

A full-page photograph of a giraffe standing in a savanna landscape. The giraffe is the central focus, with its long neck extended upwards and its head turned slightly to the left. It has a distinctive brown and white spotted pattern. The background consists of a clear blue sky and a field of tall, dry grass at the bottom.

ifaw

**summary of
recommendations
CITES CoP18**

**convention on international trade in
endangered species of wild fauna and flora**

©IFAW/Barbara Hollweg

working documents

agenda item	title	ifaw recommendation
12	Securing better implementation of marine fish species listings	Oppose. Doc. 12 fails to acknowledge the positive impacts of marine species listings and applies blanket conclusions on their effectiveness based on some limited implementation challenges, which should not be presumed to occur for any future proposals.
33	Combating wildlife cybercrime	Support with minor amendments. The proposals will better guide Parties in efforts to tackle the growing threat of wildlife trafficking online, and can be enhanced by amendments linking work to existing cross-sector initiatives.
35	Disposal of confiscated specimens	Support with amendments. IFAW supports encouraging information sharing on best practices but given the scale of the challenges facing Parties in dealing with confiscated live animals, IFAW believes Parties should also support further capacity building in this area.
43	Specimens produced from synthetic or cultured DNA	Amend. Products, such as rhino horn, produced through synthetic technologies are likely to be brought to the market prior to CoP19, so delaying full consideration of this subject until after CoP18 could have devastating consequences. A Decision is required in the interim that makes clear any products coming onto the market are regulated by CITES because they are 'readily recognizable' as CITES specimens, regardless of their provenance.
44	Definition of the term 'appropriate and acceptable destinations'	Support both documents. The guidance in Doc. 44.1 for Parties to use to determine whether a recipient is "suitably equipped to house and care for" living specimens of Appendix I species is long overdue. IFAW also shares the view that the only real benefit for <i>in situ</i> conservation of African elephants can be achieved by keeping elephants in their natural range, where they can form productive parts of the ecosystems to which they belong.
46	Quotas for leopard hunting trophies	Support. Discussion of leopard hunting quotas at Standing Committee revealed that many quotas had been in place for some time without review. Doc. 46 proposes that hunting quotas for any Appendix I species, not just leopards, should be regularly reviewed. Given the perilous state of many of these species, this is a sensible approach.
49	Implications of the transfer of a species to Appendix I	Support both documents. Parties must conclusively reject the idea that specimens acquired while the species was on Appendix II, should continue to be treated as Appendix II specimens after an uplisting. Such a derogation would complicate the verification of legal acquisition, incentivise and reward stockpiling, and create an opportunity to launder poached specimens. The law is applied at the time of trade, which is the activity regulated by CITES, meaning that if a species has been uplisted since it was acquired, it is the listing status at the time of trade that applies.

agenda item	title	ifaw recommendation
60	Illegal trade in cheetahs	Support with amendments. IFAW welcomes the Cheetah Resource kit developed intersessionally but believes a more user-friendly shorter version may be required for frontline officers in the field. Also, an additional Decision is required to develop specific, time-bound recommendations for source, transit and consumer nations.
69.1	Implementation of Resolution Conf. 10.10 (Rev. CoP17) on <i>Trade in elephant specimens</i>	Amend. Parties should support proposals on ivory stockpile management in Doc. 69.4 over the proposal by the Secretariat in Doc. 69.1. However, IFAW urges Parties to support the draft Decisions on Asian elephants, which extend their scope to include parts and derivatives, not just live elephants. Further changes to the National Ivory Action Plan (NIAP) guidance are required in addition to those proposed by the Secretariat in Doc. 69.1, in order to improve the information available to Parties and to improve the assessments of NIAPs.
69.2	Report on Monitoring the Illegal Killing of Elephants (MIKE)	CoP is only requested to take note of the MIKE report. IFAW notes with concern that the Proportion of Illegally Killed Elephants (PIKE) in southern Africa has increased, and remains alarmingly high in Central and West Africa.
69.3	Report on the Elephant Trade Information System (ETIS)	CoP is only requested to take note of the ETIS report. Decisions on which countries participate in the NIAP process are taken by the Standing Committee. IFAW notes with concern that the Secretariat is recommending no additional Parties be included in the NIAP process. This does not seem appropriate given the range of concerns about ongoing ivory trafficking expressed in the ETIS report.
69.4	Ivory stockpiles: Implementation of Resolution Conf. 10.10 (Rev. CoP17) on <i>Trade in elephant specimens</i>	Support. It has been more than four years since Parties first requested guidance on management of ivory stockpiles. The proposal offers a practical way of advancing the long-overdue guidance at COP18 itself, rather than waiting for another CoP cycle.
69.5	Implementing aspects of Resolution Conf. 10.10 (Rev. CoP17) on the closure of domestic ivory markets	Support. Parties should support proposed amendments to tighten language in Res. Conf. 10.10 regarding domestic ivory market closures. The closure of such markets under the strictest regulation is a necessary complement to supply side efforts to curb poaching and illegal trade.
71	Asian big cats	Support Doc. 71.2. It has been more than 11 years since Decision 14.69 was adopted, which sought to address drivers of illegal trade in Asian big cats, but it is yet to be implemented. Doc. 71.2 (India) proposes a number of draft Decisions to advance implementation, addressing concerns around captive facilities, enforcement efforts, international trade and domestic regulation.

