organizations as well as the European Community and the
private sector to cooperate with CMS in efforts to minimise possible negative impacts of offshore
wind turbines on migratory species.

* * *

218

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.6∗∗∗∗

IMPLEMENTATION OF THE CMS STRATEGIC PLAN

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

RecallingResolution 6.4 whereby the Strategic Plan for the Convention on the Conservation
of Migratory Species of Wild Animals (2000-2005) is elaborated;

Considering the Secretariat’s report (document UNEP/CMS/Conf.7.10) reviewing the
Strategic Plan’s implementation; and

Taking into accountwith appreciation the work of thead hocStrategic Plan Working Group,
as reflected in its sessional reports submitted to the Conference of the Parties;

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

1. Confirmsthe need for intersessional work on the elaboration of the next Strategic Plan;

2. Approvesthe continuation of the Working Group’s work in the intersessional period between
the seventh and eighth meetings of the Conference of the Parties; and

3. Decidesto set up an open-ended working group under the chairmanship of Switzerland with
the task of drafting the next Strategic Plan for consideration at the Eighth Meeting of the Conference
of the Parties, taking into account the issues raised with respect to the current Strategic Plan 2000-
2005, andrequestsit to submit a first report to the next meeting of the Standing Committee.

* * *

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.3.

219

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.7∗∗∗∗

IMPLEMENTATION OF EXISTING AGREEMENTS AND DEVELOPMENT
OF FUTURE AGREEMENTS

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recognisingthat Agreements, including Memoranda of Understanding (MoU), represent one
of the key operational tools of the Convention on Migratory Species;

RecallingStrategic Plan Resolutions 4.4 (Nairobi, 1994), 5.4 (Geneva, 1997) and 6.4 (Cape
Town, 1999) whichinter alia stimulate the conclusion of Agreements and MoU to conserve migratory
species listed in the Convention’s appendices, call for Parties to take the lead and, where applicable,
establish partnerships between developing and developed Party countries;

Referring to Recommendations 6.3, 6.4 and 6.5 (Cape Town, 1999) on Sahelo-Saharan
antelopes, Houbara bustards and African elephants in Western and Central Africa;

Noting with satisfactionthe progress made since COP 6 (Cape Town, 1999) with regard to the
conclusion and implementation of Article IV Agreements;

Emphasising the importance of the rapid entry into force of the Agreement on the
Conservation of Albatrosses and Petrels (ACAP);

Paying tribute to H.R.H. the Prince of Wales for his welcoming address to the Seventh
Meeting of the Conference of the Parties in which he calls upon “the world community, and especially
the governments of the Range States and those with relevant fishing fleets, with the help of
international organisations, to ratify [ACAP] and to get it working so as to reduce as soon as possible
the factors which have brought these splendid birds to the brink of extinction”; and

Referring to the report of the Secretariat in documents UNEP/CMS/Conf.7.9,
UNEP/CMS/Conf.7.9.1 and UNEP/CMS/Conf.7.9.2, as well as the reports** of the Secretariats of the
various Agreements concluded under the aegis of CMS;

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

1. With regard to Agreements already concluded:

(a) Expressesits satisfaction with the achievements made to conclude and implement
CMS Agreements;

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.2.
** UNEP/CMS/Inf.7.17.1, UNEP/CMS/Inf.7.17.2, UNEP/CMS/Inf.7.17.3.

Resolution 7.7 CMS COP7 Proceedings Part I, Annex IX

220

(b) Encouragesthe examination and further use of CMS Agreements by all relevant
stakeholders;

(c) Encourages the Secretariat to continue exploring partnerships with interested
organizations specialised in the conservation and management of migratory species
for the provision of secretariat services for selected MoU; and

(d) Calls uponall Range States that have not yet done so to sign, ratify or accede, as
appropriate, to CMS Agreements and to contribute to their implementation;

2. With regard to Agreements under development:

BIRDS

(a) Houbara Bustard

i. Takes noteof the information provided by the representative of the Kingdom of Saudi
Arabia that an updated text of an Agreement and Action Plan on the Asiatic
populations of the Houbara Bustard is ready for official dissemination and comment;

ii. Takes further notethat an informal meeting to review the updated text will be held
some time in early 2003; and

iii. Welcomesthe information that the Kingdom of Saudi Arabia will hold a meeting of
the Range States to conclude the Agreement and Action Plan in late 2003;

(b) Aquatic Warbler

i. Acknowledgesthe results already achieved by BirdLife International to prepare a
Memorandum of Understanding on the Aquatic warbler in close cooperation with the
Secretariat;

ii. Endorsespreparations for a Range State meeting by the end of 2002 or in early 2003
to finalise the Memorandum of Understanding; and

iii. Agrees with the Secretariat’s intention to support financially the preparation and
holding of the Range State meeting;

(c) Sand Grouse

i. WelcomesSouth Africa’s initiative to continue to develop and conclude among
Botswana, Namibia and South Africa a Memorandum of Understanding on the Sand
grouse; and

ii. Encouragesthe Range States to seek an early conclusion to their work;

FISH

(d) Sturgeons

i. Calls uponCMS Party Range States of sturgeons listed in CMS Appendices to take
the lead to develop an appropriate CMS instrument on sturgeons;

CMS COP7 Proceedings Part I, Annex IX Resolution 7.7

221

ii. Urges the resumption of cooperative activities among the lead country, IUCN, the
CMS Secretariat and the CITES Secretariat, as appropriate; and

iii. Invites the CITES Conference of the Parties to encourage closer collaboration
between the CMS and CITES Secretariats with respect to sturgeon conservation in
view of the strategic priorities of these two complementary conventions;

MARINE REPTILES

(e) Marine Turtles

Endorsesthe Secretariat’s proposal to explore, by the most appropriate means, the possible
development of an instrument for Marine turtles in the Pacific Ocean, within the context of
the CMS Strategic Plan and the existing CMS Indian Ocean-South-East Asian Marine Turtle
MoU, and to allocate sufficient resources for this purpose;

MARINE MAMMALS

(f) Small Cetaceans and Sirenians in West Africa

Supportsthe development of an appropriate CMS instrument on small cetaceans and sirenians
in West Africa pursuant to Recommendation 7.3, and the allocation of sufficient resources for
this purpose;

(g) Small Cetaceans and Dugongs in South-East Asia

Supportsthe development of an appropriate CMS instrument on small cetaceans and dugongs
in South-East Asia pursuant to Recommendation 7.4, if the reaction from Range States is
positive, and the allocation of sufficient resources for this purpose;

(h) Other Marine Mammals

i. Invites the Secretariat to monitor the non-governmental initiative on cetaceans in the
Indian Ocean referred to in its report (document UNEP/CMS/Conf.7.9.2) and as
appropriate explore further options with regard to the development of a CMS
instrument; and

ii. Supportsthe development of an appropriate CMS instrument on Dugong pursuant to
Recommendation 7.5;

TERRESTRIAL MAMMALS

(i) Sahelo-Saharan Antelopes

i. Acknowledgesthe progress made to date to implement the Action Plan adopted in
Djerba in February 1998;

ii. Agreesto the future role of the CMS Secretariat as fund manager and administrator
for the FFEM (Fonds Français pour l’Environnement Mondial) project; and

iii. Supportsthe Secretariat’s plan to develop an Agreement in close contact with the
Sahelo-Saharan Antelope Working Group as requested by the Djerba Workshop;

Resolution 7.7 CMS COP7 Proceedings Part I, Annex IX

222

(j) Saiga Antelope

i. Acknowledgesthe excellent cooperation between various national and international
organizations that has taken place thus far, as well as the progress made to date to
develop a Memorandum of Understanding and an Action Plan regardingSaiga
tatarica tatarica;

ii. Encouragesthe early conclusion and opening for signature of the Memorandum of
Understanding and Action Plan by the Range States; and

iii. Invites the CITES Conference of the Parties to acknowledge and endorse further
cooperation between the CMS and CITES Secretariats with regard to the finalisation
and conclusion of the Memorandum of Understanding and Action Plan;

(k) Mongolian Gazelle

i. Supports the Secretariat’s intention to coordinate with the Range States of the
Mongolian gazelle to establish the basis for improved coordinated conservation and
sustainable use; and

ii. Agrees that sufficient funding for this purpose should be provided by CMS and
requested from other sources;

(l) African Elephant

Invites the Secretariat and the Scientific Council to assist the lead country in its endeavour to
organise the work relevant to the African Elephant as outlined in Recommendation 6.5 (Cape
Town, 1999);

(m) Bats

i. Takes noteof the Secretariat-commissioned study on the feasibility of developing
additional bats Agreements under CMS (document ScC.11/Doc.7);

ii. Encouragesthe Secretariat to continue its activities in this field, including exploring
the potential to develop further CMS Agreements on bats;

iii. Invites the Scientific Council to have a substantial discussion on bats at its next
meeting; and

iv. Invites Parties to consider developing and submitting proposals to list additional bat
species in the CMS Appendices.

* * *

223

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.8∗∗∗∗

IMPLEMENTATION OF THE CMS INFORMATION MANAGEMENT PLAN

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

RecallingResolution 6.5 (Cape Town, 1999), which outlines the objectives of the Information
Management Plan and identifies the priority actions to be carried out by the end of 2004;

Noting with satisfaction, the progress made by the Secretariat and the UNEP World
Conservation Monitoring Centre (UNEP-WCMC) in implementing many of the identified priority
actions, including a synthesis of the Party reports to CMS and its related Agreements, the design of a
standard new reporting format for CMS Parties, and the development of a CMS Information
Management System bringing together information from Party reports, knowledge generated within
CMS and other biodiversity agreements, and data from various expert organizations;

Acknowledgingthe generous support by the German Government and all other cooperating
institutions to the development of GROMS, which is complementary to the Web-based Information
System of UNEP-WCMC and provides information not only for the Convention, its Agreements and
Memoranda of Understanding, but also for other biodiversity-related conventions with which
cooperation is ongoing or intended;

Recognisingthat the quantity and quality of the information supplied in Party reports needs to
be enhanced in order to enable the production of robust, coherent conclusions regarding the results of
implementation of the Convention;

Appreciatingthe potential of the syntheses to bring together in a synoptic manner a wealth of
information on the activities, knowledge, strengths and needs of the CMS Parties, and to identify
relevant issues across regions or about CMS-listed taxa requiring special attention;

Recognising furtherthat the strength of the conclusions of these syntheses depends crucially
on the comprehensiveness and timeliness of the information submitted by all Parties to the
Convention; and

Recognisingthat the Standing Committee, at its 23rd meeting, reiterated the need for linking
of GROMS with other CMS databases, that the Scientific Council, at its 11th meeting, linked its
information needs to GROMS and that the Secretariat made a proposal for the future of GROMS to
the Seventh Meeting of the Conference of the Parties (document UNEP/CMS/Conf.7.7);

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.4.

Resolution 7.8 CMS COP7 Proceedings Part I, Annex IX

224

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

1. Commendsthe development of the new format for Party reports, andrecommendsthat after
undertaking some necessary fine tuning based on the lessons learned from the voluntary use of the
format by many Parties in the production of their 2002 reports, the final version of the format be
presented to the 26th meeting of the CMS Standing Committee for final approval and formal
adoption;

2. Recommendsfurther that Parties be provided with feedback on the ways in which their
subsequent national reports could be enhanced, in line with the guidelines already provided in the new
report format;

3. Welcomesthe production of the Synthesis of Party Reports, in anticipation of each meeting of
the Conference of the Parties, in recognition of the importance of these documents to the CMS
Information Management Plan;

4. EncouragesParties to submit their national reports in a timely and comprehensive manner, to
enable the objectives of the CMS Information Management Plan to realise their full potential;

5. Commendsthe structure, content and presentation of the pilot CMS Information System as an
innovative resource tool among biodiversity-related conventions, which will enable CMS to better
fulfill its contribution to the Convention on Biological Diversity (CBD), andinvitesParties to use the
Information System and provide feedback on its content and presentation;

6. Instructsthe Secretariat:

(a) to provide technical capacity to facilitate the transfer of knowledge on the application
of the CMS Information System to developing countries, to support these countries in
their implementation of the Convention more effectively;

(b) to continue with the implementation of the remaining actions prioritised in Resolution
6.5, to further develop a flexible CMS Information System, responding to identified
needs and, whenever possible, to the feedback provided by users of the System;

(c) to continue to take into account the developments implemented by international
organizations relevant to CMS, and link to them when necessary in order to promote
complementarity and synergy among the information systems of those organizations
and the CMS Information System;

(d) to take the lead in a process of evaluation of the information needs and appropriate
generation and dissemination mechanisms, particularly in developing countries, set up
in consultation with different stakeholders, such as key organizations, institutions, and
experts. The future of GROMS and its integration into the CMS Information
Management Plan should be guided by this consultation group and the Secretariat;

(e) to continue to populate the CMS Electronic Library, with information relevant to the
assessment of species and regions covered by the Convention; and

(f) to consider the possibility of distributing as much information as possible from the
CMS Information System and GROMS in a CD-ROM format, in order to facilitate
access to this information by Parties that still have difficulties accessing information
through the Internet;

CMS COP7 Proceedings Part I, Annex IX Resolution 7.8

225

7. Invites Parties, organizations and funding agencies to contribute to the further maintenance and
funding of GROMS and the Web-based CMS Information System; and

8. EncouragesGROMS to strengthen its complementary character and to develop the necessary
synergies with other existing databases related, in particular, to that developed by the CBD, as well as
the Web-based CMS Information System developed by UNEP-WCMC.

* * *

226

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.9∗∗∗∗

COOPERATION WITH OTHER BODIES AND PROCESSES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recognisingthat CMS is the only global United Nations-based mechanism addressing
comprehensively all migratory species and that it provides an international legal framework through
which States can work together to conserve migratory species across their migratory range;

Acknowledgingthat the Strategic Plan for the Convention on Migratory Species 2000-2005
recognises that the aims and objectives of CMS complement and reinforce those of other biodiversity-
related international instruments, while stressing the need for co-operation in areas of mutual interest;

Recalling alsoResolution 4.4 (Nairobi, 1994), Action point 1, and Resolution 5.4 (Geneva,
1997), Objective 8.1;

Emphasisingthe need for synergy to be developed within a global context, involving the main
global biodiversity-related conventions;

Emphasising furtherthe need for CMS to strengthen orderly institutional linkages with
partner organizations, and to define the scope of their responsibility and the ways to improve, in the
most efficient way, their tasks and to enhance their synergetic effect; and

Noting with satisfaction the CMS Secretariat’s successful progress since the Sixth Meeting of
the Conference of the Parties to endeavour to conclude memoranda of understanding with a number of
its counterparts;

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

1. Reaffirmsthe interest of CMS to develop strong collaborative arrangements with other
biodiversity-related instruments and international organizations;

2. With regard to the CBD:

(a) Welcomes and endorsesthe CBD-CMS Joint Work Programme reproduced as
document UNEP/CMS/Inf.7.13;

(b) Notesthat CMS Parties have the primary responsibility to implement the CBD-CMS
Joint Work Programme, andurges those Parties to take the Joint Work Programme
fully into consideration in their work on migratory species conservation and

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.5.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.9

227

sustainable use within CMS and CBD, including the provision of voluntary financial
or in-kind contributions;

(c) Requeststhe CMS Scientific Council and the Executive Secretary to take the CBD-
CMS Joint Work Programme fully into consideration in developing and implementing
the CMS Strategic Plan and the CMS work programme;

(d) Invites the decision-making and advisory bodies of the Agreements concluded under
the auspices of CMS to expeditiously consider, endorse and implement the CBD-
CMS Joint Work Programme, as appropriate;

(e) InvitesCMS Parties and international organizations to submit to the CMS Secretariat
case studies on migratory species and their habitats, relevant to the thematic areas and
cross-cutting issues under the CBD as specified in the CBD-CMS Joint Work
Programme;

(f) Invites the CMS Secretariat to collaborate with the CBD Secretariat in generating
guidance to integrate migratory species into national biodiversity strategies and action
plans, and on-going and future programmes of work under the CBD, and invites the
CMS Scientific Council and Contracting Parties to actively contribute to this work;
and

(g) Invites the CMS Secretariat and UNEP-WCMC to work closely with the CBD
Secretariat in developing a format for CBD Parties to report, through their national
reports, on the extent to which they address migratory species at the national level,
and on cooperation with other Range States as part of on-going efforts to harmonise
national reporting requirements of the biodiversity-related conventions;

3. Welcomes and endorsesthe Memorandum of Understanding between the Secretariats of CMS
and the International Whaling Commission;

4. Welcomes and endorsesthe Memorandum of Understanding between the Secretariat of CMS
and UNESCO;

5. Welcomes and endorsesthe Memorandum of Understanding between the Secretariats of CMS
and CITES;

6. Notesthe progress made to develop joint work programmes with the Ramsar Convention on
Wetlands and Wetlands International, andurgestheir timely completion;

7. Encouragesthe Secretariat to continue its endeavours to establish or intensify collaboration
with other organizations, including the conclusion of memoranda of understanding and joint work
programmes;

8. Invites the Secretariats of Agreements concluded under the auspices of CMS to share relevant
information and to contribute to the implementation of the memoranda of understanding between
CMS and other organizations, as appropriate;

9. With regard to the Millennium Ecosystem Assessment (MA):

(a) Notes the progress being made to develop the MA andacknowledgesthe MA as
broadly relevant to CMS because migratory species are components of the ecosystems
and regions under assessment;

Resolution 7.9 CMS COP7 Proceedings Part I, Annex IX

228

(b) Invites the MA to integrate, within the limits of its conceptual design, migratory
species and their habitats into the further design and execution of the Assessment,
taking into consideration the importance of the migratory range approach;

(c) Urges Party and non-Party Range States to integrate consideration of relevant
migratory species and their habitats into the MA sub-global assessments in which
they may be participating;

(d) Urges Parties to nominate relevant experts on migratory species to the MA
Secretariat, and to contribute as authors, review editors, and reviewers of the MA
products;

(e) Invites the Parties and the CMS Scientific Council as appropriate to review the
outputs of MA when they are available in 2004-2005; and

(f) Invites the MA to collaborate with the Scientific Council to examine more closely
how the MA could benefit the Convention and the Parties.

* * *

229

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.10∗∗∗∗

IMPLICATIONS FOR CMS OF THE WORLD SUMMIT ON
SUSTAINABLE DEVELOPMENT

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Noting that Governments agreed at the World Summit on Sustainable Development (WSSD)
to achieve by 2010 a significant reduction in the current rate of loss of biological diversity;

Acknowledgingthat to achieve this target States will need to place special emphasis on the
conservation of migratory species and their habitats, both individually at national levels, and through
coordinated concerted and co-operative actions across migratory ranges;

Aware that one of the outcomes of the WSSD was a renewed awareness of and commitment
towards fostering partnerships to achieve the goals of Agenda 21 and, now, the Johannesburg Plan of
Implementation;

Recognising that the CMS family of Agreements is an example of how to catalyse
partnerships, in this case among States that share migratory species as a common natural heritage and
collaborating organizations;

Aware also that another important outcome of the WSSD was a renewed consensus that
significantly reducing the loss of biodiversity is a priority to achieve sustainable livelihoods for all
and that the conservation and, where appropriate, sustainable use of migratory species and their
habitats can contribute effectively to this while helping to support poverty eradication efforts;

Further aware that Governments agreed at the WSSD to achieve sustainable fisheries,
especially the restoration of depleted stocks, by 2015 and that judging a fishery’s sustainability must
be based not only on the direct impacts on the target fishery itself, but also on the direct and indirect
impacts the fishery has on other animals, including those with migratory behaviour, and their habitats;
and

Supporting the call at the WSSD for States that have not already done so to ratify
biodiversity-related agreements, such as the Convention on the Conservation of Migratory Species of
Wild Animals;

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

1. Takes noteof the Johannesburg Declaration on Sustainable Development;

2. UrgesParties and non-Parties, as far as consistent with the text of the Convention, to integrate

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.14.

Resolution 7.10 CMS COP7 Proceedings Part I, Annex IX

230

the conservation and sustainable use of migratory species and their habitats into their policies, plans
and programmes in order to implement the Plan of Implementation;

3. Invites Parties and non-Parties to increase their efforts to link their national activities to
internationally agreed concerted and coordinated programmes, as well as actions initiated by CMS, to
conserve and, where appropriate, sustainably use migratory species; and

4. Urgesthose States that have not already done so to sign, ratify or accede to the Convention on
Migratory Species and, where appropriate, the Agreements concluded under its aegis.

* * *

231

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.11*

FINANCIAL AND ADMINISTRATIVE MATTERS

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

RecallingArticle VII, paragraph 4, of the Convention which states:

“The Conference of the Parties shall establish and keep under review the financial regulations
of this Convention. The Conference of the Parties shall, at each of its ordinary meetings,
adopt the budget for the next financial period. Each Party shall contribute to this budget
according to a scale to be agreed upon by the Conference”;

Acknowledgingwith appreciation the financial and other support provided by the United
Nations Environment Programme (UNEP) and the Parties to the Convention, with special thanks to
the Depositary Government for its annual voluntary contribution of EUR 50,000 in support of special
measures and projects aimed at improving implementation of the Convention, and other support
offered to the organs of the Convention;

Noting the very serious economic difficulties being experienced in some Parties which have
been brought to the attention of the Standing Committee and the need to allow flexibility in applying
the United Nations scale of contributions to the countries affected;

Recognisingthe need to strengthen the capacity of the Secretariat of the Convention to enable
it to better serve the Parties in all regions;

Appreciatingthe importance of all Parties being able to participate in the implementation of
the Convention and related activities; and

Noting the considerable number of Parties as well as organizations attending the meeting of
the Conference of the Parties as observers, and the resulting additional expenditure to Parties so
incurred;

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

1. Confirmsthat all Parties shall contribute to the budget adopted at the scale agreed upon by the
Conference of the Parties in accordance with Article VII, paragraph 4, of the Convention;

2. Adoptsthe budget for 2003-2005 attached as Annex 1 to this resolution;

3. Agreesto the scale of contributions of Parties to the Convention as listed in Annex 2 to this
resolution and to the application of that scalepro rata to new Parties;

* The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.7.

Resolution 7.11 CMS COP7 Proceedings Part I, Annex IX

232

4. Requestsall Parties to pay their contributions promptly as far as possible but in any case not
later than the end of June in the year to which they relate and, if they so wish, to inform the Secretariat
whether they would prefer to receive a single invoice covering the whole triennium;

5. Takes noteof the medium-term plan for 2003-2008 attached as Annex 3 to this resolution and
of the priorities outlined in the Strategic Plan (Resolution 6.4, Cape Town,1999);

6. Instructs the Standing Committee to scrutinise the status of the Trust Fund with particular
care inter-sessionally in view of the exceptional withdrawals envisaged to cover the costs of the
Eighth Meeting of the Conference of Parties and, assisted by the Scientific Council, to prioritise
project proposals to be funded from the Trust Fund for the period 2003-2005;

7. Invites Parties to consider the feasibility of providing technical experts to the Secretariat to
increase its technical capacity in accordance with the United Nations rules and regulations and to
agree on providing modest funding within the approved CMS budget to cover the difference in cost
and applicable UNEP overhead charges for such staff;

8. Urgesall Parties to make voluntary contributions to the Trust Fund to support requests from
developing countries to participate in and implement the Convention throughout the triennium;

9. Invites States not Parties to the Convention, governmental, intergovernmental and non-
governmental organizations and other sources to consider contributing to the Trust Fund referred to
below or to special activities;

10. Takes noteof document UNEP/CMS/Conf.7.13.1 and expresses its concern over the
outstanding unpaid pledges to the CMS Trust Fund andurgesthe Governments concerned to pay their
contributions in a timely manner;

11. Approvesthe establishment or upgrading of the following posts, subject to the classification
of the posts by the United Nations:

P4: Inter-Agency Liaison Officer (from 2004)
G4: Registry Assistant
G5: Administrative Assistant (from G4);

12. Instructs the Secretariat to pursue with UNEP the outstanding issues of a G6 Finance
Assistant being paid for from UNEP programme support costs, with reference to Resolution 6.8,
paragraph 10 (Cape Town, 1999), and to report back to the Standing Committee at its 26th meeting;

13. Requeststhe Executive Director of UNEP to extend the duration of the Trust Fund to 31
December 2005; and

14. Approvesthe terms of reference for the administration of the Trust Fund as set out in Annex 4
to the present resolution, for the period 2003-2005.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.11

233

Annex 1 to Resolution 7.11

Budget Estimates for 2003-2005 allocated to functional work units (expressed in US Dollars)

Budget
line Description 2003 2004 2005 Total

Executive Direction and Management
1100 Professional staff

1 D1, 1 P5, 1 P4 216,000 320,000 322,000 858,000
1300 General Service staff

1 G6, 1 G5 93,000 95,000 97,000 285,000
Subtotal 309,000 415,000 419,000 1,143,000

External Staff
1202 Consultancies - COP servicing (salary/travel) 0 0 182,600 182,600
1220 Consultancies - experts 20,000 20,000 20,000 60,000
1321 Temporary assistance 7,000 7,000 11,000 25,000

Subtotal 27,000 27,000 213,600 267,600

External Relations
2252 Projects: Evaluation of CMS implementation 0 10,000 10,000 20,000
2253 Projects: Implementation measures4 0
3301 Standing Committee meeting 15,000 16,000 17,000 48,000
3302 Regional Meetings (co-funding) 30,000 30,000 30,000 90,000
3304 Support to delegates to attend Conference of the Parties 0 0 150,000 150,000
5400 Hospitality 500 500 500 1,500

Subtotal 45,500 56,500 207,500 309,500
Total Executive Direction and Management 381,500 498,500 840,100 1,720,100

Agreement Development and Servicing
1100 Professional staff

1 P4 96,000 97,000 98,000 291,000

1300 General Service staff
1 G4 41,000 42,000 43,000 126,000

Subtotal 137,000 139,000 141,000 417,000
Range State Meetings

3305 Siberian Crane Range State meeting 40,000 0 42,000 82,000
3306 Marine Turtle Range State meetings (Africa,IOSEA) 45,000 45,000 45,000 135,000
3307 Houbara Bustard Range State meeting 30,000 0 0 30,000
3308 Sahelo-Saharan Antelopes Range State meeting 45,000 0 45,000 90,000
3309 Great Bustard Range State meeting 0 30,000 0 30,000
3310 Agreement Development 4 0
3320 Matching funds for other species-initiatives 30,000 40,000 50,000 120,000

Subtotal 190,000 115,000 182,000 487,000
Total Agreement Development and Servicing 327,000 254,000 323,000 904,000

Scientific and Technical Support
1100 Professional staff

1 P4, 1 Junior Professional Officer (gratis) 115,000 116,000 117,000 348,000
1300 General Service Staff

1 G4 41,000 42,000 43,000 126,000
Subtotal 156,000 158,000 160,000 474,000

2251 Appendix I review reports 0 15,000 15,000 30,000
2254 Projects: Conservation Measures 4 0
2255 Strategic Plan Development 10,000 10,000 10,000 30,000
3301 Support to participants to the Scientific Council meeting 0 75,000 75,000 150,000

Subtotal 10,000 100,000 100,000 210,000
Total Scientific and Technical Support 166,000 258,000 260,000 684,000

Resolution 7.11 CMS COP7 Proceedings Part I, Annex IX

234

Budget
line Description 2003 2004 2005 Total

Information and Capacity-Building
1100 Professional staff

1 P4, 1 Junior Professional Officer (gratis) 88,000 89,000 90,000 267,000
1300 General Service staff

2 G4 82,000 84,000 86,000 252,000

Subtotal 170,000 173,000 176,000 519,000

1201 Consultancies - translation 30,000 40,000 55,000 125,000
2273 Information Management Plan 5 0
2274 CMS Web site 6,000 6,000 6,000 18,000
5201 Information materials 15,000 15,000 30,000 60,000
5202 Other printing (technical series etc.) 15,000 15,000 25,000 55,000

