AC17 Doc. 8.1

CONVENCIÓN SOBRE EL COMERCIO INTERNACIONAL DE ESPECIES

AMENAZADAS DE FAUNA Y FLORA SILVESTRES

[image: image1.jpg]

Decimoséptima reunión del Comité de Fauna

Hanoi (Viet Nam), 30 de julio - 3 de agosto de 2001

Examen periódico de los
 taxa animales incluidos en los Apéndices [Resolución Conf. 9.1 (Rev.)]

EVALUAciÓn de las eSPECIES SELECcionadas en las reuniones 15 y 16 del comitÉ de fauna
Este documento ha sido preparado por la Secretaría CITES.

1. Los exámenes de algunas especies seleccionadas en la 16a. reunión del Comité de Fauna (AC16), entre las que figuran diversas especies seleccionadas en la 15a. reunión del Comité, y la actualización de un examen sometido a la AC16 se presentan como anexos al presente documento.

2. En anexo se presentan exámenes (tal como fueron sometidos) para las especies que figuran a continuación. Los Anexos 1a –a- 1f figuran únicamente en español y el Anexo 2a, únicamente en inglés.
AVES

Ara macao (revisada por México)
Anexo 1 (página 3)
Falco peregrinus (revisada por Estados Unidos de América)
Anexo 2 (página 35)
REPTILIA

Cnemidophorus hyperythrus (revisada por Estados Unidos

de América)

Anexo 3 (página 63)
AC17 Doc. 8.1
Anexo 1
Guacamaya Roja (Ara macao)

Preparado por:

Estados Unidos Mexicanos

Autoridad Científica Cites Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (Conabio)

México, mayo, 2001

Taxón:
Ara macao (Linnaeus, 1758 – Psitaccus macao)

Reino:

Animalia

Phylum:
Cordata

Clase:

Aves

Orden:
Psittaciformes

Familia:
Psittacidae

Nombres comunes:

Español:
Guacamaya roja, guacamaya bandera, papagayo escarlata, lapa roja.

Inglés:
Scarlet Macaw

Francés:
Ara macao, Ara rouge

Portugues:
Papagaio, Macacos, Arara macau, Arara Vermelha

Danés:
Lysrød ara

Holandés:
Geelvleugelara

Finlandés:
Punaara

Alemán:
Hellroter Ara

Italiano:
Ara rossa e gialla

INTRODUCCIÓN:

Durante la decimoquinta Reunión del Comité de Fauna Cites, llevada acabo en Antananarivo, Madagascar del 5 al 9 de Julio de 1999, se acordó llevar acabo una revisión de algunas de las especies listadas en los Apéndices Cites para determinar su estado biológico y de conservación. El propósito de está revisión es determinar si el actual listado de la especie en alguno de los Apéndices de Cites es una adecuada reflexión de su estatus de conservación en vida silvestre y el impacto que tiene por comercio. Fue así que se seleccionó a la guacamaya roja (Ara macao).

En la ultima reunión (decimosexta) del Comité de Fauna Cites, celebrada en West Virginia en los Estados Unidos de América del 11-15 de diciembre de 2000, los reportes sobre las revisiones de estas especies fueron presentados. Sin embargo no todos los reportes se presentaron, entre estos el de guacamaya roja (Ara macao). Las Partes presentes solicitaron nuevamente países voluntarios que quisieran retomar alguna de las especies de las cuales no se presentaron reportes. México decidió participar en la revisión de algunos de estos taxa, entre ellas la guacamaya roja (Ara macao) por ser una especie que se reproduce en el país.

La guacamaya roja fue enlistada por primera vez en el Apéndice I de Cites, el 1 de agosto de 1985. El presente reporte evalúa el estado actual de la especie en contra del criterio para enmendar los Apéndices (Conf. 9.24, Anexo 1). Basándose en la revisión de la literatura, en consultas a especialistas en la especie y en un seminario entre instituciones de conservación de Belice, Guatemala y México el pasado mes de Febrero 2001.

REVISIÓN DE LA LITERATURA:

Biología General

La guacamaya roja (Ara macao) es una de las 16 especies de guacamayas que actualmente existen y se distribuyen en el trópico húmedo del Nuevo Mundo o Neotrópico, siendo la tercera más grande de estas especies. Generalmente se les ve en parejas o volando en grupos familiares. Es una especie politípica, estando comprendida por dos subespecies recientemente reconocidas. En general se conoce muy poco de su biología.

Esta especie esta restringida exclusivamente a lo largo de las selvas ribereñas con vegetación de selva alta perennifolia y mediana subcaducifolia, desde el nivel del mar hasta los 600 m sobre el nivel del mar. Su reproducción es lenta y la temporada varia según las latitudes. En la región del Norte de Centro América (Guatemala y Belice) y México se reproduce entre enero y julio. En otras partes de Centro América (Costa Rica y Panamá) se reproduce de diciembre a junio y en Sudamérica (Venezuela, Perú y Brasil) puede extenderse de noviembre a junio. Ponen de uno a dos huevos, dentro de cavidades hechas en árboles vivos o muertos por otras aves u ocasionalmente por ellas mismas. Los polluelos eclosionan en promedio después de 28 días de incubación y permanecen en el nido hasta la edad de 120 a 137 días, es decir, que pasan entre tres y cuatro meses en el nido. Los padres los alimentan de cuatro a seis veces al día.

Los juveniles salen volando del nido junto con los padres entre los 97 y los 140 días de edad. Permanecen con los padres hasta casi un año, antes de que la pareja comience a anidar nuevamente, aunque se ha registrado que en ocasiones la pareja vuelve a anidar hasta el segundo año. Se estima que los juveniles no alcanzan la madurez sexual hasta casi los tres ó cuatro años de edad. La dieta de esta guacamaya consiste en frutos, semillas, vainas, retoños de hojas, flores y ocasionalmente insectos. Se conoce que se alimenta de aproximadamente 25 familias de plantas y 126 especies de plantas.

Recientemente empezamos a conocer más sobre sus requerimientos de área y hábitat y de sus movimientos estacionales (Forshaw 1977, Roth 1984, Munn 1988, Vaughan et al. 1991, Marineros 1993, Abramson et al 1995, Marineros and Vaughan 1995, Iñigo-Elias 1996, Pérez-Pérez 1998, Carreón e Iñigo-Elias 1999, Renton 2000).

Originalmente, la guacamaya roja se incluyó en el Apéndice III en 1976, posteriormente se incluyó en el Apéndice II en 1981 y en 1985 se listó en el Apéndice I (UNEP-WCMC 2001). Esta tendencia por incrementar su protección dentro de Cites se debió al aumento, entre 1960 y 1985, del trafico ilegal de ejemplares capturados en vida silvestre y comerciados particularmente en los mercados nacionales (ver Anexos 1b-1c), a la perdida de hábitat y fragmentación de poblaciones (Collar and Juniper 1992). Debido a la explotación continua y por encima de la capacidad de carga (K) las poblaciones silvestres de psitácidos y en particular de esta especie de guacamaya, no se han podido recuperar continúan declinando, en algunos países está por extinguirse y en otros se han extinguido localmente (Thurber, et al 1987, Iñigo-Elias and Ramos 1991, Beissinguer and Bucher 1992, Iñigo-Elias 1996).

Globalmente la guacamaya roja nunca ha sido considerada como una especie dentro de alguna de las categorías de amenaza por UICN (Collar et al 1992, Collar et al 1994, Hilton-Taylor 2000, BLI 2000). Sin embargo, recientemente la UICN publicó el “Plan de Acciones de Conservación y Muestreo de Psitácidos”, donde se señala que el estatus de conservación de la especie debería ser cuidadosamente revisado, particularmente la población de Ara macao cyanoptera entre México y el norte de Costa Rica, ya que ha declinado drásticamente en los últimos 20 años (Snyder et al. 2000). Estos autores sugieren que cuando menos la población del norte de Centroamérica y México debería de ser incluida como un taxón “EN PELIGRO (EN A1a, b, d)” por (UICN).
Subespecies y Distribución

La guacamaya roja (Ara macao) ha sido considerada por mucho tiempo una especie monotípica (Forshaw 1977) aunque recientemente se describen dos subespecies: Ara macao cyanoptera que es la población más norteña de Centro América desde México hasta el centro de Nicaragua siendo estos ejemplares de mayor tamaño; y la segunda población Ara macao macao que se distribuye desde el sur de Nicaragua, el resto de Centro América y Sudamérica (Wiedenfeld 1994, Valentine 1995).

Area de Distribución y Estimaciones Poblacionales

Histórica

Aunque la guacamaya escarlata tiene una distribución extendida en distintos países de América Tropical (Neotrópico): Belice, Bolivia, Brasil, Colombia, Costa Rica, Ecuador, El Salvador, Guyana Francesa, Guatemala, Guyana, Honduras, México, Nicaragua, Panamá, Perú, Surinam, Trinidad y Tobago, y Venezuela; esta especie siempre ha tenido una distribución aislada y restringida a selvas ribereñas (Freidman et al. 1950, Slud 1964, Snyder 1966, Monroe 1968, Forshaw 1977, Meyer de Schauensee and Phelps 1978, Ridgely 1981, Parker et al 1982, Hilty and Brown 1986, Remsen and Traylor 1989, Ridgely and Gwynne 1989, Stiles et al 1989, Ffrench 1991, Martinez-Sanchez 1991, Tostain et al. 1992, Sick 1993, Haverschmidt and Mees 1994, Howell and Webb 1995, Iñigo-Elias 1996).

Actual

Belice: Se encuentra una población muy pequeña de no más de 200 ejemplares localizada al suroeste del país entre los valles de las Montañas Maya Centrales en el área conocida como Upper Macal y Raspaculo River, Chiquibul y Red Bank entre las reservas llamadas Mountain Pine Ridge Forest Reserves (Kainer 1991, Manzanero 1991, Matola, S. Comunicación personal, Renton 2000, Carreon et al. 2001).