agenda item	title	ifaw recommendation
75	Pangolins	Amend. Illegal trade in pangolin specimens continues to take place at an industrial scale. In Doc. 75, the Secretariat states that it is essential for Parties to remain vigilant and to scale up efforts, including for consumer States to reduce demand. The draft Decisions should be amended to include actions directed specifically towards consumer states on demand reduction because at present the Decisions are only directed at range states.
77	Jaguar	Support both documents (merge). There is increasing evidence that illegal trade in jaguar parts in Latin America may be on the rise, potentially driving population declines and local extinctions. Both documents aim to improve understanding of trade in jaguar parts and increase enforcement in broadly similar ways and could be merged.
83	Rhinoceroses	Support Doc. 83.1 with amendments. Support 83.2. While recent growth in rhino populations is welcome, poaching and trafficking of rhino parts remains very high and Parties must not step back from the trade controls that have contributed to population recovery. The draft Decisions in Doc. 83.1 could be improved by more specific recommendations to priority countries. Ifaw supports the intent behind Doc. 83.2 to ensure domestic markets for rhino horn are closed.
86	Saiga antelope	Support. IFAW welcomes the draft Decisions on saiga antelope, which include the addition of a draft Decision on stockpile management added by the Standing Committee at SC70. Parties may wish to consider emphasising more explicitly in the Decisions that consumer nations make efforts to reduce demand for saiga products to support Conservation actions by range states.
104	Review of Resolution Conf. 10.9 on <i>Consideration of proposals for the transfer of African elephant populations from Appendix I to Appendix II</i>	Support. The process for reviewing proposals to transfer African elephant populations on the CITES appendices established by Res. Conf. 10.9 was introduced before the most recent revisions to Res. Conf. 9.24 (Rev. CoP17) on <i>Criteria for amendment of Appendices I and II</i> , which have made Res. Conf. 10.9 redundant.

species listing proposals

proposal number	description	ifaw recommendation
2	<i>Saiga tatarica</i> (saiga antelope) – transfer from App II to App I	Support (with amendment to clarify nomenclature). Saiga horns are traded in large numbers, both legally and illegally. The currently voluntary moratoria on exports of saiga products by all saiga range States is not an official CITES zero commercial quota. Inclusion in Appendix I will help ensure trade will not contribute to population declines, and will help encourage greater enforcement and demand reduction efforts.
5	<i>Giraffa camelopardalis</i> (giraffe) – include in App II	Support. Giraffe numbers have declined by 40% over the last 30 years, and while difficult to determine the exact scale of the international trade in giraffes, there is clear evidence that the species is in demand internationally. Listing in Appendix II would ensure trade in legally acquired giraffe parts is not contributing to further declines and provide global scale trade data that could not otherwise be obtained.
6	<i>Aonyx cinereus</i> (small-clawed otter) – transfer from App II to App I	Support. Small-clawed otter populations are declining due to various threats including poaching, trade in otter pelts and a burgeoning online trade in Asian small-clawed otter pups as pets. Inclusion on Appendix I will prevent further declines by preventing opportunities for laundering illegally wild caught otters in legal trade.
7	<i>Lutrogale perspicillata</i> (smooth-coated otter) – transfer from App II to App I	Support. Smooth-coated otter populations are declining due to various threats including poaching, trade in otter pelts, which are most frequently obtained from smooth-coated otters, and an emerging trade in wild-caught live otters for the pet trade. Inclusion on Appendix I will prevent further declines by preventing opportunities for laundering illegally wild caught otters in legal trade.
8	<i>Ceratotherium simum simum</i> (southern white rhinoceros) – remove annotation for Eswatini population	Oppose. Removal of the annotation to the listing of the Eswatini population of southern white rhinos would allow commercial international trade in rhino horn. Poaching levels for rhinos remain dangerously high and any legal market for rhino horn would create enforcement problems by providing legal cover for the laundering of illegal products and stimulate demand, undermining years of demand reduction work in consumer nations.
9	<i>Ceratotherium simum simum</i> (southern white rhinoceros) – transfer Namibian population from App I to App II for the exclusive purpose of trade in live animals and hunting trophies	Oppose. 75% of the Namibian southern white rhino population is in private ownership and it is unclear whether exchange of genetic material occurs between the privately held rhinos and the rhinos in national parks, yet Namibia includes all privately-owned rhinos in its population estimate for wild rhinos. The 267 rhinos existing in national parks qualify as a very small population under CITES guidelines, meaning an Appendix I listing may remain justified.