Subtotal 66,000 76,000 116,000 258,000
Total Information and Capacity-Building 236,000 249,000 292,000 777,000

Administration, Finance and Project Management
1100 Professional staff

1 P3 (OTL)1, 1 Junior Professional Officer (gratis) 0
1300 General Service staff

1 G6, 1G3 91,000 93,000 95,000 279,000
Subtotal 91,000 93,000 95,000 279,000

Common secretariat costs
1601 Travel: Staff on mission 85,000 90,000 95,000 270,000
1602 Travel: Staff to COP8 0 0 30,000 30,000
3201 Staff development 13,500 14,400 15,300 43,200
4100 Office supplies 3,000 3,000 3,000 9,000
4200 Non-expendable equipment 20,000 15,000 10,000 45,000
4300 Premises 3 0 0 0 0
5101 Maintenance of computers 2,000 2,000 2,000 6,000
5102 Maintenance of photocopier 3,000 3,000 3,000 9,000
5301 Communications (fax, telephone) 5,000 5,000 5,000 15,000
5302 Postage and Courier 5,000 5,000 5,000 15,000
5303 Miscellaneous 2,500 2,500 2,500 7,500
5304 Bank charges 500 500 500 1,500

Subtotal 139,500 140,400 171,300 451,200
Total Administration, Finance and Project Management 230,500 233,400 266,300 730,200

Grand subtotal 1,341,000 1,492,900 1,981,400 4,815,300
6000 13% overhead cost 174,330 194,077 257,582 625,989

Grand total 1,515,330 1,686,977 2,238,982 5,441,289
Budget for 2001/2002 (for comparison) 2 1,504,595 1,504,595 1,820,430 4,829,620
Increase in comparison to 2001/2002 budget 10,735 182,382 418,552 611,669

1202
Less withdrawal from Trust Fund for consultancies - COP8
servicing (salary/travel) 0 0 182,600 182,600

3304
Less withdrawal from Trust Fund reserve for support to
delegates to attend COP8 0 0 150,000 150,000

Less withdrawal from Trust Fund reserve to reduce
contributions 50,000 50,000 50,000 150,000

Budget to be shared by the Parties 1,465,330 1,636,977 1,856,382 4,958,689
Budget for 2001/2002 (for comparison) 2 1,454,595 1,454,595 1,770,430 4,679,620
Increase in comparison to 2001/2002 budget 10,735 182,382 85,952 279,069
Increase in comparison to 2001/2002 budget (%) 0.74 12.54 4.85 5.96

CMS COP7 Proceedings Part I, Annex IX Resolution 7.11

235

1 Funding from OTL

2 For 2003 the budget from 2001 has been used for comparison
For 2004 the budget from 2001 has been used for comparison
For 2005 (year of the COP) the budget from 2002 has been used

3 Paid by Host Government as long as the Secretariat remains in Germany

4 Projects to be financed from withdrawal from the CMS Trust Fund:

Budget
line

Description 2003 2004 2005 Total

2253 Projects: Implementation measures 111,666 111,667 111,667 335,000
2254 Projects: Conservation Measures 166,666 166,667 166,667 500,000
3310 Agreement Development 41,666 41,667 41,667 125,000

Total 319,998 320,001 320,001 960,000
Average per year of triennium 320,000
Comparison to 2001-2002 biennial budget 350,000
Decrease in comparison to 2001-2002 budget (8.57%)

5 Projects to be financed by voluntary contribution and/or Trust Fund surplus:

Budget
line

Description 2003 2004 2005 Total

2273 Information Management Plan 35,000 30,000 75,000 140,000

Resolution 7.11 CMS COP7 Proceedings Part I, Annex IX

236

Annex 2 to Resolution 7.11

SCALE OF CONTRIBUTIONS TO THE TRUST FUND

N° Party UN Scale in % 2003 2004 2005

2003 Contributions Contributions Contributions

1 Albania 0.003 96 107 122

2 Argentina 1.149 36,779 41,087 46,594

3 Australia 1.627 52,080 58,180 65,978

4 Belgium 1.129 36,139 40,372 45,783

5 Benin 0.002 64 72 81

6 Bulgaria 0.013 416 465 527

7 Burkina Faso 0.002 64 72 81

8 Cameroon 0.009 288 322 365

9 Chad 0.001 32 36 41

10 Chile 0.212 6,786 7,581 8,597

11 Congo 0.001 32 36 41

12 Croatia 0.039 1,248 1,395 1,582

13 Cyprus 0.038 1,216 1,359 1,541

14 Czech Republic 0.203 6,498 7,259 8,232

15 Democratic Republic of the Congo 0.004 128 143 162

16 Denmark 0.749 23,975 26,784 30,374

17 Egypt 0.081 2,593 2,897 3,285

18 Finland 0.522 16,709 18,666 21,168

19 France 6.466 206,975 231,219 262,210

20 Gambia 0.001 32 36 41

21 Georgia 0.005 160 179 203

22 Germany 9.769 312,703 349,332 396,154

23 Ghana 0.005 160 179 203

24 Greece 0.539 17,253 19,274 21,858

25 Guinea 0.003 96 107 122

26 Guinea-Bissau 0.001 32 36 41

27 Hungary 0.120 3,841 4,291 4,866

28 India 0.341 10,915 12,194 13,828

29 Ireland 0.294 9,411 10,513 11,922

30 Israel 0.415 13,284 14,840 16,829

31 Italy 5.065 162,121 181,112 205,386

32 Jordan 0.008 256 286 324

33 Kenya 0.008 256 286 324

34 Latvia 0.010 320 358 406

35 Libya 0.067 2,145 2,396 2,717

36 Liechtenstein 0.006 192 215 243

37 Lithuania 0.017 544 608 689

38 Luxembourg 0.080 2,561 2,861 3,244

39 Mali 0.002 64 72 81

40 Malta 0.015 480 536 608

41 Mauritania 0.001 32 36 41

CMS COP7 Proceedings Part I, Annex IX Resolution 7.11

237

42 Monaco 0.004 128 143 162

43 Mongolia 0.001 32 36 41

44 Morocco 0.044 1,408 1,573 1,784

45 Netherlands 1.738 55,633 62,150 70,480

46 New Zealand 0.241 7,714 8,618 9,773

47 Niger 0.001 32 36 41

48 Nigeria 0.068 2,177 2,432 2,758

49 Norway 0.646 20,678 23,100 26,197

50 Pakistan 0.061 1,953 2,181 2,474

51 Panama 0.018 576 644 730

52 Paraguay 0.016 512 572 649

53 Peru 0.118 3,777 4,220 4,785

54 Philippines 0.100 3,201 3,576 4,055

55 Poland 0.378 12,100 13,517 15,329

56 Portugal 0.462 14,788 16,521 18,735

57 Republic of Moldova 0.002 64 72 81

58 Romania 0.058 1,857 2,074 2,352

59 Sao Tome and Principe 0.001 32 36 41

60 Saudi Arabia 0.554 17,733 19,811 22,466

61 Senegal 0.005 160 179 203

62 Slovakia 0.043 1,376 1,538 1,744

63 Slovenia 0.081 2,593 2,897 3,285

64 Somalia 0.001 32 36 41

65 South Africa 0.408 13,060 14,590 16,545

66 Spain 2.519 80,624 90,069 102,141

67 Sri Lanka 0.016 512 572 649

68 Sweden 1.027 32,866 36,716 41,637

69 Switzerland 1.274 40,780 45,557 51,663

70 Tajikistan 0.001 32 36 41

71 The FYR of Macedonia 0.006 192 215 243

72 Togo 0.001 32 36 41

73 Tunisia 0.030 960 1,073 1,217

74 Uganda 0.005 160 179 203

75 Ukraine 0.053 1,697 1,895 2,149

76 United Kingdom of Great Britain and
Northern Ireland

5.536 177,206 197,963 224,496

77 United Republic of Tanzania 0.004 128 143 162

78 Uruguay 0.080 2,561 2,861 3,244

79 Uzbekistan 0.011 352 393 446

80 EC * 36,633 40,924 46,410

Total 44.63 1,465,330 1,636,977 1,856,382

* Contribution of the European Community (2.5 percent of administrative costs, excluding any project costs).

Resolution 7.11 CMS COP7 Proceedings Part I, Annex IX

238

Annex 3 to Resolution 7.11
Medium Term Plan 2003-2008

Budget
Line Descriptions Estimated costs in United States Dollars

2003 2004 2005 2006 2007 2008

1100 Professional staff 515,000 622,000 627,000 540,750 653,100 658,350

1200 Consultants 50,000 60,000 257,600 52,500 63,000 270,480

1300 Administrative support 355,000 363,000 375,000 372,750 381,150 393,750

1600 Travel on official business 85,000 90,000 125,000 89,250 94,500 131,250

2200 Subcontracts and Subprojects 16,000 41,000 41,000 16,800 43,050 43,050

3300 Meetings and Training 248,500 250,400 469,300 260,925 262,920 492,765

4000 Equipment 23,000 18,000 13,000 24,150 18,900 13,650

5100 Operation and Maintenance 5,000 5,000 5,000 5,250 5,250 5,250

5200 Reporting costs and information
material 30,000 30,000 55,000 31,500 31,500 57,750

5300 Sundry (communications) 13,000 13,000 13,000 13,650 13,650 13,650

5400 Hospitality 500 500 500 525 525 525

6000 UNEP Administrative costs 174,330 194,077 257,582 183,047 203,781 270,461

1,515,330 1,686,977 2,238,982 1,591,097 1,771,326 2,350,931

Less annual contribution from
Trust Fund reserve for
conservation measures

332,600

Less withdrawal from Trust Fund
reserve to reduce contributions

50,000 50,000 50,000

Total 1,465,330 1,636,977 1,856,382 1,591,097 1,771,326 2,350,931

CMS COP7 Proceedings Part I, Annex IX Resolution 7.11

239

Annex 4 to Resolution 7.11

TERMS OF REFERENCE FOR THE ADMINISTRATION OF THE TRUST
FUND FOR THE CONVENTION ON THE CONSERVATION OF

MIGRATORY SPECIES OF WILD ANIMALS

1. The Trust Fund for the Convention on the Conservation of Migratory Species of Wild Animals
(hereinafter referred to as the Trust Fund) shall be continued for a period of three years to provide
financial support for the aims of the Convention.

2. The financial period shall be for three calendar years beginning 1 January 2003 and ending
31 December 2005.

3. The Trust Fund shall continue to be administered by the Executive Director of the
United Nations Environment Programme (UNEP), subject to the approval of the Governing Council
of UNEP and the consent of the Secretary-General of the United Nations.

4. The administration of the Trust Fund shall be governed by the Financial Regulations and Rules
of the United Nations, the Staff Regulations and Rules of the United Nations, and other administrative
policies or procedures, promulgated by the Secretary-General of the United Nations.

5. In accordance with United Nations rules, UNEP shall deduct from the income of the Trust Fund
an administrative charge equal to 13 per cent of the expenditure charged to the Trust Fund in respect
of activities financed under the Trust Fund.

6. In the event that the Parties wish the Trust Fund to be extended beyond 31 December2005, the
Executive Director of UNEP shall be so advised in writing immediately after the Eighth Meeting of
the Conference of the Parties. It is understood that such extension of the Trust Fund shall be decided
at the discretion of the Secretary-General of the United Nations.

7. The financial resources of the Trust Fund for 2003-2005 shall be derived from:

(a) The contributions made by the Parties by reference to Annex 2, including
contributions from any new Parties;

(b) Further contributions from Parties and contributions from States not Parties to the
Convention, other governmental, intergovernmental and non-governmental organizations and
other sources.

8. All contributions to the Trust Fund shall be paid in fully convertible United States dollars. For
contributions from States that become Parties after the beginning of the financial period, the initial
contribution (from the first day of the third month after deposit of the instrument of ratification,
acceptance or accession till the end of the financial period) shall be determinedpro rata based on the
contribution of other States Parties on the same level on the United Nations scale of assessment, as it
applies from time to time. However, if the contribution of a new Party determined on this basis would
be more than 22 per cent of the budget, the contribution of that Party shall be 22 per cent of the
budget for the financial year of joining (orpro rata for a part-year). The scale of contributions for all
Parties shall then be revised by the Secretariat on 1 January of the next year. Contributions shall be
paid in annual installments. The contributions shall be due on 1 January 2003, 2004 and 2005.

Contributions shall be paid into the following account:

Resolution 7.11 CMS COP7 Proceedings Part I, Annex IX

240

UNEP Trust Fund
Account No. 485 000 326

J.P. Morgan Chase
International Agencies Banking

1166 Avenue of the Americas, 17th Floor
New York, N.Y. 10036-2708, USA

Wire transfers: Chase ABA number 021000021
SWIFT number BIC-CHASUS33
CHIPS participant number 0002

9. For the convenience of the Parties, for each of the years of the financial period the Executive
Director of UNEP shall as soon as possible notify the Parties to the Convention of their assessed
contributions.

10. Contributions received into the Trust Fund that are not immediately required to finance
activities shall be invested at the discretion of the United Nations, and any income shall be credited to
the Trust Fund.

11. The Trust Fund shall be subject to audit by the United Nations Board of Auditors.

12. The budget estimates covering the income and expenditure for each of the three calendar years
constituting the financial period to which they relate, prepared in US dollars, shall be submitted to the
ordinary meeting of the Conference of the Parties to the Convention.

13. The estimates of each of the calendar years covered by the financial period shall be divided into
sections and objects of expenditures, shall be specified according to budget lines, shall include
references to the programmes of work to which they relate, and shall be accompanied by such
information as may be required by or on behalf of the contributors, and such further information as
the Executive Director of UNEP may deem useful and advisable. In particular estimates shall also be
prepared for each programme of work for each of the calendar years, with expenditure itemized for
each programme so as to correspond to the sections, objects of expenditure, and budget lines
described in the first sentence of this paragraph.

14. In addition to the budget estimates for the financial period described in the preceding
paragraphs, the Secretariat of the Convention, in consultation with the Standing Committee and the
Executive Director of UNEP, shall prepare a medium-term plan as envisaged in Chapter III of the
Legislative and Financial Texts Regarding the United Nations Environment Programme and the
Environment Fund. The medium-term plan will cover the years 2003-2008, inclusive, and shall
incorporate the budget for the financial period 2003-2005.

15. The proposed budget and medium-term plan, including all the necessary information, shall be
dispatched by the Secretariat to all Parties at least ninety days before the date fixed for the opening of
the ordinary meeting of the Conference of the Parties.

16. The budget and medium-term plan shall be adopted by unanimous vote of the Parties present
and voting at the ordinary meeting.

17. In the event that the Executive Director of UNEP anticipates that there might be a shortfall in
resources over the financial period as a whole, the Executive Director shall consult with the
Secretariat, who shall seek the advice of the Standing Committee as to its priorities for expenditure.

18. Commitments against the resources of the Trust Fund may be made only if they are covered by
the necessary income of the Convention. No commitments shall be made in advance of the receipt of
contributions.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.11

241

19. Upon the request of the Secretariat of the Convention, after seeking the advice of the Standing
Committee, the Executive Director of UNEP should, to the extent consistent with the Financial
Regulations and Rules of the United Nations, make transfers from one budget line to another. At the
end of the first calendar year of the financial period, the Executive Director of UNEP may proceed to
transfer any uncommitted balance of appropriations to the second calendar year, provided that the
total budget approved by the Parties shall not be exceeded, unless this is specifically sanctioned in
writing by the Standing Committee.

20. At the end of each calendar year of the financial period1, the Executive Director of UNEP shall
submit to the Parties, through the UNEP/CMS Secretariat, the accounts for the year. The Executive
Director shall also submit, as soon as practicable, the audited accounts for the financial period. These
shall include full details of actual expenditure compared to the original provisions for each budget
line.

21. Those financial reports required to be submitted to the Executive Director of UNEP shall be
transmitted simultaneously by the Secretariat of the Convention to the members of the Standing
Committee.

22. The Secretariat of the Convention shall provide the Standing Committee with an estimate of
proposed expenditures over the coming year simultaneously with, or as soon as possible after,
distribution of the accounts and reports referred to in the preceding paragraphs.

23. The present terms of reference shall be effective from 1 January2003 to 31 December 2005.

* * *

1 The calendar year 1 January to 31 December is the accounting and financial year, but the accounts official closure date is 31
March of the following year. Thus, on 31 March the accounts of the previous yearhave to be closed, and it is only then that the
Executive Director can submit the accounts of the previous calendar year.

242

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.12∗∗∗∗

INSTITUTIONAL ARRANGEMENTS: SCIENTIFIC COUNCIL

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

RecallingResolution 6.7 adopted by the Conference of the Parties at its sixth meeting (Cape
Town, 1999), concerning institutional arrangements for the Scientific Council;

Aware that the Scientific Council, as a consequence of the ever-growing number of Parties to
CMS, has seen a corresponding growth in its membership, and that a review of its working practice is
desirable to optimise its productivity and capability to deal with the scientific and technical aspects of
numerous issues relevant to the conservation and sustainable use of migratory species;

Noting that the Scientific Council, at its 11th meeting held in Bonn from 14-17 September
2002, recommended the development of a strategy to guide the work of the Council, and has already
commenced reflection on its working practices; and

Noting further the recommendation of the 11th meeting of the Scientific Council concerning
the appointment of a new expert councillor for birds, as a consequence of the retirement from the
Council of Dr. Michael Moser;

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

1. Confirms the continued application of all of the arrangements defined by Resolution 6.7,
unless otherwise stipulated by this resolution;

2. Decides to formalise the involvement of the advisory bodies to CMS Agreements in the
deliberations of the Scientific Council, by inviting them to participate as observers in the meetings of
the Scientific Council;

3. Instructs the Scientific Council to produce a strategy on its scientific and conservation work,
taking account of the ecology of species listed in the CMS Appendices as well as the factors which
may threaten or endanger migratory species, leading to clear priorities for action and including
appropriate consideration of monitoring the implementation of such a strategy;

4. Further instructsthe Scientific Council to develop and provide, through the Secretariat, an
information pack for Parties providing clear guidance on themodus operandiof the Scientific
Council;

5. Strongly encouragesParties that have not already done so to duly nominate, in accordance
with Article VIII of the Convention, a representative to serve on the Scientific Council and to provide

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.6.

CMS COP7 Proceedings Part I, Annex IX Resolution 7.12

243

all necessary contact details to the Secretariat, and to avail themselves of the possibility to appoint an
alternate Councillor to attend Council meetings in the absence of the primary Councillor and/or to
bring additional national expertise to the Council’s deliberations;

6. Notesthat Article VIII of the Convention provides also for the appointment by the Conference
of the Parties of suitably qualified experts;

7. Decidesto appoint for the 2003-2005 triennium the following six experts, with a view to
providing expertise in specific areas:

• Dr. Colin Limpus (Australia) - marine turtles;

• Mr. John O’Sullivan (United Kingdom) - birds;

• Dr. William Perrin (United States) - marine mammals and large fishes;

• Dr. Pierre Pfeffer (France) - large terrestrial mammals;

• Dr. Roberto Schlatter (Chile) - Neotropical fauna; and

• Mr. Noritaka Ichida (Japan) - Asiatic fauna; and

8. Determinesthat expenses for the development of a scientific strategy be covered from the
core budget or from voluntary contributions specifically granted to develop the strategy.

* * *

244

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.13∗∗∗∗

HEADQUARTERS AGREEMENT FOR, AND JURIDICAL PERSONALITY
OF, THE CONVENTION SECRETARIAT

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recalling Article IX of the Convention on the Conservation of Migratory Species of Wild
Animals (1979), Decision 12/14, section IV, of the Governing Council of the United Nations
Environment Programme (UNEP), of 1984, and Resolution 1.3 of the Conference of the Parties
(Bonn,1985), establishing the Convention Secretariat;

Further recalling the Secretariat’s and the Federal Government of Germany’s reports on the
Headquarters Agreement to the Fifth and Sixth meetings of the Conference of Parties as well as the
reports of the 16th, 18th, 19th, 20th, 22nd and 23rd meetings of the Standing Committee;

Noting with appreciation the generous support that the Convention Secretariat has received
from the host Government on the basis of the Headquarters Agreement concluded in 1984 between
the responsible representatives of the United Nations and the Government of the Federal Republic of
Germany; and

Desiringto clarify the international juridical personality of the Convention Secretariat;

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

1. Welcomes and endorsesthe Agreement between the Government of the Federal Republic of
Germany, the United Nations and the Secretariat of the Convention on the Conservation of Migratory
Species of Wild Animals concerning the Headquarters of the Convention Secretariat;

2. Recommendsthe implementation of article 2, paragraph 2, of the Headquarters Agreement to
the responsible bodies of the Agreements whose secretariats have been administratively integrated
with the Convention Secretariat; and

3. Notesthe current situation regarding the Secretariat’s international juridical personality and
defers further consideration of the matter until its Eighth Meeting.

* * *

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.8.

245

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.14∗∗∗∗

DATE, VENUE AND FUNDING OF THE EIGHTH MEETING OF THE
CONFERENCE OF THE PARTIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

RecallingArticle VII, paragraph 3, of the Convention, which states that the Secretariat shall
“convene ordinary meetings of the Conference of the Parties at intervals of not more than three years,
unless the Conference decides otherwise”;

Recalling alsoResolution 4.4 (Nairobi, 1994), Action point 2.2, which states that meetings of
the Conference of the Parties should be held at intervals of roughly 2 ½ to 3 years and that Parties
should be encouraged to host them in order to raise the profile of CMS in other regions; and

Recognisingthe benefits that may accrue to the Convention and to Parties, particularly those
with developing economies, that host meetings of the Conference of the Parties in different regions of
the world;

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

1. Commendsthe Government of the Federal Republic of Germany for having taken the
initiative to host the Seventh Meeting of the Conference of the Parties in an exemplary manner and
expresses its gratitude for having contributed significant resources to the organization of the meeting;

2. Invites Parties which may have an interest in hosting the Eighth Meeting to inform the
Secretariat accordingly no later than 31 December 2003; and

3. Instructs the Standing Committee at its first meeting following the 31 December 2003
deadline to review the offers received and, subject to receipt of sufficient information, to decide upon
the most suitable venue.

* * *

∗ The original draft of this resolution, considered by the Conference of the Parties, was numbered 7.9.

246

Convention on the Conservation of Migratory Species
of Wild Animals

RESOLUTION 7.15

FUTURE ACTION ON THE ANTARCTIC MINKE, BRYDE’S AND PYGMY
RIGHT WHALES UNDER THE CONVENTION ON MIGRATORY SPECIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recalling that the 11th meeting of the CMS Scientific Council recognised a range of indirect
threats that can adversely impact marine species, including great whales;

Further recalling that, at the same meeting, the Scientific Council noted the proposals to
include Antarctic minke, Bryde’s and Pygmy right whales on CMS Appendix I contained key data
and information gaps as well as a number of technical inaccuracies which resulted in it not being able
to reach a consensus view on these proposals;

Noting that the Scientific Council was therefore unable to recommend, at this time, Appendix
I listing for Antarctic minke, Bryde’s and Pygmy right whales, and invited Parties to further develop
the proposals; and

Further noting that the Scientific Council also recognised the ongoing conservation needs of
the Antarctic minke, Bryde’s and Pygmy right whales and that the outcomes of its deliberations
should not be seen by the Seventh Meeting of the Conference of the Parties, or others, as downplaying
in any sense the conservation needs of these species;

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

1. Calls onParties, that are Range States for Antarctic minke, Bryde’s and Pygmy right whales
to take action to identify the status of the populations of these great whales, to determine the nature
and scope of threats to those species and, in doing so, to address the key data and information gaps in
the proposals for listing the Antarctic minke, Bryde's and Pygmy right whales on Appendix I of the
Convention, with a view to revising the proposals for future consideration by the Scientific Council;

2. Supportsconcerted actions as well as international and regional cooperation to ensure the
conservation and recovery of all great whales currently listed on the CMS Appendices; and

3. Recommendsthat Parties and international and regional organizations with a role to play in
the conservation of the Antarctic minke, Bryde’s and Pygmy right whales maintain and, where
possible, enhance current measures to ensure the conservation of these species of great whales.

* * *

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex X

RECOMMENDATIONS

ADOPTED BY THECONFERENCE OF THEPARTIES AT ITS SEVENTH MEETING

248

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.1

COOPERATIVE ACTIONS FOR APPENDIX II SPECIES

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Noting that there are species or populations of species listed in Appendix II that have an
unfavourable conservation status and which require urgent cooperation at the international level for
their conservation and management;

Aware that not all such species are currently the object of an Agreement or can reasonably be
expected to become the object of an Agreement to assist with their conservation; and

Noting further the conclusions and recommendations of the 11th meeting of the Scientific
Council (Bonn, 14-17 September2002);

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

1. Recommendsthat the Parties undertake cooperative action to improve the conservation status
of these species;

2. Instructsthe Scientific Council to prepare for each meeting of the Conference of the Parties a
list of such Appendix II species requiring special attention within the forthcoming reporting period;

3. Directs the Secretariat to assist the Scientific Council in establishing this review process,
ensuring that a regular update of status is provided by the relevant focal point Councillor;

4. Endorsesthe recommendation of the Scientific Council at its 11th meeting that activities for
species covered by Recommendations 5.2 and 6.2 be continued for a further three years (2003-2005),
such that the list of species for which cooperative actions should either be continued or commence, as
appropriate, is as appears in the table attached to this recommendation;

5. Recommendsthat the following species should also be the subject of cooperative action:
Marine mammals: the porpoiseNeophocoena phocaenoides; the dolphinsSousa chinensis, Tursiops
aduncus, Stenella attenuata, Stenella longirostris, Lagenodelphis hoseiandOrcaella brevirostris; and
the Dugong Dugong dugon; Birds: Polystictus pectoralis pectoralis, Sporophila ruficollis,
Pseudocolopteryx dinellianus; and

6. Instructs the Scientific Council to review the current practice in relation to the identification
and implementation of cooperative actions for Appendix II species and to agree, at its 12th meeting, an
amended procedure in this regard, taking into account the comparable review undertaken at its 11th

meeting with respect to Concerted Action species, to be submitted to the Eighth Meeting of the
Conference of the Parties.