Bolivia: No se reviso.

Brasil: Ocurre en buen número a lo largo de la región amazónica (Roth 1984, Sick 1993), no encontramos información sobre estimaciones poblacionales o distribución reciente.

Colombia: Se encuentra en las regiones denominadas Orinoquia y Amazónica del país (MMARCO 2001c). No existen estimaciones poblacionales pero se cree que es común.

Costa Rica: Existe una población hacia la Planicie Costera del Pacifico que esta localizada en la Península de Osa en El Parque Nacional Corcovado (aproximadamente 50-100 individuos), en la Reserva de la Biosfera Carara (aproximadamente 219 individuos) y en la Provincia de Guanacaste en el refugio Nacional de Vida Silvestre Palo Verde (aproximadamente 6 a 8 individuos) (Vaughan et al. 1991, Marineros and Vaughan 1995, Renton 2000)

Ecuador: Solo se encontró información para la parte Amazónica hacia la Laguna Yuturi por el Rio Napo.

El Salvador: Esta especie se extirpó del país entre los años 70s y los 80s, entre 1968 y 1970 eran ya consideradas como raras (Thurber et al 1987).

Guatemala: Presenta una población restringida al Parque Nacional Laguna del Tigre, Sierra del Lacandón, Corredor Biológico La Danta y concesiones forestales del Oeste dentro de la RBM. (M.C. Paiz comunicación personal, Pérez-Pérez 1998, Renton 2000, Carreón et al. 2001). Se estima que entre 100 y 200 ejemplares existen aun en todo Guatemala.

Guyana: No se encontró información.

Guyana Francesa: No se encontró información.

Honduras: No existen estimaciones poblacionales recientes. Solo queda actualmente una pequeña y aislada población al noroeste de Honduras en los Departamentos de Olancho y Gracias a Dios; en las riveras de la Reserva de la Biosfera del Rió Plátano y se desplaza ocasionalmente al Departamento de El Paraíso (Thorn 1991, Renton 2000).

México: Las poblaciones silvestres de los estados de Tabasco, Veracruz, Campeche, San Luis Potosí y Tamaulipas ya se encuentran extintas. Solamente quedan dos poblaciones pequeñas y aisladas entre sí; una en el estado de Oaxaca (aproximadamente 50 individuos) en la región del alto Río Uxpanapa y otra en el estado de Chiapas en la cuenca del Río Usumacinta (aproximadamente 400 individuos) en la región denominada Selva Lacandona (Binford 1989, Iñigo-Elias 1996, Macias et al. 2000, Marco Lazcano Com. Personal y Javier Castañeda Com. Personal).

Nicaragua: La población es muy pequeña y aislada no sobrepasa la centena de ejemplares. Se encuentra hacia la vertiente del Atlántico entre la región de Cosiguina, en la Reserva Bosawas y más hacia el sur en los Ríos Prinzapolka y Grande de Matagalpa (Martínez-Sánchez 1991, Renton 2000).

Panamá: Es muy rara y actualmente esta especie se encuentra reducida a dos pequeñas poblaciones, una en la Isla de Coiba y otra en la Península de Azuero al Suroeste de la región de Los Santos. Sobrevive en la Isla de Coiba porque es un penal de seguridad con una gran vigilancia y poco acceso (ANCONA 2001). No existen estimaciones poblacionales recientes.

Perú: Es una especie poco común al sureste del país hacia la región Amazónica del este de la Cordillera de los Andes en la cuenca de los Ríos Manu y Tambopata sobre el Parque Nacional Manu, Zona de Reserva Tambopata-Candamo (Munn 1988, Munn et al 1991).

Surinam: No se encontró información reciente.

Trinidad y Tobago: No se encontró información.

Venezuela: Es común localmente, presenta un hábitat muy aislado. Ocurre en los estados de Bolívar y Monagas, en la Reserva Forestal Caura y tierras ribereñas del Rio Caura (Desenne and Strahl 1991, Morales et al 1994, Iñigo-Elias obs. pers.)

Tamaño de la población y Tendencia Mundial

Wiedenfeld 1994, es la única referencia que especula sobre una estimación poblacional para la subespecie Ara macao cyanoptera; él predice que podría estimarse que actualmente existe una población remanente muy pequeña de entre 3,000 y 4,000 ejemplares entre México, Guatemala, Belice, Honduras, Nicaragua y Costa Rica. Sin embargo, no presenta datos de censos que respalden este número hipotético, por lo que hay que tomar esta estimación con precaución ya que los números pudieran ser mucho más inferiores de lo estimado por este autor.

Amenazas

Belice: La destrucción del único sitio de anidación de la guacamaya roja en el país la ocasionó el proyecto de desarrollo hidroeléctrico “Macal River-Chalillo Project”; otra amenaza ocasional es la captura para el tráfico ilegal y la cacería de subsistencia, además de la fragmentación y el aislamiento de poblaciones silvestres.

Costa Rica: Captura ilegal de ejemplares, destrucción de nidos, deforestación y fragmentación de poblaciones y hábitat.

Guatemala: Destrucción de sitios de anidación, captura para el tráfico ilegal tanto en mercados locales como internacionales, fragmentación de poblaciones y competencia por sitios de anidación al ser las guacamayas rojas desplazadas por abejas africanizadas de sus cavidades de anidación.

Honduras: Captura ilegal de ejemplares, destrucción y fragmentación de hábitat.
México: Captura legal e ilegal de ejemplares de vida silvestre, fragmentación de poblaciones y hábitat. En el reporte sobre el tráfico de psitácidos a través de la frontera Texas-México (en los estados de Nuevo León y Tamaulipas), señala que entre 1990 y 1993 cuatro guacamayas rojas fueron decomisadas. Tan solo en la delegación de Profepa en el Estado de Nuevo León se decomisaron durante 1997-2000 más de diez ejemplares de Ara macao.

Nicaragua: Tráfico con los últimos ejemplares del país, fragmentación de hábitat y poblaciones silvestres.

Panamá: Varias son las amenazas que enfrenta la especie en el país, particularmente la cacería directa para extraer sus plumas, el comercio internacional y doméstico de mascotas y destrucción de hábitat. Localmente hay una intensa cacería de guacamayas rojas (Ara macao) para extraer principalmente las plumas rectrices que se utilizan en la fabricación de trajes y máscaras locales para disfraces y danzas tradicionales denominados Diablos Sucios.

Legislación

Belice: La especie está protegida por las leyes nacionales, no se permite la posesión o el comercio con la especie; Environmental Protection Act 1992.

Brasil: No tiene permitido el comercio local o de exportación así como la posesión de ejemplares de guacamaya roja o cualquier otra ave silvestre brasileña, con excepción de ejemplares provenientes de criaderos o zoológicos autorizados por el “Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis (IBAMA)”

Colombia: Esta especie esta enlistada con el criterio de “indeterminado”por el Listado de Especies Colombianas en Vía de Extinción del Ministerio del Medio Ambiente de la República de Colombia (MMARCO 2001a). Sin embargo, no está listada como una especie en peligro de extinción en la lista de especies de aves en peligro de extinción en Colombia (Renjifo 1997). Sin embargo, se encuentran otras dos guacamayas, Ara militaris y Ara ambigua, como vulnerables. Tampoco el Ministerio del Medio Ambiente de la República de Colombia enlista a Ara macao como una especie Cites Apéndice I (ver pagina:
http://www.minambiente.gov.co/biogeo/menu/biodiversidad/especies/cites.html)

A pesar de esto, está protegida por la legislación: Decreto 1608 de 1978, Reglamentario de 2811 / 74 en materia de fauna silvestre; Ley 17 de 1981, Aprueba la Convención sobre el Convenio Internacional de Especies Amenazadas de Fauna y Flora Silvestre (Cites); Ley 84 de 1989, Estatuto Nacional de Protección a los Animales; Decreto 2811 del 18 de Diciembre de 1974.

Guatemala: Esta citada dentro de la Lista Roja de Fauna Silvestre para Guatemala (Resolución No. 27-96), Cites (Apéndice I), Ley de Áreas Protegidas, decreto 4-89, y su reglamento. Sin embargo, es necesario reevaluar las leyes y reglamentos con respecto a la extracción ilegal de fauna silvestre.

México: Se encuentra enlistada dentro de la Norma Oficial Mexicana NOM 059-ECOL-1994 como una especie en peligro de extinción (Macias et al 2000).

Venezuela: La guacamaya roja o bandera esta considerada en Venezuela como una especie dentro de la categoría de vulnerable (Rodríguez y Rojas 1995). También esta protegida por la Ley de Protección a la Fauna Silvestre.

Comercio

Revisando el comercio con ejemplares vivos de esta especie a escala global (ver Anexo 1b), podemos observar que entre 1975 y 1990 se exportaron un total de 1,501 individuos de guacamayas rojas y los países importadores reportaron un comercio total de 3,849 individuos, según los datos de WCMC. El país que más importó esta especie fue los Estados Unidos. Sin embargo, sobre los países exportadores vemos un cambio importante, durante los años de 1981 a 1987 podemos apreciar que las grandes exportaciones fueron hechas por países donde la guacamaya roja se reproduce o reproducía en estado silvestre como son el caso de Bolivia, Guyana y Surinam, por lo que se infiere que la mayoría, si no es que todos los ejemplares que salieron de estos países, eran silvestres. A partir de 1987 las exportaciones e importaciones bajan considerablemente y ahora los países con avicultores que lograron asegurar un “stock” para reproducción en cautiverio, son los que pueden comercializar estos ejemplares de guacamaya roja, algunos de estos países son Estados Unidos de América, Filipinas y Canadá, donde la especie no ocurre naturalmente. Es importante agregar que durante el periodo de 1981 a 1991 los países donde esta especie ocurre de manera silvestre han abierto y cerrado constantemente sus fronteras a la exportación de guacamayas y otras aves (Mulliken and Thomsen 1995). En el Anexo 1c se puede apreciar también que durante el periodo de 1968 a 1972 se importaron, sólo en EUA, un total de 1,198 guacamayas rojas (Ara macao) según datos del USFWS. También se tienen registros de que durante esta misma época varios países de Centro América exportaron ejemplares de esta especie a los EUA.

