Bill No. XXXI of 2013

THE WILD LIFE (PROTECTION) AMENDMENT BILL, 2013

A

BILL

further to amend the Wild Life (Protection) Act, 1972.

BE it enacted by Parliament in the Sixty-fourth Year of the Republic of India as follows:—

1. (1) This Act may be called the Wild Life (Protection) Amendment Act, 2013.

(2) It shall come into force on such date as the Central Government may, by notification in the Official Gazette, appoint.

Short title and commencement.

53 of 1972. 5 **2.** In the Wild Life (Protection) Act, 1972 (hereinafter referred to as the principal Act), in section 2,—

Amendment of section 2.

- (a) after clause (2), the following clause shall be inserted, namely:—
- '(2A) "animal trap" means any device designed to restrain or capture an animal and includes a leg hold trap device which usually works by means of jaws which close tightly upon one or more of the animal's limbs, thereby preventing withdrawal of the limb or limbs from the trap;';
- (b) after clause (14), the following clause shall be inserted, namely:—

'(14A) "Gram Sabha" means the Gram Sabha as defined in clause (b) of article 243 of the Constitution;";

- (c) in clause (15), after the words "wild animal", the words "or specified plant" shall be inserted;
- (d) in clause (16), in sub-clause (b), after the word "trapping", the word "electrocuting" shall be inserted;
 - (e) after clause (22), the following clause shall be inserted, namely:—
 - '(22A) "Panchayat" means the Panchayat as defined in clause (*d*) of article 243 of the Constitution;';

5

10

30

45

- (f) for clause (24), the following clause shall be substituted, namely:—
- '(24) "person" shall include any firm or company or any authority or association or body of individuals whether incorporated or not;";
- (g) after clause (26), the following clauses shall be inserted, namely:—
 - '(26A) "Schedule" means a Schedule annexed to this Act;
- (26B) "Scheduled Areas" means the Scheduled Areas referred to in sub-paragraph (1) of paragraph 6 of Part C of the Fifth Schedule to the Constitution;
- (26C) "scientific research" means an activity carried out only for the purpose of research on any animal or plant specified in Schedules I to VII (except Schedule V) or discovered in the wild or its habitats;";
- (h) in clause (31), in sub-clause (b), after the word "nests", the words "live nests" shall be inserted;
- (i) in clause (35), after the word "firearms", the words "chainsaw firearms, catapult" 20 shall be inserted:
- (j) in clause (36), for the words "and found wild in nature", the words "or found wild in nature" shall be substituted;
- (*k*) in clause (39), for the words "a circus", the words "conservation and breeding centres" shall be substituted.

Amendment of section 5B.

3. In section 5B of the principal Act, in sub-section (3), for the words "functions assigned to it", the words "functions assigned to it under the Act on such terms and conditions as may be prescribed" shall be substituted.

Insertion of new section 9A.

4. After section 9 of the principal Act, the following section shall be inserted, namely:—

Prohibition on animal traps.

- "9A. (1) No person shall manufacture, sell, purchase, keep, transport or use any animal trap except with prior permission in writing of the Chief Wild Life Warden given for educational and scientific purposes.
- (2) Every person, having on the date of commencement of the Wild Life (Protection) Amendment Act, 2013, the possession of any animal trap, shall within 35 sixty days from such commencement, declare to the Chief Wild Life Warden, the number of animal traps and their description in his possession and the place or places where such traps have been stored.
- (3) The Chief Wild Life Warden may, if he is satisfied that a person shall use an animal trap in his possession only for educational or scientific purposes, issue to such 40 person, a written permission to possess such trap subject to such conditions as may be specified in such permission.
- (4) All animal traps, declared under sub-section (2) and in respect of which permission has not been granted in writing by the Chief Wild Life Warden under sub-section (3), shall become the property of the State Government.

(5) In the prosecution for any offence under this section, it shall be presumed that a person in possession of animal trap is in unlawful possession of such trap, unless the contrary is proved by the accused:

Provided that in certain exceptional circumstances, to be determined by the Chief Wild Life Warden, use of animal traps, except leg hold traps may be permitted by the Chief Wild Life Warden for safeguarding the agricultural crops and property of farmers.".

5

10

15

2.0

25

35

40

45

50

5. After section 12 of the principal Act, the following section shall be inserted, namely:—

Insertion of new section 12A.

ild Life Grant of permit for scientific research.

- "12A. (1) Notwithstanding anything contained in this Act, the Chief Wild Life Warden, shall on an application, grant a permit, by an order in writing to any person, to conduct scientific research.
- (2) Without prejudice to any law for the time being in force, the Chief Wild Life Warden shall ensure that all permits for scientific research have been processed and granted subject to such conditions and in such manner as may be prescribed.
 - (3) The Central Government may prescribe the following, namely:—

(a) the areas for conduct of scientific research;

- (b) the person who shall be eligible for the grant of permits;
- (c) the time frame in which proposals for scientific research shall be disposed of, which shall in no case exceed one hundred twenty days;
- (*d*) the conditions subject to which permits for scientific research may be granted.".

6. In section 18 of the principal Act, in sub-section (I), the following proviso shall be inserted, namely:—

Amendment of section 18.

"Provided that the State Government shall declare its intention to constitute any area which falls under the Scheduled Areas as a sanctuary in consultation with the Gram Sabha concerned.".

7. In section 22 of the principal Act, for the words "the records of the State Government and the evidence of any person acquainted with the same", the words "the records of the State Government and of the Gram Sabha and the Panchayat and the evidence of any person acquainted with the same" shall be substituted.

Amendment of section 22.

- **8.** In section 28 of the principal Act, in sub-section (*I*), in clause (*b*), after the word "photography", the words "and documentary film-making without making any change in the habitat or causing any adverse impact to the habitat or wild life" shall be inserted.
- Amendment of section 28.
- **9.** In section 29 of the principal Act, for the *Explanation*, the following *Explanation* shall be substituted, namely:—

Amendment of section 29.

"Explanation.—For the purposes of this section, grazing or movement of livestock permitted under clause (*d*) of section 33, or hunting of wild animals under a permit granted under section 11 or hunting without violating the conditions of permit granted under section 12, or the exercise of any rights permitted to continue under clause (*c*) of sub-section (2) of section 24, or the *bona fide* use of drinking and household water by local communities, shall not be deemed to be an act prohibited under this section."

10. In section 32 of the principal Act, for the words "other substances", the words "other substances or equipment" shall be substituted.

Amendment of section 32.

11. In section 33 of the principal Act,—

Amendment of section 33.

- (i) in the opening portion, after the words "manage and maintain all Sanctuaries", the words "in accordance with such management plans prepared by it as per the guidelines issued by the Central Government and in case the Sanctuary also falls under the Scheduled Areas, in consultation with the Gram Sabha concerned," shall be inserted:
- (ii) in the proviso to clause (a), for the words "tourist lodges", the words "tourist or Government lodges" shall be substituted.

Amendment of section 35.

- 12. In section 35 of the principal Act,—
- (i) in sub-section (I), after the proviso, the following proviso shall be inserted, namely:—
 - "Provided further that the State Government shall declare its intention to constitute any area which falls under the Scheduled Areas as a National Park in 5 consultation with the Gram Sabha concerned.";
 - (ii) after sub-section (2), the following sub-section shall be inserted, namely:—
 - "(2A) The notification referred to in sub-section (I) shall, wherever available, include relevant details of forests (including forest compartment number) and revenue records pertaining to the area proposed to be declared as a National 10 Park.";
- (*iii*) in sub-section (8), for the words and figures "sections 27 and 28", the words, figures and letter "sections 18A, 27 and 28," shall be substituted.

Amendment of section 36D.

- 13. In section 36D of the principal Act, in sub-section (2),—
- (i) for the words "five representatives", the words "not less than three $_{15}$ representatives" shall be substituted;
 - (ii) after sub-section (2), the following sub-section shall be inserted, namely:—
 - "(2A) Where a community reserve is declared on private land under sub-section (I) of section 36C, the Community Reserve management committee shall consist of the owner of the land along with a representative of the State 20 Forests or Wild Life Department under whose jurisdiction the Community Reserve is located and also the representative of the Panchayat concerned or the tribal community, as the case may be."

2.5

45

Amendment of section 38.

- **14.** In section 38 of the principal Act, in sub-section (2), the following proviso shall be inserted, namely:—
 - "Provided that the State Government shall declare any area which falls under the Scheduled Areas to be a National Park in consultation with the Gram Sabha concerned.".

Amendment of section 38C.

- **15.** In section 38C of the principal Act, after clause (*a*), the following clause shall be inserted, namely:—
 - "(aa) supervise the overall functioning of the zoo and authorise the concerned 30 Chief Wild Life Warden to supervise the zoo;".

Amendment of section 38J.

- **16.** Section 38J of the principal Act shall be renumbered as sub-section (I) the roof, and after sub-section (I) as so renumbered, the following sub-section shall be inserted, namely:—
 - "(2) The Central Zoo Authority shall issue guidelines for the purposes of this section.". 35

Amendment of section 38L.

- 17. In section 38L of the principal Act, in sub-section (2), for clauses (l) and (m), the following clauses shall be substituted, namely:—
 - "(l) Chairperson, National Commission for the Scheduled Tribes or an officer authorised by him;
 - (m) Chairperson, National Commission for the Scheduled Castes or an officer 40 authorised by him;".

Amendment of section 38-O.

18. In section 38-O of the principal Act, in sub-section (I), in clause (a), after the words "of this Act", the words "and make grants to it for such Plan" shall be inserted.

Insertion of new section 38XA.

Provisions of this Chapter shall be in addition to provisions

relating to Sanctuaries and National Parks.

- **19.** After section 38X of the principal Act, the following section shall be inserted, namely:—
 - "38XA. The provisions contained in this Chapter shall be in addition to, and not in derogation of, the provisions relating to the Sanctuaries and National Parks (whether included and declared, or are in the process of being so declared) included in a tiger reserve under this Act.".

20. In Chapter IVC of the principal Act, in the heading, for the words "TIGER AND OTHER ENDANGERED SPECIES", the words "WILD LIFE" shall be substituted.

Amendment of Chapter IVC.

21. For section 38Y of the principal Act, the following section shall be substituted, namely:—

Substitution of new section for section 38Y.

"38Y. The Central Government may, for the purpose of this Act, by order published in the Official Gazette, constitute a Wild Life Crime Control Bureau consisting of—

Constitution of Wild Life Crime Control Bureau.

- (a) the Director of Wild Life Preservation—Director ex officio;
- (b) the Inspector-General of Police—Additional Director;
- (c) the Deputy Inspector-General of Police—Joint Director;
- (d) the Deputy Inspector-General of Forests—Joint Director;
- (e) the Additional Commissioner (Customs and Central Excise)—Joint Director; and
- (f) such other officers as may be appointed from amongst the officers referred to in sections 3 and 4 of this Act.".
- 22. In section 39 of the principal Act,—

Amendment of section 39.

- (i) in sub-section (1), in clause (a), after the words "bred in captivity or hunted", the words, figures and letter "or specified plant picked, uprooted, kept, damaged or destroyed, dealt with or sold under section 17A" shall be inserted;
 - (ii) after sub-section (3), the following sub-section shall be inserted, namely:—
 - "(4) Where any such Government property is a live animal, the State Government shall ensure that it is housed and cared for by a recognised zoo or rescue centre when it cannot be released to its natural habitat.".
- **23.** After Chapter VA of the principal Act, the following Chapter shall be inserted, namely:—

Insertion of new Chapter VB.

Definitions for the

purposes of

this Chapter.

25 'CHAPTER VB

REGULATION OF INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA AS PER CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA

49D. In this Chapter, unless the context otherwise requires,—

(a) "artificially propagated" means plants which have been grown under controlled conditions from plant materials grown under similar conditions;

- (b) "bred in captivity" means produced from parents in captivity;
- (c) "Convention" means the Convention on International Trade in Endangered Species of Wild Fauna and Flora signed at Washington, D.C., in the United States of America on the 3rd of March, 1973, and amended at Bonn on the 22nd of June, 1979, its appendices, decisions, resolutions and notifications made thereunder and its amendments, to the extent binding on India;
- (d) "exotic species" means species of animals and plants not found in wild in India and not listed in the Appendices to the Convention but notified as such by the Management Authority under sub-section (3) of section 49F for the reasons mentioned in clause (b) of section 49E;
- (e) "export" means export from India to any other country of animal, animal article, meat, trophy, specimen, exotic species or of any of them;
- (f) "import" means import into India from any other country of animal, animal article, meat, trophy, specimen, exotic species or of any of them;
- (g) "Management Authority" means the Management Authority designated under section 49F;
- (h) "plant" means any member, alive or dead, of the plants listed in Schedule VII including seeds, roots and other parts thereof;

30

5

10

15

20

35

40

- (i) "readily recognisable part or derivative" includes any specimen which appears from an accompanying document, the packaging or a mark or label, or from any other circumstances, to be a part or derivative of an animal or plant of species listed in Schedule VII;
- (j) "re-export" means export of any specimen that has previously been 5 imported;
- (k) "Scientific Authority" means a Scientific Authority designated under section 49H;
- (1) "scheduled specimen" means any specimen of species listed in Appendices I, II and III of the Convention and incorporated as such in Schedule VII; 10
 - (m) "specimen" means—
 - (i) any animal or plant, whether alive or dead;
 - (ii) in the case of an animal,—
 - (A) for species included in Appendices I and II, any readily recognisable part or derivative thereof;

15

52 of 1962.

- (B) for species included in Appendix III, any readily recognisable part or derivative thereof specified in Appendix III of Schedule VII in relation to the species; and
- (iii) in the case of a plant,—
- (A) for species included in Appendix I, any readily recognisable 20 part or derivative thereof;
- (B) for species included in Appendices II and III, any readily recognisable part or derivative thereof specified in Appendices II and III of Schedule VII in relation to the species;
- (n) "trade" means export, re-export, import and introduction from the sea. 25

49E. The provisions of this Chapter shall apply to,—

- (a) specimens of animal and plant species listed in Schedule VII; and
- (b) exotic species of animals and plants specimens not covered by Schedule VII which require regulation,-
 - (i) to protect the indigenous gene pool of the wild life found in India; or 30
 - (ii) such species as it may be invasive in nature and may pose a threat to the wild life or ecosystems of India; or
 - (iii) as such species are, in the opinion of the Scientific Authority, critically endangered in the habitats in which they occur naturally.

Designation of Management Authority and other officers.

Provisions of this Chapter to

plant species listed

Schedule VII

exotic

and

in

apply animal

and

species.

- 49F. (1) The Central Government may, by notification, designate an officer not below 35 the rank of an Additional Director General of Forests as the Management Authority for discharging the functions and exercising the powers under this Act.
- (2) Without prejudice to the Customs Act, 1962 or rules made or notifications issued thereunder or any law for the time being in force, the Management Authority shall be responsible for issuance of permits and certificates regulating the import, export and re- 40 export of any scheduled specimen, submission of reports and other functions as required under this Chapter.
- (3) The Management Authority shall, by notification, and on the advice of the Scientific Authority, notify the exotic species of animals and plants not covered by the Convention.
- (4) The Management Authority shall prepare and submit annual and biennial reports 45 to the Central Government.

- (5) The Central Government may appoint such officers and employees as may be necessary to assist the Management Authority in discharging its functions or exercising its powers under this Chapter, on such terms and conditions of service including salaries and allowances as may be prescribed.
- (6) The Management Authority may, with the prior approval of the Central Government, delegate its functions or powers [except the power to notify exotic species under subsection (3)], to such officers not below the rank of Assistant Inspector General of Forests, as it may consider necessary for the purposes of this Chapter.
- 49G. The Management Authority shall, while discharging its functions or exercising its 10 powers under the provisions of this Chapter, be guided by the following principles, namely:—
 - (i) the export or re-export or import of a specimen under Schedule VII is in accordance with the provisions of this Chapter;
 - (ii) specimens for export or import are not obtained in contravention of any laws, for the time being in force relating to protection of fauna and flora;
 - (*iii*) export or re-export of any living specimen is so arranged and shipped as to minimise the risk of injury, damage to health or cruel treatment;
 - (*iv*) the import of any specimen listed in Appendix I of Schedule VII is not used for primarily commercial purposes;
 - (ν) the re-export of living specimen of species listed in Appendix I or Appendix II of Schedule VII shall require the prior grant and submission of a re-export certificate issued as per the provisions of the Convention;
 - (vi) the proposed recipient of a living specimen is suitably equipped to house and take care of it;
 - (vii) the import of any specimen of a species included in Appendix I or Appendix II of Schedule VII shall require the submission of either an export permit or a re-export certificate under this Act in addition to the requirement of export permit or re-export certificate under any other law for the time being in force;
 - (*viii*) the introduction from the sea of any specimen of a species included in Appendix I or Appendix II of Schedule VII shall require the grant of a certificate from the Management Authority of the country of introduction issued under the provision of the Convention;
 - (*ix*) the export of any specimen of a species included in Appendix III of Schedule VII from any country which has included that species in Appendix III shall require grant and submission of an export permit which shall only be granted when conditions (*ii*) and (*iii*) have been fulfilled;
 - (x) the import of any specimen of a species included in Appendix III of Schedule VII shall require,—
 - (a) the submission of certificate of origin; and
 - (b) where the import is from a country which has included that species in Appendix III, an export permit; or
 - (c) in the case of re-export, a certificate granted by the Management Authority of the country of re-export that the specimen was processed in that country or is being re-exported, may be accepted by the country of import as evidence that the provisions of the Convention have been complied with in respect of the specimen concerned.

Explanation.—In clause (*viii*), the expression "introduction from the sea" means transportation into India of specimens of any species which were taken from the marine environment not under the jurisdiction of India.

General principles to be followed by Management Authority.

40

15

20

25

30

35

Designation of Scientific Authorities.