CMS COP7 Proceedings Part I, Annex X Recommendation 7.1

249

SPECIES DESIGNATED FOR COOPERATIVE ACTIONS BY THE 5th, 6th and 7th MEETINGS OF
THE CONFERENCE OF THE PARTIES TO CMS

Year of adoption Recommendation Scientific name
1997 5.2 Crex crex

5.2 Coturnix coturnix coturnix
5.2 Cygnus melanocorypha

1999 6.2 Macronectes halli
6.2 Macronectes giganteus
6.2 Procellaria aequinoctialis
6.2 Procellaria conspicillata
6.2 Procellaria cinerea
6.2 Procellaria parkinsoni
6.2 Procellaria westlandica
6.2 All Albatrosses
6.2 Rhincodon typus
6.2 Acipenser baerii baicalensis
6.2 Acipenser gueldenstaedtii
6.2 Acipenser medirostris
6.2 Acipenser mikadoi
6.2 Acipenser naccarii
6.2 Acipenser nudiventris
6.2 Acipenser pericus
6.2 Acipenser ruthenus
6.2 Acipenser schrenckii
6.2 Acipenser sinensis
6.2 Acipenser stellatus
6.2 Acipenser sturio
6.2 Huso dauricus
6.2 Huso huso
6.2 Pseudoscaphirhynchus fedtschenkoi
6.2 Pseudoscaphirhynchus hermanni
6.2 Pseudoscaphirhynchus kaufmann
6.2 Psephurus gladius
6.2 Loxodonta africana
6.2 Spheniscus demersus
6.2 Pontoporia blainvillei
6.2 Lagenorhynchus australis
6.2 Lagenorhynchus obscurus
6.2 Phocoena spinipinnis
6.2 Phocoena dioptrica
6.2 Cephalorhynchus commersonii
6.2 Cephalorhynchus eutropia

2002 7.1 Neophocoena phocaenoides
7.1 Sousa chinensis
7.1 Tursiops aduncus
7.1 Stenella attenuata
7.1 Stenella longirostris
7.1 Lagenodelphis hosei
7.1 Orcaella brevirostris
7.1 Dugong dugon
7.1 Polystictus pectoralis pectoralis
7.1 Sporophila ruficollis
7.1 Pseudocolopteryx dinellianus

* * *

250

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.2

IMPLEMENTATION OF RESOLUTION 6.2 ON BY-CATCH

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Concerned that, notwithstanding recent developments addressing the problem, by-catch
remains one of the major causes of mortality of migratory species from human activities in the marine
environment;

Noting that the Sixth Meeting of the Conference of the Parties adopted Resolution 6.2 (By-
catch) with a view to stimulating remedial measures by Parties; and

Encouragingproper implementation of Resolution 6.2 in the shortest possible period of time
and an adequate assessment of its outcomes;

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

Calls on Range State Parties, working through regional fisheries management organizations
and agreements, as appropriate, to:

(a) Compile information and take action regarding fishing activities in waters under their
jurisdiction, or by flagged fishing vessels under their jurisdiction or control, as the
very first step to address the problem, covering:

i. resources targeted;
ii. resources being caught accidentally;
iii. effects on the resource being caught accidentally (estimate total by-catch in the

fishery(ies) and population impact); and
iv. implementation of mitigation measures;

(b) Implement appropriate schemes (including, where appropriate, onboard observers) for
fisheries within waters under their jurisdiction, or carried out by flagged fishing
vessels under their jurisdiction or control, in order to determine the impact of fisheries
by-catch on migratory species. Where relevant, this should be carried out in the
context of FAO’s International Plans of Action on Seabirds and Sharks;

(c) Encourage research proposals in geographical areas in which there is a particular lack
of information and that, at the same time, are not covered by currently existing CMS
Agreements. In particular, information is needed on:

i. artisanal fisheries, generally;
ii. pelagic and bottom trawling, and purse seine fisheries;

CMS COP7 Proceedings Part I, Annex X Recommendation 7.2

251

iii. in the case of cetaceans, special attention is to be paid to South, Southeast and
East Asia and West Africa;

iv. for turtles, these include long-line fisheries in the Pacific Ocean and impacts on
Olive ridley turtles in South Asia;

v. for birds, South America and northern gillnet fisheries; and
vi. for sharks, all fisheries; and

(d) Consider and implement ways and means to reduce the amount of discarded and lost
nets and other detrimental fishing gear both within their maritime zones and on the
high seas, as well as ways and means of minimising such losses from vessels flying
their flag.

* * *

252

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.3

REGIONAL COORDINATION FOR SMALL CETACEANS AND SIRENIANS
OF CENTRAL AND WEST AFRICA

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Noting the results of the Conakry Workshop on the Conservation and Management of Small
Cetaceans of the African Coast (8-12 May 2000);

Noting in particular the inclusion of the West African manateeTrichechus senegalensison
Appendix II of CMS;

Noting that coastal communities of the Atlantic Ocean and those living along inland waters
value these small cetaceans and sirenians for their heritage, economic, scientific, tourism and
educational value as a significant component of the world’s biodiversity;

Aware that threats to these species, notably destruction or modification of habitats by the
development of coastal areas and of the riverbanks of inland waters, pollution, agriculture, increasing
mortality and by-catch could, if not properly managed, lead to further decline in their populations;

Further awarethat these migratory species can move between national jurisdictions;

Acknowledgingthe initiatives that have been undertaken by several national and international
institutions in the Range States with a view to improving the knowledge on these species and on the
threats to them;

Recognisingthat the conservation and sustainable management of small cetacean and sirenian
populations in the riparian countries and of sirenian populations in the landlocked countries, as well as
of their habitats in the Central and West African region, is a responsibility that needs to be shared; and

Noting the keen interest in promoting the transfer of the experience gained within CMS and
its relevant Agreements;

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

1. Encourages,on the basis of the recommendations of the Conakry Workshop and of the main
concerns expressed by the landlocked countries, all Parties in the distribution range to consider the
establishment of a memorandum of understanding on these species and the implementation of
collaborative actions, notably through action plans, which would consider the particular
characteristics of inland and marine waters;

CMS COP7 Proceedings Part I, Annex X Recommendation 7.3

253

2. Encouragesthe participation of all stakeholders, including government agencies responsible
for the conservation and management of small cetaceans and sirenians, as well as relevant
non-governmental organizations and the international scientific community;

3. Recognisesthe need to promote the conservation of these species with the actors of civil
society including those outside the area, such as oil companies, fish and aquaculture industries, and
tourist operators;

4. Recommendsthe countries of the region to designate as soon as possible a coordinator for the
preparatory phase of the memorandum of understanding; and

5. Recommendsmultilateral and bilateral technical and financial partners to facilitate the
implementation of this recommendation.

* * *

254

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.4 ∗∗∗∗

REGIONAL COORDINATION FOR SMALL CETACEANS AND DUGONGS
OF SOUTHEAST ASIA AND ADJACENT WATERS

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Noting the outcome of the Second International Conference on Marine Mammals of Southeast
Asia conducted in Dumaguete, Philippines (22-26 July2002);

Noting in particular the inclusion of several small cetacean species (Neophocaena
phocaenoides, Sousa chinensis, Tursiops aduncus, Stenella longirostris, S. attenuata, Orcaella
brevirostris, and Lagenodelphis hosei) and the Dugong (Dugong dugon)on Appendix II of CMS and
on the list of species for cooperative action;

Noting that coastal communities of Southeast Asia and adjacent waters and those living along
inland waters value these species for their socio-economic, cultural, scientific, tourism, ecosystem,
and educational significance;

Recognisingthat whales and dolphins play a major role in the maintenance of population
dynamics, balance, and functionality of the food web;

Recognising furtherthat illegal and indiscriminate catch of these and other large marine
animals continues in Southeast Asian countries, thereby jeopardizing the integrity and viability of the
marine ecosystem;

Aware that threats to these species include most notably incidental and deliberate mortality,
habitat destruction and modification due to coastal and river bank development, and pollution;

Recognisingthat these species are migratory and can move across national boundaries and
jurisdictions;

Acknowledgingthe initiatives on small cetacean and sirenia conservation that have been
undertaken by countries in the regions, including in Australia, Cambodia, India, Indonesia, Malaysia,
Philippines, Singapore, Thailand, and Vietnam;

Recognising the need for shared responsibility for the conservation and sustainable
management of small cetacean and sirenian populations and their habitats in Southeast Asia and
adjacent waters; and

Noting the interest in promoting the transfer of the experience gained within CMS and
relevant Agreements;

∗ The original draft of this recommendation, considered by the Conference of the Parties, was numbered 7.8.

CMS COP7 Proceedings Part I, Annex X Recommendation 7.4

255

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

1. Encourages, on the basis of the recommendations of the Dumaguete conference, all Parties
and Range States in the distribution range to consider the establishment of an appropriate instrument
of cooperation for the conservation of these species, which would consider the particular
characteristics of inland and marine waters;

2. Encouragesthe participation of all stakeholders, including government agencies responsible
for the conservation and management of small cetaceans and sirenians, as well as non-governmental
organizations and the international scientific community;

3. Recognisesthe need to promote the conservation of these species with various sectors of
society including oil companies, fish and aquaculture industries, and tourist operators;

4. Recommendsthat the countries of the region designate as soon as possible a coordinator for
the preparatory phase of the appropriate instrument; and

5. Recommendsmultilateral and bilateral technical and financial partners to facilitate the
implementation of this recommendation.

* * *

256

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.5 ∗∗∗∗

RANGE STATE AGREEMENT FOR DUGONG (Dugong dugon)
CONSERVATION

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recognisingthat Article II of the Convention requires all Parties to endeavour to conclude
Agreements covering the conservation and management of migratory species listed in Appendix II of
the Convention;

Noting that Dugongs have a large range that spans some 37 countries and territories, and
includes tropical and subtropical coastal and inland waters;

Recalling that Dugongs are long-lived with a low reproductive rate and high investment in
each offspring, making the species vulnerable to over-exploitation;

Noting that throughout much of its range the Dugong remains in relict populations, many
separated by large areas where its numbers have been greatly reduced or where it is already
extirpated;

Aware that Dugongs are vulnerable to anthropogenic influences because of their life history
and distribution along coastal habitats, where they are often under pressure from human development
and hunting activities;

Acknowledgingthat Dugongs are culturally significant to communities throughout their range
and are still traditionally hunted in a number of areas;

Aware that Dugong products, such as meat, oil, medicaments, amulets and other products, are
still highly valued over parts of the species’ range; and

Recallingthat all populations of the species are listed under Appendix I of the Convention on
International Trade in Endangered Species of Wild Fauna and Flora (CITES) prohibiting international
trade in the species and its parts;

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

1. Urges Parties that are Range States for Dugong to take action to identify the conservation
status of populations and to determine the nature and scope of threats to those populations within their
national jurisdictions;

∗ The original draft of this recommendation, considered by the Conference of the Parties, was numbered 7.7.

CMS COP7 Proceedings Part I, Annex X Recommendation 7.5

257

2. RequestsParties that have known breeding and habitat sites for Dugong within their national
jurisdictions to cooperate for the conservation and management of Dugong throughout the species’
range;

3. Recommendsthat all Range States of Dugong cooperate among themselves, as appropriate,
and participate actively to develop and conclude a memorandum of understanding and an action plan
for the conservation and management of Dugong throughout the species’ range;

4. Calls upon the Standing Committee and the Scientific Council to review progress and to
propose any appropriate urgent actions required to the Conference of the Parties at its Eighth Meeting;
and

5. Further urges international organizations and non-governmental organizations, including
regional economic organizations, having biodiversity conservation in their mandate, to provide
appropriate assistance, including technical and financial support, for the conservation and
management of the Dugong.

* * *

258

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.6

IMPROVING THE CONSERVATION STATUS OF THE
LEATHERBACK TURTLE (Dermochelys coriacea)

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Recognisingthat the Leatherback turtle (Dermochelys coriacea) is listed in Appendix I and
Appendix II of CMS and is also categorised as endangered in the IUCN Red List (2001);

Concernedthat recent surveys ofDermochelys coriaceain the Pacific Ocean indicate that
breeding populations have declined by more than 90% over the last two decades and that these
population declines are continuing;

Noting that fisheries by-catch, including that from distant water fishing fleets, has been
identified as one of the most significant impacts contributing to theDermochelys coriaceapopulation
declines in the Pacific Ocean;

Recognisingthe intent of Resolution 6.2 (Cape Town, 1999) to reduce fisheries by-catch on
migratory species of concern to the Parties to the Convention;

Noting that the distribution and current status ofDermochelys coriaceain the eastern Atlantic,
Indian and Western Pacific Ocean regions have not been comprehensively monitored;

Concernedthat the harvest ofDermochelys coriacea, whether it be turtles or their eggs, by
coastal communities is widespread and unsustainable in many countries, including some Range States
within the western Pacific, Indian and eastern Atlantic Oceans; and

Acknowledgingthat the Leatherback turtle is culturally significant to some communities and
that some harvesting may be permitted within the context of traditional harvest in accordance with
Article III, paragraph 5, of the Convention;

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

1. Urges the Range States of the Pacific Ocean, Indian Ocean and eastern Atlantic Ocean
regions:

(a) to implement Resolution 6.2 and Recommendation 7.2;

(b) to identify the breeding sites forDermochelys coriaceaand to quantify the size of
these breeding populations;

CMS COP7 Proceedings Part I, Annex X Recommendation 7.6

259

(c) to identify a suitable index site within each recognized management unit and establish
a monitoring program at such index sites to determine population trends and
responses to management actions;

(d) to monitor the traditional harvest and prevent commercial harvest ofDermochelys
coriaceaturtles and/or eggs, within national waters and on nesting beaches;

(e) to promote activities to enhance the maintenance of secure and safe nesting habitat
and to increase the nesting success forDermochelys coriacea;

(f) to promote activities that will increase the production of healthy, correctly imprinted
Dermochelys coriaceahatchlings of both sexes into the sea; and

(g) to engage in cooperative activities with neighbouring countries to promote sustainable
management of this shared resource, including conducting training workshops to
enhance the conservation and management ofDermochelys coriaceanesting beaches;

2. Invites the CMS Scientific Council to develop guidelines for managing sustainable and
humane harvests ofDermochelys coriaceaturtles and/or their eggs by traditional communities;

3. Urges the Signatory States to the Memorandum of Understanding concerning Conservation
Measures for Marine Turtles of the Atlantic Coast of Africa and the Memorandum of Understanding
on the Conservation and Management of Marine Turtles and their Habitats of the Indian Ocean and
South-East Asia to give a high priority within the respective Conservation Plans to the
implementation of projects to enhance the conservation status ofDermochelys coriacea; and

4. Further urgesnon-governmental organizations and international organizations that have the
conservation of biodiversity within their mandate to provide appropriate technical, logistical and
financial assistance for the conservation and management ofDermochelys coriacea.

* * *

260

Convention on the Conservation of Migratory Species
of Wild Animals

RECOMMENDATION 7.7 ∗∗∗∗

AMERICA PACIFIC FLYWAY PROGRAMME

Adopted by the Conference of the Parties at its Seventh Meeting (Bonn, 18-24 September2002)

Noting the various ongoing activities in the Central (Panama) and South American Region for
the protection of migratory species of waterbirds, such as the Western Hemisphere Shorebird Reserve
Network, the Neotropical Waterbird Census, as well as projects under the auspices of CMS such as
those concerning Andean flamingoes and the Ruddy-headed goose;

Noting the original initiative by the late Lic. Pablo Canevari to bring many activities together
and to establish an America Pacific Flyway Agreement under the Bonn Convention;

Further noting the work undertaken by the Government of the Netherlands and Wetlands
International to develop the original initiative further into a programme proposal: “Wetlands and Birds of
the Americas” published as a draft in June 2001, alsoknown as the “The America Pacific Flyway
Programme”, and presently subject to an intensive consultation process in the region as well as in North
America;

Aware of the great importance of the region for migratory waterbirds and their habitats, as
cited in “Wetlands of South America: An Agenda for Biodiversity Conservation and Policies
Development” (Wetlands International, 2001) and of the great need for conservation of the entire
flyway, preferably within the framework of a multilateral flyway Agreement on the basis of Article
IV of the Convention;

Noting the important habitat changes in wintering grounds, particularly for shorebirds, and the
indications of a decrease in numbers for almost all species;

Aware alsoof the strong emphasis in the draft programme on capacity building, community
involvement, international co-operation and the gathering of important data for the management of
waterbird populations and their habitats, such as the South American Wetland Assessment and the
Neotropical Waterbird Census; and

Anxiousto see the programme being implemented in due time as an important contribution to
the general aims of CMS and with a view towards the possible development of a more formal flyway
Agreement such as that developed for African-Eurasian migratory waterbirds;

∗ The original draft of this recommendation, considered by the Conference of the Parties, was numbered 7.4.

CMS COP7 Proceedings Part I, Annex X Recommendation 7.7

261

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

1. Calls on the Range States involved, whether or not a Party to CMS, to support further the
development of the America Pacific Flyway Programme;

2. Calls on the Secretariat to support this initiative as appropriate; and

3. Encouragesinterested Parties to further support the development process together with the
CMS Parties in the region and to consider funding once the programme’s development has been
finalised and the programme is ready for implementation.

* * *

263

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part I, Annex XI

SPECIES ADDED TO APPENDICES I AND II
BY THE SEVENTH MEETING OF THE CONFERENCE OF THE PARTIES TO CMS*

LISTE DES ESPÈCES AJOUTÉES AUX ANNEXES I ET II LORS DE LA SEPTIÈME
SESSION DE LA CONFÉRENCE DES PARTIES A LA CMS*

LISTA DE ESPECIES AÑADIDAS A LOS APÉNDICES I Y II EN LA SÉPTIMA REUNIÓN
DE LA CONFERENCIA DE LAS PARTES*

APPENDIX I / ANNEXE I / APÉNDICE I

Scientific Name /
Nom scientifique /
Nombre Científico

Common name / Nom commun / Nombre común
Proponent /

Partie /
Parte

Ordo/Familia/Species English Français Español

MAMMALIA

CETACEA

Balaenopteridae

Balaenoptera physalus Fin whale Baleinoptère
commun, Rorqual
commun

Ballena aleta,
Rorcual común

AUSTRALIA

Balaenoptera borealis Sei whale Rorqual Sei,
Baleinoptere de
Rudolphi

Ballena sei,
Rorcual boreal

AUSTRALIA

Physeteridae

Physeter macrocephalus Sperm whale Cachalot Ballena esperma AUSTRALIA

Platanistidae

Platanista gangetica
gangetica

Ganges river
dolphin

INDIA

ARTIODACTYLA

Camelidae

Camelus bactrianus Wild or Bactrian
camel

MONGOLIA

* Other references to taxa higher than species are for the purpose s of information or classification only.
Les autres références à des taxons supérieurs à l'espèce sont données uniquement à titre d'information ou à des fins de
classification.
Las demás referencias a taxones superiores a las especies se incluyen excl usivamente a título informativo o con fines de
clasificación.

Species added to Appendices I and II CMS COP7 Proceedings: Part I, Annex XI

264

Scientific Name /
Nom scientifique /
Nombre Científico

Common name / Nom commun / Nombre común
Proponent /

Partie /
Parte

Ordo/Familia/Species English Français Español

AVES

PROCELLARIIFORMES

Procellariidae

Puffinus creatopus Pink-footed
shearwater

Fardela de ventre
blanco, Fardela
blanca

CHILE

Pelecanoididae

Pelecanoides garnotii Peruvian diving
petrel

Puffinure de
garnot

Pato yunco CHILE, PERU

CICONIIFORMES

Ardeidae

Gorsachius goisagi Japanese night
heron

PHILIPPINES

Threskiornithidae

Platalea minor Black-faced
spoonbill

PHILIPPINES

ANSERIFORMES

Anatidae

Anser cygnoides Swan goose Oie cygnoide MONGOLIA

Anas formosa Baikal teal Sarcelle elegante,
Canard de
Formose

Cerceta del Baikal MONGOLIA

FALCONIFORMES

Accipitridae

Haliaeetus leucoryphus Pallas’ sea-eagle,
Pallas’ fishing
eagle

Pygargue de
Pallas

Pigargo de Pallas MONGOLIA

GRUIFORMES

Gruidae

Grus vipio White-naped
crane

Grue a cou blanc Grulla cuelliblanca MONGOLIA

Grus monacha Hooded crane Grue moine Grulla monjita MONGOLIA

CHARADRIIFORMES

Scolopacidae

Tringa guttifer Spotted
greenshank

PHILIPPINES

Eurynorhynchus
pygmeus

Spoon-billed
sandpiper

PHILIPPINES

CMS COP7 Proceedings: Part I, Annex XI Species added to Appendices I and II

265

Scientific Name /
Nom scientifique /
Nombre Científico

Common name / Nom commun / Nombre común
Proponent /

Partie /
Parte

Ordo/Familia/Species English Français Español

Laridae

Sterna bernsteini Chinese crested-
tern

PHILIPPINES

PSITTACIFORMES

Psittacidae

Brotogeris pyrrhopterus Perico macareño PERU

PASSERIFORMES

Emberizidae

Sporophila palustris Marsh seedeater Capuchino pecho
blanco

PARAGUAY

Tyrannidae

Alectrurus tricolor Cock-tailed tyrant Yetapá chico PARAGUAY

ELASMOBRANCHII (PISCES)

LAMNIFORMES

Lamnidae

Carcharodon carcharias Great white
shark, White
shark

Grand requin
blanc, le grand
requin

Jaquetón blanco,
Marraco, Gran
tiburón branco

AUSTRALIA

Species added to Appendices I and II CMS COP7 Proceedings: Part I, Annex XI

266

APPENDIX II / ANNEXE II / APÉNDICE II

Scientific Name /
Nom scientifique /
Nombre Científico

Common name / Nom commun / Nombre común
Proponent /

Partie /
Parte

Ordo / Familia / Species English Français Español

MAMMALIA

CETACEA

Balaenopteridae

Balaenoptera
bonaerensis

Antarctic minke
whale

Petite rorqual de
l’Antarctique

Rorcual enano del
antarctica

AUSTRALIA

Balaenoptera edeni Bryde’s whale;
Tropical whale

Rorqual de Bryde,
Rorqual tropical

Ballena de Bryde AUSTRALIA

Balaenoptera physalus Fin whale Rorqual commun,
Baleinoptère
commun

Ballena aleta,
Rorcual común

AUSTRALIA

Balaenoptera borealis Sei whale Rorqual Sei,
Baleinoptère de
Rudolphi

Ballena sei,
Rorcual boreal

AUSTRALIA

Neobalaenidae

Caperea marginata Pygmy Right
Whale

Baleine pygmée Ballena franca
pigmea

AUSTRALIA

Physeteridae

Physeter macrocephalus Sperm whale Cachalot Ballena esperma AUSTRALIA

Delphinidae

Orcinus orca1 Killer whale, Orca Orque, Epaulard Orca AUSTRALIA

CARNIVORA

Otariidae

Otaria flavescens South american
sea lion

Lion de mer
d’Amérique du Sud

León marino
sudamericano

PERU

Arctocephalus australis South american
fur seal

Otarie d’Amérique
du Sud

Lobo fino
sudamericano

PERU

SIRENIA

Trichechidae

Trichechus senegalensis West african
manatee

Lamantin ouest-
africain

GHANA

Trichechus inunguis Amazonian
manatee

Manatí amazónico PERU

1 All populations not already listed.

CMS COP7 Proceedings: Part I, Annex XI Species added to Appendices I and II

267

Scientific Name /
Nom scientifique /
Nombre Científico

Common name / Nom commun / Nombre común
Proponent /

Partie /
Parte

Ordo / Familia / Species English Français Español

PERISSODACTYLA

Equidae

Equus hemionus2 Asiatic wild ass Ane sauvage de
l’Asie, Hémione

Asno salvaje
asiatico

MONGOLIA

ARTIODACTYLA

Bovidae

Gazella subgutturosa Goitered or
Black-tailed
gazelle

Gazelle à goitre MONGOLIA

Procapra gutturosa Mongolian or
White-tailed
gazelle

MONGOLIA

Saiga tatarica tatarica Saiga Antelope UZBEKISTAN

AVES

PASSERIFORMES

Emberizidae

Sporophila ruficollis Dark-throated
seedeater

Capuchino
garganta café

PARAGUAY

Tyrannidae

Pseudocolopteryx
dinellianus

Dinelli’s doradito Doradito pardo PARAGUAY

Polystictus pectoralis
pectoralis

Bearded tachuri Tachurí canela PARAGUAY

COLUMBIFORMES

Columbidae

Streptopelia turtur turtur Turtle dove Tourterelle des
bois ou Tourterelle
européenne

SENEGAL

ELASMOBRANCHII (PISCES)

LAMNIFORMES

Lamnidae

Carcharodon carcharias Great white
shark, White
shark

Grand requin
blanc, le Grand
requin

Jaquetón blanco,
Marraco, Gran
tiburón blanco

AUSTRALIA

2 The listed taxon refers to the whole complex ‘Equus hemionus’, which includes three species: Equus hemionus, Equus
onager and Equus kiang.

Convention on the Conservation of Migratory Species
of Wild Animals

Proceedings of the Seventh Meeting of the Conference of the Parties:
Part II

Opening Ceremony

• Programme

• Speeches

Opening Statements

• CMS Parties

• Non-Parties

• Observer organizations

Reproduced in the form submitted to the Secretariat.

271

7th Meeting of the Conference of the Parties to the
Convention on Migratory Species

and
2nd Meeting of the Parties to the

African-Eurasian Waterbird Agreement

JOINT OPENING CEREMONY

Wednesday, 18 September 2002, 9:30 h am
International Congress Centre Bundeshaus Bonn

15 Görresstrasse, Bonn, Germany

Statement by Mr. Jürgen Trittin
Federal Minister for the Environment of Germany

Welcoming address by Ms. B. Dieckmann
Lady Mayor of Bonn

Welcoming Statement by the CMS Standing Committee Chair
Mr. Demetrio L. Ignacio
Undersecretary, Department of Environment & Natural Resources,
Philippines

Welcoming Statement by the AEWA Technical Committee Chair
Dr. Yousoof Mungroo
Director National Parks, Mauritius

Statement on behalf of the NGO community by WWF International
Dr. Claude Martin
Director General, WWF International

Key Note Address by Mr. Shafqat Kakakhel
Deputy Executive Director, UNEP

Welcoming Address by HRH The Prince of Wales
read by: Arnulf Müller-Helmbrecht
Executive Secretary, CMS

Jürgen Trittin, Federal Minister for the Environment of Germany CMS COP7 Proceedings Part II

272

Seventh Session of the Conference of the Parties
to the Convention on Migratory Species

and

Second Session of the Conference of the Parties
to the Agreement on the Conservation of
African-Eurasian Migratory Waterbirds

Speech delivered by

Federal Minister for the Environment,
Nature Conservation and Nuclear Safety

Jürgen Trittin

18 September 2002, Bonn

Check against Delivery

Mr Kakakhel,
Ms Dieckmann,
Mr Müller-Helmbrecht,
Mr Lenten (Executive Secretary of the AEWA Secretariat),
Mr Ignacio (President of the Permanent Committee),
Mr Mungroo (President of the Technical Committee AEWA),
Mr Martin (WWF),
Ladies and gentlemen,

Migrants and visitors are treated with hospitality in all cultures, as they - unlike those who have set-
tled - do not have the same traditional entitlements. Visitors are dependent on the locals to provide
food and shelter for a while. The needs of those who do not 'belong' are most liable to be overlooked.
But this is a very short-sighted way of thinking: if everywhere were to be occupied by those who have
settled, if hotels, residential and industrial areas or monocultures were to arise along the coasts and in
meadows, visitors such as our feathered friends would eventually stay away.

For this reason, 38 countries adopted the international Convention on the Conservation of Migratory
Species of Wild Animals in Bonn in 1979. The Agreement on the Conservation of African-Eurasian
Migratory Waterbirds (AEWA) was elaborated within this framework, targeting the protection of

Opening Statement Jürgen Trittin, Federal Minister for the Environment of Germany

273

waterbirds, storks, ducks and geese migrating to the West and Eastern Atlantic. The Secretariats of
both Conventions are in Bonn. It is a great pleasure for me to welcome you here today to the
Conferences of the Parties of both Conventions.

The seasonal migration of animals, in particular birds, has captivated us humans for centuries. How
do turtles find their way back to where they were born to lay their eggs? How can a tiny bird weighing
two grams fly 800km? How can the Ruppell's vulture fly at heights of 11,500 m when man needs an
oxygen mask to climb Mount Everest? How does the Arctic gull reach its breeding ground 30,000
kilometres away? Without a compass, without a map, and, of course, without a global positioning
system, without Galileo, without any sustenance other than tiny fat reserves in their small bodies.

We know, and we are researching into how complicated bird migrations are, and how many
conditions have to be right in our country and in many other countries for these beautiful birds to
survive the winter and migration and for us to have the opportunity to admire them. Even the smallest
changes disturb bird migration. The migration routes across the oceans remain - like the oceans
themselves - a neglected area of research.

The habitats of animals are changing as a result of climate change. Here in central Europe,
temperatures are rising and rainfall is increasing. In other countries, droughts are occurring more
frequently and lasting longer. Migratory species are losing the security of clearly defined seasons.
This directly affects their migratory patterns and the species distribution. For example, the cold, rainy
summer has led to massive mortality among the Schreiber's bent-winged bat in southern Europe.
These animals died of starvation because they found too little food, too few beetles, moths and
insects. Researchers also trace the increased Kuhl's pipistrelle bat population in southern Germany
back to climate change. Previously, the Kuhl's pipistrelle was only found in the Mediterranean.