Belice: Actualmente no permite el comercio internacional o domestico de esta especie.

Colombia: Actualmente no se permite el comercio de guacamaya roja (Ara macao) extraída del medio silvestre y no existen criaderos de guacamayas en cautiverio con fines comerciales. Sin embargo, existen 82 zoocriaderos legalmente registrados y 33 empresas encargadas de procesar, transformar y comercializar los productos obtenidos de otros vertebrados. El tráfico ilegal de fauna silvestre es un serio problema en Colombia pese a la estricta legislación y a las medidas adoptadas hasta ahora para garantizar la protección y fomentar el uso sostenible de la fauna silvestre. El tráfico de la avifauna silvestre de la región amazónica colombiana está destinado a los países amazónicos vecinos o a las ciudades de Pasto, Popayán, Cali, Florencia, Neiva, lbagué, Villavicencio y Bogotá para después ser distribuidos al interior del país o exportados a Estados Unidos y países europeos. En el ámbito regional, los principales centros de demanda y de tránsito de fauna silvestre son Puerto Leguízamo, La Tagua, Orito, Guamués, San Miguel, Puerto Asís y Mocoa, Mitú, San José del Guaviare y Puerto Inírida. En Colombia el 16% del volumen y composición ilegal del trafico de fauna silvestre corresponde a las aves, estando involucradas un total de 122 especies, entre ellas la guacamaya roja (MMARCO 2001b).

México: Continúa existiendo comercio ilegal de esta especie dentro y fuera del país. México no permite comercio con ejemplares vivos del medio silvestre, sin embargo, con la nueva legislación en materia de vida silvestre, la Ley General de Vida Silvestre y las Unidades de Manejo de Fauna Silvestre (UMAs) es posible que ahora se pueda comerciar en México con una especie en peligro de extinción, siempre y cuando provenga de algún criadero o UMA registrada ante la Autoridad Administrativa Cites del país.
Surinam: Durante 1997-2001 el Secretariado Cites ha autorizado una cuota total de 507 ejemplares silvestres para ser capturados y comercializados (ver Tabla 3).

Venezuela: Es una especie explotada altamente en el comercio ilegal de psitácidos (Desenne and Strahl 1991).

Conclusión

Esta revisión del taxon Ara macao demuestra que la población hoy es rara o poco común en la mayoría de los países donde tiene su rango de distribución natural, lo que apoya la idea de que esta especie debe permanecer en el Apéndice I. La información disponible sobre el comercio global, así como el comercio ilegal en los países de origen, muestra una tendencia sobre la explotación que sobrepasa la capacidad de carga (K) de la población silvestre de guacamayas en una región o país, lo que podría llevarla hasta agotarla o extirparla localmente como ya esta ocurriendo en la mayor parte de Centro América y México. Los datos del comercio global también indican que ahora se comercia con individuos reproducidos en cautiverio ya que los avicultores y dueños de mascotas prefieren animales sanos, más dóciles y fáciles de domesticar que ejemplares capturados en medio silvestre. La mayoría de los países donde la especie ocurre naturalmente, están protegiendo a la guacamaya roja con la legislación ambiental de la que disponen.

Esta especie sigue siendo vulnerable en gran medida por: el comercio ilegal que continúa en los países donde ocurre naturalmente; que su hábitat, la selva riparia, ha desaparecido casi en su totalidad; y que los números de individuos son tan pequeños que muchas de las poblaciones silvestres difícilmente se podrán recuperar como ya ocurrió en El Salvador, donde se perdió la especie entre 1970 y 1987.

En Centro América la situación es crítica y se recomienda no sólo a Cites mantener la especie en Apéndice I para brindarle mayor protección a la misma, sino aprovechada hoy en día en gran numero si lo fue en el pasado reciente y por consiguiente Cites tiene que asegurar que el comercio no sea una amenaza mas para la conservación de la especie. También se recomienda a la UICN revisar la categoría de la especie en los apéndices de las especies amenazadas que ellos manejan. Especialistas de Belice, Guatemala y México recomiendan que se enliste en alguna de las categorías de Amenaza (E).

Con base en los reportes de tres países, Belice, Guatemala y México (Anexos 1d, 1e, 1f), revisión de la literatura científica, información de los gobiernos y comentarios de expertos, recomendamos que es preferible en este momento y por un periodo de 10 años más, que se mantenga a esta especie en el Apéndice I debido al continuo tráfico ilegal, a la rareza de algunas poblaciones en los países de distribución, a la falta de programas de evaluaciones periódicas de la población en la mayoría de los países, y a la falta y dificultades de una vigilancia y aplicación adecuada de la ley.

AC17 Doc. 8.1
Annex 1a (Spanish only)
Referencias

Abramson, J., B. L. Speer, and J. B. Thomsen, 1995. The large macaws: their care, breeding, and conservation. Raintree Publications. Fort Bragg, CA., USA.
ANCON 2001. Asociación Nacional para la Conservación de la Naturaleza (ANCON) http://ancon.org/Conservacion/Es_GuacaBan.htm, cmo fue consultado el 11 de Mayo de 20001

Banks, R. C, 1970. Birds imported into the United States in 1970. Special Scientific Report –Wildlife No. 136. Washington, D.C. 64 pp.

Banks, R. C. and R. B. Clapp, 1972. Birds imported into the United States in 1969. Special Scientific Report –Wildlife No. 148. Washington, D.C. 99 pp.

Beissinger, S. R. And E. H. Bucher, 1992. Can parrots be conserved through sustainable harvesting. Bioscience 42 (3): 164-173.

Binford, L. C, 1989. Distributional survey of the birds of the Mexican State of Oaxaca. Ornithological Monograph No. 43. Am. Ornithologist Union. Allen Press, Inc. Lawrence, KS., 418 pp.

BirdLife International (BLI), 2000. Threatened birds of the world. Barcelona and Cambridge, UK: Lynx Ediciones and Bird Life International. 852 pp.

Carreón Arroyo G. e Iñigo Elias, E. E. 1999. Ecología y Biología de la Conservación de la Guacamaya Escarlata (Ara macao) en la Selva Lacandona, Chiapas, México. Reporte final sin publicar para el Fondo Mexicano para la Conservación de la Naturaleza (FMCN), B1-97/009. México, D.F.

Carreón-Arroyo G., E. E. Iñigo Elias, I. J. March Misfut, S. Matola y M. C. Paiz, 2001. Reporte preliminar del taller: desarrollo de una estrategia regional de conservación para la guacamaya roja (Ara macao) en la selva maya de Belice, Guatemala y México. Reporte sin publicar. Para: Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) Misión-México y Conservación Internacional, A.C. - Oficina Chiapas. Abril 22 DE 2001. México, D.F., 56 pp.

Clapp, R. B., 1975. Birds imported into the United States in 1972. USFWS, Special Scientific Report –Wildlife No. 193. Washington, D.C. 81 pp.

Clapp, R. B. and R. C. Banks, 1973b. Birds imported into the United States in 1971. USFWS, Special Scientific Report –Wildlife No. 170. Washington, D.C. 99 pp.

Clapp, R. B. and R. C. Banks, 1973a. Birds imported into the United States in 1970. USFWS, Special Scientific Report –Wildlife No. 164. Washington, D.C. 102 pp.

Collar, N. J., M. J. Crosby, A. J. Stattersfield, 1994. Birds to watch 2: the world list of threatened birds. Life Conservation Series No. 4. Bird Life International, Cambridge, U.K.

Collar, N. J., L. P. Gonzaga, N. Krabbe, A. Madroño Nieto, L. G. Naranjo, T. A. Parker III. and D. C. Wege, 1992. Threatened birds of the Americas. The ICBP/IUCN Red Data Book. Third ed., part 2. Smithsonian Institution Press, Washington, D.C. 1,150 pp.

Collar, N. J. and A. T. Juniper, 1992. Dimensions and causes of the parrot conservation crisis. In: S. R. Beissinger and N. F. R. Snyder, eds. New World parrots in crisis: Solutions from conservation biology. Smithsonian Institution Press, Washington, D.C., pp. 1-24.

Desenne, P. And S. Strahl, 1991. Trade and conservation status of the family psittacidae in Venezuela. Bird Conservation Interational 1: 153-169.

Ffrench, R., 1991. A Guide to the Birds of Trinidad and Tobago, Second Edition. Cornell, N.Y., 464 pp.

Forshaw, J. M., 1977. Parrots of the world. T. F. H. Publications, Inc. Neptune, NJ. 584 pp.

Friedmann, H., L. Griscom, y R. Moore, 1950. Distributional Check-list of the birds of México Part I. Pacific Coast Avifauna No. 29. Cooper Ornithological Club. Berkeley, CA. 202 pp.

Haverschmidt, F. and G.F. Mees. 1994. Birds of Suriname. Paramaribo: VACO, revised edition, 579 pp.

Hilton-Taylor, C. (2000), 2000 IUCN Red List of Threatened Species. IUCN: Gland, Switzerland.

Hilty, S. and Brown, W.L. 1986. A guide to the birds of Colombia. Princeton University Press, Princeton, New Jersey, USA, 836 pp.

Howell, S. N. G. and Webb, S., 1995. A guide to the birds of Mexico and Northern Central America. Oxford University Press, Oxford. 851 pp.

Iñigo-Elias, E. E. and M. Ramos, 1991. The psittacine trade in México. In: Neotropical wildlife use and conservation J. G. Robinson and K. H. Redford, eds.. University of Chicago Press, Chicago, USA. pp. 380-392.