- 49H. (1) The Central Government may, by notification, designate one or more institutes established by it and engaged in research in wild life, as the Scientific Authority for the purposes of this Chapter.
- (2) The designated Scientific Authority shall advise the Management Authority in such matters as may be referred to it by the Management Authority.
- (3) Whenever the Scientific Authority is of the opinion that the export of specimens of any such species be limited in order to maintain that species throughout its range at a level consistent with its role in the ecosystems in which it occurs and well above the level at which that species might become eligible for inclusion in Appendix I of Schedule VII, it shall advise the Management Authority to take such appropriate measures to limit the grant of export permits for specimens of that species as the Scientific Authority may deem necessary for said purpose.
- (4) The Scientific Authority, while advising the Management Authority shall be guided by the following principles, namely:—
 - (a) that such export or import referred to in section 49G shall not be detrimental 15 to the survival of that species; and
 - (b) proposed recipient of a living specimen is suitably equipped to house and take care for it.
- (5) The Scientific Authority shall monitor the export permits granted by the Management Authority for specimens of species included in Appendix II of Schedule VII.
- (6) It shall be the duty of the Scientific Authority to identify and inform the Management Authority of exotic species of animals and plants which are not covered by Schedule VII and require regulation thereof—
 - (i) to protect the indigenous gene pool of the wild life found in India; or
 - (ii) to avoid threat to the wild life or ecosystems of India as such species are 25 invasive in nature; or
 - (*iii*) to protect such species as they, in the opinion of the Scientific Authority, are critically endangered in the habitats in which they occur naturally.
- 49-I. The Management Authority and the Scientific Authority, shall, while performing their duties and exercising powers by or under this Chapter, be subject to 30 such general or special directions, as the Central Government may, from time to time, give in writing.

49J. (1) The Central Government may, by notification, constitute a co-ordination committee, for the purpose of ensuring co-ordination between the Management Authority and Scientific Authority, State Chief Wild Life Wardens and other enforcement authorities or 35 agencies dealing with trade in wild life.

- (2) The co-ordination committee referred to in sub-section (I) shall meet at such time and place and shall observe such rules of procedure in regard to the transaction of business at its meetings, including the quorum at its meetings, as may be prescribed.
- 49K. (1) No person shall enter into any trade in scheduled specimens included in $_{40}$ Appendix I of Schedule VII:

Provided that the scheduled specimens included in Appendix I of Schedule VII bred in captivity for commercial purposes, (except those which cannot be released in the wild), or of a plant species included in the said Appendix I and artificially propagated for commercial purposes shall be deemed to be scheduled specimen included in Appendix II of Schedule VII. 45

(2) Subject to the provisions contained in sub-section (1), no person shall enter into any trade in any scheduled specimen except in accordance with the certificate granted by the Management Authority or the officer authorised by it in such manner as may be prescribed.

Power of Central Government to issue directions.

Constitution of co-ordination committee.

International trade in scheduled specimens and restriction in respect thereof.

- (3) Every person trading in any scheduled specimen shall report the details of the scheduled specimen and the transaction to the Management Authority or the officer authorised by it in such manner as may be prescribed.
- (4) Every person, desirous of trading in a scheduled specimen, shall present it for5 clearance to the Management Authority or the officer authorised by it or a customs officer only at the ports of exit and entry specified thereof.
 - 49L. (1) Every person possessing an exotic species or scheduled specimen shall report the details of such specimen or specimens to the Management Authority or the officer authorised by it within such period and in such manner as may be prescribed.
- (2) The Management Authority or the officer authorised by it may, on being satisfied that any exotic species or scheduled specimen was in possession of a person being the owner prior to the date of coming into force of the Wild Life (Protection) Amendment Act, 2013 and the rules made thereunder, or was obtained, in conformity with the Convention, register the details of such scheduled specimen or exotic species and issue a registration to certificate in the prescribed manner allowing the owner to retain such specimen.
 - (3) Any person who transfers possession, by any means whatsoever, of any scheduled specimen or exotic species shall report the details of such transfer to the Management Authority or the officer authorised by it in such form and within such period and in such manner as may be prescribed.
- (4) The Management Authority or the officer authorised by it shall register all transfers of scheduled specimens or exotic species and issue the transferee with a registration certificate in such manner as may be prescribed.
- (5) Any person in possession of any live scheduled specimen or exotic species which bears any offspring shall report the birth of such offspring to the Management Authority or the officer authorised by it in such form and within such period and in such manner as may be prescribed.
 - (6) The Management Authority or the officer authorised by it shall on receipt of the report under sub-section (5) register any offspring born to any scheduled specimen or exotic species and issue the owner with a registration certificate in such manner as may be prescribed.
- 30 (7) No person shall possess, transfer or breed any scheduled specimen or exotic species except in conformity with this section and such rules as may be prescribed.
 - (8) The owner of an exotic species or scheduled specimen shall take all necessary precautions to ensure that it does not contaminate the indigenous gene pool of the wild life found in the country in any manner.
- 49M. (*I*) Every person who is engaged in the breeding in captivity or artificially propagating any scheduled specimen listed in Appendix I of Schedule VII shall make, within a period of ninety days of the commencement of the Wild Life (Protection) Amendment Act, 2013, an application for registration to the Conservator of Forest (Wild Life).
- (2) The form of application to be made to the Conservator of Forest (Wild Life) under sub-section (1), the particulars to be contained in such application form, the manner in which such application shall be made, the fee payable on such application, the form of certificate of registration, the procedure to be followed in granting or cancelling the certificate of registration shall be such as may be prescribed.
- 49N. (1) On receipt of application under sub-section (1) of section 49M, the Conservator 45 of Forest (Wild Life) shall, if—
 - (a) the application is in the prescribed form; and
 - (b) satisfied that the provisions of the Act and rules made thereunder have been duly complied with,

Possession, breeding and domestic trade of exotic species or scheduled specimens.

Registration of persons engaged in breeding or artificially propagating Scheduled specimen.

Registration and issue of certificate of registration.

record an entry of the statement in a register and register the applicant and grant him a certificate of registration.

(2) If the Conservator of Forest (Wild Life) is not satisfied that the provisions of the Act and rules made thereunder are complied with or if a false particular is furnished, he may refuse or cancel the registration, as the case may be:

Provided that an opportunity of being heard shall be given to the applicant before the registration is refused or as the case may be, the registration is cancelled.

- (3) The certificate of registration under sub-section (1) shall be issued for a period of two years and may be renewed after two years on payment of such fee as may be prescribed.
- (4) Any person aggrieved by the refusal of the Conservator of Forest (Wild Life) or 10 cancellation of registration under sub-section (2) may prefer an appeal to the Chief Wild Life Warden.

Prohibition of erasing of a mark of identification.

49-O. No person shall alter, deface, erase or remove a mark of identification affixed upon the exotic species or scheduled specimen or its package.

Exotic species of scheduled specimen to be Government property.

- 49P. (1) Every exotic species or scheduled specimen, in respect of which any offence 15 against this Act or rules made thereunder has been committed, shall become the property of the Central Government.
- (2) The provisions of section 39 shall, so far as may be, apply in relation to the exotic species or scheduled specimen as they apply in relation to wild animals and animals articles referred to in sub-section (I) of that section.
- (3) Where specimen referred to in sub-section (2) is a live animal, the State Government shall ensure that it is housed and cared for by a recognised zoo or rescue centre in case it cannot be released to its natural habitat.'.

Amendment of section 50.

- 24. In section 50 of the principal Act,—
 - (a) in sub-section (1),—

25

30

- (i) after the words "any Forest Officer", the words "or any officer authorised by the Management Authority" shall be inserted;
- (*ii*) after the words "a sub-inspector", the words "or any customs officer not below the rank of an inspector or any officer of the coast guard not below the rank of an Assistant Commandant" shall be inserted;
- (b) after sub-section (9), the following sub-section shall be inserted, namely:—
- "(10) During any inquiry or trial of an offence under this Act, where it appears to the Judge or Magistrate that there is *prima facie* case that any property including vehicles and vessels, seized under clause (c) of sub-section (1) was involved in any way in the commission of an offence under this Act, the Judge 35 or Magistrate shall not order for the return of such property to its rightful owner until the conclusion of the trial of the offence notwithstanding anything contained in section 451 of the Code of Criminal Procedure, 1973."

2 of 1974.

40

Insertion of new sections 50A and 50B. **25.** After section 50 of the principal Act, the following sections shall be inserted, namely:—

Power to undertake delivery.

- "50A. The Director of Wild Life Crime Control Bureau constituted under section 38Y or any other officer authorised by him in this behalf, may, notwithstanding anything contained in this Act, undertake control of delivery of any consignment to—
 - (a) any destination in India, in such manner as may be prescribed;

(b) a foreign country, in consultation with the competent authority of such foreign country to which a consignment is destined, in such manner as may be prescribed.

50B. (1) An officer-in-charge of a police station as and when so requested in writing by an officer mentioned in sub-section (1) of section 50, shall take charge of and keep in safe custody, pending the order of the Magistrate, all articles seized and delivered under this Act.

Police to take charge of article seized and delivered.

- (2) The officer-in-charge may allow any officer to accompany such articles to the police station or who may be deputed, to affix his seal to such articles or to take samples of and from them and all samples so taken shall also be sealed with a seal of the officer-in-charge of the police station.
- (3) Without prejudice to the provisions contained in the Code of Criminal Procedure, 1973, or any other law for the time being in force, the Central Government may, by rules, specify the manner of dealing with the articles forwarded to the police officer under sub-section (I)."
- **26.** For sections 51 and 51A of the principal Act, the following sections shall be substituted, namely:—

Substitution of new sections for section 51 and 51A.

"51. (*I*) Any person who contravenes any provision of this Act or any rule or order made thereunder, or terms and conditions of any licence or permit granted under this Act, shall be guilty of an offence against this Act, and shall, on conviction, be liable to be punished in the manner specified under sub-sections (2) to (7).

Penalties.

(2) Where the offence relates to any animal specified in Schedule I or Part II of Schedule II or the meat of such animal or animal article, trophy, or uncured trophy derived from such animal, such offence shall be punishable with imprisonment for a term which shall not be less than five years but which may extend to seven years and also with fine which shall not be less than one lakh rupees but which may extend to twenty-five lakh rupees:

Provided that in the case of a second or subsequent offence, of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than five lakh rupees but which may extend to fifty lakh rupees.

(3) Where the offence relates to the sale or purchase or transfer or offer for sale or trade of any animal specified in Schedule I or Part II of Schedule II or the meat of such animal or animal article, trophy, or uncured trophy derived from such animal or any violation of Chapter VA, shall be punishable with imprisonment for a term which shall not be less than seven years and also with fine which shall not be less than fifteen lakh rupees:

Provided that in the case of a second or subsequent offence, of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than thirty lakh rupees.

(4) Where the offence relates to the sale or purchase or transfer or offer for sale or trade of any animal specified in Part I of Schedule II, Schedule III and Schedule IV, or the meat of such animal or animal article, trophy, or uncured trophy derived from such

2 of 1974.

5

10

15

20

30

25

40

animal, such offence shall be punishable with imprisonment for a term which may extend to three years or with fine which may extend to one lakh rupees or with both:

Provided that in case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment which may extend to five years or with fine which may extend to three lakh rupees or with both.

(5) Where the offence relates to hunting in a Sanctuary or a National Park or altering the boundaries of a Sanctuary or a National Park, such offence shall be punishable with imprisonment for a term which shall not be less than five years but which may extend to seven years and also with fine which shall not be less than five lakh rupees but which may extend to twenty-five lakh rupees:

Provided that in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than thirty lakh rupees.

(6) Where the offence relates to hunting in a tiger reserve or altering the boundaries of a tiger reserve, such offence shall be punishable with imprisonment for a term which shall not be less than seven years and also with fine which shall not be less than five lakh rupees but which may extend to thirty lakh rupees:

Provided that in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than fifty lakh rupees.

20

(7) Where the offence relates to contravention of the provisions of section 38J, shall be punishable with imprisonment for a term which may extend to six months or with a fine which may extend to five thousand rupees or with both:

Provided that in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment may extend to one year or with fine which may 25 extend to ten thousand rupees or with both.

Other offences.

51A. (1) Where the offence relates to contravention of any other provision of this Act or any rule or order made thereunder, or the breach of any of the terms and conditions of any licence or permit granted under this Act, such offence shall be punishable with imprisonment for a term which may extend to three years and also with fine which may extend to twenty- 30 five thousand rupees:

Provided that in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment shall not be less than three years but which may extend to five years and also with fine which shall not be less than fifty thousand rupees.

- (2) When any person is convicted of an offence against this Act, the court trying the offence may order that any captive animal, wild animal, animal article, trophy, uncured trophy, meat, ivory imported into India or an article made from such ivory, any specified plant, or part or derivative thereof in respect of which the offence has been committed, and any trap, tool, vehicle, vessel or weapon, used in the commission of the said offence be forfeited to the State Government and that any licence or permit, held by such person under the provisions 40 of this Act, be cancelled.
- (3) Such cancellation of licence or permit or such forfeiture shall be in addition to any punishment that may be awarded for such offence.

54 of 1959.

(4) Where any person is convicted of an offence against this Act, the court may direct that the licence, if any, granted to such person under the Arms Act, 1959, for possession of any arm with which an offence against this Act has been committed, shall be cancelled and that such person shall not be eligible for a licence under the Arms Act, 1959 for a period of five years from the date of conviction.

2 of 1974. 20 of 1958.

- (5) Nothing contained in section 360 of the Code of Criminal Procedure, 1973 or in the Probation of Offenders Act, 1958 shall apply to a person convicted of an offence with respect to hunting in a Sanctuary or a National Park or of an offence against any provision of Chapter VA unless such person is under eighteen years of age.
- 51B. Notwithstanding anything contained in the Code of Criminal Procedure, 2 of 1974.

Certain conditions to apply while granting bail.

- (a) every offence punishable with a term of imprisonment for three years or more under this Act shall be cognizable offence;
- (b) no person accused of an offence under sub-sections (1), (2), (3), (5) and (6) of section 51 shall be released on bail or on his own bond unless the Public Prosecutor has been given the opportunity to oppose the application for such release."

27. In section 55 of the principal Act,—

Amendment of section 55.

(a) after clause (ac), the following clause shall be inserted, namely:—

20

15

"(ad) the Management Authority or any officer, including an officer of the Wild Life Crime Control Bureau, authorised in this behalf by the Central Government; or":

(b) the following proviso shall be inserted, namely:—

25 2 of 1974. "Provided that a court may also take cognizance of any offence under this Act without the accused being committed to trial, upon perusal of a police report under section 173 of the Code of Criminal Procedure, 1973, of the facts constituting an offence under this Act.".

28. In section 61 of the principal Act,—

Amendment of section 61.

- (a) in sub-section (1), after the words "one Schedule to another", the words "except Schedule VII" shall be inserted;
 - (b) after sub-section (1), the following sub-section shall be inserted, namely:—
 - "(2) The Central Government may, in consultation with concerned State Governments by notification, add or omit or amend the entries in any of the Schedules to respond to area or site specific requirements of each State.";
 - (c) after sub-section (3), the following sub-sections shall be inserted, namely:—
 - "(4) The Central Government may, by notification, and in consultation with the Management Authority and the Scientific Authority, amend, vary or modify Schedule VII.
 - (5) Nothing contained in this Chapter and Schedule VII, shall affect anything contained in other provisions of the Act and the Schedules I to VI (both inclusive).
 - (6) Notwithstanding anything contained in this Act, where a particular species is listed under Schedules I, II, III, IV, V, or VI and Schedule VII, the provisions of this Act relevant to Schedules I to VI shall apply to such species.
 - (7) Every notification issued under this section shall be laid, as soon as may be it is issued, before each House of Parliament.".

35

30

40

Amendment of section 63.

- **29.** In section 63 of the principal Act, in sub-section (1),—
 - (a) after clause (ai), the following clauses shall be inserted, namely:—
 - "(aii) the rules, standards or procedures and any other matter pertaining to Scientific Research;
 - (aiii) any matter relating to animal traps;
 - (aiv) terms and conditions of the committee, sub-committees or study groups under sub-section (3) of section 5B;

5

40

- (av) terms and conditions of the Committees under section 8A;";
- (b) after clause (j), the following clauses shall be inserted, namely:—
- "(*ji*) the terms and conditions of service including salaries and allowances of the officers and employees of the Management Authority under sub-section (5) of section 49F;
- (*jii*) the rules of procedure for transaction of business at meetings of the co-ordination committee including quorum under sub-section (2) of section 49J;
- (*jiii*) the manner of granting permits for possessing or trading in scheduled specimens under sub-section (2) of section 49K; and the manner of furnishing reports of such specimens to the Management Authority under sub-section (3) of section 49K;
- (*jiv*) The period within which and the manner in which the details of exotic species or scheduled specimen to be reported under sub-section (*I*) of section 49L; 20
- (*jv*) The period within which and the manner in which the details of transfer of exotic species or scheduled specimen under sub-section (3) of section 49L;
 - (jvi) The manner of registration certificate under sub-section (4) of section 49L;
- (*jvii*) The form, period and the manner in which the birth of offspring of exotic species or scheduled specimen to be reputed under sub-section (5) of 25 section 49L;
- (*jviii*) The manner in which a registration certificate to be issued to the owner under sub section (6) of section 49M;
- (jix) the rules to regulate possession, transfer or breeding under subsection (7) of section 49L;
- (*jx*) the form, particulars, manner, fee payable on the application and the form of certificate of registration and the procedure in granting or cancelling the certificate of registration under sub-section (2) of section 49M;
 - (jxi) the fee payable under sub-section (3) of section 49N;
- (*jxii*) the manner of delivery of any consignment to any destination in 35 India and to a foreign country under section 50A;";
- (c) after clause (l), the following clause shall be inserted, namely:—
 - "(*m*) any other matter which has to be, or may be, prescribed.".