Will fewer species fly South in winter in future, and will more species be subjected to risk of a sudden
cold front in the North? Will others relocate their habitats further north? Or will they have to - and
will they be able to? - fly further because snow is no longer a rare occurrence in the Mediterranean?
How will climate change affect their feeding and breeding grounds located on the coast? Will some
animals settle?

Climate change is a huge threat to migratory species. We must do every possible to limit this change.
To this aim, the German Government has adopted an ambitious climate protection programme. But
we need a new direction in energy policy all over the world, not just in Germany.

To counteract climate change, our primary goal must be to increase the market share of solar and
wind power. We must also launch and develop off-shore wind power. To ensure that the fauna
remains unharmed, we have designated zones for economic use as well as protected areas in our new
Federal Nature Conservation Act. The German Government plans to install 2000 to 3000 MW in the
North and Baltic Seas by 2010 in a step-by-step process. We are starting with small wind parks, and
from the very start we will investigate the impacts on birds, marine mammals and fish to limit these
impacts as much as possible. This will enable us to gain experience that can be drawn on when
considering the construction of further wind parks.

Jürgen Trittin, Federal Minister for the Environment of Germany CMS COP7 Proceedings Part II

274

Animals also require improved protection against oil tanker accidents. We need adequate monitoring
and warning systems. We must make our contribution to keeping the damage resulting from the
leaked oil as low as possible with effective technology, equipment and training. I am delighted that 66
countries have now acceded to the International Convention on preparedness, response and
cooperation in the area of oil pollution.

We have set up a sensitivity register for the German Wadden Sea coast to define ecologically oriented
criteria and priorities to be applied in emergencies. But such registers are needed even more urgently
for coasts in the tropics that take much longer to recover from oil spills than coasts in the North.

These two examples - climate change and oil spills - illustrate thefundamentalneed to globally
coordinate nature conservation. This is even more crucial for the protection of migratory species such
as red knots and common cranes, antelopes and gazelles, and particularly for migratory species in our
oceans, such as whales, turtles, seals, penguins and dolphins.

There is little benefit if these animals are only protected by the country in or off the coast of which
they rear their young or winter. All transit countries and the wintering roosting sites must also be
actively involved. If, for example, we ban common cockle fishing in the East-Friesian Wadden Sea,
we can provide the Northern red knot with the food supplies it needs on its journey to Africa. This
illustrates how bird protection measures in East Frisia can contribute to bird conservation in Siberia
and Africa. Without this contribution, the measures taken in Siberia and West Africa would probably
be doomed to fail. And vice versa.

I am very pleased that further migratory species are to be included in Annexes I and II of the Bonn
Convention. Australia has proposed, among others, six large whale species.

South Africa wishes to include several bird species in the AEWA. I welcome the fact that all
migratory water bird species are now to be covered by the AEWA - no longer, as was previously the
case, the particularly vulnerable species only. We should also consider the possibility of extending the
AEWA to Central Asia.

We must cooperate even more closely at international level. I am therefore very grateful for your
commitment, Mr Müller-Helmbrecht, to signing up further contracting parties to the Bonn
Convention.

Many migratory species are dependent on the poor countries in the South also providing enough land
and food for them to shelter. However, if nature is the only reliable resource for survival for a large
majority of the population of a country there is a justified conflict of interests and conflicting goals for
the country's government. Starving people cannot be expected to leave food for animals in the fields,
nor can they be expected to comply with a hunting ban.

Those who wish to protect migratory species in the Sahel zone or in other very poor regions must free
the people there from poverty. We must live up to our commitment from Johannesburg to halve the
number of poor people by 2015. This is also a prerequisite for successful species and nature
conservation projects.

Opening Statement Jürgen Trittin, Federal Minister for the Environment of Germany

275

Many measures have been financed by funds from the Global Environment Facility (GEF). I am
pleased that it has been possible to provide the GEF with a budget of $ 2.92 billion for the next four
years (2002-2006). I would have liked this amount to be greater, but as youknow we could not find a
majority for this proposal. Germany, together with several other EU countries, will therefore provide
additional funding. This will enable the GEF budget to reach $ 3 billion. The share of these funds
earmarked for nature and species conservation should at least remain the same.

Such decisions are, of course, very dependent on how much potential the submitted projects have.
One project that is very likely to be accepted by the GEF is the project for setting up a network of
habitats for African-Eurasian waterbirds. The AEWA Secretariat has developed this project in
cooperation with the Ramsar Office and Wetlands International. It provides for capacity-building
measures in Eastern Europe, the Orient and on the African continent. One goal of this project is to
create and maintain sources of income for the local population that are linked to the species
populations. For example eco-tourism.

The level of funding envisaged for this project is $ 6 million. The same amount must be raised as
complementary funding. I am willing to provide a total of EUR 1 million from my budget for this
project in the period 2004 to 2008 (main duration of the project). I will also strive to ensure that the
necessary budgetary prerequisites are created. I hope that other contracting parties to the Bonn
Convention and the Agreement on the Conservation of African-Eurasian Migratory Waterbirds will
follow my example.

This leads me to addressing the measures Germany has taken for nature and species protection, and
for migratory species in particular, by highlighting a few examples.

The German Environment Ministry, in cooperation with the Federal Agency for Nature Conservation
and the Federal Länder, has comprehensively documented the populations of migratory species in
Germany. According to this information, these populations are stable, and in some cases, particularly
waterbirds, there is even a very welcome slight increase.

The Federal Länder were successful in their efforts to protect the white-tailed eagle: 380 pairs now
live in Germany. A further success story is that ferruginous pochards have been breeding here once
again since 1995, even if in very small numbers. In contrast, the aquatic warbler is sadly only rearing
its young in the Lower Oder valley in Brandenburg. The Länder of Brandenburg and Saxony-Anhalt
were only able to maintain the populations of great bustards with a great deal of effort and
commitment. I am delighted that the Memorandum on the protection of the great bustard can finally
be signed during this Conference.

Since 1998, the German Government has been supporting 32 major nature conservation projects with
more than EUR 80 million. A further220,000 hectares of land in eastern Germany were also
designated new nature conservation areas. North-Rhine Westphalia, the most densely populated
Federal Land, is currently working on the designation of a new Kermeter/Vogelsang nationa park.

In spring this year, the German Government implemented an amendment to the Federal Nature
Conservation Act, despite considerable opposition. It ensures nature conservation in a densely
populated industrialised country whose population makes extensive use of nature in its leisure time.

Jürgen Trittin, Federal Minister for the Environment of Germany CMS COP7 Proceedings Part II

276

Nature conservation cannot succeed in the 21 century on the sidelines - it can only succeed if a
balance of interests can be achieved between all groups of users.

The new Federal Nature Conservation Act commits the Länder to creating a biotope network on at
least 10% of the surface area of the respective Land. It also commits the agriculture, forestry and
fishery sectors to a code of practice. It provides for the retrofitting of power lines - a lifesaving
provision for large migratory birds such as storks and cranes. This will protect young birds in
particular from being killed by electricity. I would recommend such bird-protection measures on
power lines to all countries, and therefore submit a proposal for a recommendation.

Finally, I am happy that we have been able to sign the Headquarters Agreement for the CMS
Secretariat today. It replaces the previous agreement which existed since the CMS Secretariat located
to Bonn in 1984. The new regulations make some improvements in the legal position both for
Secretariat staff and for those participating in events under the Convention. It gives the same status as
that accorded to the Secretariats for the Framework Convention on Climate Change and the
Convention to Combat Desertification. The new agreement is also open to the Secretariats of regional
agreements located in Bonn. Due to the extensive concessions with regard to immunity regulations,
this agreement must be brought into force in Germany with a legal Act. I consider it realistic for the
Act sanctioning the Agreement to enter into force in about one year's time.

I now wish both Conferences every success, and wish you all a pleasant stay here in Bonn in the
former governmental quarter, which we intend to transform into a German centre for the United
Nations over the coming years.

Thank you.

Opening Statement Bärbel Dieckmann, Lady Mayor of Bonn

277

Welcome address of the Lady Mayor of Bonn

Mrs. Bärbel Dieckmann

on the occasion of the Opening Ceremony of the
7th Meeting of the Conference of the Parties

(COP 7) of the Convention on the Conservation of Migratory Species of Wild Animals on Wednes-
day, September 18, 2002, at 9.30 am in the

International Congress Centre Bundeshaus Bonn

– check against delivery –

Federal Minister Trittin
Chairman of the CMS Standing Committee
Chairman of the AEWA Technical Committee
Deputy Executive Director of UNEP
Excellencies
Distinguished Delegates
Executive Secretary
Dear Guests

The two meetings of CMS and AEWA are the first Conferences of the Parties which take place
after the Johannesburg-Summit.

We are particularly proud that they take place in Bonn, where all the Rio-Secretariats” of the
United Nations have their headquarters, except one.

In this sense as Mayor of the City of Bonn I most warmly welcome you to Bonn.
The worldwide protection of migratory wild animals and my city are closely linked. Here in Bonn

your Convention was founded and signed 23 years ago. This is why it is also called the Bonn Conven-
tion.

For more than a hundred years, Bonn has been the home to the Zoological Museum Alexander
Koenig. It is at present being refurbished and rearranged according to a completely new concept. I am
particularly happy that scientists of this Museum and of the newly founded Center for Development
Research of our University with the support of the Ministry for the Environment have developed a
global register of migratory species of wild animals. It will be handed over to the Secretariat on the
occasion of this conference. This has been an excellent example for networking in our city.

Bonn as an United Nations seat has the right size for networking and it is one of our aims to en-
courage networking between the numerous international institutions in Bonn. Many of them work in
the field of environment and development.

Your conference takes place in the Plenary Hall of the former German Bundestag building, where
the Parliament of the Federal Republic of Germany met and worked for many years.

Now it functions as a Congress Centre, especially as a Centre for international dialogue.
A second even much larger congress hall which will meet the requests of the United Nations and

of world conferences will soon be erected. And in the immediate vicinity the United Nations Campus
will be set up.

Bärbel Dieckmann, Lady Mayor of Bonn CMS COP7 Proceedings Part II

278

All this has been laid down in an agreement signed in the presence of the Secretary General of the
United Nations, Mr. Kofi Annan, and the President of the Federal Republic of Germany, Mr. Johan-
nes Rau, in February this year.

With about 500 UN-staff members, Bonn still ranks as a small UN-city. However, it is growing
all the time.

The organizations which at the moment have their headquarters in House Carstanjen will all move
to the new UN-Campus within the next few years.

This Conference is one of a series of important events that have been held here in Bonn:
- Conferences of the Parties of the Climate Convention and of the Desertification Convention
- Conferences on Food Security, Biological Diversity, Fresh Water, Media, Peace and Conflict,
just to name a few, and not to forget the UN-talks on Afghanistan. And immediately after this

migratory species meetings Germany and Bonn will host the INC 9 PIC-meeting here in the same
building.

Since 1991, Berlin is the German Federal Capital again. And as the capital, Berlin is the main
stage for German politics. The City of Bonn, however, has developed into a place of global dialogue,
a centre of international cooperation and science. Here in this city, the issues that determine our future
are discussed and decided.

Many partners contribute to this process: - six German Ministries that have remained in Bonn -
twelve United Nations Organizations located here

- the German Development Agencies
- a series of non governmental organizations,
- scientific organizations, and
- the Media,
to mention only a few.
And a number of embassies are still in Bonn while other countries have established outposted

offices or consulates.
In addition, Germany’s international broadcaster, Deutsche Welle, will also soon be relocating to

Bonn.
Bonn is also a city of international culture.
I would like to bring to your attention the International Beethoven Festival which at the moment

takes place in Bonn. Just have a look into the event´s guide which the City of Bonn has prepared for
you and which you can collect at the Bonn information desk.

I only hope that you will have a little spare time to make use of the offer.
We will meet again on Friday evening, when the Federal Parliamentary State Secretary of the

Ministry for the Environment and I have the pleasure to invite you to a boat trip on the Rhine.
I wish you a good and successful conference here in Bonn. Let me welcome you once more with

all my heart here in the UN-city on the banks of the Rhine.

Opening Statement Demetrio L. Ignacio, Chairman of the Standing Committee

279

Demetrio L. Ignacio

CHAIRMAN, STANDING COMMITTEE

OPENING REMARKS

CMS-COP, Sept. 17, 2002

Amenities:

Distinguished delegates, our honored guests and partners in conservation, ladies and gentlemen.

First of all, I would like to thank the Government of Germany for the excellent facilities and
arrangements provided to this meeting of the Conference of Parties.

It is only fitting that we hold COP7 in this beautiful City of Bonn where the Convention of Migratory
Species of Wild Animals was born 20 years ago, in 1979. I would also like to commend the
Government of Germany for all the support that it has given the CMS all through this years. The
headquarters agreement just signed this morning with Germany will further strengthen the secretariat
to provide more and even better support to the CMS. Germany has also been consistent in providing
financial assistance to the convention through its assessed and voluntary contributions and has
initiated a number of proposed resolutions, which will be discussed during this conference.

The past two decades of CMS:

The Convention on Migratory Species has evolved substantially over the past two decades, especially
during the last three years. Nearly 100 countries are now involved in CMS activities through the
parent convention or its related agreements for birds, marine species and terrestial mammals.

The extent of the issues covered by the CMS Scientific Council over the past four days demonstrate
the maturity of the convention as it tackled the fundamental threats to migratory species posed by
unsustainable exploitation, by-catch and habitat loss. I also understand that the discussions during the
meeting of the Council the past four days have been very progressive and the participants very
enthusiastic.

The CMS has been recognized by the Convention on Biodiversity COP6 to be its lead partner in
conserving and sustainably using migratory species. A comprehensive CBD-CMS Joint Work
Program is now an evolving cornerstone of the CBD-CMS partnership. We have also witnessed a
number of very important agreements recently on albatross and petrels, marine turtles, great bustards
and bukhara deer. Many more agreements are in process.

But while we have done much, there are still more to do. The figures on migratory species are still
worrying. The number of Pacific leatherback turtles has been reduced to about 5,000 from 90,000 just
two decades ago. The BirdLife International has estimated about 1,186 bird species at risk worldwide.

The Philippine experience:

We, in the Philippines, in our little corner of Southeast Asia, we have actively initiated and
collaborated with our neighbors in protecting and conserving our biodiversity. The Philippines ranks
number 8 in the world in total diversity. The Philippines is also an important passageway of migratory

Demetrio L. Ignacio, Chairman of the Standing Committee CMS COP7 Proceedings Part II

280

marine species like Humpback whales, Whale sharks, dolphins and several species of turtles and
migratory birds like Spoon bill and the Chinese crested tern.

We have established a network of 85 protected areas, many of which are passageways of migratory
species. It may be noted that these passageway areas are among our successful protected areas.

We are also concentrating now on what we call the rainforest of the sea … the coral reefs and the
marine ecosystem. We have just delineated an area of 15 kilometers from the shoreline in all of our
7,105 islands, during high tide, where commercial fishing are now banned. We expect this to result in
increased income for our small fishermen and, at the same time, allow the recovery of our marine
ecosystem to support the food supply for migrating mammals, reptiles and birds.

We are proud of our agreement and active collaboration with Malaysia to save migrating marine
turtles in a border area where we jointly established the turtle island heritage protected area, with the
assistance of WWF. We found out that these same turtles migrate across the Indian Ocean. Last year
therefore, we hosted the signing of the Indian Ocean – Southeast Asia Memorandum of
Understanding on the Conservation of Marine Turtles attended by 21 countries. During the
conference, a memorandum of understanding, under the framework of the CMS, was drawn up.

We are achieving little victories in our conservation efforts, as we know that our colleagues in this
conference are also achieving theirs. Many little victories amount to a big victory for our migratory
species and, eventually, for our people.

The road ahead:

In the course of our meeting the next few days, we will be discussing many issues, which, we expect,
will lead to even bigger victories. And a bigger part of these victories will be based on our ability to
follow through existing and initiate new partnerships with our neighbors, our NGO partners and the
various multilateral environment agreements.

The challenge before us is to enhance and strengthen our conservation efforts amidst the challenge
posed by the agreement in the world summit on sustainable development in johannesburg to
significantly reduce the loss of biodiversity by 2010.

With this challenge, I would like to welcome you all to this Seventh Meeting of the Conference of
Parties and I know that we will be more enthusiastic and progressive than our colleagues in the Scien-
tific Council.

Thank you very much.

Opening Statement Dr. Yousoof Mungroo, AEWA Technical Committee Chair

281

Yousoof Mungroo

AEWA Technical Committee Chair

Your Excellency, the Federal Minister for Environment
Lady Mayor of Bonn

Distinguished delegates
Dear Colleagues

Ladies and Gentlemen

It is a pleasure and honour for me as Chairman of the Technical Committee of the Agreement on the
Conservation of African-Eurasian Migratory Waterbirds to address this august assembly today.
It is evident that through the years the important role of the CMS as well as the AEWA has been rec-
ognised by the Range States. The growing number of Parties to the Convention and the Agreement is
clear evidence of this. The number of Parties to AEWA has doubled since MOP1 in 1999 to reach 34
at present. It is foreseen that in coming years this number will grow steadily as the Secretariat is ac-
tively working on getting the remaining countries of the AEWA migratory flyway to join the Agree-
ment.
My own home country Mauritius signed and ratified the AEWA in 1999. Just before this meeting the
Ambassador of Mauritius in Germany signed the MOU on Marine Turtles for the Indian Ocean and
South East Asia. Currently the accession of Mauritius to CMS is in an advance stage. This shows the
commitment of my country, which is convinced of the important role the CMS and its Agreements
play in the conservation of part of our biodiversity.

As Chairman of the Technical Committee of the AEWA, I would like to urge all Range States to the
CMS and the AEWA to join the Multilateral Agreements as soon as possible.
Over the last few years the AEWA Secretariat did its utmost to implement the decisions taken by the
previous MOP.
The Secretariat will give a full report on its activities during the MOP. At this stage I will just mention
the implementation of many projects foreseen in the AEWA International Implementation Priorities
2000–2004.
This was possible mainly due to the generous financial support from several Contracting Parties and
some organisations.
On behalf of the Secretariat, I would like to express our gratitude to these benefactors.
Another substantial project developed during the last three years is the African-Eurasian GEF project.
Just after MOP1, Wetlands International received a grant to develop a full size project proposal. Cur-
rently this project proposal is being finalized and will be submitted to the GEF Secretariat in early
2003. If everything goes as we expected, an amount of up to US $ 12 million for the full size project
will be approved by mid 2003. This would mean a huge step forward regarding the implementation of
the RAMSAR Convention and the AEWA.

With very limited human and financial resources and in spite of its relatively young the Agreement
Secretariat has done an excellent job over the last three years. The AEWA Secretariat has become an

Dr. Yousoof Mungroo, AEWA Technical Committee Chair CMS COP7 Proceedings Part II

282

interesting Party for example the Ramsar Bureau and Wetlands International. Joint Programmes are
under preparation between the Secretariat and these organisations.
Many other activities are under way, unfortunately the limited time allocated to me to address you
prevents me to go in more detail on these activities.

At the last AEWA Technical Committee Meeting held earlier this year in Tanzania, the representative
of Germany, Mr. Gerhard Adams, made a presentation of the proposal arrangements for the COP7
and MOP2 to the members of the Technical Committee. The Technical Committee was impressed by
the effort made by the German Government to make the necessary logistical arrangements available.
Right from the beginning, the Secretariat has had the full collaboration and cooperation of the repre-
sentatives of the German Government and as indicated by the Executive Secretary everything was
organised ‘grundlich’, which means perfect. All of us can witness it in the excellent venue and facili-
ties. Therefore, also on behalf of the Agreement Secretariat, I would like to sincerely thank the Gov-
ernment of Germany for all the efforts made to host this meeting.

I would like to thank the Agreement Secretariat for the incredible amount of work they put in over the
last few months. The efforts made by the Government of Germany and the Secretariat form the basis
for a good meeting, it is now up to us the participants to give our input and to set the priorities for the
Agreement for the next triennium.

Finally, I wish you all a nice and fruitful meeting and a pleasant stay in Bonn.

Opening Statement Dr. Claude Martin – on behalf of the NGO community

283

CMS COP7 −−−− Opening Ceremony Address, 18 September 2002, Bonn
Dr Claude Martin
Director General
WWF International

Excellencies,
Distinguished Delegates,
Ladies and Gentlemen.

The CMS recognises the role and contribution ofNGOs in the fulfilment of its Mission, as well as in
the AEWA and other agreements explicitly. I am thus addressing you on behalf of a wider community
of civil society organizations active in the relevant fields. More specifically I am today representing
the:

� World Conservation Union (IUCN)
� Birdlife International
� Wetlands International
� and of course my own organization WWF−The World Wide Fund For Nature

However, I am aware that the Convention has established a fruitful cooperation with a number of
other specialized NGOs such as:

� International Crane Foundation
� Whale & Dolphin Conservation Society
� European Natural Heritage Foundation (EURONATUR)
� Global Nature Fund
� Gesellschaft zum Schutz der Meeresäugetiere
� Gesellschaft zur Rettung der Dolphine

and a number of others.

Today, it is exactly two weeks since the WSSD in Johannesburg came to a close with a Plan of Im-
plementation, which many NGOs criticized as disappointing, and evengovernment representatives
questioned whether we had reached the limits of the multilateral system. On the positive side of the
Summit, however, we witnessed an unseen number of forward-looking partnerships between govern-
ments, intergovernmental institutions, corporations andNGOs addressing sustainable development
and poverty reduction needs in practice, and where the negotiated text fell short of expectations. Jo-
hannesburg will primarily be remembered for these new alliances.

A number of these initiatives specifically addressed transfrontier conservation issues− the European
Water Initiative or the Congo Basin Partnership are but two examples of such cross-sectoral and trans-
frontier initiatives. Somewhere, there was this spirit of "let's do it despite all"− in addition to a fairly
ambiguous part in the official text referring to halting the degradation of biodiversity. We have yet to
see what comes out of that, but what is increasingly clear, biodiversity loss cannot be stopped without
looking at the wider geographic context, the ecoregions, river basins, the global commons and the
transfrontier migration of species. If the world community is to become serious about the declarations

Dr. Claude Martin – on behalf of the NGO community CMS COP7 Proceedings Part II

284

made in Johannesburg, it has to invest in cross-border cooperation, support UNEP, the Biodiversity
Convention, CITES, Ramsar, the Bonn and Bern Conventions. We all talk of the advantages and
downsides of a globalized economy, but environmental thinking and understanding globalized much
earlier, when these vitally important multilateral instruments were created. The time has come when
governments have to become serious and provide them with the financial means to fulfil their mis-
sions, as Germany has demonstrated this morning, to mitigate the negative effects of a globalized
economy− and "walk the talk" of Rio and Johannesburg. I am sure the replenishment of the GEF, for
which we have been fighting, will help with project funding, e.g. for the AEWA proposal, but the
Parties to the Conventions must not use this as an excuse for not providing adequate core budgets.

There are many things the Secretariats of the Convention, or CMS in this case, can do to more effec-
tively address international cooperation and communications, e.g. through the joint Workplan with
Ramsar, through the implementation of the recommendations of the Performance Working Group, or
the improvement of the evaluation of project proposals− but Secretariats are as effective as they are
given the means and are supported by the Parties− not just with words.

The CMS provides a sound basis for transboundary cooperation not least with NGOs, which since Rio
alone have invested many hundreds of millions of USD in biodiversity conservation, through its in-
struments of regional agreements, such as the ones on albatross and petrels, sea turtles and cetaceans.
It seems to me that the AEWA in particular, in which Birdlife and Wetlands International have in-
vested with scientific input, offers a real chance in this period after Johannesburg. There remain a
number of structural issues to be resolved, such as the International Implementation Priorities and
Register of Projects. This is the time to get it right.

According to WWF's Living Planet Report, we have lost one third of the Earth's natural wealth in the
last 30 years and the ecological footprint may rise to twice the regenerative capacity of the biosphere
in the next 50 years. We don't have much time left to save the bulk of this planet's biodiversity.

Thank you.

Opening Statement Shafqat Kakakhel, Deputy Executive Director, UNEP

285

Key Note Address of
UNEP Deputy Executive Director S. Kakakhel

at the Joint Opening Ceremony for the
Seventh Meeting of the Conference of the Parties to the

Convention on the Conservation of Migratory Species of Wild Animals and
the Second Meeting of the Parties to the

African-Eurasian Waterbird Agreement,
International Congress Centre, Bundeshaus Bonn,

Germany, 18 September 2002

Excellencies, Distinguished Delegates, Ladies and Gentlemen,

1. I am honoured to represent Dr. Klaus Töpfer, Executive Director of UNEP, this morning at the
joint official opening ceremony of the CMS COP-7 and the AEWA MOP-2 being held here in Bonn.

2. Honourable Minister, Mr. Jurgen Trittin - we are grateful for your personal involvement in host-
ing this conference.

And through you we extend to your Government and the people of the Federal Republic of Ger-
many our thanks for the warm welcome and generous hospitality accorded us since our arrival in
-- and I happy to say it in your presence, Lady Mayor, dear Ms. Dieckmann -- this beautiful city,
Bonn, and for the excellent arrangements made for our deliberations here in this historic building.

3. I wish to thank you as well, Honourable Minister, for your personal attention in bringing about the
conclusion of the Headquarters Agreement for the CMS Secretariat reaffirming Germany’s support
for the Bonn Convention on Migratory Species.

4. Just this morning, You and I signed the Agreement along with Mr Mueller-Helmbrecht, the
Executive Secretary. The Agreement formally places the Convention and the Secretariat on equal
legal footing with the other UN-based conventions located in Bonn.

Ladies and Gentlemen,

5. The Seventh CMS COP and the Second AEWA MOP are significant events on the global biodi-
versity agenda, as these are the first major United Nations meetings since the World Summit on
Sustainable Development (WSSD) concluded, exactly a fortnight ago.

The international community has its first opportunity to seize on the momentum generated at
Johannesburg where the conservation and sustainable use of biodiversity figured prominently.

At the WSSD, Governments agreed to achieve by 2010 a significant reduction in the current rate
of loss of biological diversity. It is important that CMS contributes to this as well as other WSSD
targets, such as the initiatives for hotspot areas, the development of regional corridors, the

Shafqat Kakakhel, Deputy Executive Director, UNEP CMS COP7 Proceedings Part II

286

establishment of marine protected areas by 2012, and a UN process for reporting the status of the
marine environment by 2004.

We need to consider how exactly CMS will contribute to achieving these targets, and what meas-
ures we will put in place to materialize that contribution.

6. One of the important outcomes of the WSSD was a renewed awareness of and commitment to
fostering partnerships for achieving the goals of Agenda 21 and now the Johannesburg Plan of Im-
plementation.

The CMS family of instruments is an example of how international Agreements can catalyze
partnerships, in this case between States that share migratory species as a common natural heritage.
CMS provides the international legal framework for countries to take individual actions on endan-
gered species. But uniquely this Convention combines this with the opportunity for individual actions
on endangered and other migratory species to be coordinated through specialized Agreements and
action plans.

CMS is the only global UN-based mechanism addressing comprehensively all migratory species.

7. Despite CMS’s small size with 80 Parties to date, I wish to stress that the CMS family is actually
significantly bigger. Altogether approximately 100 countries in total - both Parties and non-Parties -
cooperate in CMS through the main convention and associated Memoranda of Understanding.

The African-Eurasian Water Bird Agreement (AEWA) is a great example of the value the interna-
tional community places on CMS Agreements.

It is practically a mini-Biodiversity Convention for African-Eurasian Waterbirds. AEWA came
into force in 1999 with 14 ratifications and three short years later it has tripled and grown to 35
Parties.

8. Perhaps the best example of how CMS is “ahead of the curve” on a major WSSD outcome is in
respect of Africa’s sustainable development. African migratory species have always figured promi-
nently in CMS’s work.