proposal number	description	ifaw recommendation
10	<i>Loxodonta Africana</i> (African elephant) – transfer Zambian population from App I to App II for purposes of ivory stockpile sales, hunting trophies, hides and leather	Oppose. Previous ‘experimental’ ivory stockpile sales did not satisfy market demand nor reduce poaching. Any legal market in ivory presents opportunities for the laundering of illegal ivory. IFAW has yet to see any evidence that legal ivory trade can be adequately controlled to prevent this happening.
11	<i>Loxodonta Africana</i> (African elephant) – amend App II annotation for populations of Botswana, Namibia, South African and Zimbabwe	Oppose. Amendment of the existing annotation for these populations of elephants would allow ivory stockpile sales to approved trading partners at any point in the future. Previous ‘experimental’ ivory stockpile sales did not satisfy market demand nor reduce poaching. Any legal market in ivory presents opportunities for the laundering of illegal ivory. IFAW has yet to see any evidence that legal ivory trade can be adequately controlled to prevent this happening.
12	<i>Loxodonta Africana</i> (African elephant) - transfer of populations of Botswana, Namibia, South Africa and Zimbabwe from App II to App I	Conditional support/abstain. 76% of Africa’s elephants belong to transboundary populations and at a continental level, listing all African elephants on Appendix I is justified. However, the proposal risks inspiring reservations by certain range and consumer nations which would create an ivory trading regime outside of CITES control and in such circumstances would not achieve the aims of the proponents. IFAW therefore urges Parties to focus instead on the closure of domestic markets (see Doc. 69.5).
31	<i>Ctenosaura spp</i> (spiny-tailed iguanas) – include in App II	Support. Most species of spiny-tailed iguanas are threatened with extinction and legal and illegal trade occurs, primarily for pet markets in Europe and the US. Identification to species level is very difficult and an Appendix II listing of all species in the genus would simplify enforcement.
36	<i>Geochelone elegans</i> (star tortoise) – transfer from App II to App I	Support. Vulnerable to extinction, illegal collection from the wild for the international trade is the most important threat to star tortoises, which are the single most seized species of tortoise or freshwater turtle worldwide. Inclusion in Appendix I will help ensure that international trade of wild tortoises will not contribute to further population declines.
37	<i>Malacochersus tornieri</i> (pancake tortoise) – transfer from App II to App I	Support. The pancake tortoise is particularly popular in the live pet trade in Europe and the US due to its unusual appearance and behavior. Harvesting of wild specimens for the international trade in live animals is largely recognised as the single most important threat to the species, leading to 80% population reductions according to a recent draft IUCN assessment.

proposal number	description	ifaw recommendation
38	<i>Hyalinobatrachium</i> spp., <i>Centrolene</i> spp., <i>Cochranella</i> spp., and <i>Sachatamia</i> spp. (glass frogs) – include in App II	Support. Glass frogs are targeted for the international exotic pet trade due to their unique transparent appearance. Inclusion in Appendix II would ensure trade is not contributing to population declines and inclusion of all species is necessary due to difficulties in distinguishing between them.
42	<i>Isurus oxyrinchus</i> and <i>Isurus paucus</i> (mako sharks) – include in App II	Support. As many as one million mako sharks are caught each year due to high international demand for their fins and meat, leading to population declines of 60-96% worldwide. Inclusion in Appendix II for the shortfin mako and the lookalike longfin mako shark will encourage sustainable fisheries management in order to meet requirements for international trade under CITES.
43	<i>Glaucostegus</i> spp. (guitarfishes) – include in App II	Support. Populations of giant guitarfishes are declining rapidly across their range, targeted for their fins that are very highly valued in international trade. This has led to local extinctions and severe declines in some populations. Inclusion in Appendix II will limit trade to sustainable levels, and drive domestic management action throughout their range, allowing their populations to survive and recover.
44	<i>Rhinidae</i> spp. (wedgfishes) – include in App II	Support. Wedgfishes hold the highest value of all fins found for sale in Hong Kong SAR, China. With little to no management to mitigate fisheries risks to the species, population declines of up to 86% in some areas have taken place over a period of only five years – exceeding the CITES criteria for an Appendix II listing, and actually qualifying for Appendix I. An Appendix II listing will encourage coordinated management of the international trade in these species, and drive domestic action.
45	<i>Holothuria</i> (<i>Microthele</i>) <i>fuscogilva</i> , <i>Holothuria</i> (<i>Microthele</i>) <i>nobilis</i> , <i>Holothuria</i> (<i>Microthele</i>) <i>whitmaei</i> (sea cucumbers) – include in App II	Support. The distinctive appearance of the three “teatfish” species make them recognisable from other sea cucumbers, even in dried form. International trade is driving the majority of fishing for these species, with most fisheries unregulated. Catches have grown dramatically since the 1980s, leading to declines of 30-70%. Inclusion in Appendix II will limit trade to sustainable levels, and drive domestic management action.