Iñigo-Elias, E. E., 1996. Ecology and breeding biology of the Scarlet Macaw (Ara macao) in the Usumacinta Drainage Basin of México and Guatemala. Unp. Ph.D. Dissertation. Univesrity of Florida. Gainesville, Florida, USA. 117 pp.

Kainer, M., 1991. Conservation of the Scarlet Macaw (Ara macao): subtropical moist forest life zone, Belice, Central America. In: Proceedings of the First Mesoamerican Workshop on the Conservation and Management of Macaws. Jack Clinton-Eitniear, ed. Center for the Study of Tropical Birds, Inc. San Antonio, Texas, USA, pp. 5-10.

Macias Caballero, C., E. E. Iñigo Elias y E. C. Enkerlin Hoeflich, 2000. Proyecto para la Conservación, Manejo y Aprovechamiento Sustentable de los Psitácidos en México. Secretaria de Medio Ambiente, Recursos Naturales y Pesca (Semarnap). D.F., México, 145 pp.

Manzanero, R., 1991. The Status of the Scarlet Macaw (Ara macao) Belice, Central America. In: Proceedings of the First Mesoamerican Workshop on the Conservation and Management of Macaws. Jack Clinton-Eitniear, ed. Center for the Study of Tropical Birds, Inc. San Antonio, Texas, USA, pp. 11

Marineros, L. S., 1993. La Lapa Roja (Psittaciade: Ara macao): ecología, turismo y pautas para su manejo en la reserva biológica Carara, Costa Rica. Unp. Master of Wildlife Management, Univ. Nacional, Heredia, Costa Rica.

Marineros, L. S. and C. Vaughan, 1995. Scarlet Macaws in Carara: perspectives for management. In: The large macaws: their care, breeding, and conservation Abramson, J., B. L. Speer, and J. B. Thomsen, eds.. Raintree Publications. Fort Bragg, CA., USA, pp. 445-467.

Martinez-Sanchez, J. C., 1991. Distributional and conservation of macaws in Nicaragua. In: Proceedings of the First Mesoamerican Workshop on the Conservation and Management of Macaws. Jack Clinton-Eitniear, ed. Center for the Study of Tropical Birds, Inc. San Antonio, Texas, USA pp 19-22.

Meyer de Schauensee, R. and Phelps, W .H. 1978. A guide to the birds of Venezuela. Princeton University Press, Princeton, New Jersey, 424 pp.

Ministerio del Medio Ambiente de la República de Colombia (MMARCO) 2001a. Listado de Especies Colombianas en Vía de Extinción. En:

http://www.minambiente.gov.co/biogeo/menu/biodiversidad/especies/florayfauna/lista_espe_amena_col.htm. Como se reviso el 20 de Mayo 2001.

Ministerio del Medio Ambiente de la República de Colombia (MMARCO) 2001b. Comercio Ilegal de Especies en Colombia. En:

http://www.minambiente.gov.co/biogeo/menu/biodiversidad/especies/florayfauna/trafico_ilegal.htm#arriba Como se reviso el 20 de Mayo 2001

Ministerio del Medio Ambiente de la República de Colombia (MMARCO) 2001c.

Regiones de Biodiversidad. En:

http://www.minambiente.gov.co/biogeo/menu/biodiversidad/regiones/regiones.htm Como se reviso el 20 de Mayo 2001

Monroe, B.L. Jr. 1968. A distributional survey of the birds of Honduras. AOU, Ornithological Monographs 7: 1-457

Morales G., I. Novo, D. Bigio, A. Luy, y F. Rojas-Suares, 1994. Biología y conservación de los psitacidos de Venezuela. PROVITA y otras organizaciones. Caracas, Venezuela 329 pp.

Mulliken, T. A. and J. B. Thomsen, 1995. International trade. In: The large macaws: their care, breeding, and conservation. J. Abramson, B. L. Speer and J. B. Thomsen, eds. Raintree Publications, Fort Bragg, CA., USA., pp. 485-495.

Munn, C. A., 1988. Macaw biology in Manu National Park, Peru. Parrotletter Vol. 1 (1): 18-21.

Parker, T.A., Parker, S.A. and Plenge, M.A. 1982. An annotated checklist of Peruvian birds. Buteo Books, Vermillion, South Dakota, USA 104 pp.

Pérez, Pérez, E. S. 1998. Evaluación del hábitat disponible para la guacamaya roja (Ara macao) en Petén, Guatemala. Tesis para obtener el grado de biólogo. Facultad de Ciencias Químicas y Farmacia. Universidad de San Carlos de Guatemala. Guatemala, abril 1998. 67 pp.

Renjifo, L. M. 1997. Listas preliminares de aves colombianas con algún riesgo a la extinción. Informe final presentado al Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. [on-line]. En: URL:

http://www.humboldt.org.co/conservacion/Listas_Preliminares.htm Como se Reviso el 11 de Mayo, 2001

Remsen, J.V. Jr. and Traylor, M.A., 1989. An annotated list of the birds of Bolivia. Buteo Books, Vermillion, South Dakota, USA.

Renton, K., 2000. Scarlet Macaw. In: Endangered Animals: a reference guide to conflicting issues. R. P. Reading and B. Miller, eds. Greenwood Press, Westport, Connecticut, pp. 253-257.

Ridgely, R., 1981. The current distribution and status of mainland neotropical parrots. In: Conservation of New World Parrots R. F. Pasquier, ed. ICBP Technical Publication No. 1. Smithsonian Institution Press, Washington, D.C., pp. 233-384.

Ridgely, R. S. and J. A. Gwynne. 1989. A Guide to the Birds of Panama, with Costa Rica, Nicaragua, & Honduras. Second Edition. Princeton, USA, 534 pp.

Ridgely, R., Greenfield, P. and Guerrero, M. 1999. An annotated list of the birds of mainland Ecuador.

Rodríguez, J. P. y F. Rojas, 1995. Libro rojo de la fauna de Venezuela. Segunda Edición, Fundación Polar, Caracas, Venezuela. En:

http://www.fpolar.org.ve/librorojo/listaroja.htm#faunaven Como se reviso el 11 de Mayo 20001.

Roth, P., 1984. Repartisao do habitat entre Psitacídeos No Sul Da Amazonia. Acta Amazonica 14 (1-2): 175-221 pp.

Sick, H., 1993. Birds in Brazil: A Natural History. Princeton Univeristy Press, Princeton, USA, 932 pp.

Slud, P., 1964. The birds of Costa Rica. Bulletin of the American Museum of Natural History. 128: 1-430.

Snyder, D.E. 1966. The birds of Guyana. Peabody Museum, Salem.

Snyder, N., McGowan P., Gilardi, J y Grajal A., eds. 2000. Parrots. Status Survey and Conservation Action Plan 2000-2004. IUCN. Gland, Switzerland and Cambridge, UK. 180 pp.

Stiles, F.G., Skutch, A.F. and Gardner, D. 1989. A guide to the birds of Costa Rica. Christopher Helm, London, 511 pp.

Thorn, S., 1991. The current situation of macaws in Honduras. In: Proceedings of the First Mesoamerican Workshop on the Conservation and Management of Macaws. Jack Clinton-Eitniear, ed. Center for the Study of Tropical Birds, Inc. San Antonio, Texas, USA, pp. 17.

Thurber, W. A., J. F. Serrano, A. Sermeño, and M. Benitez, 1987. Status of Uncommon and previously unreported birds of El Salvador. Western Foundation of Vertébrate Zoology Los Angeles, California: Vol. 3, No. 3, pp. 203.

Tostain, O., Dujardin, J.L., Erard, C. and Thiollay, J.-M. 1992. Les Oiseaux de Guyane. Société d'Études Ornithologiques, 222 pp.

UNEP-WCMC. Threatened Animals of the World. http://www.unep-wcmc.org /species/animals/animal_redlist.html 29 May, 2001. Retrieved on 29 May, 2001 from UNEP-WCMC. Threatened Animals of the World. On the World Wide Web: http://valhalla.unep-wcmc.org/isdb/Taxonomy/tax-species result.cfm?Genus=Ara&Species=macao.

Valentine, M., 1995. Chromosomal analysis. In: The large macaws: their care, breeding, and conservation. J. Abramson, B. L. Speer and J. B. Thomsen, eds. Raintree Publications, Fort Bragg, CA., USA., pp. 73-77.

Vaughan, C., M. McCoy and J. Liske, 1991. Scarlet Macaw (Ara macao) Ecology and Management Perspectives: Carara Biological Reserve, Costa Rica. In: Proceedings of the First Mesoamerican Workshop on the Conservation and Management of Macaws. Jack Clinton-Eitniear, ed. Center for the Study of Tropical Birds, Inc. San Antonio, Texas, USA, pp. 23-34.

Wiedenfeld, D. A., 1994. A new subspecies of Scarlet Macaw and its status and conservation. Ornitología Neotropical 5: 99-104.

AC17 Doc. 8.1
Anexo 1b (Spanish only)
Total de especimenes de guacamaya roja (Ara macao) comerciados, importados o exportados a nivel mundial, y el país que más ejemplares exportó y el que más importó durante el periodo de 1975 a 1990, como están reportadas en las bases de datos de WCMC.