Substitution of new section for section 65.

30. For section 65 of the principal Act, the following section shall be substituted, namely:—

Rights of Scheduled Tribes in Andaman and Nicobar Islands to be protected.

"65. Nothing in this Act shall affect the hunting rights of the Scheduled Tribes of the Andaman Islands and the Nicobar Islands in the Union tTerritory of Andaman and Nicobar Islands, as notified by the Andaman and Nicobar Administration from time to time.".

Insertion of new Schedule VII. 31. After ScheduSle VI of the principal Act, the following Schedule shall be inserted, $_{45}$ namely:—

"SCHEDULE VII (See section 49E)

APPENDIX-I

FAUNA (ANIMALS) PHYLUM CHORDATA CLASS MAMMALIA (MAMMALS)

ARTIODACTYLA

Antilocapridae: Pronghorn

10 1. Antilocapra americana

Bovidae: Antelopes, cattle, duikers, gazelles, goats, sheep etc.

- 2. Addax nasomaculatus
- 3. Bos gaurus
- 4. Bos mutus
- 5. Bos sauveli

- 6. Bubalus depressicornis
- 7. Bubalus mindorensis
- 8. Bubalus quarlesi
- 9. Capra falconeri
- 20 10. Capricornis milneedwardsii
 - 11. Capricornis rubidus
 - 12. Capricornis sumatraensis
 - 13. Capricornis thar
 - 14. Cephalophus jentinki
- 25 15. Gazella cuvieri
 - 16. Gazella leptoceros
 - 17. Hippotragus niger variani
 - 18. Naemorhedus baileyi
 - 19. Naemorhedus caudatus
- 30 20. Naemorhedus goral
 - 21. Naemorhedus griseus
 - 22. Nanger dama
 - 23. Oryx dammah
 - 24. Oryx leucoryx
- 35 25. Ovis ammon hodgsonii
 - 26. Ovis ammon nigrimontana
 - 27. Ovis orientalis ophion
 - 28. Ovis vignei vignei
 - 29. Pantholops hodgsonii

30.	Pseudoryx nghetinhensis	
31.	Rupicapra pyrenaica ornate	
	Camelidae: Guanaco, vicuna	
32.	Vicugna vicugna	
	Cervidae: Deer, guemals, muntjacs, pudus	5
33.	Axis calamianensis	
34.	Axis kuhlii	
35.	Axis porcinus annamiticus	
36.	Blastocerus dichotomus	
37.	Cervus elaphus hanglu	10
38.	Dama dama mesopotamica	
39.	Hippocamelus spp.	
40.	Muntiacus crinifrons	
41.	Muntiacus vuquangensis	
42.	Ozotoceros bezoarticus	15
43.	Padu puda	
44.	Rucervus duvaucelii	
45.	Rucervus eldii	
	Moschidae: Musk deer	
46.	Moschus spp. (Only the populations of Afghanistan, Bhutan, India, Myanmar, Nepal and Pakistan; all other populations are included in Appendix II)	20
	Suidae: Babirusa, pygmy hog	
47.	Babyrousa babyrussa	
48.	Babyrousa bolabatuensis Babyrousa celebensis	
49.	Babyrousa togeanensis	25
50		
50.	Sus salvanius	
50.	Sus salvanius Tayassuidae: Peccaries	
	Tayassuidae: Peccaries	
	Tayassuidae: Peccaries Catagonus wagneri	30
51.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA	30
51.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda	30
51.52.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda Ailurus fulgens	30
51.52.53.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda Ailurus fulgens Canidae: Bush dog, foxes, wolves Canis lupus (Only the populations of Bhutan, India, Nepal and Pakistan; all other populations are included in Appendix II. Excludes the domesticated form and the	
51.52.53.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda Ailurus fulgens Canidae: Bush dog, foxes, wolves Canis lupus (Only the populations of Bhutan, India, Nepal and Pakistan; all other populations are included in Appendix II. Excludes the domesticated form and the dingo which are referenced as Canis lupus familiaris and Canis lupus dingo)	
51.52.53.54.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda Ailurus fulgens Canidae: Bush dog, foxes, wolves Canis lupus (Only the populations of Bhutan, India, Nepal and Pakistan; all other populations are included in Appendix II. Excludes the domesticated form and the dingo which are referenced as Canis lupus familiaris and Canis lupus dingo) Speothos venaticus	
51.52.53.54.55.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda Ailurus fulgens Canidae: Bush dog, foxes, wolves Canis lupus (Only the populations of Bhutan, India, Nepal and Pakistan; all other populations are included in Appendix II. Excludes the domesticated form and the dingo which are referenced as Canis lupus familiaris and Canis lupus dingo) Speothos venaticus Felidae: Cats	
51.52.53.54.55.56.	Tayassuidae: Peccaries Catagonus wagneri CARNIVORA Ailuridae: Red panda Ailurus fulgens Canidae: Bush dog, foxes, wolves Canis lupus (Only the populations of Bhutan, India, Nepal and Pakistan; all other populations are included in Appendix II. Excludes the domesticated form and the dingo which are referenced as Canis lupus familiaris and Canis lupus dingo) Speothos venaticus Felidae: Cats Acinanyx jubatus Caracal caracal (Only the population of Asia; all other populations are included in	35

- 59. Leopardus geoffroyi
- 60. Leopardus jacobitus
- 61. Leopardus pardalis
- 62. Leopardus tigrinus
- 5 63. Leopardus wiedii
 - 64. Lynx pardinus
 - 65. Neofelis nebulosa
 - 66. Panthera leo persica
 - 67. Panthera onca
- 10 68. Panthera pardus
 - 69. Panthera tigris
 - 70. Pardofelis marmorata
 - 71. Prionailurus bengalensis bengalensis (Only the populations of the Bangladesh, India and Thailand; all other populations are included in Appendix II)
- 15 72. Prionailurus planiceps
 - 73. Prionailurus rubiginosus (Only the population of India; all other populations are included in Appendix II)
 - 74. Puma concolor coryi
 - 75. Puma concolor costaricensis
- 20 76. Puma concolor couguar
 - 77. Puma yagouaroundi (Only the populations of Central and North America; all other populations are included in Appendix II)
 - 78. Uncia uncia

Lutrinae: Otters

- 79. Aonyx capensis microdon (Only the population of Cameroon and Nigeria; all other populations are included in Appendix II)
 - 80. Enhydra lutris nereis
 - 81. Lontra felina
 - 82. Lontra longicaudis
- 30 83. Lontra provocax
 - 84. Lutra lutra
 - 85. Lutra nippon
 - 86. Pteronura brasiliensis

Mustelinae: Grisons, honey badger, martens, tayra, weasels

35 87. Mustela nigripes

Otariidae: Fur seals, sealions

88. Arctocephalus townsendi

Phocidae: Seals

89. Manochus spp.

40 Ursidae: Bears, giant panda

- 90. Ailuropoda melanoleuca
- 91. Helarctos malayanus
- 92. Melursus ursinus

93.	Tremarctos ornatus	
94.	Ursus arctos (Only the populations of Bhutan, China, Mexico and Mongolia; all other populations are included in Appendix $\rm II)$	
95.	Ursus arctos isabellinus	
96.	Ursus thibetanus	5
	Viverridae: Binturong, civets, linsangs, otter-civet, palm civets	
97.	Prionodon pardicolor	
	CETACEA: Dolphins, porpoises, whales	
	Balaenidae: Bowhead whale, right whales	
98.	Balaena mysticetus	10
99.	Eubalaena spp.	
	Balaenopteridae: Humpback whale, rorquals	
100.	Balaen optera acutorostrata (Except the population of West Greenland, which is included in Appendix $\rm II)$	
101.	Balaenoptera bonaerensis	15
102.	Balaenoptera borealis	
103.	Balaenoptera edeni	
104.	Balaenoptera musculus	
105.	Balaenoptera omurai	
106.	Balaenoptera physalus	20
107.	Megaptera novaeangliae	
	Delphinidae: Dolphins	
108.	Orcaella brevirostris	
109.	Orcaella heinsohni	
110.	Sotalia spp.	25
111.	Sousa spp.	
	Eschrichtiidae: Grey whale	
112.	Eschrichtius robustus	
	Iniidae: River dolphins	
113.	Lipotes vexillifer	30
	Neobalaenidae: Pygmy right whale	
114.	Caperea marginata	
	Phocoenidae: Porpoises	
115.	Neophocaena Phocaenoides	
116.	Phocoena sinus	35
	Physeteridae: Sperm whales	
117.	Physeter macrocephalus	
	Platanistidae: River dolphins	
118.	Platanista spp.	
119.	Ziphiidae: Beaked whales, bottle-nosed whales	40
120.	Berardius spp.	
121.	Hyperoodon spp.	

CHIROPTERA

Pteropodidae: Fruit bats, flying foxes

- 122. Acerodon jubatus
- 123. Pteropus insularis
- 5 124. Pteropus loochoensis
 - 125. Pteropus mariannus
 - 126. Pteropus molossinus
 - 127. Pteropus pelewensis
 - 128. Pteropus pilosus
- 10 129. Pteropus samoensis
 - 130. Pteropus tonganus
 - 131. Pteropus ualanus
 - 132. Pteropus yapensis

CINGULATA

15 Dasypodidae: Armadillos

133. Priodontes maximus

DASYUROMORPHIA

Dasyuridae: Dunnarts

- 134. Sminthopsis longicaudata
- 20 135. Sminthopsis psammophila

Thylacinidae: Tasmanian wolf, thylacine

136. Thylacinus cynocephalus (possibly extinct)

DIPROTODONTIA

25 Macropodidae: Kangaroos, wallabies

- 137. Lagorchestes hirsutus
- 138. Lagostrophus fasciatus
- 139. Onychogalea fraenata
- 140. Onychogalea lunata
- 30 141. Phalangeridae Cuscuses

Potoroidae: Rat-kangaroos

- 142. Bettongia spp.
- 143. Caloprymnus campestris (possibly extinct)

35 Vombatidae: Northern hairy-nosed wombat

144. Lasiorhinus krefftii

LAGOMORPHA

Leporidae: Hispid hare, volcano rabbit

- 145. Caprolagus hispidus
- 40 146. Romerolagus diazi

PERAMELEMORPHIA

Chaeropodidae: Pig-footed bandicoots

147. Chaeropus ecaudatus (possibly extinct)

	Peramelidae: Bandicoots, echymiperas	
148.	Perameles bougainville	
	Thylacomyidae: Bilbies	
149.	Macrotis lagotis	
150.	Macrotis leucura	5
	PERISSODACTYLA	
	Equidae: Horses, wild asses, zebras	
151.	Equus africanus	
152.	Equus grevyi	
153.	Equus hemionous hemionus	10
154.	Equus hemionus khur	
155.	Equus przewalskii	
156.	Equus zebra zebra	
	Rhinocerotidae: Rhinoceroses	
157.	Rhinocerotidae spp. (Except the subspecies included in Appendix II)	15
	Tapiridae: Tapirs	
158.	Tapiridae spp. (Except the species included in Appendix II)	
	PRIMATES: Apes, monkeys	
	Atelidae: Howler and prehensile-tailed monkeys	
159.	Alouatta coibensis	20
160.	Alouatta palliata	
161.	Alouatta pigra	
162.	Ateles geoffroyi frontatus	
	Ateles geoffroyi panamensis	
	Brachyteles arachnoides	25
	Brachyteles hyposanthus	
	Oreonax flavicauda	
	Cebidae New World monkeys	
	Callimico goeldii	
	Callithrix aurita	30
	Callithrix flaviceps	
	Leontopithecus spp.	
	Saguinus bicolor Saguinus geoffroyi	
	Sauginus leucopus	2.5
175.		35
	Saguinus Oedipus	
	Saimiri oerstedii	
1,7,	Cercopithecidae: Old World monkeys	
178.	Cercocebus galritus	40
	Cercopithecus diana	
	Cercopithecus roloway	
	Macaca silenus	

- 182. Mandrillus leucophaeus
- 183. Mandrillus sphinx
- 184. Nasalis larvatus
- 185. Piliocolobus kirkii
- 5 186. Piliocolobus rufomitratus
 - 187. Presbytis potenziani
 - 188. Pygathrix spp.
 - 189. Rhinopithecus spp.
 - 190. Semnopithecus ajax
- 10 191. Semnopithecus dussumieri
 - 192. Semnopithecus entellus
 - 193. Semnopithecus hector
 - 194. Semnopithecus hypoleucos
 - 195. Semnopithecus priam
- 15 196. Semnopithecus schistaceus
 - 197. Simias concolor
 - 198. Trachypithecus geei
 - 199. Trachypithecus pileatus
 - 200. Trachypithecus shortridgei
- 20 Cheirogaleidae: Dwarf lemurs
 - 201. Cheirogaleidae spp.

Daubentoniidae: Aye-aye

202. Daubentoni madagascariensis

Hominidae: Chimpanzees, gorilla, orang-utan

- 25 203. Gorilla beringei
 - 204. Gorilla gorilla
 - 205. Pan spp.
 - 206. Pongo abelii
 - 207. Pongo pygmaeus
- 30 208. Hylobatidae Gibbons
 - 209. Hylobatidae spp.

Indriidae: Avahi, indris, sifakas, woolly lemurs

210. Indriidae spp.

Lemuridae: Large lemurs

35 211. Lemuridae spp.

Lepilemuridae: Sportive lemurs

212. Lepilemuridae spp.

Lorisidae: Lorises

213. Nycticebus spp.

40 Pithecidae: Sakis and Uakaris

- 214. Cacajao spp.
- 215. Chiropotes albinasus

	Elephantidae: Elephants	
216.	Elephas maximus	
217.	Laxodonta africana (Except the populations of Botswana, Namibia, South Africa and Zimbabwe, which are included in Appendix-II)	5
	RODENTIA Chinehillidae: Chinehillas	
218.	$Chinchilla\ spp.\ (Specimens\ of\ the\ domesticated\ form\ are\ not\ subject\ to\ the\ provisions$ of\ the\ Convention)	
	Muridae: Mice, rats	10
219.	Leporillus conditor	
220.	Pseudomys fieldi praeconis	
221.	Xeromys myoides	
222.	Zyzomys pedunculatus	
	Sciuridae: Ground squirrels, tree squirrels	15
223.	Cynomys mexicanus	
	SIRENIA Dugongidae: Dugong	
224.	Dugong dugon	
	Trichechidae: Manatees	20
225.	Trichechus inunguis	
226.	Trichechus manatus	
	CLASS AVES (BIRDS)	
	ANSERIFORMES	25
	Anatidae: Ducks, geese, swans, etc.	
	Anas aucklandica	
	Anas chlorotis	
	Anas laysanensis	
	Anas nesiotis	30
	Asarcornis scutulata	
	Branta canadensis leucopareia	
	Branta sandvicensis	
234.	Rhodonessa caryophyllacea	
	(possibly extinct)	35
	APODIFORMES Trochilidae: Hummingbirds	
235.	Glaucis dohrnii	
	CHARADRIIFORMES Laridae: Gull	40
236.	Larus relictus	
	Scolopacidae: Curlews, greenshanks	
237.	Numenius borealis	
238.	Numenius tenuirostris	

220	DD .	
239.	Trings	guttifer
437.	HIIIIEa	guillici

CICONIIFORMES

Ciconiidae: Storks

- 240. Ciconia boyciana
- 5 241. Jabiru mycteria
 - 242. Mycteria cinerea

Threskiornithidae: Ibises, spoonbills

- 243. Geronticus eremita
- 244. Nipponia nippon

COLUMBIFORMES 10

Columbidae: Doves, pigeons

- 245. Caloenas nicobarica
- 246. Ducula mindorensis

CORACIIFORMES

Bucerotida: Hornbills 15

- 247. Aceros nipalensis
- 248. Buceros bicornis
- 249. Rhinoplax vigil
- 250. Rhyticeros subruficollis

FALCONIFORMES: Eagles, falcons, hawks, vultures 20

Accipitridae: Hawks, eagles

- 251. Aquila Adalberti
- 252. Aquila heliaca
- 253. Chondrohierax uncinatus wilsonii
- 254. Haliaeetus albicilla 25
 - 255. Harpia harpyja
 - 256. Pithecophaga jefferyi

Cathartidae: New World vultures

- 257. Gymnogyps californianus
- 258. Vultur gryphus 30

Falconidae: Falcons

- 259. Falco araeus
- 260. Falco jugger
- 261. Falco newtoni
- 262. Falco pelegrinoides 35
 - 263. Falco peregrinus
 - 264. Falco punctatus
 - 265. Falco rusticolus

GALLIFORMES

40 Cracidae: Chachalacas, currassows, guans

- 266. Crax blumenbachii
- 267. Mitu mitu
- 268. Oreophasis derbianus
- 269. Penelope albipennis

270.	Pipile jacutinga	
271.	Pipile pipile	
	Megapodiidae: Megapodes, scrubfowl	
272.	Macrocephalon maleo	
	Phasianida: Grouse, guineafowl, partridges, pheasants, tragopans	5
273.	Catreus wallichii	
274.	Colinus virginiamus ridgwayi	
275.	Crossoptilon crossoptilon	
276.	Crossoptilon mantchuricum	
277.	Lophophorus impejanus	10
278.	Lophophorus Ihuysii	
279.	Lophophorus sclateri	
280.	Lophura edwardsi	
281.	Lophura imperialis	
282.	Lophura swinhoii	15
283.	Polyplectron napoleonis	
284.	Rheinardia ocellata	
285.	Syrmaticus ellioti	
286.	Syrmaticus humiae	
287.	Syrmaticus mikado	20
288.	Tetraogallus caspius	
289.	Tetraogallus tibetanus	
290.	Tragopan blythii	
291.	Tragopan caboti	
292.	Tragopan melanocephalus	25
293.	Tympanuchus cupido attwateri	
	GRUIFORMES	
•0.	Gruidae: Cranes	
	Grus americana	
	Grus canadensis nesiotes	30
	Grus canadensis pulla	
	Grus japonensis	
	Grus leucogeranus	
	Grus monacha	
	Grus nigricollis	35
301.	Grus vipio	
	Otididae: Bustards	
	Ardeotis nigriceps	
	Chlamydotis macqueenii	
	Chlamydotis undulata	40
305.	Houbaropsis bengalensis	