schedule

date	agenda item
Fri 16 Aug	71st Standing Committee
Sat 17 Aug 09.00 – 13.00	Plenary Welcoming address 1. Election of Chair, Alternate Chair and Vice-Chairs of the meeting and of Chairs of Committees I and II 2. Adoption of the agenda 3. Adoption of the working programme 4. Rules of Procedure 5. Credentials Committee 6. Admission of observers 9. Committee reports and recommendations 9.1 Standing Committee 9.2 Animals Committee 9.3 Plants Committee
Sat 17 Aug 14.30 – 17.30	Meetings of Parties on a regional basis
Sun 18 Aug 09.00 – 12.00	<div> Committee I 44. Definition of the term ‘appropriate and acceptable destinations’ 44.1 Report of the Standing Committee 44.2 International trade in live African elephants: Proposed revision of Resolution Conf. 11.20 (Rev. CoP17) on <i>Definition of the term ‘appropriate and acceptable destinations’</i> 96. African Carnivore Initiative 76. African lion (<i>Panthera leo</i>) 76.1 Report of the Secretariat 76.2 Conservation of and trade in African lions 46. Quotas for leopard hunting trophies </div> <div> Committee II 4. Rules of Procedure 4.2 Review of the Rules of Procedure 7. Administration, finance and budget of the Secretariat and of meetings of the Conference of the Parties 7.1 Administration of the Secretariat 7.2 Report of the Executive Director of UNEP on administrative and other matters 7.3 Financial reports for 2017-2019 7.4 Budget and work programme for 2020 to 2022 7.5 Access to funding, including GEF funding 7.6 Sponsored delegates project 8. Draft resolution on language strategy for the Convention 10. CITES Strategic Vision post-2020 11. Review of the Convention 13. Revision of Resolution Conf. 11.1 (Rev. CoP17) on <i>Establishment of committees</i> 14. Potential conflicts of interest in the Animals and Plants Committees </div>
Sun 18 Aug 14.00 – 17.00	<div> 45. Non-detriment findings 47. Enhancement of quotas for markhor hunting trophies 48. Black rhinoceros hunting trophies: Export quota for South Africa 54. Identification of specimens in trade 54.1 Identification Manual 54.3 Identification of sturgeons and paddlefish specimens in trade 63. Eels (<i>Anguilla</i> spp.) 64. Precious corals (Order Antipatharia and family Coralliidae) </div> <div> 15. Cooperation with organizations and multilateral environmental agreements 15.1 Cooperation with other biodiversity-related conventions 15.2 Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR) 15.3 Global Strategy for Plant Conservation 15.4 Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services 15.5 International Consortium on Combating Wildlife Crime 15.6 Cooperation between CITES and the World Heritage Convention 95. Guidance materials, activities and tools aimed at enhancing Parties’ capacity to regulate bushmeat trade </div>

date	agenda item	
Mon 19 Aug 09.00 – 12.00	67. Humphead wrasse (<i>Cheilinus undulatus</i>) 68. Sharks and rays (<i>Elasmobranchii</i> spp.) 68.1 Report of the Animals Committee 68.2 Report of the Secretariat 72. Seahorses (<i>Hippocampus</i> spp.) on CITES – a roadmap to success 82. Banggai cardinalfish (<i>Pterapogon kauderni</i>) 94. Conservation management of and trade in marine ornamental fishes 85. Queen conch (<i>Strombus gigas</i>)	17. Rural Communities 17.1 Report of the Standing Committee 17.2 Proposed amendments to Resolution Conf. 4.6 (Rev. CoP17) and Resolution Conf. 9.24 (Rev. CoP17) 17.3 Participatory mechanism for rural communities 18. CITES and livelihoods 18.1 Report of the Secretariat 18.2 Proposal by Peru 18.3 Proposed amendments to Resolution Conf. 9.24 (Rev. CoP17) 19. Food security and livelihoods
Mon 19 Aug 14.00 – 17.00	94. Conservation management of and trade in marine ornamental fishes 87. Conservation of the Titicaca water frog (<i>Telmatobius culeus</i>) 62. Draft decisions on the conservation of amphibians (Amphibia) 66. Trade in <i>Boswellia</i> spp. (Burseraceae) 70. Hawksbill turtle (<i>Eretmochelys imbricata</i>) and other marine turtles (Cheloniidae and Dermochelyidae) 73. Great apes (<i>Hominidae</i> spp.)	21. Capacity building and identification materials 21.1 Capacity-building and identification materials 21.2 Capacity-building activities specified in Resolutions and Decisions 21.3 Framework to facilitate coordination, transparency and accountability of CITES capacity-building efforts 26. National laws for implementation of the Convention 27. CITES compliance matters 28. Compliance Assistance Programme 29. Country-wide Significant Trade Reviews
Mon 19 Aug 19.00 – 22.00		30. Compliance in relation to Malagasy ebonyes (<i>Diospyros</i> spp.) and palisanders and rosewoods (<i>Dalbergia</i> spp.) 30.1 Report of Madagascar 30.2 Report of the Standing Committee 20. Demand reduction strategies to combat illegal trade in CITES-listed species 22. United Nations World Wildlife Day 23. Youth engagement
Tue 20 Aug 09.00 – 12.00	75. Pangolins (<i>Manis</i> spp.) 79. Songbird trade and conservation management (Passeriformes) 81. African grey parrots (<i>Psittacus erithacus</i>) 84. Helmeted hornbill (<i>Rhinoplax vigil</i>) 86. Saiga antelope (<i>Saiga</i> spp.)	31. Domestic markets for frequently illegally traded specimens 32. Enforcement matters 33. Combating wildlife cybercrime 33.1 Report of the Secretariat 33.2 Report of the Standing Committee 34. Wildlife crime enforcement support in West and Central Africa 35. Disposal of confiscated specimens 36. Storage and management of illegal trade data collected through the Parties' annual illegal trade reports