Six of CMS’s thirteen instruments comprise African Range States as Parties or State signatories.

CMS Instruments address 6 species of Sahelo-Saharan Antelopes in Africa through an Action
Plan; 7 species of marine turtles on the western and eastern coasts through two MoUs; 10 species of
cetaceans off the North African coast through ACCOBAMS; and through AEWA over 100 species of
migratory waterbirds moving within Africa and between Africa and Eurasia. Future work to de-
velop additional CMS Instruments will include the African elephant and the Monk seal.

CMS is also actively participating in UNEP's conservation and development initiative “GRASP”
for the great apes of Africa and the communities in the range states.

Opening Statement Shafqat Kakakhel, Deputy Executive Director, UNEP

287

9. A second important WSSD outcome was a new political consensus that significantly reducing the
loss of biodiversity “is a priority to achieve sustainable
livelihoods for all”.

When he last spoke to this forum in 1999, Dr. Klaus Töpfer stressed that CMS and AEWA must
concern themselves deeply with the human dimensions of biodiversity conservation and sustainable
use, because biodiversity is closely correlated with both cultural and spiritual values.

He also noted that species conservation and the conservation of their ecosystems must be linked
to the eradication of poverty, which he described as the “most poisonous commodity in the world.”

CMS is also contributing to this goal.

10. It is gratifying that CMS is working globally to make the link with the issue of poverty and acting
upon it.

I would like to give two examples. First, we in UNEP share CMS’ concerns about the apparent
collapse in the numbers of Saiga Antelope - from over a million animals only a decade ago to perhaps
less than 90,000 today. The CMS publication for WSSD “Biodiversity in Motion” describes how
poaching, illegal trade in the horns of Saiga antelope and uncontrolled hunting, have contributed to its
recent decline.

The case of the Saiga also illustrates another issue which remains high on the international agenda
following WSSD – the need for collaboration between international agencies, especially those work-
ing in related fields. CMS and CITES are well-placed to take a major role not only by giving protec-
tion to this species in the species listing under the Conventions, but as members of a global partner-
ship to implement the necessary action to halt the headlong decline of this species which is valuable
from both economic and conservation standpoints.

11. The second example is the CMS Action Plan for the Conservation and Restoration of Sahelo-
Saharan Antelopes.

This Action Plan will not only benefit the species and the ecosystems where they are found but
most importantly it will also benefit the people that coexist with these animals in some of the most
extreme conditions on the planet through improved rangeland, the supply of meat and possibly eco-
tourism dollars.

The French GEF has recently contributed financially to this Action Plan which will help 7 of the
14 Range States organize their collective and individual activities to restore the range and numbers of
6 highly endangered antelopes. I wish to express UNEP's and CMS's deep appreciation to the French
Government for the contribution.

In short, CMS demonstrates that migratory species conservation and sustainable use can make
tangible contributions to poverty eradication.

Shafqat Kakakhel, Deputy Executive Director, UNEP CMS COP7 Proceedings Part II

288

12. Another major WSSD outcome was the renewed political recognition that the world’s marine
fisheries are unsustainable exploited. There is a new political commitment to achieve sustainable fish-
eries, especially the restoration of depleted stocks, by 2015. Gauging the sustainability of a fishery
must be based not only on direct impacts on the fish themselves, but also the impacts the fishery has
on other animals.

13. It is gratifying to note that since the Capetown COP in 1999, CMS has been at the forefront of
efforts to minimise by-catch of seabirds and marine turtles, both with in a coastal State’s maritime
zones and on the high seas.

For example, MoUs and comprehensive Conservation and Management Plans addressing
by-catch have been finalised for turtles of the West African Coast and in the Indian Ocean as well as
Southeast Asia.

What’s more, since Capetown, the Agreement on the Conservation of Albatrosses and Petrels
(ACAP) was concluded to protect these magnificent birds in the Southern Hemisphere.

III. CMS Then and Now:
An ever Growing Convention with a Clear Focus on Implementation

Distinguished Ladies and Gentlemen,

14. The picture of CMS that emerges is that of an evergrowing Convention with a clear focus on, and
a steady resolve towards implementation.

It may be recalled that in 1992, when the international community met in Rio, CMS was seven
years old. Only three Agreements had been concluded under its auspices by then: Wadden Seals,
EUROBATS and ASCOBANS.

Today, ten years later, and two weeks after Johannesburg, there are six formal CMS Agreements,
and six (less formal) Memoranda of Understanding and one Action Plan.

These are important stand-alone achievements. But CMS cannot and does not work alone. CMS
instruments cut across almost all of the CBD thematic programmes and crosscutting themes with a
high level of complementarity. A comprehensive draft joint CBD/CMS work programme is before
you. CBD COP 6 has recognised CMS as “lead partner” on migratory species conservation and sus-
tainable use.

15. Since 1999, CMS has been working hard to “formalise” relationships with other instruments such
as the International Whaling Commission. MoUs with CITES and UNESCO will be signed this
evening.

In all cases, CMS brings to these other fora a comprehensive approach for migratory species
conservation and sustainable use.

Opening Statement Shafqat Kakakhel, Deputy Executive Director, UNEP

289

In essence, CMS broad-based, yet focussed approach takes over where other instruments may be
too general to be specific-enough for migratory species, or focus on a single threat or habitat type.

16. CMS has been hard at work to better link information technologies and management to its activi-
ties to support implementation. In this regard, UNEP/WCMC has played a key role in realising the
potential of information management for CMS work. The concrete evidence of all this work is before
you at this meeting.

17. Another major example of information technology for conservation management is the Global
Register of Migratory Species (GROMS).

Honourable Minister, I am very happy to acknowledge that your government has played the lead
role in the research and development phase of the Global Register.

Accordingly, GROMS is well-placed to serve as:

(i) a specialised CMS database;
(ii) a publicly accessible information platform;
(iii) a tool for any research work on migratory species; and
(iv) a specialised database for other international instruments and programmes.

18. CMS has also been a strong proponent of harmonization of reporting and information manage-
ment for the global biodiversity-related treaties, and continues to work closely with UNEP. The early
results of our pilot studies in harmonization of reporting are available at this Conference, but we will
need support, including financial support, if we are to create genuine synergies within the system.

IV. Moving Beyond the WSSD

Distinguished Delegates,

Before and during the WSSD, the press was filled with all shades of views about the achieve-
ments or redemption of promises of governments since Rio.

Of course, there have been achievements, frustrations and even failures.

But a closer examination would have found that Rio catalysed a wealth of awareness and action
globally.

It is my belief that in the final analysis, it may well be stated with due justification that the CMS
has led the charge for global action on migratory species.

I wish all of you a most productive and intellectually stimulating conference.

Thank you very much.

Welcoming Address by HRH The Prince of Wales CMS COP7 Proceedings Part II

290

WELCOMING ADDRESS – HRH THE PRINCE OF WALES

The Convention on the Conservation of Migratory Species of Wild Animals, or simply the CMS, has
for more than 20 years now been a splendid champion of those species, often especially vulnerable,
which cross and re-cross the planet on their regular migrations. In carrying out this work, the Conven-
tion was one of the first of a handful of global treaties that focus on the conservation and sustainable
use of biodiversity and play a major role in helping to maintain the natural base of human life. For
these reasons, the CMS deserves the full support of us all, and I am delighted to be able to send this
message of support at the beginning of its Seventh Meeting of the Conference of the Parties.

The CMS came into being thanks to the leadership of the Federal Republic of Germany, with the
mandate of the United Nations Environment Programme and with the assistance of the World Con-
servation Union. Germany, and the city of Bonn, have continued to make a generous commitment to
the Convention, acting as the Depositary, housing the Secretariat since its establishment in1984 and
hosting the first Meeting in 1985. Now the Conference of the Parties has returned to the city of Bonn
once more, and I am confident that its business will prosper as a result.

So, what has been achieved in these 20 years or so? Clearly, a great deal. We have only to look at the
several Agreements reached under the Convention, and the direct conservation action that they have
enabled. As one example, I would cite the Agreement on the Conservation of Seals in the Wadden Sea
- that biologically rich, marine area shared by Denmark, Germany and the Netherlands. In the late
1980's, the Agreement played a vital role in helping to control the ravages of distemper, which regu-
larly affects this population of seals. Indeed, the continuing efforts of the Agreement are needed again
now as the disease has recurred this year. Other successful Agreements covering mammals, concluded
over the years, are those on European Bats and on Small Cetaceans of the Baltic and North Seas, and
these are acting as models for the creation of regional agreements in other parts of the world, such as
an Agreement on the Cetaceans of the Mediterranean and Black Seas.

Birds have certainly not been neglected. The African Eurasian Waterbird Agreement is the largest and
most important instrument of flyway conservation worldwide, and a model of how an international
treaty can gain momentum in its implementation. Its Second Meeting of the Parties will follow imme-
diately on from this meeting of its parent convention here in Bonn.

I have taken particular note of the recent development, under the leadership of the governments of
Australia and South Africa, of an Agreement on the Conservation of Albatrosses and Petrels. These
sea-wanderers have developed their astounding powers of navigation over millions of years, but are
now threatened by man - in particular, by (and I quote the Preamble of the Agreement) “use and
abandonment of non-selective fishing gear and by incidental mortality as a result of commercial fish-
ing activities”. BirdLife International has had my support for its campaign to find solutions to these
problems. I am pleased to sustain that support by calling upon the world community, and especially
the governments of the Range States and those with relevant fishing fleets, with the help of interna-
tional organisations, to ratify the Agreement and to get it working so as to reduce as soon as possible
the factors which have brought these splendid birds to the brink of extinction.

Opening Statement Welcoming Address by HRH The Prince of Wales

291

The development of these Agreements, and a great deal of other work, relating to both
endangered and non-endangered migratory species, is greatly to the credit of the Convention. There is,
however, a lot more to do. Of some five thousand known migratory species, only a few hundred so far
benefit from the organised, cross-border approach of the CMS. Furthermore, as we are all aware, the
pressure on the natural world is growing relentlessly. According to the estimates of a recent study, the
biosphere now needs a year and three months to renew what humanity takes from it in a single year.
Whatever the accuracy of such estimates, I have the feeling that the trend indicated is correct. All
countries should do their utmost, for the sake of our children and grandchildren, to reverse that trend
and to return to a situation where we keep our consumption within the Earth’s regenerative capacity -
in other words, to return to sustainability.

CMS has a prominent role to play in this, by working to guarantee the survival of migratory species. It
can help to conserve vital habitats, combat over-exploitation and guard against man-made obstacles
along the migration routes. It can bring species back to a favourable conservation status, both for their
own sakes and so that they may contribute to humanity’s needs, including poverty alleviation and
equal and shared use of natural resources in a world at peace. Your work is of vital importance to all
who care about the planet.

My best wishes go to those assembled at this seventh Conference of the Parties - from
governments, international organizations,NGOs and other bodies. Your energy and determination is
urgently needed to ensure the future of our migratory species.

Opening Statement Argentina

295

CONVENCIÓN SOBRE LA CONSERVACIÓN DE LAS ESPECIES
MIGRATORIAS DE ANIMALES SILVESTRES

SÉPTIMA REUNIÓN DE LA CONFERENCIA DE LAS PARTES

BONN, ALEMANIA, 18 - 24 DE SEPTIEMBRE DE 2002

Declaración de la República Argentina

El Gobierno de la República Argentina desea manifestar, en primer lugar, su especial satis-
facción por estar representado en esta Séptima Reunión de la Conferencia de las Partes y por la cir-
cunstancia de que este encuentro tenga lugar en la histórica ciudad de Bonn, en la cual se concluyó, en
el año 1979, la Convención sobre la Conservación de las Especies Migratorias de Animales Silvestres.

La Argentina expresa su agradecimiento al Gobierno de la República Federal de Alemania y a
las autoridades de Bonn por la cordial bienvenida que han brindado a la Conferencia y por el apoyo
que han proporcionado para la organización y el desarrollo de la misma.

La Argentina comparte plenamente los propósitos y principios fundamentales que inspiran es-
ta Convención y ha participado activamente, desde la negociación de la misma, en las iniciativas de la
comunidad internacional para articular mecanismos de cooperación que aseguren la más adecuada
protección y conservación de las especies migratorias de animales silvestres.

Es motivo de particular complacencia constatar que la aplicación de la Convención, desde su
entrada en vigencia hasta el presente, ha progresado en forma continua y ha contribuido significati-
vamente a la difusión de la investigación y los conocimientos, la coordinación de medidas guberna-
mentales y la articulación de una más efectiva acción internacional en defensa de las especies migra-
torias.

La Delegación argentina deja asimismo constancia de su reconocimiento a la labor de la Se-
cretaría por su constante empeño en la implementación de la Convención y por haber facilitado a ex-
pertos argentinos la posibilidad de participar en diversas reuniones y proyectos, incluyendo la presen-
te Reunión de la Conferencia de las Partes y la 11vaReunión del Consejo Científico.

La Argentina presenta en su elenco faunístico un importante número de especies migratorias.
En el Informe que presenta a esta Conferencia se detallan las medidas adoptadas por el país para pro-
teger y conservar diferentes especies de aves, peces, reptiles, mamíferos terrestres y marinos, para
aplicar las convenciones y reglamentaciones internacionales y para coordinar crecientemente, median-
te talleres y acuerdos con otros países de la Región, políticas adecuadas.

Argentina CMS COP7 Proceedings Part II

296

En este mismo sentido, veríamos con sumo agrado una mayor participación de estados lati-
noamericanos en las actividades de la Convención y apoyaremos toda propuesta e iniciativa de la
Conferencia que tienda a promover esa más amplia participación.

Como es bien conocido, la Argentina soporta en estos momentos una profunda crisis econó-
mica, que lamentablemente reduce en gran medida su capacidad de contribuir financieramente a las
actividades de los organismos internacionales. En tal contexto, el Gobierno argentino espera que la
Conferencia tenga en cuenta la necesidad de ajustar en todo lo posible las obligaciones presupuesta-
rias a cargo de los países en desarrollo hasta que las dificultades presentes sean superadas.

La Argentina continuará firmemente comprometida con las estrategias y objetivos de la Con-
vención y seguirá desplegando todos los esfuerzos que estén a su alcance para realizarlos.

Opening Statement Australia

297

AUSTRALIA’S OPENING STATEMENT

7th Conference of Parties to the
Convention on the Conservation of Migratory Species of Wild Animals

The Government of Australia would like to thank the Government of Germany, and particularly the
people of Bonn, for their wonderful welcome to the CMS and their warm and friendly hospitality.

Australia has made a significant contribution to the conservation of migratory species since the 6th

Conference of Parties. We are particularly proud of our contribution to the Regional Agreement on
the Conservation of Albatrosses and Petrels, including our role as the interim secretariat.

Australia has also signed the Memorandum of Understanding on Marine Turtles of the Indian Ocean
and South East Asia, and continues to promote this agreement to our south-east Asian neighbours.
Australia has commenced planning sub-regional implementation of the marine turtle agreement, and
looks forward to pursuing initiatives and ideas with other signatories at the first meeting of parties,
which we hope will be held before the end of 2002.

Australia considers it has an important role to play in regional efforts to conserve migratory marine
species. We are a large island developed country with mega-biodiversity status and many species of
this biodiversity are migratory, including the great whales Australia is nominating to Appendix I and
II. In this regard, Australia notes that great whales face a range of threats that include shipping strikes,
climate change, seismic and sonar activities, and entanglement in fishing gear. All of which could fur-
ther impact on already uncertain populations. As human activities such as shipping and industrial ex-
ploitation of marine resources increase, the significance of these impacts are also likely to increase.

Appendix I listings aim to conserve and restore populations of migratory species that are
endangered, and Appendix II listings specifically provide for the listing of a migratory species with
either an unfavourable conservation status, or those that could benefit from regional conservation
measures. Australia considers the great whales it has nominated fall into both these classifications.
We therefore encourage all of you to support our proposals to list the great whales (Fin, Sei, Bryde’s,
Antarctic Minke, Pygmy Right, and Sperm) under the appendices of the CMS.

While the International Whaling Commission (IWC) provides protection for the great whales from
commercial whaling through its moratorium, it doesn’t provide protection against these other threats
being faced by the great whales. Nor does it provide habitat protection. And the South Pacific pro-
vides critical breeding habitat for the great whales being proposed for inclusion on the Appendices.

Australia considers that regional cooperation is an important aspect of the CMS. And in particular for
conservation in the South Pacific region which is a huge area which is populated by many small island
developing states. In many instances regional cooperation is the most effective mechanism to develop
conservation arrangements for marine species.

Australia considers that through the listing of the great whales, and the potential such listings provide
for cooperation in the South Pacific for the protection of migratory marine mammals, including the

Australia CMS COP7 Proceedings Part II

298

great whales, along with important conservation measures such as the moratorium on commercial
whaling established by the International Whaling Commission, we achieve important synergies in
conservation of the great whales.

Australia has also nominated the great white shark for listing under Appendices I and II. It is clear that
the great white shark is migratory. It is also listed under the IUCN Red List as vulnerable to extinc-
tion. Threats to the migration, and hence long term survival of white shark populations include direct
and indirect fishing pressure, protective beach meshing, intensified targeted commercial and sports
fisheries for trophies, incidental catch of the species in commercial and artisanal fisheries, and habitat
degradation.

Finally, Australia has nominated the killer whale for listing under Appendix II of the CMS. Two
populations of the killer whale are already listed under Appendix II of the CMS, and this nomination
is provided to complete the listings to cover all populations of this species. Threats to the migration,
and hence long term survival of killer whale populations include hunting, prey depletion by fisheries,
fishing gear entanglement, live trade, unregulated whale watching, organic and noise pollution, oil
spills, and ship strikes.

Australia also encourages Parties to the CMS to support the nominations to list the great white shark
and the killer whale on the appendices of the CMS.

Opening Statement Chile

299

DECLARACION DE LA REPUBLICA DE CHILE

Discurso inaugural

Sra. Presidenta de la 7a. Reunion de la Conferencia de las Partes de la CMS:

En representancion del Gobierno de Chile, primer pais de las Americas en adherir a la CMS, deseo
expresarle mis felicitaciones por su designacion en el cargo de presidenta de esta COP y hacerle llegar
al Gobierno de la Republica Alemana y al Ministerio de Medio Ambiente mis agradecimientos por la
calida bienvenida y hospitalidad que nos han brindado en esta hermosa ciudad de Bonn. Asimismo,
deseo extender mis agradecimientos a la Secretaria de la CMS por darme la oportunidad de participar
en este septima reunion de la Conferencia de las Partes de la CMS.

La politica medioambiental de mi pais orienta su accionar en la senda de la sustentabilidad de sus re-
cursos naturales renovables y, en el caso especifico de las actividades en el marco de la CMS, esta
permanentemente preocupada de la conservacion de sus especies migratorias y sus ecosistemas. Es asi
como destacamos los proyectos abordados con la colaboracion de la CMS, tales como el de conserva-
cion de los flamencos altoandinos; trabajo que han llevado a cabo conjuntamente Chile, Argentina,
Bolivia y Peru. Igualmente, es de resaltar el trabajo que han estado realizando Chile y Argentina, en
procura de la conservacion del Cauquen Colorado, proyecto que ha contado con la colaboracion fi-
nanciera de la CMS. Tenemos intencion de inicar nuevas acciones concertadas con Peru en mamiferos
marinos y con Argentina sobre el huemul y nutria de rio.

Tambien confiamos continuar desarrollando programas nacionales y regionales de conservacion de
nuestras especies y de nuestros ecosistemas y, asi, contribuir a alcanzar la meta propuesta por la
Cumbre Mundial de Desarrollo Sostenible (Johannesburgo, 2002) de avanzar en el proceso de revertir
la perdida de la biodiversidad hacia el ano 2010.

Para ello precisamos no solo de la participacion activa de las instituciones nacionales gubernamenta-
les y de la sociedad civil en general, sino tambien del apoyo financiero de las organizaciones interna-
cionales y de la transferencia de tecnologia; elementos necesarios para cumplir nuestras metas y com-
promisos, a nivel nacional e internacional.

Sra. Presidenta de la COP7, junto con desearle exito en su labor, hago votos para que con la voluntad
de todos los paises aqui reunidos logremos llevar adelante las tareas que en conjunto con la CMS nos
hemos propuesto en esta septima reunion de las Partes.

Bonn, septiembre de2002.

Croatia CMS COP7 Proceedings Part II

300

REPUBLIC OF CROATIA
GOVERNMENT OF THE REPUBLIC OF CROATIA

STATEMENT

at the Seventh Meeting of the parties to the Convention on the Conservation of Migratory Sp e-
cies of Wild Animals

Bonn, Germany, 18-24 September2002

September, 2002

Mr. Chairman, Honorable Ministers, Distinguished Delegates, Ladies and Gentlemen,

Allow me to extend the gratitude on behalf of the Government of Republic of Croatia to the
Government of the Federal Republic of Germany, for hosting the Seventh meeting of the Conference
of the Parties to the Convention on the conservation of Migratory Species of Wild Animals (Bonn
Convention).

Migratory species of wild animals, more then any other group of species, represent a common
natural heritage of all mankind. These species cross vast areas that extend over
national jurisdictional borders and depend entirely on specific routes and habitats. It is this fact that
makes them so valuable and sensitive to the threats of rapid human development. Recognizing the
importance of conservation of migratory species of wild animals and the need for strong international
cooperation in all protection efforts, the world community adopted the Bonn Convention more than 20
years ago, followed by the conclusion of several regional Agreements and Memoranda of Understand-
ing.

Following the objectives of the Convention on Biological Diversity, the Republic of Croatia de-
veloped and adopted theNational Strategy and Action Plan on the Protection of the Biological and
Landscape Diversity (NSAP)in 1999. This is the first document by which the Republic of Croatia has
tried to chart systematically and to plan comprehensively the nature protection activities. The analysis
carried out during the development of this document showed the great diversity of migratory fauna in
Croatia and pointed out the threats. As a result, the NSAP laid down elaboration of a number of action
plans concerning the protection of migratory wild animals and their habitats. The activities that have
been undertaken so far mostly include inventorying of the parts of biological diversity and threat as-
sessment, as a basis for formulation of action plans for the protection of certain migratory species of
wild animals. In this regard, Croatia recognized the significance of the BonnConvention, its Agree-

ments and Memoranda of Understanding for the implementation of the NSAP and joined the Conven-
tion as a full party in October 2000.

Opening Statement Croatia

301

I would like to express the commitment of the Republic of Croatia to continue its work and to
contribute to the further implementation of the Bonn Convention. We believe that the new Nature
Protection Law, that is in the official enactment procedure, will improve the regulation of this prob-
lem area, in accordance with the provisions of the Bonn convention, as well as other international
agreements covering protection of biological diversity.

Mr. Chairman, Ladies and Gentlemen,

Once again, I would like to stress that the Republic of Croatia will continue to put all its efforts
to preserve migratory species of wild animals as an irreplaceable part of biological diversity. This ex-
ceptional natural value requires utmost attention of all countries that share it and benefit from it.

I would also like to point out the work of all bodies that contribute to the enforcement of the
Convention. In this regard, let me once again extend our gratitude to the Government of the Federal
Republic of Germany, that kindly agreed to host the Meeting and United Nations Environmental Pro-
gramme, that provide the Secretariat of the Bonn convention, and the excellent work in the organiza-
tion of the Meeting.

Let me finish by saying that the Bonn Convention gives the opportunity for effective protection
of migratory species and obliges us to put joint efforts and cooperate in reaching this common goal.

Thank you, Mr. Chairman.

Guinea CMS COP7 Proceedings Part II

302

A la haute attention du Secrétariat de la CMS et Comité Scientifique CMS

L’APPLICATION DE LA CMS EN GUINEE

La Convention sur la Conservation des Espèces Migratrices appartenant à la Faune sauvage (connue
également sous le nom de la Convention de Bonn ou de CMS) est entrée en vigueur le 1er novembre
1983, la Guinée a y adhéré le 24 septembre 1992.

En 1998, le secrétariat de la CMS, en rapport avec le PNUE accorde à la Guinée une subvention de
25.000 US $ pour organiser un atelier International sur la « Conservation et la Gestion des Petits
Cétacés de la Côte Atlantique d’Afrique ».

La Direction Nationale des Eaux et Forêts avec le Conseiller Scientifique à l’époque Mr. K. BAN-
GOURA organisent cet atelier à Conakry du 12 au 16 mai 2000 sous la conduite technique de deux
experts internationaux de la CMS.

A l’issu des recommandations, l’atelier a retenu entre autres:
- la Création du Réseau Régional sur les Cétacés de la Côte Atlantique d’Afrique, dont
- la coordination est assurée par la Guinée ;
- la Création dans chaque Etat de l’aire de répartition de comités nationaux sur les
- Cétacés ;
- la formulation d’actions concertées à titre de projets.

Malheureusement, ces recommandations n’ont pas été suivies par le conseiller scientifique et corres-
pondant national d’alors.

Consciente de l’importance de la Conservation de la Faune sauvage, la Direction Nationale des Eaux
et Forêts, institution responsable de la faune dans notre pays, a décidé de prendre ses dispositions pour
une meilleure conservation de la faune en assurant le suivi efficace des recommandations issues de cet
atelier.

Nous sollicitons humblement, la réactualisation des fiches techniques déjà approuvées par le comité
scientifique de la CMS qui sont:
- la création du réseau national sur la conservation et la gestion des petits cétacés ;
- le projet sur la conservation des espèces de tortues marines de la zone littorale
- guinéenne menacées de disparition ;
- l’étude sur le Lamantin de l’Afrique de l’Ouest pour le Sénégal, la Côte d’Ivoire, la Gambie, la

Guinée Bissau, le Mali et la Guinée.

Nous formulons le vœu d’organiser un atelier national sur le Plan d’Action (APCOTWAF).
Nous profitons de cette occasion, pour réaffirmer notre position de toujours continuer à coordonner la
négociation de l’Accord Régional sur la Conservation des Petits Cétacés de la Côte Atlantique
d’Afrique, en tant que tête de file du plan régional.

La législation nationale, Loi L/97/038/AN portant code de Protection de la faune Sauvage et Régle-
mentation de la Chasse, en son chapitre 2 : Conservation de la Faune Sauvage et ses habitats et ses
articles 3, 4, 5 répondent parfaitement aux exigences nécessaires à l’application de la CMS.

Mamadou DIA Correspondant National CMS

Opening Statement New Zealand

303

NEW ZEALAND STATEMENT
TO THE SEVENTH MEETING OF THE PARTIES
TO THE CONVENTION ON MIGRATORY SPECIES

Bonn, Germany
Wednesday 18th September 2002

Thank you Mr. Chairman

New Zealand wishes to take this opportunity to thank the Government of Germany and the City of
Bonn for hosting the Convention on Migratory Species and to congratulate the Parties for their
achievements in conserving migratory species over the two decades since the CMS entered into force.

This is the first CMS COP that New Zealand has attended as a Party to the Convention on Migratory
Species.

New Zealand’s decision to accede to the Convention on Migratory Species, in2000, sprang out of an
urgent need to work cooperatively with other countries to protect Southern Hemisphere albatrosses
and petrels that pass through New Zealand’s territory.

Some forty-seven albatross and petrel species breed in New Zealand and twenty of these species are
endemic. The rarest endemic albatross is the Chatham albatross. It breeds on a single rock face and
has a world population of about five thousand breeding pairs.

Recent research suggests that these species are declining at staggering rates. In one of the worst ex-
amples to date, a study of the grey-headed albatross shows that it has declined by 90 percent since the
1940s. We are consequently very grateful for the cooperation that has led to the conclusion of the
CMS Agreement for the Conservation of Albatrosses and Petrels.

In this context, Mr. Chairman, we would like to take this opportunity to express our thanks to the
Government of South Africa for their hospitality and support during the negotiation of this agreement,
and out appreciation to the Government of Australia for the excellent coordination provided by them
as the interim secretariat for the agreement.