		25
		Rallidae: Rail
	306.	Gallirallus sylvestris
		Rhynochetidae: Kagu
	307.	Rhynochetos jubatus
5		PASSERIFORMES
		Atrichornithidae: Scrub-bird
	308.	Atrichornis clamosus
		Cotingidae: Cotingas
	309.	Cotinga maculata
10	310.	Xipholena atropurpurea
		Fringillidae: Finches
	311.	Carduelis cucullata
		Hirundinidae: Martin
	312.	Pseudochelidon sirintarae
15		Icteridae: Blackbird
	313.	Xanthopsar flavus
		Meliphagidae: Honeyeater
	314.	Lichenostomus melanops cassidix
		Muscicapidae: Old World flycatchers
20	315.	2
	216	(possibly extinct)
		Dasyornis longirostris
		Picathartes gymnocephalus
2.5	318.	Picathartes areas
25	210	Pittidae: Pittas
		Pitta gurneyi
	320.	Pitta kochi
	221	Strunidae: Mynahs (Starlings)
	321.	
30	222	Zosteropidae: White-eye
	322.	Zosterops albogularis
		PELECANIFORMES Fregatidae: Frigatebird
	323.	Fregata andreswsi
35		Pelecanidae: Pelican
	324.	Pelecanus crispus

Sulidae: Booby 325. Papasula abbotti **PICIFORMES**

40

Picidae: Woodpeckers

326. Campephilus imperialis

327. Dryocopus javensis richardsi

PODICIPEDIFORMES Podicipedida: Grebe

328. Podilymbus gigas 45

PROCELLARIIFORMES Diomedeidae: Albatross 329. Phoebastria albatrus **PSITTACIFORMES** Cacatuidae: Cockatoos 5 330. Cacatua goffiniana 331. Cacatua haematuropygia 332. Cacatua moluccensis 333. Cacatua sulphurea 10 334. Probosciger aterrimus Lorridae: Lories, lorikeets 335. Eos histrio 336. Vini ultramarina Psittacidae: Amazons, macaws, parakeets, parrots 337. Amazona arausiaca 15 338. Amazona auropalliata 339. Amazona barbadensis 340. Amazona brasiliensis 341. Amazona finschi 342. Amazona guildingii 20 343. Amazona imperialis 344. Amazona leucocephala 345. Amazona oratrix 346. Amazona pretrei 347. Amazona rhodocorytha 25 348. Amazona tucumana 349. Amazona versicolor 350. Amazona vinacea 351. Amazona viridigenalis 352. Amazona vittata 30 353. Anodorhynchus spp. 354. Ara ambiguus 355. Ara glaucogularis 356. Ara macao 357. Ara militaris 35 358. Ara rubrogenys 359. Cyanopsitta spixii 360. Cyanoramphus cookii 361. Cyanoramphus forbesi 362. Cyanoramphus novaezelandiae 40 363. Cyanoramphus saisseti 364. Cyclopsitta diophthalma coxeni

- 365. Eunymphicus cornutus
- 366. Guarouba guarouba
- 367. Neophema chrysogaster
- 368. Ognorhynchus icterotis
- 5 369. Pezoporus occidentalis (possibly extinct)
 - 370. Pezoporus wallicus
 - 371. Pionopsitta pileata
 - 372. Primolius couloni
- 10 373. Primolius maracana
 - 374. Psephotus chrysopterygius
 - 375. Psephotus dissimilis
 - 376. Psephotus pulcherrimus (possibly extinct)
- 15 377. Psittacula echo
 - 378. Pyrrhura cruentata
 - 379. Rhynchopsitta spp.
 - 380. Strigops habroptilus

RHEIFORMES

- 20 Rheidae: Rheas
 - 381. Pterocnemia pennata (Except Pterocnemia pennata pennata which is included in Appendix II)

SPHENISCIFORMES

Spheniscidae: Penguins

25 382. Spheniscus humboldti

STRIGIFORMES: Owls

- 383. Heteroglaux blewitti
- 384. Mimizuku gurneyi
- 385. Ninox natalis
- 30 386. Ninox novaeseelandiae undulata

Tytonidae: Barn owls

387. Tyto soumagnei

STRUTHIONIFORMES

Struthionidae: Ostrich

35 388. Struthio camelus

TINAMIFORMES

Tinamidae: Tinamous

389. Tinamus solitarius

TROGONIFORMES

40 **Trogonidae: Quetzals**

390. Pharomachrus mocinno

CLASS REPTILIA (REPTILES)

CROCODYLIA: Alligators, caimans, crocodiles

391.	CROCODYLIA spp. (Except the species included in Appendix I)	
	Alligatoridae: Alligators, caimans	5
392.	Alligator sinensis	
393.	Caiman crocodilus apaporiensis	
394.	Caiman latirostris (Except the population of Argentina, which is included in Appendix ${\rm II}$)	
395.	Melanosuchus niger	10
	Crocodylidae: Crocodiles	
396.	Crocodylus acutus	
397.	Crocodylus cataphractus	
398.	Crocodylus intermedius	
399.	Crocodylus mindorensis	15
400.	Crocodylus moreletii	
401.	Crocodylus niloticus niloticus	
402.	Crocodylus palustris	
403.	Crocodylus porosus	
404.	Crocodylus rhombifer	20
405.	Crocodylus siamensis	
406.	Osteolaemus tetraspis	
407.	Tomistoma schlegelii	
408.	Gavialidae: Gavial	
	Gavialis gangeticus	25
	RHYNCHOCEPHALIA Sphenodontidae: Tuatara	
409.	Sphenodon spp.	
	SAURIA	
	Chamaeleonidae: Chameleons	30
410.	Brookesia perarmata	
	Helodermatidae: Beaded lizard, gila monster	
411.	Heloderma horridum charlesbogerti	
	Iguanidae: Iguanas	
	Brachylophus spp.	35
	Cyclura spp.	
414.	Sauromalus varius	
	Lacertidae: Lizards	
415.	Gallotia simonyi	
	Varanidae: Monitor lizards	40
416.	Varanus bengalensis	
417.	Varanus flavescens	
418.	Varanus griseus	

- 419. Varanus komodoensis
- 420. Varanus nebulosus

SERPENTES: Snakes

Boidae: Boas

- 5 421. Acrantophis spp.
 - 422. Boa constrictor occidentalis
 - 423. Epicrates inornatus
 - 424. Epicrates monensis
 - 425. Epicrates subflavus
- 10 426. Sanzinia madagascariensis

Bolyeriidae: Round Island boas

- 427. Bolyeria multocarinata
- 428. Casarea dussumieri

Loxocemidae: Mexican dwarf boa

15 429. Python molurus molurus

Tropidophiidae: Wood boas

430. Vipera ursinii

TESTUDINES

Chelidae: Austro-American side-necked turtles

20 431. Pseudemydura umbrina

Cheloniidae: Marine turtles

432. Cheloniidae spp.

Emydidae: Box turtles, freshwater turtles

- 433. Glyptemys muhlenbergii
- 25 434. Terrapene Coahuila

Geoemydidae: Box turtles, freshwater turtles

- 435. Batagur affinis
- 436. Batagur baska
- 437. Geoclemys hamiltonii
- 30 438. Melanochelys tricarinata
 - 439. Morenia ocellata
 - 440. Pangshura tecta

Testudinidae: Tortoises

- 441. Astrochelys radiata
- 35 442. Astrochelys yniphora
 - 443. Chelonoidis nigra
 - 444. Gopherus flavomarginatus
 - 445. Psammobates geometricus
 - 446. Pyxis arachnoides
- 40 447. Pyxis planicauda
 - 448. Testudo kleinmanni

Trionychidae: Softshell turtles, terrapins

449. Apalone spinifera atra

450.	Aspideretes gangeticus	
451.	Aspideretes hurum	
452.	Aspideretes nigricans	
	CLASS AMPHIBIA (AMPHIBIANS)	5
	ANURA Bufonidae : Toads	
453.	Altiphrynoides spp.	
454.	Atelopus zeteki	
455.	Bugo periglenes	10
456.	Bufo superciliaris	
457.	Nectophrynoides spp.	
458.	Nimbaphrynoides spp.	
459.	Spinophrynoides spp.	
	Microhylidae: Red rain frog, tomato frog	1:
460.	Dyscophus antongilii	
	Cryptobranchidae: Giant salamanders	
461.	Andrains spp.	
	Salamandridae: Newts and salamanders	
462.	Neurergus kaiseri	20
	CLASS ELASMOBRANCHII (SHARKS)	
	RAJIFORMES Pristidae : Sawfishes	
463.	Pristidae spp. (Except the species included in Appendix II)	25
	ACIPENSERIFORMES : Paddlefishes, sturgeons Acipenseridae : Sturgeons	
464.	Acipenser brevirostrum	
465.	Acipenser sturio	
	CYPRINIFORMES Catostomidae : Cui-ui	30
466.	Chasmistes cujus	
	Cyprinidae : Blind carps, plaeesok	
467.	Probarbus jullieni	
	OSTEOGLOSSIFORMES Osteoglossidae : Arapaima, bonytongue	35
468.	Scleropages formosus	
	PERCIFORMES Sciaenidae : Totoaba	
469.	Totoaba macdonaldi	40
	SILURIFORMES Pangasiidae : Pangasid catfish	
470.	Pangasianodon gigas	

CLASS SARCOPTERYGII (LUNGFISHES)

COELACANTHIFORMES

Latimeriidae: Coelacanths

5 471. Latimeria spp

PHYLUM ARTHROPODA

LEPIDOPTERA

Papilionidae: Birdwing butterflies, swallowtail butterflies

- 472. Ornithoptera alexandrae
- 10 473. Papilio chikae
 - 474. Papilio homerus
 - 475. Papilio hospiton

PHYLUM MOLLUSCA

CLASS BIVALVIA

15 (CLAMS AND MUSSELS)

UNIONOIDA

Unionidae: Freshwater mussles, pearly mussels

- 476. Conradilla caelata
- 477. Dromus dromas
- 20 478. Epioblasma curtisi
 - 479. Epioblasma florentina
 - 480. Epioblasma sampsonii
 - 481. Epioblasma sulcata perobliqua
 - 482. Epioblasma torulosa gubernaculum
- 25 483. Epioblasma torulosa torulosa
 - 484. Epioblasma turgidula
 - 485. Epioblasma walkeri
 - 486. Fusconaia cuneolus
 - 487. Fusconaia edgariana
- 30 488. Lampsilis higginsii
 - 489. Lampsilis orbiculata orbiculata
 - 490. Lampsilis satur
 - 491. Lampsilis virescens
 - 492. Plethobasus cicatricosus
- 35 493. Plethobasus cooperianus
 - 494. Pleurobema plenum
 - 495. Potamilus capax
 - 496. Quadrula intermedia
 - 497. Quadrula sparsa
- 40 498. Toxolasma cylindrella
 - 499. Unio nickliniana
 - 500. Unio tampicoensis tecomatensis
 - 501. Villosa trabalis

STYLOMMATOPHORA

	Achatinellidae: .	Agate	snails,	oahu	tree	snails
--	-------------------	-------	---------	------	------	--------

502. Achatinella spp

FLORA (PLANTS)

	AGAVACEAE: Agaves	5
503.	Agave parviflora	
	APOCYNACEAE: Elephant trunks, hoodias	
504.	Pachypodium ambongense	
505.	Pachypodium baronii	
506.	Pachpodium decaryi	10
507.	ARAUCARIACEAE: Monkey-puzzle tree	
508.	Araucaria araucana	
	CACTACEAE: Cacti	
509.	Ariocarpus spp.	
510.	Astrophytum asterias	15
511.	Aztekium ritteri	
512.	Coryphantha werdermannii	
513.	Discocactus spp.	
514.	Echinocereus ferreirianus ssp. lindsayi	
515.	Echinocereus schmollii	20
516.	Escobaria minima	
517.	Escobaria sneedii	
518.	Mammillaria pectinifera	
519.	Mammillaria solisioides	
520.	Melocactus conoideos	25
521.	Melocactus deinacanthus	
522.	Melocactus glaucescens	
523.	Melocactus paucispinus	
524.	Obregonia denegrii	
525.	Pachycereus militaris	30
526.	Pediocactus bradyi	
527.	Pediocactus knowltonii	
528.	Pediocactus paradinei	
529.	Pediocactus peeblesianus	
530.	Pediocactus sileri	35
531.	Pelecyphora spp.	
532.	Sclerocactus brevihamatus ssp. tobuschii	
533.	Sclerocactus erectocentrus	
534.	Sclerocactus glaucus	
535.	Sclerocactus mariposensis	40
536.	Sclerocactus mesae-verdae	
537.	Sclerocactus nyensis	

- 538. Sclerocactus papyracanthus
- 539. Sclerocactus pubispinus
- 540. Sclerocatus wrightiae
- 541. Strombocactus spp.
- 5 542. Turbinicarpus spp.
 - 543. Uebelmannia spp.

COMPOSITE: (Asteraceae) Kuth

544. Saussurea costus

CUPRESSACEAE: Alerce, cypresses

- 10 545. Fitzroya cupressoides
 - 546. Pilgerodendron uviferum

CYCADACEAE: Cycads

547. Cycas beddomei

EUPHORBIACEAE: Spurges

- 15 548. Euphorbia ambovombensis
 - 549. Euphorbia capsaintemariensis
 - 550. Euphorbia cremersil (Includes the forma viridifolia and the var. rakotozafyi)
 - 551. Euphorbia cylindrifolia (Includes the ssp. tuberifera)
 - 552. Euphyorbia decaryi (Includes the vars. ampanihyensis, robinsonii and spirosticha)
- 20 553. Euphorbia francoisii
 - 554. Euphorbia moratti (Includes the vars. antsigiensis, bemarahensis and multiflora)
 - 555. Euporbia parvicyathophora
 - 556. Euphorbia quartziticola
 - 557. Euphorbia tulearensis

25 FOUQUIERIACEAE: Ocotillos

- 558. Fouquieria fasiculata
- 559. Fouquieria purpusii

LEGUMINOSAE (Fabaceae): Afrormosia, cristobal, rosewood, sandalwood

560. Dalbergia nigra

30 LILIACEAE: Aloes

- 561. Aloe albida
- 562. Aloe albiflora
- 563. Aloe alfredii
- 564. Aloe bakeri
- 35 565. Aloe bellatuala
 - 566. Aloe calcairphila
 - 567. Aloe compressa (Includes the vars. paucituberculata, rugousquamosa and schistophila)
 - 568. Aloe delphinensis
- 40 569. Aloe descoingsii
 - 570. Aloe fragilis
 - 571. Aloe haworthioides (Includes the var. aurantiaca)

572.	Aloe helenae	
573.	Aloe laeta (Includes the var. maniaensis)	
574.	Aloe parallelifolia	
575.	Aloe parvula	
576.	Aloe pillansii	5
577.	Aloe polyphylla	
578.	Aloe rauhii	
579.	Aloe suzannae	
580.	Aloe versicolor	
581.	Aloe vossii	10
	NEPENTHACEAE: Pitcher-plants (Old World)	
582.	Nepenthes khasiana	
583.	Nepenthes rajah	
	ORCHIDACEAE: Orchids	
584.	Aerangis ellisii	15
585.	Dendrobium cruentum	
586.	Laelia jongheana	
587.	Laelia lobata	
588.	Paphipedilum spp.	
589.	Peristeria elata	20
590.	Phargmipedium spp.	
591.	Renanthera imschootiana	
	PALMAE (Arecaceae): Palms	
592.	Chrysalidocarpus decipiens	
	PINACEAE: Firs and pines	25
593.	Abies guatemalensis	
	PODOCARPACEAE: Podocarps	
594.	Podocarpus parlatorei	
	RUBIACEAE: Ayugue	
595.	Balmea Stormiae	30
	SARRACENIACEAE: Pitcher-plants (New World)	
596.	Sarracenia oreophila	
597.	Sarracenia rubra	
598.	ssp. alabamensis	
599.	Sarracenia rubra ssp. jonesii	35
	STANGERIACEAE: Stangerias	
600.	Stangeria eriopus	
	ZAMIACEAE: Cycads	
	Ceratozamia spp.	
602.	Chigua spp.	40
603.	Encephalartos spp.	
604.	Microcycas Calacoma	

APPENDIX—II

FAUNA (ANIMALS) PHYLUMCHORDATA CLASS MAMMALIA (MAMMALS)

5

ARTIODACTYLA

Bovidae: Antelopes, cattle, duikers, gazellers, goats, sheep, etc.