date	agenda item	
Tue 20 Aug 14.00 – 17.00	65. Implementation of Resolution Conf. 16.10 on <i>Implementation of the Convention for agarwood-producing taxa</i> [<i>Aquilaria</i> spp. and <i>Gyrinops</i> spp.] 66. Trade in <i>Boswellia</i> spp. (Burseraceae) 74. Rosewood timber species [Leguminosae (Fabaceae)] 80. African cherry (<i>Prunus africana</i>) 93. Neotropical tree species 16. CITES tree species programme	37. Working conditions of wildlife rangers and their implications for implementation of CITES 38. Designation and roles of Management Authorities 39. Guidance for making legal acquisition findings 40. Due diligence by CITES Parties and obligations of importing countries
Tue 20 Aug 19.00 – 22.00	12. Securing better implementation of marine fish species listings in the Appendices 89. Totoaba (<i>Totoaba mcdonaldi</i>) 90. Black Sea bottlenose dolphin (<i>Tursiops truncatus ponticus</i>) 92. Appendix-I listed species 97. West African vulture trade and conservation management 104. Review of Resolution Conf. 10.9 on <i>Consideration of proposals for the transfer of African elephant populations from Appendix I to Appendix II</i>	
Wed 21 Aug 09.00 – 12.00	99. Standard nomenclature 105. Proposals to amend Appendices I and II	69. Elephants (<i>Elephantidae</i> spp.) 69.1 Implementation of Resolution Conf. 10.10 (Rev. CoP17) on <i>Trade in elephant specimens</i> 69.2 Report on Monitoring the Illegal Killing of Elephants (MIKE) 69.3 Report on the Elephant Trade Information System (ETIS) 69.4 Ivory stockpiles: proposed revision of Resolution Conf. 10.10 (Rev. CoP17) on <i>Trade in elephant specimens</i> 69.5 Implementing aspects of Resolution Conf. 10.10 (Rev. CoP17) on the closure of domestic ivory markets 83. Rhinoceroses (<i>Rhinocerotidae</i> spp.) 83.1 Report of the Standing Committee and the Secretariat 83.2 Revisions to Resolution Conf. 9.14 (Rev. CoP17) on <i>Conservation of and trade in African and Asian rhinoceroses</i> , and associated decisions 41. Electronic systems and information technologies 42. Traceability 43. Specimens produced from synthetic or cultured DNA 49. Implications of the transfer of a species to Appendix I 49.1 Report of the Secretariat 49.2 Trade in 'pre-Appendix-I' specimen
Wed 21 Aug 14.00 – 17.00	105. Proposals to amend Appendices I and II (cont.)	50. Amendments to Resolution Conf. 10.13 (Rev. CoP15) on <i>Implementation of the Convention for timber species</i> 51. Stocks and stockpiles 52. Introduction from the sea 53. Purpose codes on CITES permits and certificates

date	agenda item	
Thu 22 Aug 09.00 – 12.00	105. Proposals to amend Appendices I and II (cont.)	54. Identification of specimens in trade 54.2 Identification of CITES-listed tree species 55. CITES implementation for trade in medicinal plant species 56. Simplified procedure for permits and certificates 101. Annotations 102. Annotations for Appendix-II orchids
Thu 22 Aug 14.00 – 17.00	105. Proposals to amend Appendices I and II (cont.)	60. Illegal trade in cheetahs (<i>Acinonyx jubatus</i>) 71. Asian big cats (<i>Felidae</i> spp.) 71.1 Report of the Secretariat 71.2 Draft decisions on Asian big cats 77. Jaguar (<i>Panthera onca</i>) 77.1 Jaguar trade 77.2 Illegal trade in jaguar
Fri 23 Aug	No official meetings	
Sat 24 Aug	No official meetings	
Sun 25 Aug 09.00 – 12.00	105. Proposals to amend Appendices I and II (cont.)	57. Implementation of the Convention relating to captive-bred and ranched specimens 58. Implementation of Resolution Conf. 17.7 on <i>Review of trade in animal specimens reported as produced in captivity</i> 59. Definition of the term 'artificially propagated' 59.1 Guidance on the term 'artificially propagated' 59.2 Source codes for plant specimens in trade
Sun 25 Aug 14.00 – 17.00	105. Proposals to amend Appendices I and II (cont.)	61. Sturgeons and paddlefish (<i>Acipenseriformes</i> spp.) 78. Illegal trade in Tibetan antelope (<i>Pantholops hodgsonii</i>) 88. Tortoises and freshwater turtles (<i>Testudines</i> spp.) 91. Conservation of vicuña (<i>Vicugna vicugna</i>) and trade in its fibre and products
Mon 26 Aug 09.00 – 12.00	105. Proposals to amend Appendices I and II (cont.)	98. Reservations with respect to amendments to Appendices I and II 100. Inclusion of species in Appendix III 103. Guidance for the publication of the Appendices
Mon 26 Aug 14.00 – 17.00	105. Proposals to amend Appendices I and II (cont.)	24. Review of Resolutions 25. Review of Decisions