We would like to take this opportunity to urge other signatories and range states to ratify this Agree-
ment in the near future so that we can begin the very necessary international cooperation that will help
to reverse this species’ decline.

New Zealand is also the part-time home of many other migratory species, including approximately 80
species of sea-birds, five endangered species of marine turtles, a number of wading birds such as the
“Godwit”, and over 30 species of whales and dolphins. In this context, Mr. Chairman, we note and
would support Australia’s proposals for the addition of six species of whales to the appendices to this
Convention.

New Zealand CMS COP7 Proceedings Part II

304

New Zealand knows that many of these species face an uncertain future because of global warming,
habitat loss, accidental capture and other human activities. Within our territory, we have initiated re-
search and conservation activities to minimize the accidental capture of seabirds and marine mammals
in commercial fishing, we have established protected reserves for bird populations under the Ramsar
Convention of Wetlands, and have researched the migratory patterns of seabirds through a national
leg-banding and tracking scheme, which has been in operation since 1967.

We know that more action is needed and we re committed to working with other range states to iden-
tify conservation strategies for these species that will extend beyond borders.

With this in mind, Mr. Chairman, we wish to congratulate the Parties to the Convention on Migratory
Species for the work done to date, and convey our sincere wish that this seventh Conference of the
Parties is a resounding success.

Thank you Mr. Chairman

Opening Statement Pakistan

305

OPENING STATEMENT BY PAKISTANI DELEGATE IN CMS COP

Thank you Mr. Chairperson. Since I am taking the floor for the first time, I wish to congratulate the
Government of Germany and CMS Secretariat for excellent arrangement of the COP and to facilitate
our participation.

On behalf of Government and People of Pakistan, I wish to assure this august gathering that we are
committed to fulfill our obligations under the CMS and other international treaties. God has blessed
Pakistan with a range of diverse habitats for migratory as well as resident avifauna (birds). Since
Pakistan is located on Indus flyway, a good number of migratory waterfowl and other birds take this
route to their wintering and back to breeding sites. The endangered species which are listed on CMS
Appendix-I enjoy complete protection an all the provinces and an effort is being made to protect their
habitat. We are thankful to the Global Environment Facility (GEF) which is augmenting our efforts
for conservation of global assets such as Pakistan Wetlands Project and Protected Areas Management
Project.

We wish to work together with the member countries of our region and save the migratory species for
future generations.

Uganda CMS COP7 Proceedings Part II

306

REPUBLIC OF UGANDA, CHAIRMAN OF AMCEN

Opening Statement to the Conference of Parties to the 7th Conference of Parties to the
Convention on Conservation of Migratory Species (CMS) held at Bonn

Bonn, Germany
Wednesday 18th September 2002

The Government of the Republic of Uganda and Chair to the African Ministerial Conference
on Environment (AMCEN) wishes to thank the Government of Germany for hosting the 7th Conven-
tion of Parties, and for the hospitality extended to the delegations to COP7. Uganda=s delegation also
extends appreciation to the CMS Executive Secretary and his team for the highly innovative prepara-
tion put in place for the 7th Conference of Parties. Particular Consideration in this regard is made on
behalf of the delegates from the Africa Region, for the affirmative action extended, considering the
role the region plays in conservation of migratory species and the capacity available to Parties to un-
dertake various obligations, including attending decision making meetings like the COP7.

Uganda is conscious of the importance of cooperative approach to conservation of resources
that make regular movements across national borders at some stage in their lifetime. It is notable that
Africa plays a key role as home for many species with ranging levels of localised, regional and global
movement of particular populations and species. Aware that migration of any of the populations or
species is not any nations choice, but a natural and spontaneous phenomenon in this regard, the only
sustainable and effective role mankind and nations can play, geographical and/or jurisdictional loca-
tion not withstanding, is to cooperate fully with other nations and development partners to ensure pro-
tection and sustainable conservation of these species and the associated ecological processes and life
support functions of nature.

For Africa, we have always honourably played this role through the cultures and traditions of
the people that identify as one across almost all the borders. This is why the continent still remains as
pristine as it is, and is home to many migratory species. Uganda wishes to appeal to the 7th Confer-
ence of Parties to give Africa chance, and within the prevalent circumstances, enable the continent
further its capacity to consolidate the cooperative effort in ensuring that all the migratory species
within and associated with the continent are protected for the good of Mother Nature and the known
sustainable interests of mankind.

Uganda wishes all distinguished delegations fruitful participation in all the decision making
meetings of the 7th Conference of Parties.

Justus Tindigarukayo-Kashagire,

Uganda Delegation, Chair AMCEN

Opening Statement Ukraine

307

Opening Statement

of Ukraine to the 7th Meeting of the Conference of the Parties to the Convention on the
Conservation of Migratory Species of Wild Animals and 2nd Session of the Meeting of the

Parties to the Agreement on the Conservation of African-Eurasian Migratory Waterbirds,
Bonn, Germany, 18–27 September 2002

Convention on the Conservation of Migratory Species of Wild Animals, its particular regional agree-
ments and Memoranda of Understanding have been more and more recognized as the most effective
international tools for the conservation of migratory species worldwide.

Ukraine, as a country that supports quite a number of habitats for migratory species, has made a sub-
stantial progress towards the conservation of this group of animals.

Conservation of biodiversity is formally declared as a priority of the national ecological policy and the
Government of Ukraine takes efforts to develop and adopt relevant legislative acts enabling to enhance
and improve nature conservation system and wildlife management in the country.

Law of Ukraine “On the All-State Programme on Establishment of Ecological Network for the period
2001–2015” has been adopted by the Parliament in the year 2000. One of the main functions of the
ecological network to be established is the conservation of habitats for migratory species and promot-
ing their migration. In December of the year 2001 Ukrainian Parliament had adopted a largely amended
Law of Fauna where individual provisions and articles touch upon the migratory animals. In the year
2002 Law of Ukraine “On the Red Data Book of Ukraine” has been adopted thus enhancing the con-
servation status of endangered species at the national levels and quite a number of migratory species
among them. On the 4th of July 2002 the Parliament of Ukraine adopted a Low on Ratification of Afri-
can-Eurasian Waterbird Agreement (AEWA) thus taking commitments for improvement of the conser-
vation of more then 100 species of migratory birds, which are in the Appendix to that Agreement and
occur in Ukraine.

In the margins of the 6th Meeting of the Conference of the Parties to the Convention on Biological
Diversity held in the Hague, The Netherlands, in April 2002, Ukraine had signed the Memorandum of
Understanding on the Conservation Measures of the Middle-European Population of the Great Bustard.

From 28 February to 2 March 2002 the First Session of the Meeting of the Parties to the Agreement on
the Conservation of Cetaceans of the Black Sea, Mediterranean and Contiguous Atlantic Area (AC-
COBAMS) was held in Monaco and Ukraine actively participated in preparation of that meeting. The
Government of Ukraine is now taking efforts in finalizing accession procedure to ACCOBAMS and
Ukraine’s formal accession to the Agreement is expected to be in the first half of the year 2003.

Being a Member-State to EUROBATS much work have been done in Ukraine in cooperation
with neighboring countries aimed at clarification of the current status of bat species in
Ukraine. A lot of new data have been obtained on biology and migratory patterns of bats in
Ukraine which are intended to be used by decision-makers for adoption of appropriate meas-
ures for the conservation of that group of animals.

Ukraine CMS COP7 Proceedings Part II

308

Ukraine has essential scientific potential and well-developed environmental legislation to effec-
tively implement Bonn Convention, its particular agreements, and Memoranda of Understanding.
Ukraine is open for fruitful and mutual cooperation on that matter and appreciates proposals for joint
initiatives, programmes, activities and action plans that contribute to the conservation and rehabilita-
tion of migratory species of wild animals.

We thank very much the Secretariats of the CMS and regional agreements and all involved Parties
and organizations for their efforts in promoting conservation of the migratory species that are our
common natural heritage. We also thankful to Germany, host country of the CMS COP7 and AEWA
MOP2, for excellent arrangement of the conferences and making them successful.

Ukrainian Delegation

Opening Statement United Kingdom

309

The Convention on the Conservation of Migratory Species of Wild Animals
seventh meeting of the Conference of the Parties, Bonn, Germany,

September 2002

Opening statement by the United Kingdom

The Delegation of the United Kingdom of Great Britain and Northern Ireland would like to record its
gratitude to the Government of the Federal Republic of Germany for its enduring commitment to the
Convention on the Conservation of Migratory Species of Wild Animals and for providing this excel-
lent venue for the seventh session of the Conference of the Parties.

We should like to acknowledge the significant part played by the City of Bonn in the history and
development of the Convention. The permanent secretariat was established in Bonn in1984, the first
of many UN organisations to make the decision to locate here. CMS is of course also known as the
“Bonn Convention” because the negotiations were concluded not far from this building back in1979.

It is seventeen years since the first Conference of the Parties met in Bonn. That Conference was at-
tended by 49 delegates - a few of whom are here at COP7 – and all of the then nineteen Parties were
represented. At that time the Secretariat comprised two members - a Secretary-General/Coordinator
and a secretary. It is gratifying to see how the Convention has developed beyond all recognition since
then. It has matured into a respected and important player on the conservation stage, and given rise to
a number of regional Agreements which enjoy an enviable reputation in their own right, including of
course, the African-Eurasian Migratory Waterbird Agreement, the second Meeting of Parties of which
immediately follows this COP.

The United Kingdom will continue to play an active part in the Convention and support its activities
in the Agreements, the Memoranda of Understanding and the Scientific Council. Most recently, the
UK signed the Memorandum of Understanding on the Conservation and Marine Turtles of the Indian
Ocean and South East Asia, in March of this year.

The United Kingdom is delighted to be able to announce its intention to ratify the Agreement on the
Conservation of Albatrosses and Petrels once its Parliament is sitting again in the autumn, and in any
case by the beginning of 2003. This has proved to be a matter of some complexity – the UK qualifies
as a range state through its Overseas Territories, and through long-line fishing activities by vessels
registered in the metropolitan UK itself. Ratification in respect of the Overseas Territories depends
not only on their support for the proposal. It also depends on an assessment of whether their own leg-
islation is capable of delivering implementation of the obligations contained in the Agreement, or
whether it needs to be changed in order to be able to do so.

At the same time, the metropolitan UK is a member of the European Union and has had to consider its
ability to take on the obligations of the Agreement, given that the Agreement itself recognises that
responsibility for meeting these obligations can be split between a Regional Economic Integration
Organisation and its member States. In this particular case we conclude that the metropolitan UK is in
a position to implement the Agreement, but will need to enter a reservation in respect of the specific
provision in its Action Plan, which requires the prohibition of trade in albatrosses and petrels, their

United Kingdom CMS COP7 Proceedings Part II

310

eggs, and parts or derivatives thereof. The UK wishes to make it clear, however, that this reservation
is made necessary only because of the constitutional implications of ratification by the UK in advance
of ratification by the European Community (which we hope will happen in due course). It is not seek-
ing to preserve any such trade and indeed is aware of none.

The UK’s initial ratification will be in respect of the metropolitan UK and at least one of its Overseas
Territories within the range of albatrosses and petrels covered by the Agreement. Extension of this
ratification to the remaining Territories within the range is planned as soon as possible. The UK looks
forward to being able to participate fully in the working of the Agreement on the Conservation of Al-
batrosses and Petrels as soon as the necessary number of ratifications has enabled it to enter into
force, and the first Meeting of its Parties to take place. We urge other range states to ratify this impor-
tant Agreement as soon a possible.

As the sponsors of the Resolution on by-catch adopted at COP6 in 1999, the United Kingdom will
follow with particular interest the debate on this issue. We are pleased to have been able to assist the
Secretariat’s work on by-catch through sponsorship of a research project.

We look forward to a stimulating week of constructive discussions to plan the way ahead for the Con-
vention.

CMS COP7
Opening Statements of Non-Parties*

• Afghanistan

• Armenia

• Bangladesh

• Burundi

• Central African Republic

• Côte d’Ivoire

• Djibouti

• Gabon

• Indonesia

• Islamic Republic of Iran

• Liberia

• Nepal

• Syrian Arab Republic

• The former Yugoslav Republic of Macedonia

• Timor-Leste

• Viet Nam

• Yemen

* The alphabetic order follows the order of English country short names. / L’ordre alphabétique suit
l’ordre des noms abbréviés des pays en anglais. / El orden alfabético sigue el orden de las abreviaturas
de los nombres de países en Inglés.

Opening Statement Afghanistan

313

Address: by Abdul Samea Sakhi
General Director of National Parks
Kabul
Afghanistan

I am glad that I find my self among my colleagues and I appreciate the host of this wonderful event
that did a lot. As delegate of my country Afghanistan. I want to declare the condition of wildlife in
Afghanistan.

Afghanistan is one of the Asian mountainous countries that are surrounded by Iran, Pakistan,
Turkmenistan, Uzbekistan, Tajikistan, and China.

In fact the country has no outlet to water dominated by continental climatic condition. The weather
is generally dry, warm in the summer, cold in the winter. The different forests are composed of conifer-
ous, cupressus spruces in Rosacea, which are located in the North, North east, west, south cast, the
forest are covered about 1,7 million hectare in the pasture about 54 million hectare.

Kind of trees that exist there are

Conifer Pinus helepens
Pinus wallichiana East- south east
Pinus geradiana

Cedrus Cedrus deodara East
Abies spectabilis
Picea smithiana East

Cupressus spp South east
Juniperus spp North west
Quercus spp East-south

These different forests are good habitats for most kind of wild life. There are six protected areas with
rich natural resource, these area provide suitable habitat for wild various animals and birds. There are
six protected areas that are important to be mentioned.

1. Big Pamir
Total area 6793 hectare located in Badakhshan province between 3250-6203 above the sea level

Wild animals Birds
Ovis ammon polii Ancer albifron
Peophgus grunniens Columbaevers manni
Unica unica Gyps fulvus
Capra aegagrus ducks
Ibex ibex Ger falcon

Afghanistan CMS COP7 Proceedings Part II

314

2. Band Amir
Total area 41000 hectare, located in Bamian Province with 4000 m above the sea level.

Wild animals Birds
Capra ibex Sibericus Buteo lagopus
Canis aureus Pycnomotus spp
Meles meles Aquila chrysaetos

3. Hajer - valley
Total area 4000 hectare, located in Bamian province with 1800 m above the sea level.

Wild animals Birds
Capra ibex ibex Falco peregrinus babylonica
Unica unica Ciconia nigra
Canis lupus Sitta tephronata
Felis lybica Columba livia
Ovis orientales

4. Abe-Istada and Newar desert
Abe Istada: Total area 27000 hectare, with 2100 m above the sea level. Nawar desert: Total area 7500
hectare with 3200 m above the sea level. They are both located in Ghazni province.

Wild animals Birds
Canis aureus Siberian crane
Canis lupus Demoseal crane
Meles meles Uresion crane
Vulpes Vulpes Phoenicoptrus rubr roseus

Ancer ancer
Pelecanus crispus

5. Coli Hashmat Khan
Total area 191 hectare, located in Kabul province with 1700 m above the sea level.

Wild animals Birds
Vulpes vulpes Ance spp
Canis aureus Anatid spp
Martis foina Phoenicoptrus formes
Meles meles Pelecanus crispus

6. Sari mountain, Panjshir valley and Naghlo dam
These are located in Parwan province.

Wild animals Birds
Panthbera paradus Ancer ancer
Canis lupus Ciconia nigra

Opening Statement Afghanistan

315

Vulpes vulpes Ger falcon
Canis aureus Buteo lagopus
Capra falconeri megcenos Sitta tephronata

From all six protected areas that mentioned most migratory water birds are living in two areas, one is
Abe Istada in Ghazni province and other Coli Hashmat Khan in Kabul province. Mostly Siberian crane,
phoenicopteri forms, Demoseal crane, Uresion crane, Anatid spp are living there.
Unfortunately during two decades of war in 3 - 4 years steady drought wild life especially migratory
water birds suffered from difficulties, so these wild animals traveled from the border of country to other
countries or they died. By coming of this year ministry of agriculture forestry dept could announce the
law that prevents hunting in all of provinces, we observe a number of migratory water birds that had to
escape from Coli Hashmat Khan in Kabul province they can be seen this year in that place such as pe-
lecan, Heron. At the end as you know that Afghanistan in period of reconstruction. Like other sections,
we require help and cooperation of international society and the organization that are having activities
in conservation of wild life.

Furthermore we need
1. Training of experienced personnel of wild life.
2. Evaluation of wild life areas.
3. Inviting of wild life's personnel to international seminars and meetings.

Thanks from your attention

Armenia CMS COP7 Proceedings Part II

316

Statement of the Delegation of the Republic of Armenia
to the 7th Meeting of the Conference of the Parties to CMS

The Madam Chair, Executive Secretary, distinguished guests, ladies and gentlemen,

The Delegation of the Republic of Armenia is very pleased to have this opportunity to address the 7th
Meeting of the Conference of the Parties to CMS.

After the Soviet economic policy, the environmental problems has been further deteriorated by the tran-
sitional period hardship, energy and economy crisis. Despite the difficulties, the Government facilitates
the socio-economic reforms, putting more stress on environmental issues. A new environmental policy
is actually being formulated on the basis of reorganization of management structure, improvement of
legislation and international cooperation. Regretfully, unfavorable economic conditions and lack of
funds from national sources restrict largely practical implementation of environmental conservation
activities.

Armenia sees as a main strategy goal the developing and broadening of international cooperation, di-
rected to the integration into the world community. Armenia is ready for collaboration with all countries
on the issues representing mutual interest through the bilateral contacts as well as through the multilat-
eral treaties.

After the Rio Armenia is actively involved into international cooperation process and already has rati-
fied 11 international environmental conventions. First environmental treaty that Armenia joined is Con-
vention on Wetlands. Armenia became a Contracting Party to the Ramsar Convention in July1993, less
than two years after independence from the USSR, and first among former Soviet Republics. Currently
the country is the Member of the Ramsar Standing Committee.

Armenia ratified Convention on Biodiversity and Convention on Climate Change in1993, Convention
on Combat Desertification in 1997.

Madam Chair, Armenia is located at the turn of Europe and Asia, on the crossroad of main inland
migratory routes Europe - West Asia - Africa and Europe - India. Being a mountainous country, due to
folded relief, unique variety of natural conditions, and in spite of small size (less than 30 thousands
square kilometres), Armenia supports a great number of wild migratory species: bats, waterfowl, birds
of prey, etc.

No wonder of course, that Armenia pays great attention to the Convention on the Conservation of Mi-
gratory Species of Wild Animals (Bonn Convention,1979). Armenia was represented by an Observer
at the 5th and 6th COPs to CMS. Armenian representatives also attended the meetings of AEWA and
Eurobats agreements, played active role in Indian-European Flyway Meeting held in Uzbekistan
in 2000.

Opening Statement Armenia

317

I have to inform you that the process of joining the CMS and relevant agreements currently is under the
consideration of the Ministry of Nature Protection. After this conference the Ministry will provide addi-
tional information to the Cabinet of Ministers for further consideration. During 2003 the Government
of the Republic of Armenia willinform the CMS Secretariat about official position.

Finally, the Delegation of Armenia takes this opportunity to thank the CMS Secretariat for financial
support in order to attend this very important meeting and the Government of Germany for excellent
hospitality.

Bangladesh CMS COP7 Proceedings Part II

318

Speech of the Honorable State Minister, Ministry of Environment and
Forests of the Government of the Peoples Republic of Bangladesh in the
Opening Session of the Seventh Meeting of the Conference of the parties

Bismillahir Rahmanir Rahim

Chairman of the Opening Session of the Seventh Meeting of the Conference of the Parties
Chief Guest
Distinguished Guests, Experts, Resource persons and Participants of the Member and Observer States
Journalists and Representatives of Mass Media
Ladies and Gentlemen

Good Morning

I am very glad to attend the Seventh Meeting of the Conference of the Parties of the Convention of
Migratory Species of Wild Animals. I am grateful to the CMS Secretariat for giving us opportunities to
attend the Convention. I also thank the Government of the Peoples Republic of Bangladesh for giving
necessary support for attending the convention, which reflects the sincere effort of the Government of
Bangladesh in the conservation of wildlife nationally and internationally.

Honorable Guests and Participants

There are 240 species of migratory waterbirds in Bangladesh due to its unique geographical
location. Some of them are threatened globally. There are 5 flyways of migratory waterbirds in the
Asia-Pacific region. Bangladesh is linked with 2 important flyways that is Central Asian-Indian Flyway
and East Asian-Australian Flyway. Bangladesh at the present moment is conserving the wildlife of the
country with the implementation of The Wildlife Preservation (Amendment) Act, 1974. The
Sundarbans and the Tanguar Haor has been declared as Ramsar Site. The Asia-Pacific Migratory
Waterbird Conservation Strategy was implemented in Bangladesh from 1996 for a period of 5 years
with the cooperation of Wetland International - Oceania. The objectives of the programme was to
develop network and cooperation between sites and flyways.

Ladies and Gentlemen

Bangladesh has been actively working for the conservation of waterbirds since 1987. It
participated in the preparation of the Directory of Asian Wetlands Inventory, and has been participating
and contributing in the waterfowl census, a routine annual activity of the Wetland International -
Oceania. Very interesting information on some populations of globally threatened species of migratory
waterbirds have been discovered through this census. As for example, a very significant number of
individuals of the entire populations of the globally threatened Spoon-billed Sandpiper visit in the
estuaries of Noakhali and Chittagong area every winter. Besides, quite a large population of the Indian
Skimmer is found to occur in the same area particularly in the estuaries of Noakhali. Bangladesh is
presently implementing marine turtle conservation program at Saint Martins island and Sundarbans.

Opening Statement Bangladesh

319

Distinguished Guests

Bangladesh became Party to the Ramsar Convention in1992 and ratified CBD in 1994.
Bangladesh is yet to be Party to the CMS. It has not signed any convention of migratory wild animal.

Some international NGOs are directly involved in the conservation of migratory waterbird in the
Asia-Pacific Region, and these are:

• Birdlife International
• International Crane Foundation
• Wetlands International
• World Conservation Union (IUCN)

IUCN has a Country office in Bangladesh.

Ladies and Gentlemen

Creation of a national wetland site network based on available current information. The sites
should cover or should represent wetlands of both flyways in Bangladesh. The site selection may also
be on the basis of broad wetland ecosystem areas in the country. Apparently, coastal areas from Saint
Martin’s Island to Sundarbans; Haor Basin including Tanguar Haor, Hakaluki Haor and Hail Haor;
and the Padma-Brahmaputra-Jamuna river systems are the best wetlands for conservation of
waterfowls and migratory waterbirds. Therefore, 6 to 10 places of these wetlands could be included in
the proposed national network of wetland sites.

Preparation of an authentic list of migratory waterbirds and other waterfowls of the country
including their habitat requirements and migration pattern.

Capacity building of official and staff of government and Non Government Organizations on
conservation and management of waterbirds and their habitats.

Local community organization in the proposed network of wetland sites towards participatory
conservation of waterbirds and wetlands.

Awareness building program among people at all levels as well stakeholders.

Distinguished Participants

Expressing its intention to participate in bilateral/multilateral agreements for management of
wetland sites now exist or to be included in the Asia-Pacific Migratory Waterbird Conservation
Strategy, Bangladesh may propose for

• a Bird Ringing project/programme to study the migration of waterbirds in the Asia-Pacific Region,
and

• organising an international meeting for adoption of an intergovernmental agreement for
conservation of migratory waterbird in the Asia-Pacific Region.

Bangladesh CMS COP7 Proceedings Part II

320

Ladies and Gentlemen

Bangladesh is yet to be a Party to the CMS. However, as per provisions of the CMS, being non-
Party Country, Bangladesh could contribute to achieve the objectives of the CMS by signing agreement
(s) for conservation of migratory species of wild animals.

I am grateful to the CMS Secretariat for inviting me to attend the COP7 as a Member of the
Observer States.

I wish the Seventh Meeting of the Conference of the Parties a great success.

Allah Hafez

BANGLADESH ZINDABAD

Opening Statement Burundi

321

Déclaration Liminaire du Burundi

Monsieur le Président,

La délégation du Burundi saisit cette opportunité pour remercier le secrétariat de la CMS et
d’AEWA ainsi que le gouvernement de la République Fédérale d’Allemagne qui ont bien voulu assurer
la participation des délégués des états non parties à ces instruments.

En effet, la participation des pays considérés comme observateurs à cette conférence des parties est
l’un des moyens efficaces pour promouvoir la CMS et AEWA en témoigne le nombre de pays oui ont
adhéré à la CMS et AEWA depuis la dernière conférence de Cape, Afrique du Sud (1989).

Etant déjà partie de la famille des pays qui ont signe les instruments internationaux sur le dévelop-
pement et la gestion durable des ressources naturelles dans le but de préserver l’environnent, à savoir:

La convention sur la diversité biologique, la convention CITES, la convention de RAMSAR, la
convention cadre sur les changements climatiques, la convention dur les polluants organo-persistants et
la convention sur la lutte contre la désertification.

S’agissant de la CMS et AEWA, le Burundi a déjà entrepris les démarches pour que les instru-
ments soient signés dans les meilleurs délais après le premier atelier national au Burundi sur les conven-
tion CMS et AEWA prévu au début de l’année 2002.

Pur conclure, le Burundi garde donc sa volonté d’adhérer à ces instruments qu’il juge très impor-
tants pour la gestion éclairée des espèces migratrice et la protection de leurs habitats pour les généra-
tions présentes et futures.

La délégation du Burundi
Ir. Jean-Marie Bukuru

République Centrafricaine CMS COP7 Proceedings Part II

322

Position de la République Centrafricaine sur la Ratification
de la Convention

La délégation de la République Centrafricaine remercie la CMS pour l`invitation qu`elle a bien voulu
lui adressée et le Gouvernement Allemand pour son accueil.

La République Centrafricaine a ratifié bon nombre de conventions et d`accords relatifs a
l`environnement notamment sur la diversité biologique, sur la désertification, les zones humides etc.

Il y a deux mesures en vigueur en RCA pour la ratification de ces conventions et accords.

1) par l`Assemblée Nationale (qui est la procédure la plus longue)

2) par le biais du Ministère des affaires étrangères.

Le processus a été déclanché et c`est la procédure la plus rapide qui a été retenue, a savoir par le biais
du Ministère des Affaires Etrangères.

En effet, c`est aussitôt après la 6ièmeConférence des Parties a la CMS qui s`est tenue au Cap en Afrique
du Sud que nous avons initié une correspondance a la signature du Ministre de l`Environnement et des
Eaux et Forets pour inviter le Ministre des Affaires Etrangères à donner mandat à notre Ambassadeur à
Bonn à signer la Convention.

Cela a traîné car le Ministre des Affaires Etrangères a transmis ce dossier a ses conseillers juridiques
pour études. Toutefois, une note a été préparée a la signature du Ministre des Affaires Etrangères pour
saisir l`Ambassadeur de la RCA a Bonn pour des instructions nécessaires.

Il s`agit maintenant pour nous de vérifier auprès de l`Ambassadeur ici à Bonn si cette correspondance
est bien parvenue à destination.

Opening Statement Côte d’Ivoire

323

COMMUNICATION RELATIVE A LA L’ADHESION DE LA

COTE D’IVOIRE A LA CONVENTION SUR LA

CONSERVATION DES ESPECES MIGRATRICES (CMS)

Bonn, 18 Septembre2002

I- EXPOSE DES MOTIFS

La politique de la Côte d’Ivoire en matière de protection de la faune, suivant la loi n° 65-255 du 04
août 1965, tend à assurer la conservation et l’enrichissement qualitatif et quantitatif d’animaux
d’espèces sauvages vivant naturellement dans le pays, tant sur les surfaces relevant du domaine de
l’Etat que sur les terrains des particuliers. Les principes fondamentaux énoncés dans cette loi sont les
suivants :

- Constitution et entretien de réserves totales ou partielles de faune établie, soit pour toute la faune,
soit pour certaines espèces seulement ou dans certaines conditions ;

- Education globale de la population, tant par l’enseignement à différents niveaux que par des
moyens audiovisuels, en vue de susciter une prise de conscience nationale de la notion de protec-
tion de la nature ;

- Protection intégrale ou partielle des espèces animales rare ou menacées d’extinction, ou présentant
un intérêt scientifique, ou nécessaires à l’équilibre biologique, ou particulièrement utiles à
l’homme, ou dont l’exploitation, pour le tourisme cynégétique ou visuel, comporte un intérêt éco-
nomique ou éducatif.