- 1. Ammotragus lervia
- 2. Biscon bison athabascae
- 10 3. Budorcas taxicolor
 - 4. Cephalophus brookei
 - 5. Cephalophus dorsalis
 - 6. Cephalophus ogilbyi
 - 7. Cephalophus silvicultor
- 15 8. Cephalophus zebra
 - 9. Damaliscus pygargus pygargus
 - 10. Kobus leche
 - 11. Ovis ammon (Except the subsepecies included in Appendix I)
 - 12. Ovis canadensis
- 20 13. Ovis vignei (Except the subspecies included in Appendix I)
 - 14. Philantomba monticola
 - 15. Saiga borealis
 - 16. Saiga tatarica

Camelidae: Guanaco, vicuna

- 25 17. Lama guanicoe
 - 18. Vicugna vicugna

Cervidae Deer: guemals, muntjacs, pudus

- 19. Cervus elaphus bactrianus
- 20. Pudu mephistophile

30 **Hippopotamidae: Hippopotamuses**

- 21. Hexaprotodon liberiensis
- 22. Hippopotamus amphibious

Moschidae: Musk deer

- 23. Moschus spp. (Except which are included in Appendix I)
- 35 **Tayassuidae: Peccaries**
 - 24. Tayassuidae spp. (Except the species included in Appendix I)

CARNIVORA

Canidae: Bush dog, foxes, wolves

- 25. Canis lupus (Except which are included in Appendix I.)
- 40 26. Cerdocyon thous
 - 27. Chrysocyon brachyurus

28.	Cuon alpinus	
29.	Lycalopex fulvipes	
30.	Lycalopex fulvipes	
31.	Lycalopex griseus	
32.	Lycalopex gymnocercus	5
33.	Vulpes cana	
34.	Vulpes zerda	
	Eupleridae: Fossa, Falanouc, Malagasy civet	
35.	Cryptoprocta ferox	
36.	Eupleres goudotii	1
37.	Fossa Fossana	
	Felidae: Cats	
38.	Felidae spp. (Except the species included in Appendix I.)	
	Mephitidae: Hog-nosed skunk	
39.	Conepatus humboldtii	1:
	Lutrinae: Otters	
40.	Lutrinae spp. (Except the species included in Appendix I)	
	Otariiae: Fur seals, sealions	
41.	Arctocephalus spp. (Except the species included in Appendix I)	
	Phocidae: Seals	20
42.	Mirounga leonine	
	Ursidae: Bears, giant panda	
43.	Ursidae spp. (Except the species included in Appendix I)	
	Viverridae: Binturong, civets, linsangs, otter-civet, palm civets	
44.	Cynogale bennettii	25
45.	Hemigalus derbyanus	
46.	Prionodon linsang	
	CETACEA: Dolphins, porpoises, whales	
47.	Cetacea spp. (Except the species included in Appendix I.)	
	Pteropodidae: Fruit bats, flying foxes	30
48.	Acerodon spp. (Except the species included in Appendix I)	
49.	Pteropus spp. (Except the species included in Appendix I)	
	CINGULATA	
	Dasypodidae: Armadillos	
50.	Chaetophractus nationi	35
	DIPROTODONTIA	
	Macropodidae: Kangaroos, wallabies	
	Dendrolagus inustus	
52.	Dendrolagus ursinus	
	Phalangeridae: Cuscuses	
53.	Phalanger intercastellanus	4(
54	Phalanger mimicus Phalanger mimicus	

- 55. Phalanger orientalis
- 56. Spilocuscus kraemeri
- 57. Spilocuscus maculatus
- 58. Spilocuscus papuensis

5 **MONOTREMATA**

Tachyglossidae: Echidnas, spiny anteaters

59. Zaglossus spp.

PERISSODACTYLA

Equidae: Horses, wild asses, zebras

- 60. Equus hemionus (Except the subsepecies included in Appendix I)
 - 61. Equus kiang
 - 62. Equus zebra hartmannae

Rhinocerotidae: Rhinoceroses

63. Ceratotherium simum simum

15 **Tapiridae: Tapirs**

64. Tapirus terrestris

PHOLIDOTA

Manidae: Pangolins

65. Manis spp.

20 PILOSA

Bradypodidae: Three-toed sloth

66. Bradypus variegates

Myrmecophagidae: American anteaters

67. Myrmecophaga tridactyla

25 PRIMATES: Apes, monkeys

68. Primate spp. (Except the species included in Appendix I)

PROBOSCIDEA

Elephantidae: Elephants

69. Loxodonta africana

30 RODENTIA

Sciuridae: Ground squirrels, tree squirrels

70. Ratufa spp.

SCANDENTIA: Tree shrews

71. Scandentia spp.

35 **SIRENIA**

Trichechidae: Manatees

72. Trichechus senegalensis

CLASS AVES (BIRDS)

40 **ANSERIFORMES**

Anatidae: Ducks, geese, swans, etc.

- 73. Anas bernieri
- 74. Anas Formosa

75.	Branta ruficollis	
76.	Coscoroba coscoroba	
77.	Cygnus melancoryphus	
78.	Dendrocygna arborea	
79.	Oxyura leucocephala	5
80.	Sarkidiornis melanotos	
	APODIFORMES	
	Trochilidae: Hummingbirds	
81.	Trochilidae spp. (Except the species included in Appendix I)	1.
	CICONIFORMES Balaenicipitidae: Shoebill, whale-headed stork	10
82.	Balaeniceps rex	
	Ciconiidae: Storks	
83.	Ciconia nigra	
	Phoenicopteridae: Flamingos	1:
84.	Phoenicopteridae spp.	
	Threskiornithidae: Ibises, spoonbills	
85.	Eudocimus ruber	
86.	Geronticus calvus	
87.	Platalea leucorodia	20
	COLUMBIFORMES Columbidae: Doves, pigeons	
88.	Gallicolumba luzonica	
89.	Goura spp.	
	CORACIIFORMES	25
	Bucerotidae: Hornbills	
	Aceros spp. (Except the species included in Appendix I)	
	Anorrhinus spp.	
	Anthracoceros spp.	
	Berenicornis spp.	30
	Buceros spp. (Except the species included in Appendix I)	
	Penelopides spp.	
96.	Rhyticeros spp. (Except the species included in Appendix I)	
	CUCULIFORMES Musophagidae: Turacos	35
97.	Tauraco spp.	
	FALCONIFORMES Eagles, falcons, hawks, vultures	
98.	Falconiformes spp. (Except the species included in Appendices I and III and the species of the family Cathartidae)	
	GALLIFORMES Phasianidae: Grouse, guineafowl, partridges, pheasants, tragopans	4(
99.	Argusianus argus	
	Gallus sonneratii	

- 101. Ithaginis cruentus
- 102. Pavo muticus
- 103. Polyplectron bicalcaratum
- 104. Polyplectron germaini
- 5 105. Polyplectron malacense
 - 106. Polyplectron schleiermacheri

GRUIFORMES

Gruidae: Cranes

107. Gruidae spp. (Except the species included in Appendix I)

10 **Otididae: Bustards**

108. Otididae spp.

Cotingidae: Cotingas

109. Rupicola spp.

Emberizidae: Cardinals, tanagers

- 15 110. Gubernatrix cristata
 - 111. Paroaria capitata
 - 112. Paroaria coronata
 - 113. Tangara fastuosa

Estrildidae: Mannikins, waxbills

- 20 114. Amandava formosa
 - 115. Lonchura oryzivora
 - 116. Poephila cincta cincta

Fringillidae: Finches

117. Carduelis yarrellii

25 Muscicapidae: Old World flycatchers

- 118. Cyornis ruckii
- 119. Garrulax canorus
- 120. Garrulax taewanus
- 121. Leiothrix argentauris
- 30 122. Leiothrix lutea
 - 123. Liocichla omeiensis

Paradisaeidae: Birds of paradise

124. Paradisaeidae spp.

Pittidae: Pittas

- 35 125. Pitta guajana
 - 126. Pitta nympha

Pycnonotidae: Bulbul

127. Pycnonotus zeylanicus

Sturnidae: (Mynahs (Starlings)

40 128. Gracula religiosa

Ramphastidae: Toucans

129. Pteroglossus aracari

130.	Pteroglossus viridis	
131.	Ramphastos sulfuratus	
132.	Ramphastos toco	
133.	Ramphastos tucanus	
134.	Ramphastos vitellinus	5
	PSITTACHIFORMES	
135.	Psittaciformes spp. (Except the species included in Appendix I and Agapornis roseicollis, Melopsittacus undulatus, Nymphicus hollandicus and Psittacula krameri, which are not included in the Appendices)	
	RHEIFORMES Rheidae: Rheas	10
136.	Pterocnemia pennata pennata	
137.	Rhea Americana	
	SPHENISCIFORMES Spheniscidae: Penguins	15
138.	Spheniscus demersus	
	STRIGIFORMES Owls	
139.	Stragiformes spp. (Except the species included in Appendix I)	
	CLASS REPTILIA (REPTILES)	20
	CROCODYLIA Alligators, caimans, crocodiles	
140.	Crocodilia spp. (Except the species included in Appendix I)	
	SAURIA Agamidae: Agamas, mastigures	
141.	Uromastyx spp.	25
	Chamaeleonidae: Chameleons	
	Bradypodion spp.	
143.	Brookesia spp. (Except the species included in Appendix I)	
	Calumma spp.	
	Chamaeleo spp.	30
146.	Furcifer spp.	
	Cordylidae: Spiny-tailed lizards	
147.	Cordylus spp.	
	Gekkonidae: Geckos	
	Cyrtodactylus serpensinsula	35
	Phelsuma spp.	
150.	Uroplatus spp.	
	Helodermatidae: Beaded lizard, gila monster	
151.	Heloderma spp. (Except the subspecies included in Appendix I)	
4.55	Iguanidae: Iguanas	40
	Amblyrhynchus cristatus	
	Conolophus spp.	
154	Ctenosaura bakeri	

- 155. Ctenosaura oedirhina
- 156. Ctenosaura melanosterna
- 157. Ctenosaura palearis
- 158. Iguana spp.
- 5 159. Phrynosoma blainvillii
 - 160. Phrynosoma cerroense
 - 161. Phrynosoma coronatum
 - 162. Phrynosoma wigginsi
 - Lacertidae: Lizards
- 10 163. Podarcis lilfordi
 - 164. Podarcis pityusensis

Scincidae Skinks

165. Corucia zebrata

Teiidae: Caiman lizards, tegu lizards

- 15 166. Crocodilurus amazonicus
 - 167. Dracaena spp.
 - 168. Tupinambis spp.

Varanidae: Monitor lizards

169. Varanus spp. (Except the species included in Appendix I)

20 **Xenosauridae: Chinese crocodile lizard**

170. Shinisaurus crocodilurus

SERPENTES: Snakes

Boidae: Boas

171. Boidae spp. (Except the species included in Appendix I)

25 **Bolyeriidae: Round Island boas**

172. Bolyeriidae spp. (Except the species included in Appendix I)

Colubridae: Typical snakes, water snakes, whipsnakes

- 173. Clelia clelia
- 174. Cyclagras gigas
- 30 175. Elachistodon westermanni
 - 176. Ptyas mucosus

Elapidae: Cobras, coral snakes

- 177. Hoplocephalus bungaroides
- 178. Naja atra
- 35 179. Naja Kaouthia
 - 180. Naja mandalayensis
 - 181. Naja naja
 - 182. Naja oxiana
 - 183. Naja philippinensis
- 40 184. Naja sagittifera
 - 185. Naja samarensis
 - 186. Naja siamensis

187.	Naja sputatrix	
188.	Naja sumatrana	
189.	Ophiophagus hannah	
	Loxocemidae: Mexican dwarf boa	
190.	Loxocemidae spp.	5
	Pythonidae: Pythons	
191.	Pythonidae spp. (Except the species included in Appendix I)	
	Tropidophiidae: Wood boas	
192.	Tropidophiidae spp.	
	Viperidae: Vipers	10
193.	Vipera wagneri	
	TESTUDINES	
	Carettochelyidae: Pig-nosed turtles	
194.	Carettochelys insculpta	
	Chelidae: Austro-American side-necked turtles	15
195.	Chelodina maccordi	
	Dermatemydidae: Central American river turtle	
196.	Dermatemys mawii	
	Emydidae: Box turtles, freshwater turtles	
	Glyptemys insculpta	20
198.	Terrapene spp. (Except the species included in Appendix I)	
400	Geoemydidae: Box turtles, freshwater turtles	
	Batagur spp. (Except the species included in Appendix I)	
	Cuora spp.	
	Heosemys annandalii	25
	Heosemys depressa	
	Heosemys grandis	
	Heosemys spinosa	
	Leucocephalon yuwonoi	•
	Malayemys macrocephala	30
	Malayemys subtrijuga	
	Mauremys annamensis	
	Mauremys mutica	
	Notochelys platynota	
	Orlitia borneensis	35
	Pangshura spp. (Except the species included in Appendix I)	
	Siebenrockiella crassicollis	
<i>2</i> 14.	Siebenrockiella leytensis	
215	Platysternidae: Big-headed turtle Platysternon megacephalum	40
<i>∠</i> 15.	PRINTERION MEGACENDAUM	40
216	Podocnemididae: Afro-American side-necked turtles Erymnochelys madagascariensis	

- 217. Peltocephalus dumerilianus
- 218. Podocnemis spp.

Testudinidae: Tortoises

219. Testudinidae spp. (Except the species included in Appendix I)

5 Trionychidae: Softshell turtles, terrapins

- 220. Amyda cartilaginea
- 221. Chitra spp.
- 222. Lissemys punctata
- 223. Lissemys scutata
- 10 224. Pelochelys spp.

CLASS AMPHIBIA (AMPHIBIANS)

ANURA

Dendrobatidae: Poison frogs

- 15 225. Allobates femoralis
 - 226. Allobates zaparo
 - 227. Cryptophyllobates azureiventris
 - 228. Dendrobates spp.
 - 229. Epipedobates spp.
- 20 230. Phyllobates spp.

Hylidae: Tree frogs

- 231. Agalychnis spp.
- 232 Mantellidae Mantellas
- 233. Mantella spp.

25 Microhylidae: Red rain frog, tomato frog

234. Scaphiophryne gottlebei

Ranidae: Frogs

- 235. Euphlyctis hexadactylus
- 236. Hoplobatrachus tigerinus

30 Rheobatrachidae: Gastric-brooding frogs

237. Rheobatrachus spp.

CAUDATA

Ambystomatidae: Axolotls

- 238. Ambystoma dumerilii
- 35 239. Ambystoma mexicanum

CLASS ELASMOBRANCHII (SHARKS)

LAMNIFORMS

Cetorhinidae: Basking shark

40 240. Cetorhinus maximus

Lamnidae: Great white shark

241. Carcharodon carcharias

	ORECTOLOBIFORMES Rhincodontidae: Whale shark	
242.	Rhincodon typus	
	RAJIFORMES Pristidae: Sawfishes	5
243.	Pristis microdon	
	CLASS ACTINOPTERYGII (FISHES)	
	ACIPENSERIFORMES Paddlefishes, sturgeons	
244.	Acipenseriformes spp. (Except the species included in Appendix I)	10
	ANGUILLIFORMES	
	Anguillidae: Freshwater eels	
245.	Anguilla anguilla	
	Cyprinidae: Blind carps, plaeesok	
246.	Caecobarbus geertsi	15
	OSTEOGLOSSIFORMES Osteoglossidae: Arapaime, bonytongue	
247.	Arapaima gigas	
	PERCIFORMES Labridae: Wrasses	20
248.	Cheilinus undulates	
	CLASS SARCOPTERYGII (LUNGFISHES)	
	CERATODONTIFORMES	
	Ceratodontidae: Australian lungfish	25
249.	Neoceratodus forsteri	
	PHYLUM ARTHROPODA CLASS ARACHNIDA (SCORPIONS AND SPIDERS)	
	ARANEAE Theraphosidae: Red-kneed tarantulas, tarantulas	30
250.	Aphonopelma albiceps	
251.	Aphonopelma pallidum	
252.	Brachypelma spp.	
	SCORPIONES Scorpionidae: Scorpions	35
253.	Pandinus dictator	
254.	Pandinus gambiensis	
255.	Pandinus imperator	
	CLASS INSECTA (INSECTS)	40
	COLEOPTERA Scarabaeidae: Scarab beetles	

256. Dynastes satanas

Papilionidae: Birdwing butterflies, swallowtail butterflies

- 257. Atrophaneura jophon
- 258. Atrophaneura pandiyana
- 259. Bhutanitis spp.
- 260. Ornithoptera spp. (Except the species included in Appendix I) 5
 - 261. Parnassius apollo
 - 262. Teinopalpus spp.
 - 263. Trogonoptera spp.
 - 264. Troides spp.

10

PHYLUM ANNELIDA CLASS HIRUDINOIDEA (LEECHES)

ARHYNCHOBDELLIDA

Hirudinida: Medicinal leeches

- 265. Hirudo medicinalis 15
 - 266. Hirudo verbena

PHYLUM MOLLUSCA **CLALSS BIVALVIA** (CLAMSAND MULLELS)

MYTILOIDA 20

Mytilidae: Marine mussels

267. Lithophaga lithophaga

UNIONOIDA

Unionidae: Freshwater mussels, pearly mussels

- 268. Cyprogenia aberti 25
 - 269. Epioblasma torulosa rangina
 - 270. Pleurobema clava

VENEROIDA

Tridacnidae: Giant clams

30 271. Tridacnidae spp.