date	agenda item
Tue 27 Aug 09.00 – 12.00	<p>Plenary</p> <p>(Com.II) 4.2 Review of the Rules of Procedure</p> <p>(Com.II) 7.1 Administration of the Secretariat</p> <p>(Com.II) 7.2 Report of the Executive Director of UNEP on administrative and other matters</p> <p>(Com.II) 7.3 Financial reports for 2016-2019</p> <p>(Com.II) 7.4 Budget and work programme for 2020 to 2022</p> <p>(Com.II) 7.5 Access to funding, including GEF funding</p> <p>(Com.II) 7.6 Sponsored delegates project</p> <p>(Com.II) 8. Draft resolution on language strategy for the Convention</p> <p>Plen. 9.1.2 Election of new regional and alternate regional members, Standing Committee</p> <p>Plen. 9.2.2 Election of new regional and alternate regional members, Animals Committee</p> <p>Plen. 9.3.2 Election of new regional and alternate regional members, Plants Committee</p> <p>(Com.II) 10. CITES Strategic Vision post-2020</p> <p>(Com.II) 11. Review of the Convention</p> <p>(Com.I) 12. Securing better implementation of marine fish species listings in the Appendices</p> <p>(Com.II) 13. Revision of Resolution Conf. 11.1 (Rev. CoP17) on <i>Establishment of committees</i></p> <p>(Com.II) 14. Potential conflicts of interest in the Animals and Plants Committees</p> <p>15. Cooperation with organizations and multilateral environmental agreements</p> <p>(Com.II) 15.1 Cooperation with other biodiversity-related conventions</p> <p>(Com.II) 15.2 Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR)</p> <p>(Com.II) 15.3 Global Strategy for Plant Conservation</p> <p>(Com.II) 15.4 Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services</p> <p>(Com.II) 15.5 International Consortium on Combating Wildlife Crime</p> <p>(Com.II) 15.6 Cooperation between CITES and the World Heritage Convention</p> <p>(Com.I) 16. CITES tree species programme</p> <p>17. Rural Communities</p> <p>(Com.II) 17.1 Report of the Standing Committee</p> <p>(Com.II) 17.2 Proposed amendments to Resolution Conf. 4.6 (Rev. CoP17) and Resolution Conf. 9.24 (Rev. CoP17)</p> <p>(Com.II) 17.3 Participatory mechanism for rural communities</p> <p>18. CITES and livelihoods</p> <p>(Com.II) 18.1 Report of the Secretariat</p> <p>(Com.II) 18.2 Proposal by Peru</p> <p>(Com.II) 18.3 Proposed amendments to Resolution Conf. 9.24 (Rev. CoP17)</p> <p>(Com.II) 19. Food security and livelihoods</p> <p>(Com.II) 20. Demand reduction strategies to combat illegal trade in CITES-listed species</p> <p>21. Capacity building and identification materials</p> <p>(Com.II) 21.1 Capacity-building and identification materials</p> <p>(Com.II) 21.2 Capacity-building activities specified in Resolutions and Decisions</p> <p>(Com.II) 21.3 Framework to facilitate coordination, transparency and accountability of CITES capacity-building efforts</p> <p>(Com.II) 22. United Nations World Wildlife Day</p> <p>(Com.II) 23. Youth engagement</p> <p>(Com.II) 24. Review of Resolutions</p> <p>(Com.II) 25. Review of Decisions</p> <p>(Com.II) 26. National laws for implementation of the Convention</p> <p>(Com.II) 27. CITES compliance matters</p> <p>(Com.II) 28. Compliance Assistance Programme</p> <p>(Com.II) 29. Country-wide Significant Trade Reviews</p> <p>30. Compliance in relation to Malagasy ebonies (<i>Diospyros</i> spp.) and palisanders and rosewoods (<i>Dalbergia</i> spp.)</p> <p>(Com.II) 30.1 Report of Madagascar</p> <p>(Com.II) 30.2 Report of the Standing Committee</p> <p>(Com.II) 31. Domestic markets for frequently illegally traded specimens</p> <p>(Com.II) 32. Enforcement matters</p> <p>33. Combating wildlife cybercrime</p> <p>(Com.II) 33.1 Report of the Secretariat</p> <p>(Com.II) 33.2 Report of the Standing Committee</p> <p>(Com.II) 34. Wildlife crime enforcement support in West and Central Africa</p> <p>(Com.II) 35. Disposal of confiscated specimens</p> <p>(Com.II) 36. Storage and management of illegal trade data collected through the Parties' annual illegal trade reports</p> <p>(Com.II) 37. Working conditions of wildlife rangers and their implications for implementation of CITES</p>

