


Checklist of mammals listed in the CITES appendices

JNCC REPORT


JOINT NATURE CONSERVATION COMMITTEE

Report distribution

Report Number:

No 235

Contract Number/JNCC project number:

F71-12-332

Date received:

9 June 1995

Report title:

Checklist of mammals listed in the CITES

appendices

Contract title:

Revise Checklists of CITES species database

Contractor:

World Conservation Monitoring Centre

219 Huntingdon Road, Cambridge, CB3 0DL

Comments:

A further mammalian edition in the Checklist

series begun by NCC in 1979, revised and brought up to date with current CITES listings

Restrictions:

None

Distribution:

JNCC report collection	2 copies
Nature Conservancy Council for England, HQ, Library	1 copy
Scottish Natural Heritage, HQ, Library	1 copy
Countryside Council for Wales, HQ, Library	1 copy
A.T. Smail Converget Librarian Appeal 100 France David	* *

A T Smail, Copyright Libraries Agent, 100 Euston Road,

London, NW1 2HQ 5 copies

British Library, Legal Deposit Office, Boston Spa, Wetherby,

West Yorkshire, LS23 7BQ 1 copy Chadwick-Healey Ltd, Cambridge Place, Cambridge, CB2 1NR 1 copy BIOSIS UK, Garforth House, 54 Michlegate, York, YO1 1LF 1 copy

CITES Management and Scientific Authorities of EC Member States total 30 copies CITES Authorities, UK Dependencies total 13 copies CITES Secretariat 5 copies CITES Animals Committee chairman 1 copy European Commission DG XI/D/2 1 copy World Conservation Monitoring Centre 20 copies TRAFFIC International 5 copies Animal Quarantine Station, Heathrow 1 copy Department of the Environment (GWD) 5 copies Foreign & Commonwealth office (ESED) 1 copy HM Customs & Excise 3 copies M Bradley Taylor, (ACPO) 1 copy

9189

Joint Nature Conservation Committee Report No. 235

Checklist of mammals listed in the CITES appendices

compiled by the

World Conservation Monitoring Centre

Prepared under contract from the Joint Nature Conservation Committee by the World Conservation Monitoring Centre, Cambridge, UK. Established in 1988 as a company limited by guarantee with charitable status. WCMC is managed as a joint-venture between the three partners in the World Conservation Strategy and its successor Caring for the Earth: IUCN - The World Conservation Union, UNEP - United Nations Environment Programme, and WWF - World Wide Fund for Nature. The Centre provides information services on the conservation and sustainable use of species and ecosystems and supports others in the development of their own information systems.

Published by:

Joint Nature Conservation Committee

Copyright:

1995 Joint Nature Conservation Committee

ISBN:

1st edition published 1987 ISBN 0-86139-336-8 2nd edition published 1993 ISBN 1-873701-44-6 3rd edition published 1995 ISSN 0963-8091

Citation:

World Conservation Monitoring Centre (1995). Checklist of mammals listed in the CITES Appendices. Joint Nature Conservation Committee Report No. 235.

Further copies of this report are available from:

David H.W. Morgan International Policy Branch

Joint Nature Conservation Committee (UK CITES Scientific Authority)

Monkstone House City Road

Peterborough PE1 1JY United Kingdom

Tel: +44 1733 62626 Fax: +44 1733 555948

The designations of geographical entities in this report, and the presentation of the material, do not imply the expression of any opinion whatsoever on the part of JNCC or WCMC concerning the legal status of any country, territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

ARTIODACTYLA	67
Suidae	67
Tayassuidae	68
Hippopotamidae	68
Camelidae	68
Tragulidae	69
Moschidae	69
Cervidae	69
Antilocapridae	71
Bovidae	71
REFERENCES	76
INDEX	110

ARTIODACTVIA

Contents

Acknowledgements	i	LAGOMORPHA	33
Introduction	i	Leporidae	33
Explanatory notes	ii	·	
Introductory references	v	RODENTIA	34
		Sciuridae	34
MONOTREMATA	1	Anomaluridae	34
Tachyglossidae	1	Muridae	35
		Hystricidae	35
DASYUROMORPHIA	1	Erethizontidae	35
Dasyuridae	1	Agoutidae	36
Thylacinidae	1	Dasyproctidae	36
·		Chinchillidae	36
PERAMELEMORPHIA	1		
Peramelidae	1	CETACEA	36
		Platanistidae	36
DIPROTODONTIA	2	Ziphiidae	37
Phalangeridae	2	Physeteridae	39
Burramyidae	2	Monodontidae	39
Vombatidae	2	Delphinidae	40
Macropodidae	2	Phocoenidae	45
Potoroidae	3	Eschrichtidae	45
Totoloidae	,	Balaenopteridae	46
CHIROPTERA	3	Balaenidae	47
Pteropodidae	3	Neobalaenidae —	47
Phyllostomidae	7	Neobalacindae	4/
1 hy nosionicae	•	CARNIVORA	48
PRIMATES	8	Canidae	48
Tupaiidae	8	Ursidae	49
Lemuridae	9	Procyonidae	50
Megaladapidae	10	Mustelidae	
Cheirogaleidae	11	Viverridae	51
Indridae	12		54
Daubentoniidae	12	Herpestidae	56
Loridae	12	Hyaenidae Felidae	56
Galagonidae	13	Otariidae	57
Tarsiidae	14		63
Callitrichidae	14	Odobenidae	63
Cebidae	17	Phocidae	64
Cercopithecidae	21	PROBOSCIDEA	
Hylobatidae			64
Hominidae	30 31	Elephantidae	64
Hommidae	31	CHDENT	
VENADTID A	21	SIRENIA	- 65
XENARTHRA	31	Dugongidae	65
Myrmecophagidae	31	Trichechidae	65
Bradypodidae	32	DTD10000	
Megalonychidae	32	PERISSODACTYLA	65
Dasypodidae	32	Equidae	65
BHOI FOOTA	22	Tapiridae	66
PHOLIDOTA Manidae	32 32	Rhinocerotidae	67
Manifuse	32		

Acknowledgements

This checklist was compiled by the World Conservation Monitoring Centre under contract F71-12-332 from the Joint Nature Conservation Committee. The author was Tim Inskipp.