	Año
	Apéndice
	Ejemplares Comerciados
	País con mayor comercio y % del total comercializado

	
	
	Exportados
	Importados
	Exportado %
	Importado %

	1975
	
	Sin registro
	Sin registro
	
	

	1976
	III
	Sin registro
	Sin registro
	
	

	1977
	III
	Sin registro
	Sin registro
	
	

	1978
	III
	Sin registro
	Sin registro
	
	

	1979
	III
	Sin registro
	Sin registro
	
	

	1980
	II
	Sin registro
	Sin registro
	
	

	1981
	II
	693
	151
	Bolivia 92%
	USA 83%

	1982
	II
	57
	1,201
	Bolivia 57%
	USA 95%

	1983
	II
	235
	1,150
	Bolivia 84%
	USA 93%

	1984
	I y II
	129
	594
	Guyana 41%
	USA 77%

	1985
	I y II
	187
	515
	Guyana 75%
	USA 38%

	1986
	I
	79
	84
	Surinam 56%
	USA 61%

	1987
	I
	42
	65
	Guyana 31%
	USA 62%

	1988
	I
	27
	35
	USA 19%
	USA 19%

	1989
	I
	26
	40
	Filipinas 19%
	USA 28%

	1990
	I
	26
	14
	Canadá 31%
	USA 57%

	
	
	1501
	3,849
	
	

	
	
	
	
	
	

Fuente: UNEP-WCMC. Base de datos sobre ejemplares comerciados entre 1975 y 1990 solicitados a WCMC en 1995.

AC17 Doc. 8.1
Anexo 1c (Spanish only)

Ejemplares de guacamaya roja (Ara macao) exportados por algunos países hacia EUA durante 1968 y 1972, como están reportados en los datos de USFWS.

	País Exportador/Año
	1968
	1969
	1970
	1971
	1972
	Total

	Colombia
	
	
	50
	748
	169
	967

	Costa Rica
	
	
	
	1
	
	1

	Guatemala
	
	
	13
	65
	1
	79

	Holanda
	
	
	
	1
	
	1

	Honduras
	
	
	2
	
	
	2

	Nicaragua
	
	
	
	17
	10
	27

	Panamá
	
	
	5
	
	
	5

	Perú
	
	
	
	1
	
	1

	Sin conocer
	28
	87
	
	
	
	115

	Total
	28
	87
	70
	833
	180
	1,198

	
	
	
	
	
	
	

Fuente: Banks 1970, Banks and Clapp1972, Clapp and Banks 1973a, 1973b; y Clapp 1975.

Cuotas de ejemplares de guacamaya roja (Ara macao) autorizadas por Cites para exportación, provenientes de especimenes capturados en estado silvestre durante 1997-2001.

	Año
	País de Origen
	Cuota

	2001
	Surinam
	100

	2000
	Surinam
	100

	1999
	Surinam
	100

	1998
	Surinam
	100

	1997
	Surinam
	133

	
	
	

	Total
	533

Fuente: UNEP-WCMC 2001.
AC17 Doc. 8.1
Anexo 1d (Spanish only)

Comentarios sobre el examen periódico del taxa Ara macao incluidos en el Apéndice I por especialistas de Belice.

Parte I: Criterios para la inclusión de especies en el Apéndice I

	Criterios
	A

La población silvestre es pequeña y presenta al menos una de las características siguientes (i-v):
	B

La población silvestre tiene un área de distribución restringida y presenta al menos una de las características siguientes (i-iv):
	C

Una disminución del número de ejemplares en la naturaleza, que se haya bien sea (i-ii):
	D

Si no se incluye en el Apéndice I, es probable que cumpla A, B o C en un periodo de 5 años
	Criterio comercial

Al menos una de las características siguientes (i-iv):
	Apéndice I

(Y/N)
	Problemas de aplicación

	Taxón


	i
	ii
	iii
	iv
	v
	i
	ii
	iii
	iv
	i
	ii
	
	i
	ii
	iii
	iv
	
	

	Ara macao cyanoptera
	Y
	Y
	Y
	N3
	N3
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	
	
	
	
	Y
	VER NOTAS 1 Y 2 ABAJO.

NOTAS: 1= En el momento de contestar el cuestionario no se contó con los criterios comerciales omitidos en la Tabla 1 del Doc. AC. 16.8–p.10 y 11; los cuales serian buscados posteriormente con el Secretariado CITES para responder esta parte faltante.
Parte II: UICN Criterios de Amenaza: El criterio sobre la categoría de amenaza de Ara macao cyanoptera en Belice fue revisado según los últimos criterios de UICN disponibles hasta el 9 de febrero de 2001, los cuales fueron aprobados durante la 40 reunión del Consejo de UICN el 30 de Noviembre de 1994.

Para Belice Ara macao cyanoptera tendría que ser clasificada por los criterios UICN como: E (A1a, A1c, A1d, A2, B1, B2a, B2b, B2c, B2e, B3a, B3b, B3c, C1, C2a, D, E), donde la reducción de la población es observada, la pérdida de hábitat es notoria y la población reproductiva es menor a 250 individuos.

Parte III Cuestionario:

a) Nombre de la Parte a la que se enviará el cuestionario: Belice

b) Nombre del responsable del examen en el país en cuestión (véase la Notificación a las Partes No. 1999/56), incluso la dirección a la que deben remitirse los cuestionarios rellenados;

	Sharon Matola
	Belize Zoo
	(501) 81 3004/81 3010
	belizezoo@btl.net
	The Belize Zoo, Mile 29 Western Hwy, .O. Box 1787, Belize City, Belize, Central America

	Greg Sho
	Belize Zoo
	(501) 81 3004
	belizezoo@btl.net
	The Belize Zoo, Mile 29 Western Hwy, .O. Box 1787, Belize City, Belize, Central America

c) Información que debe proporcionar el responsable del examen:

· Nombre del taxón (incluida toda la información taxonómica a que se hace alusión en el Anexo a la Resolución Conf. 9.24):

Ara macao cyanoptera

· Área de distribución: Belice

· Resumen de los datos comerciales:

· Toda la información disponible de otras fuentes:

d) Información que debe solicitarse a la Parte respecto de:

· A fines de comunicación: el nombre y la dirección de la persona que proporcione información sobre las especies de que se trate.

Ver tabla arriba

· Situación actual de la población: Declinando, amenazado el único hábitat donde se reproduce esta especie en el país por la posible construcción de una represa hidroeléctrica conocida como Chalillo Dam y fragmentación de habitats dentro de reservas

· Información sobre las tendencias de la población: Declinando

· Correcciones /adiciones a la información proporcionada por el país concernido:

· Preferencias en materia de hábitat: Selvas altas y medianas pegadas a los ríos

· Información sobre la legislación (si es posible) que ampara la especie a escala nacional:

· Información sobre la legislación (si es posible) que ampara la especie a escala internacional: Belice es signatario de CITEs donde la especie esta en Apéndice I.

· Información sobre el comercio nacional: Trafico y cacería ilegal particularmente esto en Red Bank, Belice

· Medidas de gestión existentes: Guacamayas Sin Fronteras Trinacional con Guatemala y México; Campaña internacional del Natural Defense Resource Council (NRDC) contra la construcción de la presa de Chalillo y la destrucción del unico hábitat donde se reproduce esta especie

· Cría en cautividad conocida: No en Belice

· Publicaciones o referencias en las que se basa la información:

AC17 Doc. 8.1
Anexo 1e (Spanish only)

Comentarios sobre el examen periódico del taxa Ara macao incluidos en el Apéndice I por especialistas de Guatemala.

Parte I: Criterios para la inclusión de especies en el Apéndice I

	Criterios
	A

La población silvestre es pequeña y presenta al menos una de las características siguientes (i-v):
	B

La población silvestre tiene un área de distribución restringida y presenta al menos una de las características siguientes (i-iv):
	C

Una disminución del número de ejemplares en la naturaleza, que se haya bien sea (i-ii):
	D

Si no se incluye en el Apéndice I, es probable que cumpla A, B o C en un periodo de 5 años
	Criterio comercial

Al menos una de las características siguientes (i-iv):
	Apéndice I (Y/N)
	Problemasde aplicación

	Taxón


	i
	ii
	iii
	iv
	v
	i
	ii
	iii
	iv
	i
	ii
	
	i
	ii
	iii
	iv
	
	

	Ara macao cyanoptera
	Y
	Y
	N2
	N2
	Y
	Y
	N2
	Y
	Y
	Y
	Y
	Y
	
	
	
	
	Y
	VER NOTAS 1 Y 2 ABAJO.

NOTAS: 1= En el criterio Aiv no se define cual es el corto plazo. En este caso [el grupo de Guatemala] se tomó a 5 años.

2= En el momento de contestar el cuestionario no se contó con los criterios comerciales omitidos en la Tabla 1 del Doc. AC. 16.8– p.10 y 11; los cuales serian buscados posteriormente con el Secretariado CITES para responder esta parte faltante.
Parte II: UICN Criterios de Amenaza: El criterio sobre la categoría de amenaza de Ara macao cyanoptera en Guatemala fue revisado según los últimos criterios de UICN disponibles hasta el 9 de febrero de 2001 los cuales fueron aprobados durante la 40 reunión del Consejo de UICN el 30 de Noviembre de 1994.

Para Guatemala Ara macao cyanoptera tendría que ser clasificada por los criterios UICN como: E (A1a, A1c, B2a, B2b), donde la reducción de la población es observada, perdida de hábitat es notoria y hay que actualizar, población reproductiva menor a 25 individuos.

Parte III: Cuestionario

a) Nombre de la Parte a la que se enviará el cuestionario; Biólogos de Guatemala integrados en la iniciativa Guacamayas sin Fronteras.

b) Nombre del responsable del examen en el país en cuestión (véase la Notificación a las Partes No. 1999/56), incluso la dirección a la que deben remitirse los cuestionarios rellenados;

	Marie Claire Paiz
	Defensores de la Naturaleza
	(502) 926 3095
	mcpaiz@defensores.org.gt
	19 Avenida 0-89, Zona 15 Vista Hermosa 2, Cd. de Guatemala, Guat. Centro América

	Omar Molina
	Defensores de la Naturaleza
	(502) 926 3095
	lacandon@defensores.org.gt
	19 Avenida 0-89, Zona 15 Vista Hermosa 2, Cd. de Guatemala, Guat. Centro América

	Rodrigo Morales
	Defensores de la Naturaleza
	(502) 926 3095
	rmr@intelnet.net.gt
	19 Avenida 0-89, Zona 15 Vista Hermosa 2, Cd. de Guatemala, Guat. Centro América

	Francisco Castañeda
	PROPETEN-CI
	(502) 599 3664
	fjcmoya@hotmail.com
	18 calle 32-02, Zona Villa Linda II, Ciudad de Guatemala, Guat.