> CLASS GASTROPODA (SNAILS AND CONCHES)

MESOGASTROPODA

Strombidae: Queen conch

272. Strombus gigas 35

40

STYLOMMATOPHORA

Camaenidae: Green tree snail

273. Papustyla pulcherrima

PHYLUM CNIDARIA **CLASS ANTHOZOA** (CORALS AND SEA ANEMONES)

ANTIPATHARIA: Black corals

274. Antipatheria spp.

	HELIOPORACEA Helioporidae: Black corals	
275.	Helioporidae spp. (Includes only species Heliopora coerulea. Fossils are not subject to the provisions of the Convention)	
	SCLERACTINIA: Stony corals	5
276.	Scleractinia spp. (Fossils are not subject to the provisions of the Convention)	
	STOLONIFERA Tubiporidae: Organ-Pipe corals	
277.	Tubiporidae spp. (Fossils are not subject to the provisions of the Convention)	
	CLASS HYDROZOA (SEA FERNS, FIRE CORALS AND STINGING MEDUSAE)	10
	MILLEPORINA Milleporidae: Fire corals	
278.	Milleporidae spp. (Fossils are not subject to the provisions of the Convention)	
	STYLASTERINA Stylasteridae Lace corals	15
279.	Stylasteridae spp. (Fossils are not suject to the provisions of the Convention)	
	FLORA (PLANTS) AGAVACEAF: Agaves	
280.	Agave victoriae-reginae	20
281.	Nolina interrata	
	AMARYLLIDACEAE: Snowdrops, sternbergias	
282.	Galanthus spp.	
283.	Sternbergias spp.	
	ANACADIACEAE: Cashews	25
284.	Operculicarya hyphaenoides	
285.	Operculicarya pachypus	
	APOCYNACEAE: Elephant trunks, hoodias	
286.	Hoodia spp.	
287.	Pachypodium spp. (Except the species included in Apendix I)	30
288.	Rauvolfia serpentine	
	ARALIACEAE: Ginseng	
	Panax ginseng	
290.	Panax quinque folius	
	BERBERIDACEAE: May-apple	35
291.	Podophyllum hexandrum	
	BROMELIACEAE: Air plants, bromelias	
292.	Tillandsia harrisii	
293.	Tillandsia kammii	
	Tillandsia kautskyi	40
	Tillandsia mauryana	
	Tillandsia sprengeliana	
297.	Tillandsia sucrei	
298.	Tillandsia xerographica	

CACTACEAE: Cacti

299. Cactaceae spp. (Except the species included in Appendix I and except Pereskia spp. Pereskiopsis spp. and Quiabentia spp.)

CARYOCARACEAE: Ajo

5 300. Caryocar costaricense

CRASSULACEAE: Dudleyas

- 301. Dudleya stolonifera
- 302. Dudleya traskiae

CUCURBITACEAE: Melons, gourds, cucurbits

- 10 303. Zygosicyos pubescens
 - 304. Zygosicyos tripartitus

CYATHEACEAE: Tree-ferns

305. Cyathea spp.

CYCADACEAE: Cycads

15 306. Cycadaceae spp. (Except the species included in Appendix I)

DICKSONIACEAE: Tree-ferns

- 307. Cibotium barometz
- 308. Dicksonia spp.

DIDIEREACEAE: Alluaudias, didiereas

20 309. Didiereaceae spp.

DIOSCOREACEAE: Elephant's foot, kniss

310. Dioscorea deltoidea

DROSERACEAE: Venus' flytrap

311. Dionaea muscipula

25 **EUPHORBIACEAE: Spurges**

312. Euphorbia spp.

FOUQUIERIACEAE: Ocotillos

313. Fouquieria columnaris

JUGLANDACEAE: Gavilan

30 314. Oreomunnea pterocarpa

LAURACEAE: Laurels

315. Aniba rosaeodora

$LEGUMINOSAE \ (Fabaceae): A frormosia, cristobal, rosewood, sandal wood$

- 35 316. Caesalpinia echinata
 - 317. Pericopsis elata
 - 318. Platymiscium pleiostachyum
 - 319. Pterocarpus santalinus

LILIACEAE: Aloes

40 320. Aloe spp.

MELIACEAE: Mahoganies, Spanish cedar

321. Swietenia humilis

322.	Swietenia macrophylla	
323.	Swietenia mahagoni	
	NEPENTHACEAE: Pitcher-plants (Old World)	
324.	Nepenthes spp.	
	ORCHIDACEAE: Orchids	5
325.	Orchidaceae spp.	
	OROBANCHACEAE: Broomrape	
326.	Cistanche deserticola	
	PALMAE (Arecaceae): Palms	
327.	Beccariophoenix madagascariensis	10
328.	Lemurophoenix halleuxii	
329.	Marojejya darianii	
330.	Neodypsis decaryi	
331.	Ravenea lauveli	
332.	Ravenea rivularis	15
333.	Satranala decussilvae	
334.	Voanioala gerardii	
	PASSIFLORACEAE: Passion-flowers	
335.	Adenia olaboensis	
	PORTULACACEAE: Lewisias, portulacas, purslanes	20
336.	Anacampseros spp.	
337.	Avonia spp.	
338.	Lewisia serrata	
	PRIMULACEAE: Cyclamens	
339.	Cyclamen spp.	25
	RANUNCULACEAE: Golden seals, yellow adonis, yellow root	
340.	Adonis vernalis	
341.	Hydrastis Canadensis	
	ROSACEAE: African cherry, stinkwood	
342.	Prunus Africana	30
	RUBIACEAE: Ayugue	
343.	Sarracenia spp. (Except the species included in Appendix I)	
	SCROPHULARIACEAE: Kutki	
344.	Picrorhiza kurrooa (Excludes Picrorhiza scrophulariiflora)	
	STANGERIACEAE: Stangerias	35
345.	Bowenia spp.	
	TAXACEAE: Himalayan yew	
346.	Taxus chinesis and infraspecific taxa of this species	
347.	Taxus cuspidata and infraspecific taxa of this species	
348.	Taxus fuana and infraspecific taxa of this species	40
349.	Taxus sumatrana and infraspecific taxa of this species	
350.	Taxus wallichiana	

THYMELAEACEAE (Aquilariaceae): Agarwood, ramin

- 351. Aquilaria spp.
- 352. Gonystylus spp.
- 353. Gyrinops spp.

5

VALERIANACEAE: Himalayan spikenard

354. Nardostachys grandiflora

VITACEAE: Grapes

- 355. Cyphostemma elephantopus
- 356. Cyphostemma montagnacii

10 WELWITSCHIACEAE: Welwitschia

357. Welwitschia mirabilis

ZAMIACEAE: Cycads

358. ZAMIACEAE spp. (Except the species included in Appendix I)

ZINGIBERACEAE: Giner lily

15 359. Hedychium philippinense

ZYGOPHYLLACEAE: Lignum-vitae

- 360. Bulnesia sarmientoi
- 361. Guaiacum spp.

APPENDIX-III

FAUNA (ANIMALS) PHYLUM CHORDATA CLASS MAMMALIA (MAMMALS)

5

	ARTIODACTYLA Bovidae: Antelopes, cattle, duikers, gazelles, goats, sheep, etc.	
1.	Antilope cervicapra	
2.	Bubalus arnee (Excludes the domesticated form, which is referenced as Bubalus bubalis) $ \\$	10
3.	Gazella dorcas	
4.	Tetracerus quadricornis	
	Cervidae: Deer, guemals, muntjacs, pudus	
5.	Cervus elaphus barbarus	
6.	Mazama temama cerasina	15
7.	Odocoileus virginianus mayensis	
	CARNIVORA Canidae: Bush dog, foxes, wolves	
8.	Canis aureus	
9.	Vulpes bengalensis	20
10.	Vulpes vulpes griffithi	
11.	Vulpes vulpes montana	
12.	Vulpes vulpes pusilla	
	Herpestidae: Mongooses	
13.	Herpestes edwardsi	25
14.	Herpestes fuscus	
15.	Herpestes javanicus	
16.	Auropunctatus	
17.	Herpestes smithii	
18.	Herpestes urva	30
19.	Herpestes vitticollis	
	Hyaenidae: Aardwolf	
20.	Proteles cristata	
	Mustelinae: Grisons, honey badger, martens, tayra, weasels	
21.	Eira barbara	35
22.	Galictis vittata	
23.	Martes flavigula	
24.	Martes foina intermedia	
25.	Martes gwatkinsii	
26.	Mellivora capensis	40
27.	Mustela altaica	
28.	Mustela erminea ferghanae	

- 29. Mustela kathiah
- 30. Mustela sibirica

Odobenidae: Walrus

31. Odobenus rosmarus

5 Procyonidae: Coatis, kinkajou, olingos

- 32. Bassaricyon gabbii
- 33. Bassariscus sumichrasti
- 34. Nasua narica
- 35. Nasua nasua solitaria
- 10 36. Potos flavus

Viverridae: Binturong, civets, linsangs, otter-civet, palm civets

- 37. Arctictis binturong
- 38. Civettictis civetta
- 39. Paguma larvata
- 15 40. Paradoxurus hermaphroditus
 - 41. Paradoxurus jerdoni
 - 42. Viverra civettina
 - 43. Viverra zibetha
 - 44. Viverricula indica

20 CHIROPTERA

Phyllostomidae: Broad-nosed bat

45. Platyrrhinus lineatus

CINGULATA

Dasypodidae: Armadillos

- 25 46. Cabassous centralis
 - 47. Cabassous tatouay

PILOSA

Megalonychidae: Two-toed sloth

48. Choloepus hoffmanni

30 Myrmecophagidae: American anteaters

49. Tamandua mexicana

RODENTIA

Cuniculidae: Paca

50. Cuniculus paca

35 Dasyproctidae: Agouti

51. Dasyprocta punctata

Erethizontidae: New World porcupines

- 52. Sphiggurus mexicanus
- 53. Sphiggurus spinosus

40 Sciuridae: Ground squirrels, tree squirrels

- 54. Marmota caudata
- 55. Marmota himalayana
- 56. Sciurus deppei

CLASS AVES (BIRDS)

	ANSERIFORMES Anatidae: Ducks, geese, swans, etc.	
57.	Cairina moschata	5
58.	Dendrocygna autumnalis	
59.	Dendrocygna bicolor	
	CHARADRIIFORMES Burhinidae: Thick-knee	
60.	Burhinus bistriatus	10
	COLUMBIFORMES Columbidae: Doves, pigeons	
61.	Nesoenas mayeri	
	CUCULIFORMES Cathartidae: New World vultures	15
62.	Sarcoramphus papa	
	GALLIFORMES Cracidae: Chachalacas, currassows, guans	
63.	Crax alberti	
64.	Crax daubentoni	20
65.	Crax globulosa	
66.	Crax rubra	
67.	Ortalis vetula	
68.	Pauxi pauxi	
69.	Penelope purpurascens	25
70.	Penelopina nigra	
	Phasianidae: Grouse, guineafowl, partridges, pheasants, tragopans	
71.	Meleagris ocellata	
72.	Tragopan satyra	
	PASSERIFORMES Cotingidae: Cotingas	30
73.	Cephalopterus ornatus	
74.	Cephalopterus penduliger	
	Muscicapidae: Old World flycatchers	
75.	Acrocephalus rodericanus	35
76.	Terpsiphone bourbonnensis	
	PICIFORMES	
	Capitonidae: Barbet	
77.	Semnornis ramphastinus	
	Ramphastidae: Toucans	40
78.	Baillonius bailloni	
79.	Pteroglossus castanotis	
	Ramphastos dicolorus	
81.	Selenidera maculirostris	

CLASS REPTILIA (REPTILES)

SAURIA

Gekkonidae: Geckos

- 5 82. Hoplodactylus spp.
 - 83. Naultinus spp.

SERPENTES: Snakes

Colubridae Typical snakes, water snakes, whip snakes

- 84. Atretium schistosum
- 10 85. Cerberus rynchops
 - 86. Xenochrophis piscator

Elapidae: Cobras, coral snakes

- 87. Micrurus diastema
- 88. Micrurus nigrocinctus

15 **Viperidae: Vipers**

- 89. Crotalus durissus
- 90. Daboia russelii

TESTUDINES

Chelydridae: Snapping turtles

91. Macrochelys temminckii

Emydidae: Box turtles, freshwater turtles

92. Graptemys spp.

Geoemydidae: Box turtles, freshwater turtles

- 93. Geoemyda spengleri
- 25 94. Mauremys iversoni
 - 95. Mauremys megalocephala
 - 96. Mauremys nigricans
 - 97. Mauremys pritchardi
 - 98. Mauremys reevesii
 - 99. Mauremys sinensis
 - 100. Ocadia glyphistoma101. Ocadia philippeni
 - 102. Sacalia bealei

30

- 103. Sacalia pseudocellata
- 35 104. Sacalia quadriocellata

Trionychidae: Softshell turtles, terrapins

- 105. Palea steindachneri
- 106. Pelodiscus axenaria
- 107. Pelodiscus maackii
- 40 108. Pelodiscus parviformis
 - 109. Rafetus swinhoei

PHYLUM ECHINODERMATA CLASS HOLOTHUROIDEA (SEA CUCUMBERS)

	ASPIDOCHIROTIDA	
	Stichopodidae Sea cucumbers	5
110.	Isostichopus fuscus	
	CLASSINSECTA	
	(INSECTS)	
	COLEOPTERA Lucanidae Conectes beetles	10
111	Lucanidae: Cape stag beetles Colophon supp.	10
111.	LEPIDOPTERA	
	Nymphalidae: Brush-footed butterflies	
112.	Agrias amydon boliviensis	
	Morpho godartii lachaumei	15
	Prepona praeneste buckleyana	
	PHYLUM CNIDARIA	
	CLASS ANTHOZOA	
	(CORALS AND SEA ANEMONES)	
	GORGONACEAE	20
115	Corallidae	
	Corollium elatius	
	Corallium japonicum Corallium konjoi	
	Corallium secundum	25
110.	FLORA (PLANTS)	23
	GNETACEAE: Gnetums	
110	Gnetum montanum	
117.	LEGUMINOSAE (Fabaceae): Afrormosia, cristobal, rosewood, sandalwood	
120	Dalbergia retusa	30
	Dalbergia stevensonii	30
	Dipteryx panamensis	
122.	MAGNOLIACEAE: Magnolia	
123.	Magnolia liliifera var obovata	
	MELIACEAE Mahoganies, Spanish cedar	35
124.	Cedrela fissilis	
	Cedrela lilloi	
126.	Cedrela odorata	
	PALMAE (Arecaceae): Palms	
127.	Lodoicea maldivica	40
	PAPAVERACEAE: Poppy	10
128.	Meconopsis regia	
	PINACEAE: Firs and pines	
129.	Abies guatemalensis	
130.	Pinus koraiensis	45
	PODOCARPACEAE: Podocarps	
131.	Podocarpus neriifolius	
	TROCHODENDRACEAE: (Tetracentraceae) Tetracentron	

132. Tetracentron sinense

STATEMENT OF OBJECTS AND REASONS

The Wild Life (Protection) Act, 1972 provides for the protection and conservation of wild animals, birds and plants. The said Act, provides *inter alia*, for the management of their habitats and regulation and control of trade or commerce thereof.

- 2. Taking into consideration the increase in wild life crime, the Central Government had constituted a Tiger Task Force. The Tiger Task Force, in its report, had recommended for amending the Wild Life (Protection) Act, 1972 so as to increase the punishments for violating provisions of the Act. Consequent upon the recommendations the Task Force, a Committee was constituted for examining the recommendations made by the Tiger Task Force relating to amendments in the Act and the provisions for enforcement of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) in the country, and suggesting other necessary amendments. India is a party to the said Convention and it is obligatory for the country to bring in necessary legislative changes to facilitate implementation of CITES.
- 3. The Committee, *inter alia*, recommended to insert a new Chapter VB, in the Act consistent with the provisions of the CITES. The terms, phrases and definitions etc. in the Chapter would have the same meaning as given in the CITES.
 - 4. The Wild Life (Protection) Amendment Bill, 2013, inter alia, proposes to—
 - (a) insert new definitions in view of the amendments proposed in the Act;
 - (b) provide for prohibition on use of animal traps except under certain circumstances;
 - (c) provide for grant of permit for scientific research;
 - (d) make provisions relating to CITES so as to control illegal international trade in wild life;
 - (e) increase the punishment for offences under the Act;
 - (f) make provision considering certain activities as non prohibitive under section 29 of the Act, such as, grazing or movement of livestock, *bona fide* use of drinking and household water by local communities, etc.;
 - (g) provide for protection of hunting rights of the Scheduled Tribes in the Union territory of Andaman and Nicobar Islands;
 - (h) insert a new Schedule VII to the Act so as to include the Appendices listing out flora and fauna for purposes of regulation of international trade under CITES;
 - (i) make certain consequential and other amendments to the Act.
 - 5. The notes on clauses explain in detail various provisions contained in the Bill.
 - 6. The Bill seeks to achieve the above objectives.

JAYANTHI NATARAJAN

New Delhi;

The 31st January, 2013.

Notes on clauses

Clause 2.—This clause seeks to amend section 2 of the Wild Life (Protection) Act, 1972 (hereinafter referred to as the principal Act) which relates to definitions.

Clause 3.—This clause seeks to amend sub-section (*3*) of section 5B of the Act which relates to standing committee of the National Board for Wildlife.

It is proposed to provide that rules may be made prescribing the terms and conditions of committees, sub-committees or study groups to be constituted, by the National Board in discharge of functions assigned to it.

Clause 4.—This clause seeks to insert new section 9A which relates to prohibition on animal traps.

It provides that no person shall manufacture, sell, purchase, keep, transport or use any animal trap except with prior permission given in writing by the Chief Wild Life Warden for educational and scientific purposes.

It further provides that every person, who possesses any animal trap on the date of commencement of the proposed legislation, shall within sixty days from such commencement, shall make declarations to that effect.

It also provides that the Chief Wild Life Warden may purposes, then person to possess such trap subject to conditions.

It also provides that all declared animal traps, of which permission has not been granted shall become the property of the State Government. In the prosecution for any offence under the proposed section, it shall be presumed that a person in possession of animal trap is in unlawful possession of such trap.

Clause 5.—This clause seeks to insert a new section 12A which relates to grant of permit for scientific research.

It provides that notwithstanding anything contained in the Act, the Chief Wildlife Warden, shall grant a permit to any person to conduct scientific research subject to such conditions and in such.

It further provides for the Central Government to prescribe in respect of certain matters.

Clause 6.—This clause seeks to amend section 18 of the Act relating to declaration of Sanctuary.

It provides that the State Government shall declare its intention to constitute any area which falls under the Scheduled Areas as a sanctuary in consultation with the Gram Sabha concerned.

Clause 7.—This clause seeks to amend section 22 of the principal Act which relates to inquiry by the Collector.

It provides that the Collector claims and rights shall ascertain the same from the records of the State Government and of the Gram Sabha and the evidence of any person acquainted with such rights.

Clause 8.— This clause seeks to amend section 28 of the principal Act which relates to grant of permit.