date	agenda item
Tue 27 Aug 14.00 – 17.00	<p>Plenary</p> <p>(Com.II) 38. Designation and roles of Management Authorities</p> <p>(Com.II) 39. Guidance for making legal acquisition findings</p> <p>(Com.II) 40. Due diligence by CITES Parties and obligations of importing countries</p> <p>(Com.II) 41. Electronic systems and information technologies</p> <p>(Com.II) 42. Traceability</p> <p>(Com.II) 43. Specimens produced from synthetic or cultured DNA</p> <p>44. Definition of the term ‘appropriate and acceptable destinations’</p> <p>(Com.I) 44.1 Report of the Standing Committee</p> <p>(Com.I) 44.2 International trade in live African elephants: Proposed revision of Resolution Conf. 11.20 (Rev. CoP17) on <i>Definition of the term ‘appropriate and acceptable destinations’</i></p> <p>(Com.I) 45. Non-detriment findings</p> <p>(Com.I) 46. Quotas for leopard hunting trophies</p> <p>(Com.I) 47. Enhancement of quotas for markhor hunting trophies</p> <p>(Com.I) 48. Black rhinoceros hunting trophies: Export quota for South Africa</p> <p>49. Implications of the transfer of a species to Appendix I</p> <p>(Com.II) 49.1 Report of the Secretariat</p> <p>(Com.II) 49.2 Trade in ‘pre-Appendix-I’ specimen</p> <p>(Com.II) 50. Amendments to Resolution Conf. 10.13 (Rev. CoP15) on <i>Implementation of the Convention for timber species</i></p> <p>(Com.II) 51. Stocks and stockpiles</p> <p>(Com.II) 52. Introduction from the sea</p> <p>(Com.II) 53. Purpose codes on CITES permits and certificates</p> <p>54. Identification of specimens in trade</p> <p>(Com.I) 54.1 Identification Manual</p> <p>(Com.II) 54.2 Identification of CITES-listed tree species</p> <p>(Com.I) 54.3 Identification of sturgeons and paddlefish specimens in trade</p> <p>(Com.II) 55. CITES implementation for trade in medicinal plant species</p> <p>(Com.II) 56. Simplified procedure for permits and certificates</p> <p>(Com.II) 57. Implementation of the Convention relating to captive-bred and ranched specimens</p> <p>(Com.II) 58. Implementation of Resolution Conf. 17.7 on <i>Review of trade in animal specimens reported as produced in captivity</i></p> <p>59. Definition of the term ‘artificially propagated’</p> <p>(Com.II) 59.1 Guidance on the term ‘artificially propagated’</p> <p>(Com.II) 59.2 Source codes for plant specimens in trade</p> <p>(Com.II) 60. Illegal trade in cheetahs (<i>Acinonyx jubatus</i>)</p> <p>(Com.II) 61. Sturgeons and paddlefish (<i>Acipenseriformes</i> spp.)</p> <p>(Com.I) 62. Draft decisions on the conservation of amphibians (Amphibia)</p> <p>(Com.I) 63. Eels (<i>Anguilla</i> spp.)</p> <p>(Com.I) 64. Precious corals (Order Antipatharia and family Coralliidae)</p> <p>(Com.I) 65. Implementation of Resolution Conf. 16.10 on <i>Implementation of the Convention for agarwood-producing taxa</i> [<i>Aquilaria</i> spp. and <i>Gyrinops</i> spp.]</p> <p>(Com.I) 66. Trade in <i>Boswellia</i> spp. (Burseraceae)</p> <p>(Com.I) 67. Humphead wrasse (<i>Cheilinus undulatus</i>)</p> <p>68. Sharks and rays (<i>Elasmobranchii</i> spp.)</p> <p>(Com.I) 68.1 Report of the Animals Committee</p> <p>(Com.I) 68.2 Report of the Secretariat</p>