	Miriam Castillo
	PROPETEN-CI
	(502) 926 13 70
	mcastillo@conservation.org.gt
	18 calle 32-02, Zona Villa Linda II, Ciudad de Guatemala, Guat.

	Zucely Orellana
	PROPETEN-CI
	(502) 926 13 70
	zorellana@conservation.org.gt
	18 calle 32-02, Zona Villa Linda II, Ciudad de Guatemala, Guat.

	Rony Rodas
	CANAN K' AAX
	(502) 926 3732
	ronyrodasc@hotmail.com
	Asociación Guatemalteca para la Conservación Natural Canan K'aax, Frente al Salón Itzá, San Benito, Petén Guatemala

	Werner Paz
	CANAN K' AAX
	(502) 926 3732
	wernerpaz@hotmail.com
	Asociación Guatemalteca para la Conservación Natural Canan K'aax, Frente al Salón Itzá, San Benito, Petén Guatemala

	Miguel Angel Pereira
	CANAN K' AAX
	(502) 926 3732
	
	Asociación Guatemalteca para la Conservación Natural Canan K'aax, Frente al Salón Itzá, San Benito, Petén Guatemala

	Marco Benitez
	ARCAS
	(502) 926 09 46
	arcaspeten@intelnet.net.gt
	21 Calle 9-44A, Zona 11, mariscal, Guatemala, Guat.

	Fernando Martinez Galicia
	ARCAS
	(502) 926 09 46
	arcaspeten@intelnet.net.gt
	21 Calle 9-44A, Zona 11, mariscal, Guatemala, Guat.

	Eva Carola Vallejo Rivera
	IDEADS
	(502) 253 1987 2208 785
	ideads@intelnet.net.gt
	3a. Avenida 4-68, Zona 1, Segundo Nivel, C.P. 01001, Cd. Guatemala, Guat. Centro América

	Robin Bjork
	Wildlife Conservation Society (WCS)
	(502) 926 0569
	wcspeten@secmas.gua.net rdbjork@hotmail.com
	WCS Debajo de SAT, Ciudad de Flores, Petén Guatemala

	Julio Alfredo Madrid
	CONAP - Peten
	(502) 926 1012
	cemecc@gold.guate.net
	Antiguo Hospital San Benito, Peten

	Roberto Ruíz Fumagalli
	Jefe de la Sección de Fauna Silvestre CONAP-Guatemala
	(502) 230 00 71 y 253 4141
	rruizf@yahoo.com

	Consejo Nacional de areas Protegidas 5 Av. 6-06 Zona 1. Edif. IPM, 6to. Nivel, Guatemala, Guat.

c) Información que debe proporcionar el responsable del examen: Nombre del taxón (incluida toda la información taxonómica a que se hace alusión en el Anexo a la Resolución Conf. 9.24): Ara macao cyanoptera

· Área de distribución: Guatemala

· Resumen de los datos comerciales: No disponibles

· Toda la información disponible de otras fuentes:

d) Información que debe solicitarse a la Parte respecto de:

· A fines de comunicación: el nombre y la dirección de la persona que proporcione información sobre las especies de que se trate: Ver Tabla Arriba

· Situación actual de la población: Amenazada, persecución y fragmentación de hábitat

· Información sobre las tendencias de la población: Declinación

· Correcciones /adiciones a la información proporcionada por el país concernido: Ninguna

· Preferencias en materia de hábitat: Selvas altas perennifolias y medianas subcaducifolias riparias

· Información sobre la legislación (si es posible) que ampara la especie a escala nacional: Lista Roja de Fauna Silvestre para Guatemala (Resolución No. 27-96); y Ley de Áreas Protegidas, decreto 4-89, y su reglamento. Sin embargo, es necesario reevaluar las leyes y reglamentos con respecto a la extracción ilegal de fauna silvestre

· Información sobre la legislación (si es posible) que ampara la especie a escala internacional: Cites (Apéndice I): especie con alto riesgo de extinción;

· Información sobre el comercio nacional: Trafico ilegal difícil de documentar

· Medidas de gestión existentes: Iniciativa Guacamayas sin Fronteras–Guatemala y Trinacional con Belice y México

· Cría en cautividad conocida: Si

· Publicaciones o referencias en las que se basa la información: (1) Guacamayas Sin Fronteras Reporte Final (en Preparación)-USAID y CI; (2) E. Selvin Perez Perez 1998. Tesis de Licenciatura, Universidad de San Carlos de Guatemala, Guat. Evaluación del habitat disponible para la guacamaya roja (Ara macao) en Peten, Guatemala.

AC17 Doc. 8.1
Anexo 1f (Spanish only)

Comentarios sobre el examen periódico del taxa Ara macao incluidos en el Apéndice I por especialistas de México.

Parte I: Criterios para la inclusión de especies en el Apéndice I

	Criterios
	A

La población silvestre es pequeña y presenta al menos una de las características siguientes (i-v):
	B

La población silvestre tiene un área de distribución restringida y presenta al menos una de las características siguientes (i-iv):
	C

Una disminución del número de ejemplares en la naturaleza, que se haya bien sea (i-ii):
	D

Si no se incluye en el Apéndice I, es probable que cumpla A, B o C en un periodo de 5 años
	Criterio comercial

Al menos una de las características siguientes (i-iv):
	Apéndice I(Y/N)
	Problemas de aplicación

	Taxón


	i
	ii
	iii
	iv
	V
	i
	ii
	iii
	iv
	i
	ii
	
	i
	ii
	iii
	iv
	
	

	Ara macao cyanoptera
	Y
	Y
	N1
	N1
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	
	
	
	Y
	Incluir subespecie por la falta de criterios para identificar aun las diferenciaciones en las subespecies

NOTAS: 1= En el momento de contestar el cuestionario no se contó con los criterios comerciales omitidos en la Tabla 1 del Doc. AC. 16.8 – p.10 y 11; los cuales serian buscados posteriormente con el Secretariado Cites para responder esta parte faltante. Posteriormente este fue contestado por el Dr. Eduardo Iñigo al tener la información faltante del Secretariado Cites.

Parte II: UICN Criterios de Amenaza: El Criterio sobre la categoría de amenaza de Ara macao cyanoptera en México fue revisado según los últimos criterios de UICN disponibles hasta el 9 de febrero de 2001 los cuales fueron aprobados durante la 40 reunión del Consejo de UICN el 30 de Noviembre de 1994.

Para México Ara macao cyanoptera tendría que ser clasificada por los criterios UICN como: CR (A1a, A1b, A1c, A1d, A1e, A2, C1, E), donde la reducción de la población es observada, perdida de hábitat es notoria y hay que actualizar, población reproductiva menor a 250 individuos.

Parte III Cuestionario:

a) Nombre de la Parte a la que se enviará el cuestionario: Mexico

b) Nombre del responsable del examen en el país en cuestión (véase la Notificación a las Partes No. 1999/56), incluso la dirección a la que deben remitirse los cuestionarios rellenados:

	Ignacio J. March Misfut
	Director Conservación Internacional (CI-Chiapas)
	(961)236 58
	ijmarch@yahoo.com
	Blvd. Comitán 191 Col. Moctezuma. C.P. 29030 Tuxtla Gutiérrez, Chis, Méx

	Eduardo E. Iñigo Elias
	Subcomite Consultivo para la Conservación de los Psitacidos de México (SCCPM)
	(8)317 8588
	Einigo-elias@worldnet.att.net
	Subcomite tecnico consultivo para la conservación, recuperación y aprovechamiento sustentable de los Psitácidos en Méx

	Gerardo Carreón Arroyo
	Instituto de Ecología, UNAM.
	5622 9004
	gca@hp.fciencias.unam.mx
	Apdo. Postal 70-275, anexo al Jardín Botanico, Cd. Universitaria, C.P. 04510, Méx. D.F.

	Karina Perez Reyna
	Reserva de la Biosfera Montes Azules (RBMA)
	(961)228 94/221 23/ 373 71
	karinapr@yahoo.com
	Av. Pachuca 418, Residencial la Hacienda, C.P. 29030, Tuxtla Gutiérrez, Chis, Méx

	Patricia González Domínguez
	El Colegia de la Frontera Sur (ECOSUR)
	(967)818 83
	pgonzale@sclc.ecosur.mx
	Carr. Panamericana y Periferico Sur s/n C.P. 29290, San Cristóbal de las Casas, Chis, Méx

	Roberto Wolf Webels
	Subcomite Consultivo para la Conservación de los Psitacidos de México (SCCPM)
	(22)363 156 ext. 256
	rwolf@africamsafari.com reg_africam@infosel.net.mx
	11 Ote. 2407, C.P. 72007 Puebla, Pue, México

	Abenamar Pozos
	Instituto de Historia Natural y Ecología, Gobierno-Chiapas
	(961)447 00/447 01
	zoomat@chiapas.net
	Calz. Cerro Hueco s/n, Col El Zapotal, Apdo. Postal 6, C.P. 29000, Tuxtla Gutiérrez, Chis, Méx

	Katherine Renton
	Instituto de Biología, UNAM
	52 3351 0202
	krenton@ibiologia.unam.mx
	Estación de Biología Chamela, Inst de Biol, UNAM. Apdo. Postal 21, C.P. 48980, San Patricio Melaque, Jal, Méx

	Juan Cornejo
	Africam Safari (Curador de Aves)
	(22) 363 156 ext. 254
	cornejo_juan@hotmail.com
	11 Ote. 2407, C.P. 72007 Puebla, Pue, México

	Luis Chavéz
	Corredor Biológico Mesoamericano
	(9) 611 2256
	cbmchis@elsitio.com lachc2@elsitio.com
	C. Guanajuato 379, Residencial la Hacienda, C.P. 29030, Tuxtla Gutiérrez, Chis, Méx

	Ramón Guerrero
	Conservacion Internacional - Chiapas
	(961) 236 58
	
	Blvd. Comitán 191 Col. Moctezuma. C.P. 29030 Tuxtla Gutiérrez, Chis, Méx

	Gerardo Cartas Heredia
	Instituto de Historia Natural y Ecología
	(961) 447 00
	zoomat@chiapas.net
	Calz Cerro Hueco s/n, Col El Zapotal, Apdo. Postal 6, C.P. 29000, Tuxtla Gutiérrez, Chis, Méx

	Rafael Lombera
	Comunidad Chajul, Chiapas - Estación Chajul
	
	
	Estación Chajul, Chis, Méx, Reserva de la Biosfera Montes Azules

	Adrián Reuter Cortés
	TRAFFIC North America - México
	286 56 31 ext. 216
	areuterwwfmex@mexis.com
	Av. México 51, Col. Hipodromo condesa, C.P. 06100, Méx, D.F.