It proposes to grant permit for documentary film-making also without making any change in habitat or causing any adverse impact to it or wildlife.".

Clause 9.—This clause seeks to substitute the existing *Explanation* to section 29 of the principal Act which relates to destruction, etc., in sanctuary prohibited without a permit.

It proposes to include the reference of section 11, 12 and clause (c) of sub-section (2) of section 24 for the purposes enhancing the scope of the *Explanation*.

Clause 10.—This clause seeks to amend section 32 of the principal Act which relates to ban on use of injurious substances.

It proposes to include other substances or equipment with a view to ban carrying of injurious equipments inside the sanctuary.

Clause 11.—This clause seeks to amend section 33 of the principal Act which relates to control of sanctuaries.

It proposes that the Chief Wild Life Warden shall control, manage and maintain all sanctuaries in accordance with the management plan prepared as per guidelines issued by the Central Government and also to include Government lodges within the purview of clause (a) thereof.

Clause 12.—This clause seeks to amend section 35 of the principal Act which relates to declaration of National Parks.

It proposes to insert a new proviso to sub-section (1) of the aforesaid section to provide that the State Government shall declare its intention to constitute any area which falls under the Scheduled Areas as a National Park in consultation with the Gram Sabha concerned.

It further proposes to insert a new sub-section (2A) to provide that the notification under sub-section (I) shall include relevant details of forests (including forest compartment number) and revenue records pertaining to the area proposed to be declared as a National Park.

Clause 13.—This clause seeks to amend section 36D of the principal Act which relates to Community Reserve Management Committee.

It proposes to reduce the representatives from five to three to be nominated by the village panchayats, etc.

It further proposes to insert a new sub-section (2A) which provides that where a community reserve is declared on private land under sub-section (I) of section 36C, the Community Reserve Management Committee shall consist of the owner of the land along with a representative of the State Forests or Wildlife Department under whose jurisdiction the Community Reserve is located.

Clause 14.—This clause seeks to amend section 38 of the principal Act which relates to power of the Central Government to declare areas as sanctuaries or National Parks.

It proposes to insert a new proviso to sub-section (2) of the aforesaid section to provide that the State Government shall declare its intention to constitute any area which falls under the Scheduled Areas as a National Park in consultation with the Gram Sabha concerned.

Clause 15.—This clause seeks to amend section 38C of the principal Act which relates to functions of the Central Zoo Authority.

It proposes to insert a new clause (aa) which enables the Authority to supervise the overall functioning of the zoos and authorise the concerned Chief Wild Life Warden to supervise the zoo.

Clause 16.—This clause seeks to amend section 38J of the principal Act which relates to prohibition of teasing, etc., in a zoo.

It proposes to confer power upon the Central Zoo Authority to issue guidelines in this regard.

Clause 17.—This clause seeks to amend section 38L of the principal Act which relates to constitution of National Tiger Conservation Authority.

It proposes to substitute clauses (I) and (m) of sub-section (2) include officers of the National Commission of Scheduled Tribes and National Commission for the Scheduled Castes of officers authorised by them.

Clause 18.—This clause seeks to amend section 38-O of the principal Act which relates to powers and functions of Tiger Conservation Authority.

It proposes to enable the Authority to make grants to the State Government for implementation of tiger conservation plans.

Clause 19.—This clause seeks to insert a new section 38XA which provides that the provisions contained in Chapter IVB shall be in addition to, and not in derogation of, the provisions relating to the Sanctuaries and National Parks (whether included and declared, or are in the process of being so declared) included in a tiger reserve under the principal Act.

Clause 20.—This clause seeks to amend the heading of Chapter IVC of the principal Act with respect to the nomination of the Wild Life Crime Control Bureau.

Clause 21.—This clause seeks to substitute section 38Y of the principal Act which relates to constitution of Wild Life Crime Control Bureau and also to the change of name of the Wild Life Crime Control Bureau.

Clause 22.—This clause seeks to amend section 39 of the principal Act relating to wild animals, etc., to be Government property.

It proposes to amend sub-section (I) of the aforesaid section so as to include specified plant picked, uprooted, kept, damaged or destroyed, dealt with or sold under section 17A within the scope of the said sub-section (I).

It further proposes to insert a new sub-section (4) to provide that where Government property is alive animal and it cannot be released to its natural habitat, the State Government shall ensure that it is housed and cared for by a recognised zoo or rescue centre.

Clause 23.—This clause seeks to insert new Chapter VB in the principal Act for Regulation of International Trade in Endangered Species of Wild Fauna and Flora.

The proposed new section 49D seeks to *inter alia*, define the words and expression for the purposes of the proposed new Chapter.

The proposed new section 49E provides for application of the provisions of the proposed Chapter to animal and plant species listed in Schedule VII and exotic species.

The proposed new section 49F makes provision of Management Authority and other officers.

It further provides that the Central Government may designate an officer not below the rank of Additional Director General of Forests as the Management Authority for discharging functions and exercising powers under the proposed legislation.

It also provides that the Management Authority shall be responsible for issuance of permits and certificates regulating the import, export and re-export of any scheduled specimen, submission of reports and other functions as required under the proposed Chapter and he shall, on the advice of the Scientific Authority, notify the exotic species of animals and plants not covered by the Convention and prepare and submit annual and biennial reports to the Central Government.

It also provides that the Central Government may appoint officers and employees to assist the Management Authority in discharging his functions or exercising powers.

It also enables the Management Authority to delegate the functions or powers [except the power to notify exotic species under sub-section (3)], to the officers not below the rank of Assistant Inspector General of Forests.

The proposed new section 49G provides for powers of Management Authority.

It provides that the Management Authority shall, while discharging the functions or exercising powers ensure certain matters specified therein.

The proposed new section 49H provides for Scientific Authorities. It provides that the Central Government may designate one or more institutes established by it and engaged in research in wildlife, as the Scientific Authority for the purposes of the proposed Chapter.

It further provides that the designated Scientific Authority shall advise the Management Authority in such matters as may be referred to it by the Management Authority.

It also provides that the Scientific Authority, while advising the Management Authority shall be guided by the principles specified therein and the Scientific Authority shall monitor the export permits granted by the Management Authority for specimens of species included in Appendix II to Schedule VII.

It also provides that it shall be the duty of the Scientific Authority to identify and inform the Management Authority of exotic species of animals and plants which are not covered by Schedule VII and require regulation thereof (i) to protect the indigenous gene pool of the wildlife found in India; (ii) to avoid threat to the wildlife or ecosystems of India as such species are invasive in nature; (iii) to protect such species as they, in the opinion of the Scientific Authority, are critically endangered in the habitats in which they occur naturally.

The proposed new section 49-I provides that the Management Authority and the Scientific Authority, while performing their duties and exercising powers, shall be subject to such general or special directions, as the Central Government may, from time to time, give in writing.

The proposed new section 49J provides for constitution of a co-ordination committee for the purpose of ensuring co-ordination between the Management Authority and Scientific Authority, State Chief Wildlife Wardens and other enforcement authorities or agencies dealing with trade in wild life.

The proposed new section 49K provides that no person shall enter into any international trade in scheduled specimens included in Appendix I to Schedule VII.

It further provides that no person shall enter into any trade in any scheduled specimen except in accordance with the certificate granted by the Management Authority or the officer authorised by him in such manner as may be prescribed.

It also provides that every person trading in any scheduled specimen shall report the details of the scheduled specimen and the transaction to the Management Authority or the officer authorised by him in such manner as may be prescribed.

It also provides that every person, desirous of trading in a scheduled specimen, shall present it for clearance to the Management Authority or the officer authorised by him or a customs officer only at the ports of exit and entry specified thereof.

The proposed new section 49L provides that every person possessing an exotic species or scheduled specimen shall report the details of such specimen or specimens to the Management Authority or the officer authorised by him within such period and in such manner as may be prescribed.

It further provides that the Management Authority or the officer authorised by him may, on being satisfied that any exotic species or scheduled specimen was in possession of a person being the owner prior to the date of coming into force of the proposed legislation and the rules made thereunder, or was obtained, in conformity with the Convention, register the details of such scheduled specimen or exotic species and issue a registration certificate in the prescribed manner allowing the owner to retain such specimen.

It also provides that any person who transfers possession of any scheduled specimen or exotic species shall report the details of such transfer to the Management Authority or the officer authorised by it in such form and within such period and in such manner as may be prescribed and the Management Authority or the officer authorised by him shall register all transfers of scheduled specimens or exotic species and issue the transferee with a registration certificate in such manner as may be prescribed.

It also provides that any person in possession of any live scheduled specimen or exotic species which bears any offspring shall report the birth of such offspring to the Management Authority or the officer authorised by him in such form and within such period and in such manner as may be prescribed.

It also provides that the Management Authority or the officer authorised by it shall on receipt of the report, register any offspring born to any scheduled specimen or exotic species and issue the owner with a registration certificate in such manner as may be prescribed.

It also provides that no person shall possess, transfer or breed any scheduled specimen or exotic species except in conformity with this section and the rules made thereunder; and the owner of an exotic species or scheduled specimen shall take all necessary precautions to ensure that it does not contaminate the indigenous gene pool of the wildlife found in the country in any manner.

The proposed new section 49M provides for registration of persons engaged in breeding or artificially propagating specimen of Schedule VII. It provides that every person who is engaged in the breeding in captivity or artificially propagating any scheduled specimen listed in Appendix I of Schedule VII shall make an application for registration to the Conservator of Forest (Wildlife) within a period of ninety days of the commencement of the proposed legislation.

It further provides that the form of application to be made to the Conservator of Forest (Wildlife) under sub-section (1), the particulars to be contained in such application form, the manner in which such application shall be made, the fee payable thereon, the form of certificate of registration, the procedure to be followed in granting or cancelling the certificate of registration shall be such as may be prescribed.

The proposed new section 49N provides for registration and issue of certificate of registration.

It further provides that if the Conservator of Forest (Wildlife) is not satisfied that the provisions of the Act and rules made thereunder are complied with or if a false particular is furnished, he may refuse or cancel the registration as the case may be.

It also provides that the certificate of registration shall be issued for a period of two years and may be renewed after two years on payment of such fee as may be prescribed.

It also provides that any person aggrieved by the refusal of the Conservator of Forest (Wildlife) or cancellation of registration may prefer an appeal to the Chief Wildlife Warden.

The proposed new section 49-O provides for prohibition of erasing of a mark of identification. It provides that no person shall alter, deface, erase or remove a mark of identification affixed upon the exotic species or scheduled specimen or its package.

The proposed new section 49P provides that exotic species of scheduled specimen to be Government property.

It further provides that the provisions of section 39 shall, so far as may be, apply in relation to the exotic species or scheduled specimen as they apply in relation to wild animals and animals articles referred to in sub-section (I) of that section.

It also provides that where specimen referred to in sub-section (2) is a live animal, the State Government shall ensure that it is housed and cared for by a recognised zoo or rescue centre in case it cannot be released to its natural habitat.

Clause 24.—This clause seeks to amend section 50 of the principal Act which relate to power of entry, search, arrest and detention. It seeks to confer power of entry, search, arrest and detention on any officer authorised by the Management Authority or any customs officer not below the rank of an inspector or any officer of the coast guard not below the rank of an Assistant Commandant.

It further seeks to insert a new sub-section (10) which provides that during any inquiry or trial of an offence under the Act, where it appears to the Judge or Magistrate that there is *prima facie* case that any property including vehicles and vessels, seized under clause (c) of sub-section (1) was involved in any way in the commission of an offence under the Act, the Judge or Magistrate shall not order for the return of such property to its rightful owner until the conclusion of the trial of the offence notwithstanding anything contained in section 451 of the Code of Criminal Procedure.

Clause 25.—This clause seeks to insert new section 50A and 50B.

The proposed new section 50A provides for power to undertake delivery. It provides that the Director Wildlife Crime Control Bureau or any other officer authorised by him, may, undertake control of delivery of any consignment to—(a) any destination in India, (b) a foreign country, in consultation with the competent authority of such foreign country to which a consignment is destined, in such manner as may be prescribed.

The proposed new section 50B provides that the police to take charge of articles seized and delivered. It provides that an officer-in-charge of a police station as and when so requested in writing by an officer mentioned in sub-section (I) of section 50, shall take charge of and keep in safe custody, pending the order of the Magistrate, all articles seized under the Act.

It further provides that the officer-in-charge may allow any officer to accompany such articles to the police station or who may be deputed, to affix his seal to such articles or to take samples of and from them and all samples so taken shall also be sealed with a seal of the officer-in-charge of the police station.

It also provides that without prejudice to the provisions contained in the Code of Criminal Procedure, 1973 or any other law for the time being in force, the Central Government may, by rules, specify the manner of dealing with the articles forwarded to the police officer under sub-section (1).

Clause 26.—This clause seeks to substitute sections 51 and 51A of the principal Act relating to penalties and certain conditions to apply while granting bail. It provides that any person who contravenes any provision of the Act or any rule or order made thereunder, or terms and conditions of any licence or permit granted under the Act, shall be guilty of an offence and shall, on conviction, be liable to be punished in the manner specified under sub-sections (2) to (7).

It further provides that where the offence relates to any animal specified in Schedule I or Part II of Schedule II or the meat of such animal or animal article, trophy, or uncured trophy derived from such animal, such offence shall be punishable with imprisonment for a term which shall not be less than five years but may extend to seven years and also with fine which shall not be less than one lakh rupees but may extend to twenty-five lakh rupees and in the case of a second or subsequent offence, of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than five lakh rupees but may extend to fifty lakh rupees.

It also provides that where the offence relates to the sale or purchase or transfer or offer for sale or trade of any animal specified in Schedule I or Part II of Schedule II or the meat of such animal or animal article, trophy, or uncured trophy derived from such animal or any violation of Chapter VA, shall be punishable with imprisonment for a term which shall not be less than seven years and also with fine which shall not be less than fifteen lakh rupees and in the case of a second or subsequent offence, of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than thirty lakh rupees.

It also provides that where the offence relates to the sale or purchase or transfer or offer for sale or trade of any animal specified in Part I of Schedule II, Schedule III and Schedule IV, or the meat of such animal or animal article, trophy, or uncured trophy derived from such animal, such offence shall be punishable with imprisonment for a term which may extend to three years or with fine which may extend to one lakh rupees or with both and in case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment which may extend to five years or with fine which may extend to three lakh rupees or with both.

It also provides that where the offence relates to hunting in a sanctuary or a National Park or altering the boundaries of a sanctuary or a National Park, such offence shall be punishable with imprisonment for a term which shall not be less than five years but may extend to seven years and also with fine which shall not be less than five lakh rupees but may extend to twenty-five lakh rupees and in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than thirty lakh rupees.

It also provides that where the offence relates to hunting in a tiger reserve or altering the boundaries of a tiger reserve, such offence shall be punishable with imprisonment for a term which shall not be less than seven years and also with fine which shall not be less than five lakh rupees but may extend to thirty lakh rupees and in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment shall not be less than seven years and also with fine which shall not be less than fifty lakh rupees.

It also provides that where the offence relates to contravention of the provisions of section 38J, such offence shall be punishable with imprisonment for a term which may extend to six months or with a fine which may extend to five thousand rupees or with both and in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment may extend to one year or with fine which may extend to ten thousand rupees or with both.

The proposed new section 51A provides for other offences. It provides that where the offence relates to contravention of any other provision of the Act or any rule or order made thereunder, or the breach of any of the terms and conditions of any licence or permit granted under this Act, such offence shall be punishable with imprisonment for a term which may extend to three years and also with fine which may extend to twenty-five thousand rupees and in the case of a second or subsequent offence of the nature mentioned in this subsection, the term of imprisonment shall not be less than three years but may extend to five years and also with fine which shall not be less than fifty thousand rupees.

It further provides that when any person is convicted of an offence against this Act, the court trying the offence may order that any captive animal, wild animal, animal article, trophy, uncured trophy, meat, ivory imported into India or an article made from such ivory, any specified plant, or part or derivative thereof in respect of which the offence has been committed, and any trap, tool, vehicle, vessel or weapon, used in the commission of the said offence be forfeited to the State Government and that any licence or permit, held by such

person under this Act, be cancelled and such cancellation of licence or permit or forfeiture shall be in addition to any punishment that may be awarded for such offence.

It also provides that where any person is convicted of an offence under the Act, the court may direct that the licence, if any, granted to such person under the Arms Act, 1959, for possession of any arm with which an offence under the Act has been committed, shall be cancelled and that such person shall not be eligible for a licence under the Arms Act, 1959 for a period of five years from the date of conviction.

It also provides that nothing contained in section 360 of the Code of Criminal Procedure, 1973 or in the Probation of Offenders Act, 1958 shall apply to a person convicted of an offence with respect to hunting in a sanctuary or a National Park or of an offence against any provision of Chapter VA unless such person is under eighteen years of age.

The proposed new section 51B provides for certain conditions to apply while granting bail. It provides that every offence punishable with a term of imprisonment for three years or more under the Act shall be cognizable offence and no person accused of an offence under sub-sections (1), (2), (3), (5) and (6) of section 51 shall be released on bail or on his own bond unless the Public Prosecutor has been given the opportunity to oppose the application for such release.

Clause 27.—This clause seeks to amend section 55 of the principal Act which relates to cognizance of offence.

It proposes to insert a new clause (ad) so as to include the Management Authority or any officer, including an officer of the Wildlife Crime Control Bureau, authorised in this behalf by the Central Government within the scope of the aforesaid section for the purpose of making complaint of any offence under the Act.

It further proposes to insert a proviso to provide that a court may also take cognizance of any offence under this Act without the accused being committed to trial, upon perusal of a police report under section 173 of the Code of Criminal Procedure, 1973 of the facts constituting an offence under the Act.

Clause 28.—This clause seeks to amend section 61 of the principal Act which relates to power to alter entries in schedule.