La Convention des espèces migratrices appartenant à la faune sauvage, dite Convention de Bonn,
s’inscrit dans les deux derniers principes de la loi ivoirienne en matière de protection de la faune. Elle
fournit un cadre dans lequel les pays participent à la conservation des espèces migratrices et de leurs
habitats en effectuant des travaux de recherche, de surveillance et de formation.

Il convient de noter, à cet égard, que la Côte d’Ivoire dispose d’une variété d’espèces migratrices appar-
tenant à la faune sauvage, notamment les oiseaux migrateurs, les tortues marines et les petits cétacés
des eaux côtières ivoiriennes, qui ne font pas actuellement l’objet d’études scientifiques appropriées
pour leur conservation et le maintien de leur habitat. Ces espèces pourraient bénéficier des actions de la
convention en ce qui concerne les études suivantes :

- Description de l’aire de répartition et de l’itinéraire de migration de chaque espèce migratrice ;
- Examen périodique de l’état de conservation de l’espèce migratrice concernée et identification des

facteurs susceptibles de nuire à cet état de conservation ;
- Elaboration de plans de conservation et de gestion coordonnés ;
- Réalisation de travaux de recherche sur l’écologie et la dynamique des populations de chaque

espèce migratrice ;

Côte d’Ivoire CMS COP7 Proceedings Part II

324

- Echange d’informations relatives aux résultats de la recherche scientifique, ainsi que statistique
relatives à cette espèce.

- Adoption et mise en œuvre des mesures s’appuyant sur les principes écologiques bien fondés vi-
sant à exercer un contrôle et une gestion des prélèvements effectués sur l’espèce migratrice
concernée …

De ce fait, la Convention sur les espèces migratrices appartenant à la faune sauvage contribuerait, de
façon considérable, à la conservation et à la bonne gestion des espèces migratrices ivoiriennes, essen-
tiellement en ce qui concerne les oiseaux d’eau migrateurs et les tortues marines qui font déjà l’objet
d’un accord au niveau de la CMS et petites cétacés des eaux côtières ivoiriennes.

La Convention sur la conservation des espèces migratrices appartenant à la faune sauvage apparaît, dès
lors, comme un complément parfait de la CITES et de la convention Ramsar.

De plus, la CMS peut être considérée comme un outil spécialisé permettant d’appliquer les dispositions
de la convention sur la diversité biologique.

En conclusion, deux (2) motifs ont justifié la ratification de la convention sur la conservation des espè-
ces migratrices appartenant à la faune sauvage (CMS) par la Côte d’Ivoire :

- La CMS, grâce à ses principes et ses objectifs, fournirait à la Côte d’Ivoire des moyens adéquats
pour une conservation et une gestion durable de ses espèces migratrices, à savoir : Les oiseaux, les
tortues marines et les petits cétacés des eaux côtières ivoiriennes…

- La CMS permettrait à la Côte d’Ivoire, de renforcer sa législation en matière de protection de la
faune sauvage en ce sens qu’elle renforcerait de façon considérable l’application de certaines dis-
positions des conventions déjà ratifiées par notre pays (Convention Ramsar, CITES, Convention
sur la Biodiversité).

II- ACTIVITES ANTERIEURES

2-1 Processus de ratification et d’adhésion
Le Processus, débuté en 1999, avec l’adoption, avec avis favorable, de la Convention en Conseil des
Ministres et devant la Cour Constitutionnelle a pris fin en2000 après la prise d’un décret portant ratifi-
cation de la CMS signé et publié au Journal Officiel de la République de Côte d’Ivoire (voir copie du
journal en annexe).

2-2 Participation aux activités de la Convention
Mai 1999 : Organisation de la Conférence Internationale sur les tortues marines de la côte atlantique de
l’Afrique avec l’élaboration d’un mémorandum d’accord sur les tortues marines
Novembre 1999: Participation de deux délégués ivoiriens à la 6ème Conférence des Parties au Cap
Town, en Afrique du Sud

Opening Statement Côte d’Ivoire

325

III- PERSPECTIVES

3-1 Adhésion
Les instruments de ratification sont à la signature du Président de la République. Renseignements pris
auprès du Ministère des Affaires Etrangères, le traitement du dossier ne devrait pas excéder deux mois.

Personne contact au Ministère des Affaires Etrangères :
Monsieur Fiogolo au 00 225 20 32 50 01/ services des Affaires juridiques et consulaires

3-2 Projets
mise en place du réseau dans les aires protégées
formation des personnes ressources sur les oiseaux et tortues marines

REPUBLIQUE DE COTE D’IVOIRE

Union-Discipline-Travail

MINISTERE DE L’ENVIRONNEMENT ET DU CADRE DE VIE

DIRECTION DE LA PROTECTION DE LA NATURE

Préparé par : Septembre 2002
BEUGRE Eric
Coordonnateur national CMS

Djibouti CMS COP7 Proceedings Part II

326

REPUBLIQUE DE DJIBOUTI
UNITE – EGALITE- PAIX

CONVENTION SUR LA CONSERATION DES ESPECES MIGRATRICES APPARTENAT
A LA FAUNE SAUVAGE (CMS)

ACCORD SUR LA CONSERVATION DES OISEAUX D’EAU MIGRATEURS D’AFRIQUE
– EURASIE (AEWA)

(7èmeConférence et 2èmeRéunion des Parties, Bonn, République fédérale d’Allemagne,
18-28 septembre 2002)

Ministère de l’Habitat, de l’Urbanisme,
De l’Environnement et de l’Aménagement du Territoire
BP : 11 –Djibouti, République de Djibouti
Tel :+253 35 00 06
Fax :+253 35 16 18

DECLARATION DE LA REPUBLIQUE DE DJIBOUTI

Monsieur le Secrétaire Exécutif de la Convention sur la conservation des espèces migratrices ap-
partenant à la faune sauvage,

Monsieur le Secrétaire Exécutif de l’Accord sur la conservation des oiseaux d’eau migrateurs
d’Afrique –Eurasie,

Chers participants, Mesdames et Messieurs,

La délégation Djiboutienne voudrait saisir l’occasion qui lui est offerte pour s’acquitter d’un agréable
devoir, celui bien sûr de présenter ses vifs remerciements d’une part à la République fédérale
d’Allemagne pour son accueil combien chaleureux depuis notre arrivée dans cette merveilleuse ville de
Bonn et d’autre part aux organisateurs, plus particulièrement les secrétariats PNUE/C MS/AEWA qui
ont bien voulu inviter notre pays pour prendre part pour la première fois aux travaux de la présente
session qui revêt une importance capitale pour la conservation des espèces migratrices appartenant à la
faune sauvage en général et aux oiseaux d’eau migrateurs d’afrique –Eurasie en particulier.
Comme vous le savez, la République de Djibouti est un de plus petits Etats d’Afrique avec une superfi-
cie de 23 200 k,2 et une population à peine supérieure à un demi million. Elle est située dans une zone
biogéographique très importante dans l’embouchure nord du Rift Valley africain. Elle abrite une variété
d’écosystèmes et d’espèces uniques, rares et spécifiques des zones arides de la Corne d’Afrique. Aussi,

Opening Statement Djibouti

327

elle est reconnue pour une multitude d’espèces de faune et e flore sur lesquelles s’exercent d’énormes
pressions humaines mettant en péril la pérennité des ces espèces.

Egalement, Djibouti souhaite par le biais de ma présence ici aujourd’hui, d’attirer votre attention sur le
fait que son territoire sert de terre d’accueil ou d’escale à des milliers d’oiseaux couverts par la CMS et
l’AEWA de par sa position géographique trait d’union entre l’Europe, l’Afrique et l’Asie.

Etant déjà Partie à un certain nombre d’instruments internationaux ou régionaux garantissant la
préservation des ressources biologiques comme la Convention sur la Diversité Biologique, la
Convention de CITES, la Convention sur la lutte contre la Désertification, la Convention –Cadre sur le
Changement Climatiques, le Programme d’Action Stratégique pour la conservation de la mer Rouge et
du golfe d’Aden, la République de Djibouti est en phase finale de ratification de plusieurs autres
conventions.
Aussi et avec l’appui tchnique et financier du Bureau Ramsar, nous avons organisé le mois d’août der-
nier avec beaucoup de succès, un atelier de vulgarisation et de sensibilisation sur le concept de la
Convention de Ramsar et j’ai l’heureuse nouvelle à vous annoncer que mon pays vient de ratifier le 9
septembre dernier la Convention de Ramsar.

Nous avons déjà entrepris les procédures nécessaires et préparatoires pour adhérer à la CMS et à
l’AEWA comme en témoigne notre présence ici et les contacts permanents entretenus avec les deux se-
crétariats depuis plusieurs mois. Nous tenons à dire et à répéter aujourd’hui que notre pays reconnaît le
rôle prépondérant joué par la CMS et m’AEWA quant à la conservation des espèces migratrices et à la
protection de leurs habitats dans l’optique d’une gestion rationnelle et durable. C’est la raison pour la-
quelle la République de Djibouti souhaite rejoindre très prochainement les pays Parties pour participer
activement et effectivement à la conservation des espèces migratrices et des oiseeaux d’eau migrateurs.

Dans l’optique de se joindre aux efforts entrepris dans ce domaine par les pays Parties, la République
de Djibouti voudrait initier très rapidement , avec le concours et l’expérience de la CMS et de l’AEWA,
une étude complémentaire sur l’inventaire national des sites d’importance pour la conservation des es-
pèces migratrices en général et des oiseaux d’eau en particulier. Nous lançons un appel à votre appui
pour nous assister à la formulation d’une stratégie nationale en matière de conservation des espèces
migratrices et de leurs habitats car comme un certain nombre de pays en développement, Djibouti ne
dispose ni d’études scientifiques suffisantes ni de rapports écologiques sur les espèces couvertes par la
CMS et l’AEWA, ni non plus des ressources humaines adéquates avec les connaissances scientifiques
requises, ni même des équipements appropriés pour évaluer ou assurer un suivi régulier des oiseaux ou
des espèces migratrices transistant ou hivernant sur notre territoire.

Les financements d’infrastructures, d’équipements de recherche, de formation et de sensibilisation sont
inexistants actuellement. Notre pays n’a jamais sollicité ni bénéficié spécifiques pour la réalisation des
programmes axés sur les oiseaux ni sur les zones importantes pour leur conservation.

Voilà pourquoi aujourd’hui, je profite au nom de mon pays de l’occasion qui m’est offerte devant cette
honorable assemblée, pour solliciter un appui financier, matériel et scientifique pour réaliser des études
scientifiques suffisantes sur les espèces migratrices en général et sur les oiseaux d’eau d’Afrique –
Eurasie ainsi que leurs habitats en particulier afin de combler le vide d’éléments scientifiques de base.

Djibouti CMS COP7 Proceedings Part II

328

En outre, pour anticiper et faire face à certains des problèmes sus mentionnés, mon pays compte réali-
ser dans les limites de ses moyens ainsi qu’avec le concours de la communauté internationale en général
et des secrétariats CMS/AEWA en particulier, les actions suivantes.

• Inventorier sur l’ensemble du territoire, les espèces couvertes par la CMS et par l’AEWA.
• Inventorier et réaliser des études approfondies des sites d’importances pour les espèces migra-

trices et pour les oiseaux d’eau.
• Promouvoir et assurer la formation et la détection des écologistes, particulièrement des

ornithologues au niveau national.
• Identifier et désigner des ZICO.

Considérant l’importance de son patrimoine naturel spécifique en matière de Diversité Biologique et
face aux multiples pressions qui pèsent sur les ressources biologiques déjà insuffisantes, mon pays ne
manque pas de volonté. Mais sans l’expérience et le concours des communautés internationales, tous
nos efforts resteraient aléatoires et sans résultats probants.

La République de Djibouti, en tant dqu’Etat escale, corridor et terre d’accueil d’un nombre considéra-
ble d’espèces d’oiseaux migrateurs, des tortues marines et autres mammifères marins et terrestres, sou-
haite aujourd’hui exprimer sa volonté d’adhérer à la CMS et à l’AEWA en vue d’apporter sa contribu-
tion aussi peu soit-elle, à la sauvegarde des espèces migratrices appartenant à la faune sauvage.

Pour finir, je voudrais réitérer mes remerciements personnels et celui de mon autorité de tutelle en
l’occurrence le Ministre de l’Habitat, de l’Urbanisme, de l’Environnement et de l’Aménagement du Ter-
ritoire, au Gouvernement allemand qui a hébérgé ces deux grandes rencontres et aux secrétariats res-
pectifs CMS/AEWA qui n’ont ménagé aucun effort pour assurer la participation effective de mon pays
à l’instar des nombreux délégués des Etats non Parties à ces instruments.

Je vous remercie.

Délégation de la République de Djibouti

Houssein Abdillahi Rayaleh
Assistant du Secrétaire Général
Point focal national de la Convention de Ramsar
Correspondant national de la CMS/AEWA
Tel : +253 35 26 67
Tel : +253 35 16 18
Email : assamo@caramail.com

Opening Statement Gabon

329

Ministère de l====Économie Forestière, des Eaux, de la Pêche,
Chargé de l====Environnement et de la Protection de la Nature de la

République Gabonaise

Convention sur la Conservation des Espèces Migratrices appartenant à la Faune Sauvage (CMS)

Accord sur les Oiseaux d=Eau d=Afrique-Eurasie (AEWA)

Etat des Lieux du Gabon face à la CMS et à l====AEWA

La délégation Gabonaise saisit de l=opportunité qui lui est offerte pour remercier d=une part la
République Fédérale d=Allemagne pour l=accueil aussi bien chaleureux don=t elle a été l=objet, et d=autre
part les deux secrétariats exécutifs de cette grande rencontre ainsi que les organisateurs desdits travaux
pour avoir invité encore une fois le Gabon aux présentesassises en qualité d= observateur.

Le profite par la même occasion pour éclairer rapidement l=assistance sur les efforts déployés
par le Gabon en matière de gestion de ses ressources naturelles conformément l=esprit de ces deux pro-
tocoles d=accord.

Le Gabon, de par sa situation géographique au cœur du centre d=endemisme régional Guinéo-
Congolais et du massif forestier du bassin du Congo, s=ouvre largement à l=Océan Atlantique sur 800
km de cotes, bénéficiant ainsi d=un capital naturel riche et diversifié.

Son potentiel forestier est considérable et abrite plusieurs espèces animales (primates, élé-
phants, félins, gazelles, oiseaux, reptiles et insectes) il va de même pour son vaste espace maritime et
fluvial riches en mammifères marins et en espèces halieutiques (baleines, dauphins, lamantins, tortues
marines, sardinelles, thonides, crustacés etc.).

Cette situation fait du Gabon un véritable couloir et un site par excellence de beaucoup
d=espèces migratrices aussi bien au niveau terrestre qu=aux niveaux marin et aquatique.

Quoique riche et varié le patrimoine Gabonais souffre des menaces dues aux exactions des ac-
tivités extractives basées sur la capacité de la nature à fournir de plus en plus de la viande de brousse,
des produits halieutiques, des oeufs de tortues etc.

Ces profondes mutations sociales et économiques ont beaucoup affecté les populations en favo-
risant un affaissement des comportements respectueux de l=environnement, lequel s=accompagne des
actes irresponsables dans l=utilisation des ressources naturelles et des écosystèmes fragiles.

Conscient des menaces qui pèsent sur ces différents milieux naturels aux conséquences parfois
irréversibles, le Gabon a entrepris depuis plus d=une décennie des activités de recherche et de gestion
durable grâce à la participation effective des départements publics concernés, des instituts de recherche

Gabon CMS COP7 Proceedings Part II

330

et des organisations non gouvernementales internationales et locales (WWF, ECOFAC, MICS, Carpe,
ADIE et ASF etc.)

Toujours au niveau national, des mesures législatives ont été adoptées aussi bien dans le code
de l=environnement que dans les nouveaux codes forestier et minier, afin de rendre pérennes nos diffé-
rents écosystèmes avec tout ce qui les compose.

Bien que ce faire peu, le Gabon à lui seul ne peut venir à bout des maux qui affectent ses res-
sources naturelles. C=est pourquoi soucieux de mieux gérer ce patrimoine exceptionnel, il a renforcé sa
coopération en matière d=environnement en adhérant tour à tour à:

- la convention sur le commerce international des espèces de faune et de flore
sauvages menacées d=extinction

- la convention sur les zones humides
- la convention sur les changements climatiques
- la convention sur la désertification
- la convention sur la diversité biologique.

Oeuvrant sans relâche dans les missions qu=il s=est assigné et conscient du rôle salutaire et in-
dispensable que jouent la CMS et l=AEWA dans la sauvegarde de toutes ces espèces menacées, le Mi-
nistère de l=Économie forestière, de la Pêche, Chargé de l=Environnement et de la protection de la Nature
s=attelle à faire aboutir dans un très proche avenir à la signature de la convention des espèces migratri-
ces appartenant à la faune sauvage et à l=accord sur les oiseaux d=eau d=Afrique-Eurasie.

Je vous remercie.

La Délégation Gabonaise

Jean Hilaire Moudziegou, Directeur des Études

Opening Statement Indonesia

331

STATEMENT BY THE GOVERNMENT OF INDONESIA
AT THE 7TH MEETING OF THE

CONFERENCE OF THE PARTIES TO THE CONVENTION ON THE
CONSERVATION OF MIGRATORY SPECIES OF WILD ANIMALS

Honorable Chairman,
Distinguished Delegates, Ladies and Gentlemen,

Firstly, on behalf of the Government of Indonesia, I would like to express my sincere gratitude to the
Government of Germany and the Secretariat of CMS for making Indonesia possible to be represented
as an observer at this important meeting.

Indonesia is geographically unique. It is an archipelago, which consists of about 17,000 islands. It is
situated in between two continents, namely Asia and Australia and between two oceans, namely
Indian Ocean and the Pacific. A mega-diverse country with the warm and humid climate of the tropic
has made the country as an important place for “stop over” by the migratory species along their
migration routes. The country may provide habitats with abundant food and shelter for the migrating
population during their temporary stops, essential for migration and crucial to their survival and well-
being. Therefore, Indonesia has become range state to many important species, such as whales, dol-
phins, sharks, marine turtles, and migratory water birds, which are regulated by the Convention on the
Conservation of Migratory Species of Wild Animals (CMS).

Even though Indonesia is not Party to CMS some management and protection measures have been un-
dertaken to conserve migratory species. Almost all migratory species, which occur in Indonesia, have
been nationally protected. This means that no capture, possession, and trade are allowed.
Indonesian legislation also provides protection of habitats important for conservation of wildlife spe-
cies. Therefore, migratory species in Indonesia receives sufficient protection.

In addition, Indonesia is Party to some related Conventions, notably Convention on Biological Diversity
(CBD), Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES),
and Convention on Wetlands (Ramsar Convention), which directly relevant to the conservation of mi-
gratory species.

Indonesia is aware of the importance of the CMS, which provides guidance to the Parties concerning
the effective conservation and management of migratory species of wild animals. Indonesia has
accordingly, been considering the possibility to accede the Convention, however, there are some
internal problems, such as economic, politics and other internal conditions, hindering the process of
accession.

Indonesia CMS COP7 Proceedings Part II

332

Recognising the importance of the Convention, the Government of Indonesia is undertaking a cross-
sectoral internal consultation, among others through a workshop, which will be undertaken in few
months. Meanwhile, consultation with local authorities will also be undertaken in order to obtain more
supports from local communities and local Governments.

After these consultation processes, the Government of Indonesia will, proceed with the formalities re-
quired for accession. At this juncture, Indonesian Government is unable to establish the time frame on
when Indonesia would be able to officially accede the Convention.

Thank you,

I MADE SUBADIA
Director General

Opening Statement Islamic Republic of Iran

333

Islamic Republic of Iran

“Preparations for Accession to the CMS”

Seventh Meeting of the Conference of the Parties (COP7)
of the Convention on the Conservation of Migratory Species of Wild Animals

Bonn, Germany, 18-24 September 2002

Introduction

The Islamic Republic of Iran is located in southwest Asia, bordering in the south with Persian Gulf and
Oman Sea and from the north with the Caspian Sea. Iran possesses an extremely diverse fauna and
flora, partly because of its great range of habitats from permanent snows to deep deserts and from lush
deciduous forests in the north to palm groves and mangroves in the south - and partly because of its
position at a crossroads between three major faunal regions. The greater part of the country is situated
in the Palearctic Region, with typically Western Palearctic species predominating throughout the
northwest, west and central parts of the country and some typically Eastern Palearctic species
extending into northeastern Iran in the highlands of Khorasan. In southern Iran, two other faunal
regions have a pronounced influence: the Indo-malayan Region in the southeast, and the Afro-tropical
Region in the extreme southwest. About 125 species of mammals and 500 species of birds have been
recorded, while at least 270 species of fish (including 33 endemic species) are known from the Persian
Gulf and Caspian Sea. A recent checklist records over 1,000 species of fish as being known to occur or
potentially occurring in Iranian fresh and salt waters.

The Islamic Republic of Iran has constantly played a significant role in regional and international
activities in order to protect the environment. Iran hosted an international conference in the city of
Ramsar in 1971, which adopted an important, environmental instruments on wetlands so called:
“Ramsar Convention on Wetlands.” By the end of2001, a total of 21 wetlands with an area about 1.5
million hectares were included in the Ramsar List. Iran participates in the UNESCO Man and the
Biosphere Program, and in 1976 had designated nine Biosphere Reserves covering a total of 2,775,096
hectares. Four of these Biosphere Reserves namely: Arjan, Hara, Uromiyeh and Miankaleh are of
international importance. The Islamic Republic of Iran has also acceded to the Regional Convention for
Cooperation on the Protection of the Marine Environment so called ROPME in the Persian Gulf, and
accepted its Action Plan for the Protection and Development of the Marine Environment and the
Coastal Areas. Iran also signed an agreement with the Caspian Sea littoral states (CEP) to combat
pollution in the Caspian Sea in 1992. The Iraniangovernment is happy to announce that during the 7th
meeting of the littoral states of the Caspian Sea, held in July 2002 Tehran, the text of Convention for
the Protection of the Marine Environment of the Caspian Sea was finalized and the coastal states
prepare themselves to hold signing ceremony in the near future.

The environmental protection law enacted in 1974 is the major legal instrument for environmental
conservation in Iran. According to this act four categories of natural protected areas have been
established in Iran, which are managed by the Department of Environment. By August 2002, the
system of protected areas in Iran included 16 National Parks, 31 Wildlife Refuges, 89 Protected Areas,

Islamic Republic of Iran CMS COP7 Proceedings Part II

334

13 National Nature Monuments and five Protected Rivers, totaling at least 11,717,195 hectares covered
over 6.8% of the country. In addition, until now there are 88 Non-Hunting areas under management of
DoE, with a total area of 5,205,212 hectares.

Iran is a country home to 3 migratory species currently listed on CMS Appendix I, about 150 species
listed on Appendix IIand 13 species listed on Appendix I & II. Of particular interest to CMS, Iranian
coasts constitute an important nesting ground for the sea turtles. Iran also has important staging,
breeding and wintering sites for a considerable number of bird species migrating across between
Eurasia and Africa. These include the Siberian CraneGrus leucogeranus,Lesser KestrelFalco
naumanniand the Ferruginous DuckAythya nyroca, both listed in Appendix I and II

Animal Groups Appendix I Appendix II Appendix I/II Total
Aves 128 15 143

Mamala 3 19 22

Aquatic 2 4 6

Grand Total 3 149 19 171

In March 1997, the Islamic Republic of Iran began to formulate a National Biodiversity strategy and
Action Plan. Iranian government policy formulation and implementation has been guided by a series of
Five-year Development Plans. The current Five-year National Socio-Economic Development Plan was
initiated in March 2000 and gives more prominence to environmental issues than the previous plans.

Iran has joined, aMemorandum of Understanding concerning Conservation Measures for the
Siberian Crane(MoU) in 1993 and another MoU for Slender-billed Curlew, both, under the auspices
of the Convention on the Conservation of Migratory Species of Wild Animals (CMS) to help further
protect and conserve these important endangered species. Under the CMS MoU (updated in 1998), the
participating Range States have committed to identify and conserve wetland habitats essential to the
survival of Siberian Cranes, to co-operate with international organizations and other Range States and
to develop a long-term Conservation Plan (updated at the Fourth Meeting of the Parties to the MoU in
May 2001). Since the MoU entered into force, the CMS Secretariat hasconvened four fruitful meetings
of experts from the Range States in Russia (May 1995), India (November 1996), Iran (December
1998) and USA (May 2001) respectively. The Governments requested CMS and ICF to co-ordinate
implementation of the Conservation Plan, and to undertake the necessary preparatory work for a study
of the environmental situation in the ecosystems inhabited by this migratory species. To date, resources
allocated for implementation of the Conservation Plan have been inadequate to include the broader
aspects of wetland ecosystem management, a shortfall that this project seeks to address.

GEF project on Wetlands for Siberian Cranes

Following a period of intensive preparation led by the International Crane Foundation (ICF), a Global
Environment Facility (GEF) project on the Conservation of the Globally Significant Wetlands and
Migratory Corridors required by Siberian Cranes and other Globally Significant Migratory Water birds
began in March 2000. Project proposal discussed at the third Siberian Crane range country meeting
held at Ramsar, I.R. Iran in December 1998, and a preliminary draft of work plan approved by the

Opening Statement Islamic Republic of Iran

335

meeting and appended to the proposal. The PDF B phase of the project, which covers China, the
Islamic Republic of Iran, Kazakhstan and the Russian Federation, completed in March 2001 with the
submission of a comprehensive six-year Full Project proposal. The project is being implemented
through UNEP, and is being coordinated by ICF and the Convention on Migratory Species. The Project
aims at conserving the critical sites that are used by Siberian Cranes for breeding (in Russia), staging
during migration (all four countries), and the main wintering grounds (in China and Iran). Plans will be
developed to conserve the overall biodiversity at selected wetlands, most of which are of international
importance for a variety of reasons. The project will focus on specific management activities at these
sites, and will also strengthen co-ordination of the flyway site networks used by the Siberian Cranes in
Eastern and Central Asia, in cooperation with existing initiatives including the CMS MoU concerning
Conservation Measures for the Siberian Crane, North East Asia Crane Site Network, and the Asia
Pacific Migratory Waterbird Strategy.

Activities towards Accession to the CMS

In order to pave the way for accession to the CMS and related agreements such as AEWA, The Iranian
government has rendered several endeavors, which are as follows:

1. According to the constitution, accession to any multilateral agreement requires adequate
justifications and needs legal proceedings, such as signing the instrument by a high-level
governmental official and ratification by the parliament. To this end, the Department of
Environment and the Ministry of Foreign Affairs have prepared and presented necessary
reports to the cabinet for its approval. It is hoped that in 2003 the Convention on Migratory
species will be ratified by the Parliament and therefore Iran joins the other parties to the CMS.

2. Two years ago, a new national project namely, National Project on Wetlands have been
launched in Iran with the financial assistance of the GEF and cooperation of Ramsar
Convention on Wetlands and UNDP. The document project is at the stage of finalization. It
covers 4 sites so called: Orumyeh, Miankaleh, Arjan and Parishan, and Khour-e-Khouran
which will be managed in 2 phases.