	Ruth Jimenez Cruz
	Conservacion Internacional - Chiapas
	(961) 236 58
	rjimenez@ci-mexico.org.mx

	Blvd. Comitán 191 Col. Moctezuma. C.P. 29030 Tuxtla Gutiérrez, Chis Méx

c) Información que debe proporcionar el responsable del examen:

· Nombre del taxón (incluida toda la información taxonómica a que se hace alusión en el Anexo a la Resolución Conf. 9.24):

Ara macao cyanoptera

· Área de distribución: México

· Resumen de los datos comerciales: México tiene un comercio ilegal de guacamayas provenientes de estado silvestre de las poblaciones de Chiapas y Oaxaca. Hasta la fecha se encuentran ejemplares a la venta en el mercado negro en las ciudades de México, Monterrey y Guadalajara principalmente. El precio de un ejemplar en la ciudad de México puede oscilar entre los $15,000 y $20,000 mil pesos. Desde los añós 1970s está prohibido comerciar la guacamaya roja en México si proviene de estado silvestre. Distintas Guacamayas rojas e híbridos con otras especies se reproducen principalmente en cuatro en criaderos registrados ante la Semarnat en la Republica Mexicana: Los Reyes Edo de Méx; Cancún, Q. Roo; Queretaro, Qro; y Tijuana, B.C.

· Toda la información disponible de otras fuentes:

Iñigo-Elias, E. E. y M. Ramos, 1991. The psittacine trade in México. Pp. 380-392 in: J. G. Robinson and K. H. Redford (eds.). Neotropical wildlife use and conservation. University of Chicago Press, Chicago. 520 pp;

Iñigo Elias, E. E., J. Ayala., F. Ornelas., J. J. Perez-R., L. Eguiarte. y M. A. Ramos, 1988. Psittacine Birds in México. Ponencia presentada en “2nd World Conference on Conservation of Neotropical Parrots (ICBP)”. Curitiba, Brazil. Oct 1988.

Iñigo-Elias, E. E., 1996. Ecology and breeding biology of the Scarlet Macaw (Ara macao) in the Usumacinta Drainage Basin of México and Guatemala. Unp. Ph.D. Dissertation. Univesrity of Florida. Gainesville, Florida, USA. 117 pp.

Iñigo Elias y Carreón, en prep. The scarlet macaw Ara macao (aves: psittacidae): natural history and conservation threats. Oryx.

Carreón, G. y Iñigo-Elias. 1998. Reporte y estrategia del taller trinacional para la conservación de la Guacamaya Roja (Ara macao) en la Selva Maya, del 28 al 30 de septiembre de 1998. San Cristóbal de las Casas, Chiapas, México. 40pp.

Carreón Arroyo, G. E. Iñigo Elias, E. E., 1999. Ecología y Biología de la Conservación de la Guacamaya Escarlata (Ara macao) en la Selva Lacandona, Chiapas, México. Reporte final sin publicar para el Fondo Mexicano para la Conservación de la Naturaleza (FMCN), B1-97/009. México, D.F.

Carreón Arroyo, G. e Iñigo Elias, E. E. 2000. Reporte y estrategia del Taller Trinacional para la Conservación y Recuperación de la Guacamaya Escarlata (Ara macao) en la Selva Maya, del 28 al 30 de septiembre de 1998 en Sn Cristóbal de las Casas, Chis, Méx. Apoyado por: Universidad Nacional Autónoma de México (UNAM), Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), El Colegio de la Frontera Sur, (ECOSUR), Fondo Mexicano para la Conservación de la Naturaleza (FMCN), y The Tropical Ecosistems Directorate of the United States Man on the Biosphere Program (U.S. MAB-TED). Copia engargolada sin publicar. México, D.F.

d) Información que debe solicitarse a la Parte respecto de:

· A fines de comunicación: el nombre y la dirección de la persona que proporcione información sobre las especies de que se trate: Eduardo E. Iñigo Elias einigo-elias@worldnet.att.net

· Situación actual de la población: Declinando, amenazada por la cacería ilegal y captura de adultos y jóvenes para el mercado de mascotas. Destrucción de selvas riparías y fragmentación de hábitat.

· Información sobre las tendencias de la población: Estimaciones de la población en la Cuenca del Usumacinta (Salinas y Lacantún hasta Yaxchilan) muestreos anuales entre 1983 y 2001 por Eduardo E. Iñigo Elias: 1984 = 600 individuos; 1985 = 750 individuos; 1987 = 550 individuos; 1988 = 350 individuos; 1989 = 300 individuos; 1990 = 300-250 individuos; 1991 = 280 individuos; 1993 = 200 individuos; 1997 = 230 individuos; 1998 = 200 individuos; 2000 = 210 individuos; 2001 = 200 individuos

· Correcciones /adiciones a la información proporcionada por el país concernido: Recientemente UICN considera que esta especie, particularmente la población de norte de centro America (Ara macao cyanoptera) deberia de ser puesta como en peligro de extinción debido a el trafico de ejemplares y la destrucción de su habitat y declinación tan dramatica de las poblaciones silvestres en Belice, Guatemala, Honduras y México. Para mayor información ver: Snyder, N., McGowan P., Gilardi, J y Grajal A. (eds) (2000). Parrots. Status Survey and Conservation Action Plan 2000-2004. IUCN. Gland, Switzerland and Cambridge, UK. X + 180 pp.

· Preferencias en materia de hábitat: Selvas altas perenifolias y medianas subcaducifolias junto a la orilla de rios con vegetación riparia

· Información sobre la legislación (si es posible) que ampara la especie a escala nacional: Especie excluida del calendario de aprovechamiento de aves canoras y de ornato hasta su ultima publicación en 1999; incluida como especie en peligro de extinción en la NOM 059-84 de especies Mexicanas amenazadas: Información sobre la legislación (si es posible) que ampara la especie a escala internacional: Especie incluida en Cites Apéndice I donde México es miembro.

· Información sobre el comercio nacional: No se permite el comercio con ejemplares silvestres hasta ahora. Sin embargo, existe la amenaza de que se abra el comercio debido a los cambios en la legislación nacional al salir publicada la Nueva Ley General de Vida Silvestre y la implementación del Programa de Unidades de Manejo UMAs.

· Medidas de gestión existentes: Guacamayas sin Fronteras, investigaciones en el estado de Chiapas por Eduardo E. Iñigo Elias y Gerardo Carreón, así como los esfuerzos de Conservación Internacional Chiapas y la Dirección General de la Reserva de la Biosfera de Montes Azules en Chiapas. Faltan mas esfuerzos con la población remanente en el estado de Oaxaca.

· Cría en cautividad conocida: Distintas guacamayas rojas e híbridos con otras especies se reproducen principalmente en cuatro en criaderos registrados ante la Semarnat en la Republica Mexicana: Los Reyes Estado de México; Cancún, Quintana Roo; Queretaro, Queretaro; y Tijuana, Baja California.

· Publicaciones o referencias en las que se basa la información:

Alvarez del Toro, M. 1980. Las aves de Chiapas. Publicación del Gobierno del Estado de Chiapas. Tuxtla Gutiérrez, Chiapas, México. 272 pp.

AOU, 1998. Check-list of North American Birds: The species of birds of North America from the Artic through Panama, including the West Indies and the Hawaiian Inslands. Seventh Edition. American Ornithologist’s Union. 829 pp.

Binford, L. C. 1989. Distributional survey of the birds of the Mexican State of Oaxaca. Ornithological Monograph No. 43. Am. Ornithologist Union. Allen Press, Inc. Lawrence, KS. viii + 418 pp.

Carreón, G. y Iñigo-Elias. 1998. Reporte y estrategia del taller trinacional para la conservación de la guacamaya roja (Ara macao) en la Selva Maya, del 28 al 30 de septiembre de 1998. San Cristóbal de las Casas, Chiapas, México. 40pp.

Carreón Arroyo, G. E. Iñigo Elias, E. E. 1999. Ecología y biología de la conservación de la guacamaya escarlata (Ara macao) en la Selva Lacandona, Chiapas, México. Reporte final sin publicar para el Fondo Mexicano para la Conservación de la Naturaleza (FMCN), B1-97/009. México, D.F.

Carreón Arroyo, G. e Iñigo Elias, E. E. 2000. Reporte y estrategia del Taller trinacional para la conservación y recuperación de la guacamaya escarlata (Ara macao) en la Selva Maya, del 28 al 30 de septiembre de 1998 en San Cristóbal de las Casas, Chiapas, México. Apoyado por: Universidad Nacional Autónoma de México (UNAM), Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), El Colegio de la Frontera Sur, (ECOSUR), Fondo Mexicano para la Conservación de la Naturaleza (FMCN), y The Tropical Ecosistems Directorate of the United States Man on the Biosphere Program (U.S. MAB-TED). Copia engargolada sin publicar. México, D.F.