date	agenda item
Wed 28 Aug 09.00 – 12.00	<p>Plenary</p> <p>69. Elephants (<i>Elephantidae</i> spp.)</p> <p>(Com.II) 69.1 Implementation of Resolution Conf. 10.10 (Rev. CoP17) on <i>Trade in elephant specimens</i></p> <p>(Com.II) 69.2 Report on Monitoring the Illegal Killing of Elephants (MIKE)</p> <p>(Com.II) 69.3 Report on the Elephant Trade Information System (ETIS)</p> <p>(Com.II) 69.4 Ivory stockpiles: proposed revision of Resolution Conf. 10.10 (Rev. CoP17) on <i>Trade in elephant specimens</i></p> <p>(Com.II) 69.5 Implementing aspects of Resolution Conf. 10.10 (Rev. CoP17) on the closure of domestic ivory markets</p> <p>(Com.I) 70. Hawksbill turtle (<i>Eretmochelys imbricata</i>) and other marine turtles (Cheloniidae and Dermochelyidae)</p> <p>71. Asian big cats (<i>Felidae</i> spp.)</p> <p>(Com.II) 71.1 Report of the Secretariat</p> <p>(Com.II) 71.2 Draft decisions on Asian big cats</p> <p>(Com.I) 72. Seahorses (<i>Hippocampus</i> spp.) on CITES – a roadmap to success</p> <p>(Com.I) 73. Great apes (<i>Hominidae</i> spp.)</p> <p>(Com.I) 74. Rosewood timber species [Leguminosae (Fabaceae)]</p> <p>(Com.I) 75. Pangolins (<i>Manis</i> spp.)</p> <p>76. African lion (<i>Panthera leo</i>)</p> <p>(Com.I) 76.1 Report of the Secretariat</p> <p>(Com.I) 76.2 Conservation of and trade in African lions</p> <p>77. Jaguar (<i>Panthera onca</i>)</p> <p>(Com.II) 77.1 Jaguar trade</p> <p>(Com.II) 77.2 Illegal trade in jaguar</p> <p>(Com.II) 78. Illegal trade in Tibetan antelope (<i>Pantholops hodgsonii</i>)</p> <p>(Com.I) 79. Songbird trade and conservation management (Passeriformes)</p> <p>(Com.I) 80. African cherry (<i>Prunus africana</i>)</p> <p>(Com.I) 81. African grey parrots (<i>Psittacus erithacus</i>)</p> <p>(Com.I) 82. Banggai cardinalfish (<i>Pterapogon kauderni</i>)</p> <p>83. Rhinoceroses (<i>Rhinocerotidae</i> spp.)</p> <p>(Com.II) 83.1 Report of the Standing Committee and the Secretariat</p> <p>(Com.II) 83.2 Revisions to Resolution Conf. 9.14 (Rev. CoP17) on <i>Conservation of and trade in African and Asian rhinoceroses</i>, and associated decisions</p> <p>(Com.I) 84. Helmeted hornbill (<i>Rhinoplax vigil</i>)</p> <p>(Com.I) 85. Queen conch (<i>Strombus gigas</i>)</p> <p>(Com.I) 86. Saiga antelope (<i>Saiga</i> spp.)</p> <p>(Com.I) 87. Conservation of the Titicaca water frog (<i>Telmatobius culeus</i>)</p> <p>(Com.II) 88. Tortoises and freshwater turtles (<i>Testudines</i> spp.)</p> <p>(Com.I) 89. Totoaba (<i>Totoaba macdonaldi</i>)</p> <p>(Com.I) 90. Black Sea bottlenose dolphin (<i>Tursiops truncatus ponticus</i>)</p> <p>(Com.II) 91. Conservation of vicuña (<i>Vicugna vicugna</i>) and trade in its fibre and products</p> <p>(Com.I) 92. Appendix-I listed species</p> <p>(Com.I) 93. Neotropical tree species</p> <p>(Com.I) 94. Conservation management of and trade in marine ornamental fishes</p> <p>(Com.II) 95. Guidance materials, activities and tools aimed at enhancing Parties' capacity to regulate bushmeat trade</p> <p>(Com.I) 96. African Carnivores Initiative</p> <p>(Com.I) 97. West African vulture trade and conservation management</p> <p>(Com.II) 98. Reservations with respect to amendments to Appendices I and II</p> <p>(Com.I) 99. Standard nomenclature</p> <p>(Com.II) 100. Inclusion of species in Appendix III</p> <p>(Com.II) 101. Annotations</p> <p>(Com.II) 102. Annotations for Appendix-II orchids</p> <p>(Com.II) 103. Guidance for the publication of the Appendices</p> <p>(Com.I) 104. Review of Resolution Conf. 10.9 on <i>Consideration of proposals for the transfer of African elephant populations from Appendix I to Appendix II</i></p> <p>(Com.I) 105. Proposals to amend Appendices I and II</p>

date	agenda item
Wed 28 Aug 14.00 – 16.00	Plenary (Com.I) 105. Proposals to amend Appendices I and II Plen. 106. Determination of the time and venue of the next regular meeting of the Conference of the Parties Plen. 107 Closing remarks
Wed 28 Aug 17.00 – 18.00	72nd meeting of the Standing Committee and extraordinary meetings of the Animals and Plants Committees

International Fund for
Animal Welfare

Summary of
Recommendations:
CITES CoP18

International Headquarters
1400 16th Street NW
Washington, DC 20036
United States of America

+1 (202) 536-1900
info@ifaw.org

International Operations Center
290 Summer Street
Yarmouth Port, MA 02675
United States of America

+1 (508) 744-2000
info@ifaw.org

Australia
Belgium
Canada
China
France
Germany
Kenya
Malawi
Morocco
Netherlands
South Africa
United Arab Emirates
United Kingdom
United States
Zambia