The volume builds on earlier editions and the numerous contributors to those editions are acknowledged, particularly the authors, Tim Inskipp, Jonathan Barzdo and Crawford Allan.

For their assistance in producing the current edition, the following WCMC staff are also thanked: Mary Cordiner, Helen Corrigan, Neil Cox, Lisa Grigg, Brian Groombridge, Helen Primozic, Julie Reay and Rosemarie Warwick.

David Denison is thanked for providing a program to renumber the extensive reference list to this volume.

David Morgan of the JNCC International Policy Branch is thanked for providing expert advice and guidance throughout.

Timothy H. Johnson
Head, Species Unit
World Conservation Monitoring Centre
219 Huntingdon Road
Cambridge
CB3 0DL
United Kingdom

Tel: +44 1223 277314 Fax: +44 1223 277136

email: Tim.Johnson@wcmc.org.uk

Introduction

In April 1991, the Nature Conservancy Council for England, Countryside Council for Wales and Scottish Natural Heritage acting together through the Joint Nature Conservation Committee were appointed by the Secretary of State for the Environment as the United Kingdom's Scientific Authority for Animals under the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). CITES regulates international trade in wild animals and plants and in products derived from them, to help to ensure their conservation on a worldwide scale. The purpose of CITES is to regulate international trade in endangered wild animals and plants and in products derived from them, to help to ensure their conservation on a worldwide scale.

The purpose of this work is to provide a list of the species and subspecies included in Appendices I, II and III to the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). This document incorporates additions and amendments to the CITES appendices up to and including those made at the 9th Meeting of the Conference of the Parties in Florida in November 1994 (effective from 16 February 1995). For each taxon, the scientific name is given first, with the currently most frequently used synonyms in brackets. Common names in the three working languages of CITES appear on the following lines, below which the geographical range is indicated. The numbers appearing in square brackets refer to entries in the reference list, at the back of this document.

Conservation status is provided using the 1994 IUCN Red List of Threatened Animals. For background material on the rationale of the IUCN threat categories, readers are referred to Groombridge, (1993); for background on the workings of CITES, recommended works are Favre (1989) and Wijnstekers (1992). For information by country on the diversity and status of mammals and other taxonomic groups, and for a general review of biodiversity, readers are referred to WCMC (1992) and WCMC (1994).

In a publication of this nature, it is inevitable that users will discover entries that need correcting or updating. The publishers would be grateful if their attention could be drawn to these entries, and the World Conservation Monitoring Centre would be grateful to receive details of such changes so that they can be incorporated in the database from which this publication is produced.

Explanatory notes

Scientific names

Nomenclature of mammals follows (Wilson and Reeder (1993), except where the CITES Appendices differ (as noted below).

The taxonomic scope and sequence of orders in this checklist follow the system adopted in the Appendices to CITES. The Appendices are based on the classification of mammals proposed by Simpson (1945).

The sequence and taxonomic scope of orders and families also follows the Appendices to CITES. The Appendices differ from Simpson (1945) at ordinal and familial level as given below:

The order Marsupialia is split into three orders: Dasyuromorphia, Peramelomorphia and Diprotodontia.

The following families have been separated:

Dasyuromorphia
Thylacinidae from Dasyuridae
Diprotodontia
Burramyidae from Phalangeridae
Potoroidae from Macropodidae
Primates
Cheirogaleidae and Megaladapidae from
Lemuridae
Galagonidae from Loridae
Hylobatidae from Pongidae
Cetacea
Neobalaenidae from Balaenidae
Carnivora
Herpestidae from Viverridae
Artiodactyla

The following families/genera have been included within another family:

Primates

Callimico in Callitrichidae not Cebidae Pongidae in Hominidae Carnivora

Ailuropoda and Ailurus in Ursidae not Procyonidae

Choloepus in Megalonychidae not Bradypodidae

The nomenclature of genera and species follows Wilson and Reeder (1993). except in the following instances:

Platyrrhinus lineatus is included as Vampyrops lineatus

Tamandua mexicana is included in T. tetradactyla Equus przewalskii is separated from E. caballus Bubalus bubalis is included as B. arnee Bos frontalis is included as B. gaurus Bos grunniens is included as B. mutus Bubalus bubalis is included as B. arnee Ovis ophion is included as O. orientalis ophion rather than O. aries ophion.

These differences are included as synonyms in the list, and alternative names used in Honacki *et al.* (1982) and Corbet and Hill (1991) are also included as synonyms.

Common names

The English common names used are taken from Corbet and Hill (1991), from the *IUCN Red Data Book* series and from a number of standard reference works for the mammals of particular

预览已结束,完整报告链接和二维码如下:

https://www.yunbaogao.cn/report/index/report?reportId=5 12585