3. A project under the title of “Wetlands’ Inventory” was initiated last year in Iran, which was
financed completely by the government and supported by several national NGOs. In this
project all pieces of information on the wetlands across the country will be collected and kept in
a database.

4. Recently a project has been drafted with the cooperation of UNDP in order to recover Hamoon
Wetlands, which was dried up in recent years due to drought and damming in Afghanistan. It is
worthy of attention that Hamoon wetlands are surrounded by large desert areas and recognized
as a major waterfowl habitat of international importance. It is hoped that with the assistance of
the International environmental bodies, donor communities and finally with the cooperation of
the neighboring country, we would be able to recover these wetlands.

In conclusion, the Iranian government makes every effort to accede to the convention. However, like
every other commitment there is a need for enabling activities and enhancing the national capacity to
meet the expectations arising from the joining the Convention. Therefore, we welcome any contribution
from the international community particularly the CMS secretariat and the donor community for the
better implementation of the provisions of the Convention. We really believe that cooperation and
coordination among the parties to the Convention is the only way to conserve our endangered natural
resources.

Liberia CMS COP7 Proceedings Part II

336

Statement by the head of the Liberian delegation,
Hon. Abraham B. Krome, Jr.,

Deputy Minister for Sectoral and Regional Planning,
Ministry of Planning and Economic Affaires

To: Minister of Environment Germany
Deputy Executive Director UNEP
Executive Secretary CMS
Director of AEWA
Delegates

On behalf of the government of Liberia it is a pleasure to participate in the Seventh Meeting of the
Conference of the Parties of CMS and the Second Meeting of the Parties to the Agreement of African
and European Water birds.

We strongly support the concept of building innovative partnership between government, private sector
and civil society for financing and fostering growth and development. The Government of Liberia is
strongly committee to the aims and objectives of the CMS. We are party to six major environmental
conventions: CITES, Convention on Biodiversities, CCD, POP, RAMSAR and Convention World
Culture and Historic Heritage

I wish to inform that Liberia wishes to join the Conference of the Parties of CMS through accession
and ractification of the CMS Convention. It is our hope that before the end of next year the government
and people of Liberia will complete the task.

We thank you.

Opening Statement Nepal

337

Mr. Chairman
Distinguished Participants
Ladies and Gentlemen

It is a great honor for me to address the distinguished participants. And I would like to thank the
organizers for providing me the opportunity to participate in this important convention. Moreover, I feel
honored to have the opportunity to share experiences with the distinguished participants present here
about Nepal’s initiatives on biodiversity conservation.

Nepal is a small, land-locked mountainous country between China and India. Separating the and
Tibetan highland in the north and the fertile Gangetic Plains to the south, Nepal (Area: 147,181 sq.
km., 26° 20' N – 30° 27' N and 84° 4' E-88°12' E), with its diverse topography (elevation range:
60-8,848 m) and climatic zones (subtropical-arctic), harbors biological riches of both the Indo-Malayan
and Palaeoarctic realms, including endemic Himalayan floral and faunal elements. Nepal supports a
variety of ecosystems that are globally scarce. The country has 29 % forested area, 10.6 %; shrublands
and degraded forest and 12 % grasslands. Seventy-five vegetation types have been identified. Estimates
on the number of plants and animal species vary, but there are over 6,500 species of flowering plants;
over 1,500 fungi species; and over 350 species of lichens. About 370 species of flowering plants are
considered endemic to Nepal and about 700 species are known to possess medicinal properties. Faunal
diversity in these habitats is equally impressive, as they contain about 181 mammal species, 858 bird
species including 6 species of endemic pheasants, 147 reptile and amphibvian species, 180 species of
fish, 640 species of butterfly, and approximately over 6,000 species of moth. Of these 26 mammals, 9
birds and 3 reptiles are endangered, vulnerable or threatened (National Parks and Wildlife Conservation
Act 1973). Examples are the:

Gharial (Gavialisgangeticus),
Bengal florican(Eupodotis bengalensis),
Lesser florican(Sypheotides indica),

Gangetic dolphin(Platanista gangetica),
Hispid hare(Caprolagus hispidus),
Red panda(Ailurus fulgens),
Clouded leopard(Neofelis nebulosa),
Snow leopard(Panthera unicia),
Tiger (Panthera tigris),
Asian elephant(Elephas maximus),
One-homed rhinoceros(Rhinoceros unicornis),
Musk deer(Moschus crysogaster),
Swamp deer(Cervus duvauceli),and
Wild buffalo (Bubalus bubalis).

Owing to their unique natural and cultural characteristics, of nine, two National Parks have been
declared World Heritage Sites. Likewise, the Koshi Tappu Wildlife Reserve that lies in the floodplains
of the Sapta-Koshi in East Nepal is the first Ramsar Site in Nepal. Besides, being an important winter-

Nepal CMS COP7 Proceedings Part II

338

ing ground for migrating birds, the reserve shelters the last surviving population of the wild water buf-
falo.

Despite biological richness and scenic splendors, Nepal faces some of the most serious conserva-
tion threats besetting any nation in the world today. Nepal is also one of the least developed countries in
the world. Due to the country’s fragile geological structure, soil erosion and landslides are common
phenomenon. Fragmentation of pristine wildlife habitat and human induced activities pose threats to
populations of tigers, rhinoceros, wild Asian elephant.

Nepal entered into the modern era of wildlife conservation with the enactment of the National
Parks and Wildlife Conservation Act in 1973. The Department of National Parks and Wildlife Conser-
vation presently works with 16 Protected Areas covering more than 18 percent of the country’s land
and representing 80 out of 118 forest ecosystems. The conservation policy has evolved from strict pro-
tection of species and habitats to landscape approach to promote ecoregional conservation. The 10th
Five Year Plan of His Majesty’s Government of Nepal also places high priority to the sustainable man-
agement of the natural resources and biodiv ersity conservation to promote sustainable development in
the country.

With the objective of reducing biotic pressure in the PAs and fulfilling local people’s needs of for-
est products, the government has made the legal provision of establishing bufferzones around the pro-
tected areas. The objective of having BZ is to generate local people’s support in biodiversity conserva-
tion. The long-term objective is to win local people’s support and stewardship in conservation.

The Bufferzone Regulation has the provision of plowing back 30-50 percent revenue generated by
the park/reserve into community development activities in the bufferzone of the respective
parks/reserves.

At the international level, Nepal has signed several conventions including CITES, RAMSAR,
WHS, CBD etc.

Since that, the convention on the conservation of migratory species of wild animal focuses on con-
servation and sustainable utilization of migratory species over their entire range, Nepal also recognizes
migratory species of wild animals as a globally important resources as well as an important component
of global biological diversity.

We are also concerned about the protection of migratory species in its entire range. We all are
aware that, very often, national effort is not enough to save certain species of wildlife. So, Nepal is
seeking international support for the conservation of globally important biodiversity in the country. Our
past and current national policies also advocate conservation and wise use of biodiversity while com-
bating the threats to migratory species of wild faunas.

The status and conservation efforts of wildlife may be different in different range states. Therefore,
we feel the need for strong and comprehensive measures to enhance effective conservation across the
range states. We believe CMS is playing a great role by providing leadership to consolidate interna-
tional cooperation for the effective conservation of migratory species throughout its range states. I am
optimistic about Nepal joining the international convention to conserve the migratory species by the
next COP.

Thank you.

Opening Statement Syrian Arab Republic

339

Statement of Syrian Arab Republic to the CMS

Syria has ratified the most Conventions and Agreements related to Biodiversity components protec-
tion:

• Convention on Biological Diversity.
• RAMSAR Convention.
• Desertification Combat.
• ACCOBAMS Agreement.
• Barcelona Convention.
And on 14/9/2002 Syria ratified AEWA.

Syria has finished:
• National Country Study on Biodiversity.
• National Strategy and Action Plan on Biodiversity, which had been ratified by the High Coun-

cil for Environment Protection on 13/52002.

Syria has declared 16 protected areas, which represent different ecosystems and have high impor-
tance for many migratory species of birds.

More than 5 medium and big projects had been begun in these protected areas.
Re-habitation of Arabian Oryx and Arabian Gazelle happened in 3 protected areas.
Many procedures, activities and projects have been implemented to conserve and protect the for-

ests, Steppe, freshwater and marine Biodiversity.
Many public awareness campaigns related to the importance of the Biodiversity components have

been implemented.

Syria and CMS:
Syria had prepared all national necessary steps to sign and ratify the CMS convention. It is sure

that Syria will ratify the CMS Convention no later than the end of December2002.

The former Yugoslav Republic of Macedonia CMS COP7 Proceedings Part II

340

7-th Meeting of the Conference of the members of the Bonn Convention
(Bonn, Germany: 18-24.09.2002)

Addressing to the participants of the Conference

I would like to address you and greet you on the behalf of the President of the Republic of Mace-
donia, the Macedonian Government, the Minister of Environment and Physical Planning, the Minister
of Foreign Affairs, the Macedonian Committee of Migratory Wild Species and on my behalf as a Na-
tional Focal Point for the Bonn Convention.

Taking part at this Conference in Bonn today, I would like to express my gratitude to the German
Government - Depositor of the Bonn Convention, the Executive Secretary of the Secretariat of KMV
for the invitation and the financial support they give to ourcountry.

As you already know, the Republic of Macedonia ratified this Convention by Law adopted in
1999, and it entered into force for our country on November 1st, the same year.

In the past three years our members in CMS have actively participated in the work of the commit-
tees and the expert groups of UNEP/CMS and the meetings of the members of the two regional Agree-
ments which were also ratifies by Macedonia: the Hague Agreement (AEWA) and the London Agree-
ment (EUROBATS).

Today we can conclude with pleasure that the implementation has been successfully realized and
that is a stimulus to continue participating in this process.

Although the Bonn Convention, together with the other 5 international Conventions for biodiversity
management (CBD, CITES, WHC, Ramsar, Bern) are not in the sphere of the economy, the attitude of
the Macedonian Government is that they are of a special significance for the future sustainable devel-
opment of our country, for they are based on higher civilization principles equally for all the countries
in the world. In these frames we see the perspective for integral protection, conservation and develop-
ment of the migratory wild animal species and their natural habitats. We consider that only by joint ap-
pearance of all the member countries of this Convention and the other international documents, our
partners (specialized agencies of UN, Council of Europe, EU and other) we would be able to implement
the components of the ambitious Action Plan.

Guided by these principles, the Macedonian Government through the responsible ministries, to-
gether with the scientific and expert institutions, the Agencies of the units for local self-government and
the non-governmental organizations will continue intensifying the activities for full implementation of
the provisions from the Bonn Convention in our national legislation. The Strategic Action Plan would
be realized through quality programmes and projects for conservation of the bio centres and bio corri-
dors of the wild life. The Ministry of Environment and Physical Planning is the main bearer of the pro-
ject for preparation of the National Strategy and Action Plan for Biodiversity. There are special chap-
ters in them on the integral protection, conservation and development of the basic components of the
biodiversity, with a special review of the rare, autochthonous, relict and endangered wild animal spe-
cies.

Having in mind that after the successful overcoming of the last year war crisis in Macedonia, the
Macedonian Government has signed more bilateral, sub-regional and other international Agreements,
especially with our neighbours and the members of EU, we consider that good conditions were created
for realization of projects from our area: studying, monitoring, proclaiming especially significant areas,
creating national bases of relevant information and other data on the numerical value of the populations

Opening Statement The former Yugoslav Republic of Macedonia

341

and the status of protection of the wild migratory species, issuing joint publications, CD-Roms and
other materials.

With a special respect to your increased interest for our activities in this area, I would like to
inform you that you can get relevant data and information by visiting the web-site of UNEP/CMS and
our web-site on the Internet.

Although a country in transition, with modest financial resources, we are rich with natural
resources and biodiversity - significant for the future sustainable development on a regional and global
level.

Once again we call for all the parties of the agreement and the international scientific, expert and
financial institutions for cooperation in order to achieve the common goals.

I wish you a successful work at the Conference.
Thank you for your attention.

Bonn: 18 September2002

Aleksandar Nastov, M. Sc.
Delegate of the Republic of Macedonia

National Focal Point for CMS
Executive Secretary of MBC

Timor-Leste CMS COP7 Proceedings Part II

342

REPÚBLICA DEMOCRÁTICA DE TIMOR LESTE
MINISTRY OF AGRICULTURE, FORESTRY AND FISHERIES

Dili, Timor-Leste
STATEMENT FOR EAST TIMOR’S ACCESSION TO THE CONVENTION ON THE

CONSERVATION OF MIGRATORY SPECIES OF WILD ANIMALS

On behalf of the government of the República Democrática de Timor-Leste, I would like to formally
express our intention to become one of the signatories of the Convention on the Conservation of Migra-
tory Species of Wild Animals. The República Democrática de Timor-Leste believes in the Fundamental
Principles of the convention that all migratory species of wild animals needs to be protected and con-
served.

Timor-Leste, being one of the islands in the Asia pacific region, serves as migration point for bird spe-
cies from neighboring countries such as Australia and Indonesia. In the same way, marine species in
Timor-Leste seawater also migrates to Australia and the neighboring Province of Indonesia.

Timor-Leste, being the newest country of the millennium is currently developing policies and strategies
for sustainable management of its natural resources. One of the main objectives is also to protect and
conserve migratory species. Some of the actions that Timor-Leste government had undertaken through
the Department of Forestry of the Ministry of Agriculture, Forestry and Fisheries are as follows:

1. Education of communities adjacent to the forest and protected areas where the migratory birds tem-
porarily stays;

2. Declaration of migratory bird’s habitat into National Park and Protected Area; and,

3. Integration of the protection and conservation of migratory species in the National Forestry Policy
Statement.

The accession of Timor-Leste to the Convention on the Conservation of Migratory Species of Wild
Animals can be materialised in two (2) years time. This period will give enough time to the Government
to finalise its natural resource policies and management strategies.

Signed:

ESTANISLAU ALEIXO DA SILVA
Minister of Agriculture, Forestry and Fisheries
República Democrática de Timor-Leste
Date: _____________________________

Opening Statement Viet Nam

343

STATEMENT
of the Observer Delegation of Viet Nam
to the Seventh Conference of the Parties
to the Convention on Migratory Species

of Wild Animals
(Bonn, 18 - 24/9/2002)

Delivered by: Dr. Dao Manh Son, Head of the Delegation

Madam Chairperson,
Ladies and Gentlemen,

First of all, please allow me to congratulate youupon yourunanimous election.

As you all may know that Viet Nam is located in the tropical region and is one of the top ten cen-
ters in the world in terms of bio-diversity. Viet Nam's bio-diversity is seen in the numbers of plants,
species with some very special and new ones to the world, including big animals discovered recently;
the diversity of various landscapes and ecosystems. The Government of Viet Nam pays much attention
to the protection of bio-diversity and has issued a number of policy documents and legal instruments to
this end. Viet Nam has also ratified or acceded to a number of international legal instruments to protect
or conserve bio-diversity, such as the following conventions:

- Convention for the Protection of the World Cultural and Natural Heritage.
- Convention on Wetlands of International Importance (Especially as Waterfowl Habitat).
- Convention on Biological Diversity.

Convention on International Trade in Endangered Species of Wild Fauna and Flora in the region, Viet
Nam is a signatory to the Memorandum of Understanding on ASEAN Sea-Turtle Conservation and
Protection and the Memorandum of Understanding on the Conservation and Management of Marine
Turtles and their Habitats of the Indian Ocean and South-East Asia.
Viet Nam is not yet a party to the CMS, but it has participated in some activities sponsored by CMS
and CMS has supported Viet Nam to hold a training workshop on marine turtle conservation and con-
duct a survey on the distribution of small cetaceans in Viet Nam's coastal waters. The Deputy Execu-
tive Secretary of the CMS Secretariat, Mr. Douglas Hykle also visited Viet Nam in 2001 to give a
briefing session on the Convention to staff of the concerned ministries/agencies. With financial assis-
tance from Danish International Development Agency, IUCN - The World Conservation Union in Viet
Nam, WWF Indochina and TRAFFIC Southeast Asia-Indochina are cooperating in the development of
a marine turtle conservation programme for Viet Nam. Through the above-mentioned activities, Viet
Nam understands more about the roles played by CMS in the development and conservation of
bio-diversity, particularly of the migratory species of wild animals.
Viet Nam is a range state for a number of migratory animals, such as bird, mammal and reptile species.
Therefore, Viet Nam will accede to the CMS in the VERY NEAR FUTURE. We do hope that in the
next meeting of the Conference of the Parties, Viet Nam will participate as a Party, not as an observer
anymore.
Thank you very much Madam Chairperson.

Yemen CMS COP7 Proceedings Part II

344

STATEMENT OF THE REPUBLIC OF YEMEN

Mr Chairman,
Distinguished Ladies and Gentlemen,

Firstly, on behalf of the Government of Yemen, I would like to express my sincere gratitude to the Gov-
ernment of Germany and the CMS Secretariat for enabling Yemen to be represented as an observer at
this important meeting.

It is an excellent opportunity to be able to attend this meeting and to participate in all the discussions
and activities throughout the meeting.

I would like to inform you that the Prime Minister of Yemen signed the legislation
regarding accession to the Bonn Convention in April this year. Unfortunately it was mistakenly sent to
the wrong address and thus there has been some delay in the final processing.

As you are aware, Yemen is situated in South-West Asia. It has a varied topography which includes
coastal areas, deserts and mountains ranging from sea level to more than 3000m above sea-level.
Yemen also has a rich biodiversity including migratory species which require local, regional and inter-
national conservation efforts and cooperation.

I would like to inform you that Yemen has signed several conventions including CBD, CITES etc. We
are sure that CMS is playing an important role in providing leadership to consolidate international co-
operation for the conservation of migratory species.

I am grateful to the Executive Secretary of the Convention of Migratory Species for inviting Yemen
which will soon be a fully-fledged Party to the Contention to attend COP7. This is a good opportunity
to learn and to make first contacts for Yemen=s future involvement in the Convention=s implementation.

I wish the 7th Meeting of the Conference of Parties every success.

Bonn, 18 September2002

CMS COP7
Opening Statements of Observer Organizations

• BirdLife International

• Humane Society International Inc – Australian Office

• International Council for Game and Wildlife Conservation

• Whale and Dolphin Conservation Society

Opening Statement BirdLife International

347

Convention on the Conservation of Migratory Species of Wild Animals
Seventh meeting of the Conference of the Parties - Bonn, 18-24 September 2002

WELCOMING STATEMENT
by

BirdLife International

BirdLife International welcomes all delegates to this significant milestone in the story of the
CMS. Significant because of the huge development of scientific work through the Scientific
Council, with technical input from collaborating bodies such as BirdLife. Significant also
because of the maturing of this Convention’s institutional structures, institutionally and
regionally, and its cooperation arrangements with other Conventions. Significant perhaps
most of all because of the spotlight shining on multilateral environmental agreements and
what they have to deliver in the “post-Johannesburg Summit” political climate of the 21st

Century.

We urge Parties at this COP to approve an adequate budget for the crucial work the
Convention must do for the benefit of migratory species with urgent conservation needs.

We look for improvements in the processes the Convention has for seeking and evaluating
worthwhile project proposals, and in particular for efficiently releasing grant allocations for
those projects.

We urge Parties to support the specific proposals in front of this meeting for addition of bird
species to the Convention Appendices, for more specific performance measurement of the
activities of the Convention, and for actions on bycatch, electrocution of birds on power-
lines, impact assessment, wind-turbines and other cross-cutting issues affecting migratory
species.

BirdLife is a central partner in the work of the Convention, providing expert advice and data
resource services at global level, but also involvement in on-the-ground implementation by
Contracting Parties and others at national and local level. This benefits from our worldwide
network of member organisations, volunteers and civil society.

We look forward to working with you this week, and in the coming triennium, to making a
visible difference to the fortunes of migratory birds – and doing this in away that will give the
world some confidence in what a well -organised intergovernmental instrument can do.

Humane Society International CMS COP7 Proceedings Part II

348

Humane Society International Inc - Australian Office
P O Box 439, Avalon NSW 2107 Australia
www.hsi.org.au
Telephone: +612 9973 1728 Facsimile: +612 9973 1729

Opening Statement to CMS COP 7
Bonn 18-24 September 2002

Humane Society International (HSI) is pleased to attend the 7th Conference of the Parties to
the Convention on the Conservation of Migratory Species in Bonn, Germany. HSI commends
all participating governments for the excellent work that is being carried out under the
auspices of the CMS. However, the world's migratory species, particularly those that are
threatened, still require much additional work and, therefore, HSI urges the parties to
continue to enhance protection and conservation of these species.

Since COP 6 HSI has been actively involved in the successful negotiation of the Agreement
for the Conservation of Albatross and Petrels and the Memorandum of Understanding for the
Conservation and Management of Marine Turtles and their Habitats of the Indian Ocean and
South-east Asia. HSI is already contributing to concerted action for these species as a
member of the Recovery Teams for albatross and petrels and for marine turtles in Australia.
We are now looking forward to assisting with regional cooperation for these species through
the CMS agreements.

Both of these agreements are of extreme importance for the conservation of the species
involved and HSI urges signing and/or ratification by all range states as a matter of urgency.
Further, we call on all range states to begin immediate implementation of the measures in
each respective Action Plan, regardless of whether formal adherence to these agreements has
been finalised.

HSI is also a member of the Australian Recovery Team for the Great White Shark and we
strongly congratulate the Australian Government for proposing the listing of this species on
Appendix I and II of the CMS Convention. HSI anticipates strong protection for this
threatened species across its global range and asks that range States begin cooperative
conservation efforts.

HSI has a long involvement and commitment to international marine mammal protection.
HSI holds particular concerns for the dugong and we urge the parties to commit to greater
regional cooperation to improve its conservation status. Lastly, we welcome the cetacean
species that are being proposed for listing in Appendix I and II of the CMS convention. We
look forward to the CMS playing an important role in facilitating regional cooperation for the
conservation of cetacean habitats and migratory pathways, complimenting protective
measures given to cetaceans in other conventions.

Opening Statement International Ccouncil for Game and Wildlife Conservation

349

CIC

International Council for Game and Wildlife Conservation
Conseil International de la Chasse et de la Conservation du Gibier
Internationaler Rat zur Erhaltung des Wildes und der Jagd

Convention on Migratory Species:
7th Conference of the Parties, Bonn, 18-24 September 2002

- Opening Statement of CIC -

Founded in 1930, the CIC is a politically independent advisory body, internationally active
on a non-profit basis. With worldwide renown scientific capacity the CIC assists
governments, the UN System Agencies and environmental organizations to maintain natural
resources by sustainable use. Membership is made up of more than 30 Member States, mostly
represented by the Ministry responsible for wildlife management, organizations as well as
individuals. The work of the CIC’s local Delegations in over 80 countries is supported by
Commissions and Working Groups specialized in particular fields (i.e. Migratory Birds,
Holarctic Big Game, Tropical Game, Sustainable Use, etc.). Current priorities of CIC’s work
are Wildlife Management Education, the building of a foundation for indigenous hunters,
fishers, gatherers and their habitat as well as cross-border wildlife management programmes.

“Wildlife Management Across Borders” is indeed a cornerstone of all CIC programmes and
projects. Bridging borders for wildlife and people: this orientation for actions of CIC comes
very close to the aims and purposes of the Bonn Convention on Migratory Species (CMS).

As in the past, CIC continues to promoteCMS as a practical legal instrument for the
conservation of f wildlife and wildlife habitats on a global scale and actively supports the
development and implementation of the Convention’s tools. Slender-billed curlew, Great
Bustard and Bukhara deer are species, for which CIC and CMS cooperated in the past: other
joint activities will follow! CMS and CIC share the vision of bridging countries and
continents for the conservation of migratory species and their habitat. The sustainable use of
these species forms integral part of these conservation efforts. CIC will remain a strong
partner of CMS and wishes the Convention best of luck for the future!

Whale and Dolphin Conservation Society CMS COP7 Proceedings Part II

350

Opening Statement

WDCS, the Whale and Dolphin Conservation Society, is the global voice for the protection of
cetaceans and their environment. Our objectives are to reduce, and ultimately, eliminate the
continuing threats to cetaceans and their habitats, and to raise awareness of cetaceans and
educate people about the need to address the continuing threats to their welfare and survival.

WDCS considers the Convention on the Conservation of Migratory Species of Wild Animals
(CMS) to be a vitally important Convention. We congratulate CMS, its Parties and dedicated
Secretariat on its work to date on cetacean conservation. However, we also recognise that the
need to secure a greater level of protection for cetaceans on a global scale has never been
greater.

As highly migratory species occurring over the global commons, and often outside of
national jurisdictions, cetaceans are particularly vulnerable to change in their critical and
often little understood habitats. There is also growing evidence that they are being impacted
by climate change, pollution, fisheries and other factors that are most often difficult to
monitor. CMS is mandated to address all of these threats through listing on its Appendices,
and the development of regional agreements.

WDCS has committed itself to working within CMS and its regional agreements for the
conservation of small cetaceans in the North and Baltic Sea (ASCOBANS) and cetaceans in
the Mediterranean and Black Sea (ACCOBAMS). Our commitment is reflected by our
contribution at various meetings of these Agreements over a number of years and through
ongoing provision of essential global information on threats that cetaceans currently face,
including fisheries interactions, noise and chemical pollution, direct kills, habitat degradation
and global warming. WDCS is also honoured to have been recognised as an official
ACCOBAMS Partner organisation.

Over the past decade, WDCS has supported over 80 cetacean conservation field projects in
40 countries, spanning six continents. WDCS is acutely aware that such programs can only be
successful with the full support of local people and aims to work with local researchers and
policy makers wherever possible, to ensure long-term solutions.

In addition to the core science that is a part of most field projects, WDCS also regularly
contributes to a number of important scientific fora, such as the Scientific Committee of the
International Whaling Commission and writes substantive research and overview papers on a
range of topics for submissions to specialist and peer reviewed journals. WDCS is also
involved in the political arenas that determine the fate of many of the world’s cetacean
populations, and contributes both scientific and policy advise to a range of international
bodies.

Opening Statement Whale and Dolphin Conservation Society

351

To be truly effective, WDCS believes that cetacean conservation must take place both within
domestic jurisdictions and on the high seas. The logical progression of CMS’s current work
would be to work towards conservation mechanisms in Southern Hemisphere oceans. WDCS
is particularly committed to progressing further conservation work in the Indian Ocean region
and will be pleased to contribute to other initiative in areas such as the south and central
Atlantic, the Southeast Asia and the South Pacific. This requires preparatory work,
commitment to research and mitigation training in many regions. We hope that this can be
considered as part of a long term program for CMS, CMS Range States and WDCS, in
partnership, as we work towards cetacean conservation in the world’s oceans and rivers.

WDCS has developed a number of briefings for this Conference of Parties and we would be
pleased to provide these to delegates and discuss with you any of the proposals relating to
cetaceans. Our briefings include:

� WDCS Great Whales – Document with information in support of the great whale
Appendix I and II nominations

� WDCS Orca - Document with information in support of the orca Appendix II
nomination

� WDCS Intro – Introduction to the conservation work of WDCS as it relates to CMS
and CMS listed species

� We urge you to support the proposals for listing the seven cetacean species on the
Appendices.

We thank the host country for its hospitality and wish all participants a successful and
enjoyable meeting.

WDCS UK – Head Office
Brookfield House, 38 St Paul Street
Chippenham, Wiltshire, SN15 1LY

Tel +44 (0)1249449500 Fax +44 (0)1249 449501

WDCS Deutschland
Goerdelerstr. 41, D-82008, Unterhaching

Tel +49 89 61002393 Fax +49 896100 2394

WDCS Australia
PO Box 720 Port Adelaide Business Centre

Port Adelaide, South Australia, Australia 5015
Tel +61 (0) 8 82425842 Fax + 61 (0) 8 8242 1595

www.wdcs.org
WDCS Reg Charity no: 1014705