It proposes to amend sub-section (I) so as to exclude Schedule VII from the purview of the said sub-section.

It further proposes to insert a new sub-section to confer power upon the Central Government to add or omit or amend the entries in any of the Schedules to respond to area or site specific requirements of each State in consultation with concerned State Government.

It also provides that the Central Government may amend, vary or modify Schedule VII in consultation with the Management Authority and the Scientific Authority.

It also provides that nothing contained in this Chapter and Schedule VII, shall affect anything contained in other provisions of the Act and the Schedules I to VI (both inclusive).

It also provides that every notification issued under this section shall be laid, as soon as may be after it is issued, before each House of Parliament.

Clause 29.—This clause seeks to amend section 63 of the principal Act which relates to power of Central Government to make rules.

It proposes to include the matters under the proposed legislation in respect of which the Central Government may make rules.

Clause 30.—This clause seeks to substitute section 65 of the principal Act which relates to right of Scheduled Tribes to be protected.

It provides that nothing in the Act shall affect the right of any Scheduled Tribes of the Andaman Islands and the Nicobar Islands in the Union territory of Andaman and Nicobar Islands as notified by the Andaman and Nicobar Administration.

Clause 31.—This clause seeks to insert a new Schedule VII to include the species as listed in the Appendices of Convention on International Trade in Endangered Species of Wild Fauna and Flora.

FINANCIAL MEMORANDUM

Clause 23 of the Bill seeks to insert a new Chapter VB in the Wild Life (Protection) Act, 1972 so as to provide for the provisions under the Convention on International Trade in Endangered Species of Wild Fauna and Flora. The proposed new section 49F provides that the Central Government may designate an officer not below the rank of Additional Director General of Forests as the Management Authority for discharging functions and exercising powers under the Act. Sub-section (5) thereof provides that the Central Government may appoint such officers and employees as may be necessary to assist the Management Authority in discharging its functions or exercising the powers under the proposed new Chapter, on such terms and conditions of service including salaries and allowances as may be prescribed. The salaries and allowances of the officers and employees to be appointed shall be met from the sanctioned budget of the Central Government under the plan scheme "Strengthening of Wild Life Division Consultancies for Special Tasks".

2. The Bill, if enacted and brought into operation, is not likely to involve any other expenditure of recurring or non-recurring nature from and out of the Consolidated Fund of India.

MEMORANDUM REGARDING DELEGATED LEGISLATION

Clause 30 of the Bill seeks to amend section 63 of the Wild Life (Protection) Act, 1972 which confers power upon the Central Government to make rules. The matters on which rules may be made, inter alia, relate to— (a) the rules, standards or procedures and any other matter pertaining to Scientific Research; (b) any matter relating to animal traps; (c) terms and conditions of the committee, sub-committees or study groups under sub-section (3) of section 5B; (d) terms and conditions of the committees under section 8A; (e) the terms and conditions of service including salaries and allowances of the officers and employees of the Management Authority under sub-section (5) of section 49F; (f) the rules of procedure for transaction of business at meetings of the co-ordination committee including quorum under sub-section (2) of section 49J; (g) the manner of granting permits for possessing or trading in scheduled specimens under sub-section (2) of section 49K; and the manner of furnishing reports of such specimens to the Management Authority under sub-section (3) of section 49K; (h) the rules to regulate breeding in captivity or artificially propagating specimens listed in Appendix I of Schedule VII; (i) any matter referred to in section 49L; (j) any other matter relating to Scheduled specimens or exotic species; (k) rules on any matter not specifically specified.

- 2. The rules made by the Central Government under section 63 of the Act, shall have to be laid, as soon as they are made, before each House of Parliament.
- 3. The matters in respect of which rules may be made are matters of procedure or administrative detail and it is not practicable to provide for them in the Bill itself. The delegation of legislative power is, therefore, of a normal character.

ANNEXURE

Extracts from the Wild Life (Protection) Act, 1972

(53 of 1972)

	(33 OF 1972)			
*	*	*	*	*	
2. In this Act,	unless the context o	therwise requires,—	-		Definitions.
*	*	*	*	*	
(15) "ha any wild anima		, water or vegetation	n which is the natur	ral home of	
(16) "hu includes,—	inting" with its gr	ammatical variatio	ns and cognate ex	xpressions,	
:	*	*	*	*	
	capturing, coursing animal and every att	g, snaring, trapping, empt to do so;	driving or baiting	any wild or	
	*	*	*	*	
(24) "per	rson" includes a firn	n;			
:	*	*	*	*	
	nin, which has been	ole or any part of any kept or preserved by	•		
:	*	*	*	*	
	antler, bone, carapask, musk, eggs, nes	ace, shell, horn rhine ts and honeycomb;	oceros horn, hair, fe	eather, nail,	
	*	*	*	*	
ooks, knives,	nets, poison, snares	munition, bows and and traps and any ir lying, injuring or kill	nstrument or appara		
(36) "wi wild in nature;	ld animal" means ar	ny animal specified i	in Schedules I to IV	and found	
*	*	*	*	*	
nimals are ke	pt for exhibition to	hment, whether station the public and include the nent of a licensed de-	des a circus and res	cue centres	
*	*	*	*	*	
5B. (1) *	*	*	*	*	Standing Committee of
		y constitute commit n time to time in pro		•	the National Board.
*	*	*	*	*	
22. The Colle tiously inquire		vice of the prescrib	ped notice upon the	e claimant,	Inquiry by Collector.

clause (b) of section 21,

(a) the claim preferred before him under clause (b) of section 21, and

(b) the existence of any right mentioned in section 19 and not claimed under

so far as the same may be ascertainable from the records of the State Government and the evidence of any person acquainted with the same.

* * * * *

Grant of permit.

28. (1) The Chief Wild Life Warden may, on application, grant to any person a permit to enter or reside in a sanctuary for all or any of the following purposes, namely:—

* * * * *

(b) photography;

* * * * * *

Destruction, etc., in a sanctuary prohibited without a permit. **29.** No person shall destroy, exploit or remove any wild life including forest produce from a sanctuary or destroy or damage or divert the habitat of any wild animal by any act whatsoever or divert, stop or enhance the flow of water into or outside the sanctuary, except under and in accordance with a permit granted by the Chief Wild Life Warden, and no such permit shall be granted unless the State Government being satisfied in consultation with the Board that such removal of wild life from the sanctuary or the change in the flow of water into or outside the sanctuary is necessary for the improvement and better management of wild life therein, authorises the issue of such permit:

Provided that where the forest produce is removed from a sanctuary the same may be used for meeting the personal *bona fide* needs of the people living in and around the sanctuary and shall not be used for any commercial purpose.

Explanation.—For the purposes of this section, grazing or movement of livestock permitted under clause (d) of section 33 shall not be deemed to be an act prohibited under this section.

* * * * *

Ban on use of injurious substances.

32. No person shall use, in a sanctuary, chemicals, explosives or any other substances which may cause injury to, or endanger, any wild life in such sanctuary.

Control of sanctuaries.

- **33.** The Chief Wild Life Warden shall be the authority who shall control, manage and maintain all sanctuaries and for that purpose, within the limits of any sanctuary,—
 - (a) may construct such roads, bridges, buildings, fences or barrier gates, and carry out such other works as he may consider necessary for the purposes of such sanctuary:

Provided that no construction of commercial tourist lodges, hotels, zoos and safari parks shall be undertaken inside a sanctuary except with the prior approval of the National Board.

* * * * *

National Parks

Declaration of National Parks.

35. (1) Whenever it appears to the State Government that an area, whether within a sanctuary or not, is, by reason of its ecological, faunal, floral, geomorphological or zoological association or importance, needed to be constituted as a National Park for the purpose of protecting, propagating or developing wild life therein or its environment, it may, by notification, declare its intention to constitute such area as a National Park:

Provided that where any part of the territorial waters is proposed to be included in such National Park, the provisions of section 26A shall, as far as may be, apply in relation to the declaration of a National Park as they apply in relation to the declaration of a sanctuary.

(2) The notification referred to in sub-section (1) shall define the limits of the area which is intended to be declared as a National Park.

* * * * * *

(8) The provisions of sections 27 and 28, sections 30 to 32 (both inclusive), and clauses (a), (b) and (c) of section 33, section 33A and section 34 shall, as far as may be apply in relation to a National Park as they apply in relation to a sanctuary.

Explanation.—For the purposes of this section, in case of an area, where within a sancutary or not, where the rights have been extinguished and the land has become vested in the State Government under any Act or otherwise such area may be notified by it, by a notification, as a National Park and the proceedings under sections 19 to 26 (both inclusive)

and the provisions of sub-sections (3) and (4) of this section shall not apply. **36D.** (1) * Community Reserve (2) The Committee shall consist of five representatives nominated by the Village Management Committee. Panchayat or where such Panchayat does not exist by the members of the Gram Sabha and one representative of the State Forests or Wild Life Department under whose jurisdiction the community reserve is located. **38L.** (1) * Constitution of National Tiger (2) The Tiger Conservation Authority shall consist of the following members, namely:— Conservation Authority. (1) Chairperson, National Commission for the Scheduled Tribes; (m) Chairperson, National Commission for the Scheduled Castes; **38-0.** (1) The Tiger Conservation Authority shall have the following powers and Powers and Functions of perform the following functions, namely:— Tiger Conservation (a) to approve the Tiger Conservation Plan prepared by the State Government Authority.

under sub-section (3) of section 38V of this Act;

CHAPTER IVC

TIGER AND OTHER ENDANGERED SPECIES CRIME CONTROL BUREAU

38Y. The Central Government may, for the purposes of this Act, by order published in the Official Gazette, constitute a Tiger and Other Endangered Species Crime Control Bureau to be known as the Wildlife Crime Control Bureau consisting ofConstitution of Tiger and other Endangered Species Crime Control

Bureau.

- (a) the Director of Wildlife Preservation—Director ex officio;
- (b) the Inspector-General of Police—Additional Director;
- (c) the Deputy Inspector-General of Police—Joint Director;
- (d) the Deputy Inspector-General of Forests—Joint Director;
- (e) the Additional Commissioner (Customs and Central Excise)—Joint Director; and
- (f) such other officers as may be appointed from amongst the officers covered under sections 3 and 4 of this Act.

CHAPTER V

TRADE OR COMMERCE IN WILD ANIMALS, ANIMAL ARTICLES AND TROPHIES

Wild animals, etc., to be Government property.

39. (1) Every—

(a) wild animal, other than vermin, which is hunted under section 11 or subsection (I) of section 29 or sub-section (6) of section 35 or kept or bred in captivity or hunted in contravention of any provision of this Act or any rule or order made thereunder or found dead, or killed by mistake; and

* * * *

CHAPTER VI

PREVENTION AND DETECTION OF OFFENCES

Power of entry, search arrest and detention.

- ${f 50.}\ (I)$ Nothwithstanding anything contained in any other law for the time being in force, the Director or any other officer authorised by him in this behalf or the Chief Wild Life Warden or the authorised officer or any forest officer or any police officer not below the rank of a sub-inspector, may, if he has reasonable grounds for believing that any person has committed an offence against this Act,—
 - (a) require any such person to produce for inspection any captive animal, wild animal, animal article, meat, trophy, uncured trophy, specified plant or part or derivative thereof in his control, custody or possession, or any licence, permit or other document granted to him or required to be kept by him under the provisions of this Act;
 - (b) stop any vehicle or vessel in order to conduct search or inquiry or enter upon and search any premises, land, vehicle or vessel, in the occupation of such person, and open and search any baggage or other things in his possession;
 - (c) seize any captive animal, wild animal, animal article, meat, trophy or uncured trophy, or any specified plant or part or derivative thereof, in respect of which an offence against this Act appears to have been committed, in the possession of any person together with any trap, tool, vehicle, vessel or weapon used for committing any such offence and, unless he is satisfied that such person will appear and answer any charge which may be preferred against him, arrest him without warrant, and detain him:

Provided that where a fisherman, residing within ten kilometres of a sanctuary or National Park, inadvertently enters on a boat, not used for commercial fishing, in the territorial waters in that sanctuary or National Park, a fishing tackle or net on such boat shall not be seized.

* * * * *

Penalties.

51. (I) Any person who contravenes any provision of this Act except Chapter VA and section 38J or any rule or order made thereunder or who commits a breach of any of the conditions of any licence or permit granted under this Act, shall be guilty of an offence against this Act, and shall, on conviction, be punishable with imprisonment for a term which may extend to three years or with fine which may extend to twenty-five thousand rupees or with both:

Provided that where the offence committed is in relation to any animal specified in Schedule I or Part II of Schedule II or meat of any such animal or animal article, trophy or uncured trophy derived from such animal or where the offence relates to hunting in a sanctuary or a National Park or altering the boundaries of a sanctuary or a National Park, such offence shall be punishable with imprisonment for a term which shall not be less than three years but may extend to seven years and also with fine which shall not be less than ten thousand rupees:

Provided further that in the case of a second or subsequent offence of the nature mentioned in this sub-section, the term of imprisonment shall not be less than three years but may extend to seven years and also with fine which shall not be less than twenty-five thousand rupees.

- (1A) Any person who contravenes any provisions of Chapter VA, shall be punishable with imprisonment for a term which shall not be less than three years but which may extend to seven years and also with fine which shall not be less than ten thousand rupees.
- (1B) Any person who contravenes the provisions of section 38J shall be punishable with imprisonment for a term which may extend to six months, or with fine which may extend to two thousand rupees, or with both:

Provided that in the case of a second or subsequent offence, the term of imprisonment may extend to one year or the fine which may extend to five thousand rupees.

- (1C) Any person, who commits an offence in relation to the core area of a tiger reserve or where the offence relate to hunting in the tiger reserve or altering the boundaries of the tiger reserve, such offence shall be punishable on first conviction with imprisonment for a term which shall not be less than three years but may extend to seven years, and also with fine which shall not be less than fifty thousand rupees but may extend to two lakh rupees; and in the event of a second or subsequent conviction with imprisonment for a term of not less than seven years and also with fine which shall not be less than five lakh rupees but may extend to fifty lakh rupees.
- (1D) Whoever, abets any offence punishable under sub-section (1C) shall, if the act abetted is committed in consequence of the abetment, be punishable with the punishment provided for that offence.
- (2) When any person is convicted of an offence against this Act, the Court trying the offence may order that any captive animal, wild animal, animal article, trophy, uncured trophy, meat, ivory imported into India or an article made from such ivory, any specified plant, or part or derivative thereof in respect of which the offence has been committed, and any trap, tool, vehicle, vessel or weapon, used in the commission of the said offence be forfeited to the State Government and that any licence or permit, held by such person under the provisions of this Act, be cancelled.
- (3) Such cancellation of licence or permit or such forfeiture shall be in addition to any other punishment that may be awarded for such offence.
- (4) Where any person is convicted of an offence against this Act, the court may direct that the licence, if any, granted to such person under the Arms Act, 1959, for possession of any arm with which an offence against this Act has been committed, shall be cancelled and that such person shall not be eligible for a licence under the Arms Act, 1959, for a period of five years from the date of conviction.
- (5) Nothing contained in section 360 of the Code of Criminal Procedure, 1973 or in the Probation of Offenders Act, 1958 shall apply to a person convicted of an offence with respect to hunting in a sanctuary or a National Park or of an offence against any provision of Chapter VA unless such person is under eighteen years of age.
- **51A.** When any person accused of, the commission of any offence relating to Schedule I or Part II of Schedule II or offences relating to hunting inside the boundaries of National Park or wild life sanctuary or altering the boundaries of such parks and sanctuaries, is arrested under the provisions of the Act, then notwithstanding anything contained in the Code of Criminal Procedure, 1973 no such person who had been previously convicted of an offence under this Act shall, be released on bail unless—

Certain conditions to apply while granting bail.

2 of 1974.

54 of 1959.

2 of 1974.

20 of 1958.

- (a) the Public Prosecutor has been given an opportunity of opposing the release on bail; and
- (b) where the Public Procecutor opposes the application, the Court is satisfied that there are reasonable grounds for believing that he is not guilty of such offence and that he is not likely to commit any offence while on bail.

* * * *

Cognizance of offences.

- **55.** No Court shall take cognizance of any offence against this Act on the complaint of any person other than—
 - (a) the Director of Wild Life Preservation or any other officer authorised in this behalf by the Central Government; or
 - (aa) the Member-Secretary, Central Zoo Authority in matters relating to violation of the provisions of Chapter IVA; or
 - (ab) Member-Secretary, Tiger Conservation Authority; or
 - (ac) Director of the concerned tiger reserve; or
 - (b) the Chief Wild Life Warden, or any other officer authorised in this behalf by the State Government subject to such conditions as may be specified by that Government; or
 - (bb) the officer-in-charge of the zoo in respect of violation of provisions of section 38J; or
 - (c) any person who has given notice of not less than sixty days, in the manner prescribed, of the alleged offence and of his intention to make a complaint to the Central Government or the State Government or the officer authorised as aforesaid.

* * * * * *

Power to alter entries in Schedules.

61. (1) The Central Government may, if it is of opinion that it is expedient so to do, by notification, add or delete any entry to or from any Schedule or transfer any entry from one Part of a Schedule to another Part of the same Schedule or from one Schedule to another.

* * * * * *

Rights of Scheduled Tribes to be protected. **65.** Nothing in this Act shall affect the hunting rights conferred on the Scheduled Tribes of the Nicobar Islands in the Union territory of Andaman and Nicobar Islands by notification of the Andaman and Nicobar Administration, No. 40/67/F, No. G 635, Vol. III, dated the 28th April, 1967, published at pages 1 to 5 of the extraordinary issue of the Andaman and Nicobar Gazette, dated the 28th April, 1967.

* * * * *

RAJYA SABHA

A BILL

further to amend the Wild Life (Protection) Act, 1972.

[Shrimati Jayanthi Natarajan, Minister of State (Independent Charge) in the Ministry of Environment and Forests]