Castillo, M. 2000. Memorias de la tercera reunión “Guacamayas Sin Fronteras” el día 29 de junio del 2000. ARCAS. Petén, Guatemala. 21pp.

Convenio de Cooperación firmado entre FDN, ARCAS, PROPETEN-CI, CANAN K’AAX, WCS. EL 10 de agosto de 2000, Ciudad de Flores Petén, Guatemala.

Diario Oficial de la Federación (DOF) 2000. Ley General de Vida Silvestre. Secretaría de Medio Ambiente Recursos Naturales y Pesca (Semarnap). Diario Oficial de la Federación 3 de Julio de 2000. México, D.F.

Diario Oficial de la Federación (DOF) 1988. Ley General del Equilibrio Ecológico y la Protección al Ambiente. Secretaría de Desarrollo Urbano y Ecología (Sedue). Diario Oficial de la Federación 28 de enero de 1988. México, D.F.

Diario Oficial de la Federación (DOF) 1996. Decreto que reforma y deroga diversas disposiciones de la Ley General del Equilibrio Ecológico y la Protección al Ambiente. Secretaría de Medio Ambiente Recursos Naturales y Pesca (Semarnap). Diario Oficial de la Federación 13 de diciembre de 1996. México, D.F.

Forshaw, J. M. 1977. Parrots of the world. T. F. H. Publications, Inc. Neptune, NJ. 584 pp.

Friedmann, H., L. Griscom, y R. Moore. 1950. Distributional Check-list of the birds of México Part I. Pacific Coast Avifauna No. 29. Cooper Ornithological Club. Berkeley, CA. 202 pp.

García, G. y Melini, Y. 2000. Compilación de normatividad sobre la Reserva de la Biosfera Maya, Petén, Guatemala, 1990-1999. IDEADS. 73pp.

Gobierno del Estado de Chiapas (GECh),1990. Propuesta de plan de manejo para la Reserva Integral de la Biosfera de Montes Azules, Selva Lacandona, Chiapas, México. Tuxtla Gutiérrez, Chiapas. 187 pp.

González-García, F. 1993. Avifauna de la Reserva de la Biósfera "Montes Azules," Selva Lacandona, Chiapas, México. Acta Zoologica Mexicana. 55: 1-86.

Herrera, R. y Paíz M-C. 1999. Plan maestro 1999-2003 Parque Nacional Sierra del Lacandon. Guatemala. 60pp.

Iñigo Elias, E. E., J. Ayala., F. Ornelas., J. J. Perez-R., L. Eguiarte. y M. A. Ramos. 1988. Psittacine Birds in México. Ponencia presentada en “2nd World Conference on Conservation of Neotropical Parrots (ICBP)”. Curitiba, Brazil. octubre 1988.

Iñigo-Elias, E. E. y M. Ramos. 1991. The psittacine trade in México. Pp. 380-392 in: J. G. Robinson and K. H. Redford (eds.). Neotropical wildlife use and conservation. University of Chicago Press, Chicago. 520 pp.

Iñigo Elias, E. E. 1992. Ecology, biology, and conservation of the Scarlet Macaw (Ara macao) in the Selva Lacandona region of Chiapas, México. Ponencia presentada en: “Joint Meeting of the Wilson Ornithological Society and Florida Ornithological Society. Florida, USA. Abril, 1992.

Iñigo Elias, E. E. 1994. The Scarlet Macaw in the Selva Lacandona Region of Chiapas, México: an endangered species in a tropical landscape. Ponencia presentada en: “Joint Meeting of the Society for Conservation Biology and the Association for Tropical Biology. Guadalajara, México. Julio, 1994.

Iñigo-Elias, E. E. 1996. Ecology and breeding biology of the Scarlet Macaw (Ara macao) in the Usumacinta Drainage Basin of México and Guatemala. Unp. Ph.D. Dissertation. Univesrity of Florida. Gainesville, Florida, USA. 117 pp.

Iñigo Elias y Carreón, en prep. The scarlet macaw Ara macao (aves: psittacidae): natural history and conservation threats. Oryx.

Iñigo Elias E. E. y G. Carreon Arroyo. En prensa. La guacamaya roja: un último llamado para su conservación en México. Revista Especies Abril-Mayo 2001.

Iñigo Elias, E.E. 1999. Las guacamayas verde y escarlata en México. Biodiversitas 5 (25): 7-11.

Lawrence, G. N. 1875. Birds of Southwestern México. U. S. Nat. Museum. Washington, D. C. 56 pp.

Lowery, G. H., Jr. y W. W. Dalquest. 1951. Birds from the State of Veracruz, México. Univ. of Kansas Publications. Mus. of Nat. History. Vol. 3 (4): 531-649 + 7 fig., 2 tables.

Matola, S. 2000. Belize. In Sanctuary. The Ministry of Defence Conservation Magazine. 29: 24-25.

Memorias de la segunda reunión “Guacamayas Sin Fronteras” el día 14 de abril de 2000. ARCAS. Petén, Guatemala. 43pp.

Meerman, J.C. 1999. Chalillo hydro project. Report of the Terrestrial Consultant. Pag. 24-26

Molina, O. 2000. Memoria del taller. Elaboración de una estrategia de conservación de la guacamaya roja (Ara macao). Estación de Biología Las Guacamayas. PNLT del 9 al 11 de marzo de 2000. Petén, Guatemala.39pp.

Munn, C. A. 1991. Macaw biology and ecoturism, or "when a bird in the bush is worth two in the hand." pp. 47-72. in: S. R. Beissinger and N. F. R. Snyder (Eds.). New world parrots in crisis. Smithsonian Institution Press. Washington, D.C. pp. 288 + x

Paynter, R. A., Jr. 1957b. Birds of Chiapas, México. Bulletin of the Museum of Comparative Zoology. Vol 116. Birds of Laguna Ocotal. Pp. 249-285 in: Paynter, R. A., Jr. (ed.) Biological investigations in the Selva Lacandona, Chiapas, México.

Pérez, Pérez, E. S. 1998. Evaluación del hábitat disponible para la guacamaya roja (Ara macao) en Petén, Guatemala. Tesis de Licenciatura. Universidad de San Carlos de Guatemala. 67pp.

Rangel Z. J. L . 1990. Abundancia y diversidad en una comunidad de aves en la Reserva de la Biosfera Montes Azules, Selva Lacandona, Chiapas, México. Tesis profesional, Escuela Nacional de estudios Profesionales (ENEP)-Iztacala, Universidad Nacional Autónoma de México (UNAM). 72 pp.

Renton, K. 2000. Ecology and Conservation of the Scarlet Macaw in Belice. Est. Bio. Chamela, Ins. Biología, UNAM. San Patricio, Jalisco. México. Reporte Sin Publicar.

Ridgely, R. 1981. The current distribution and status of mainland neotropical parrots. pp. 233-384 in: R.F.Pasquier (Ed.) Conservation of New World Parrots. ICBP Technical Publication No. 1 Smithsonian Institution Press. 485 pp.

Ridgway, R. y H. Friedman, 1916. Birds of North and Middle America. U. S. Natl. Mus. Bull. 50, Part VII. xiv + 543 pp.

Rovirosa 1887 en Brodkorb, P. 1943. Birds from the Gulf lowlands of southern México. Misc. Pub. No. 55. Mus. of Zoology, Univ. of Michigan Press, Ann Arbor. 88 pp + 1 map.

Rodas, R. 2000. Memorias de la cuarta reunión “Guacamayas Sin Fronteras” el día 27 de julio del 2000. ARCAS, Petén, Guatemala. 22pp.

Salvin, O. F. R. S. y F. D. Godman, 1879-1904. Aves, Biologia Centrali-Americana. Taylor and Francis, Lodon. 3 Vols. of text issued in 74 dated parts. Vol. I, xiv, 512 pp.; Vol. II, ii 598 pp.; Vol. III, iv 510 pp.; Vol. IV. Plates 1-79, + 4.

Snyder, N., McGowan P., Gilardi, J y Grajal A. (eds) (2000). Parrots. Status Survey and Conservation Action Plan 2000-2004. IUCN. Gland, Switzerland and Cambridge, UK. X + 180 pp.

STCCMASPM. 2001. PROYECTO NACIONAL PARA LA CONSERVACIÓN, MANEJO Y APROVECHAMIENTO SUSTENTABLE DE LOS PSITÁCIDOS DE MÉXICO. Subcomité Técnico Consultivo para la Conservación, Manejo y Aprovechamiento Sustentable de los Psitácidos de México. Secretaría de Medio Ambiente, Recursos Naturales y Pesca (Semarnap)-Instituto Nacional de Ecología (INE). Noviembre 2000.

Sumichrast, F. 1881. Enumeración de las Aves observadas en el territorio de la Republica Mexicana. La Naturaleza 5: 227-250.

Traylor, M. A., Jr. 1941. Birds from the Yucatán Peninsula. Zool. Series of Field Mus. of Natural History. Vol. 24(19):195-225.

Vásquez S. M. A. y M. A. Ramos. 1992. Investigaciones para la conservación de la Reserva de la Biosfera de Montes Azules en la Selva Lacandona, Chiapas, México. Centro de Estudios para la Conservación de los Recursos Naturales, A.C. (ECOSFERA). México.

Vaughan, C., M. McCoy, y J. Liske. 1991. Scarlet Macaw (Ara macao) ecology and management perspectives. pp. 23-34. in: J. Clinton-Eitniear (Ed.). Proceedings of the First Mesoamerican Workshop on the Conservation and Management of Macaws. Misc. Publication No. 1. Center for the Study of Tropical Birds, Inc.

Wiedenfeld, D.A. 1994. A new subspecies of Scarlet Macaw Ara macao and its status and conservation. Ornitología Neotropical 5:99-104.
AGRADECIMIENTOS

Este documento ha implicado mucho esfuerzo tanto de expertos mexicanos como de expertos de nuestros países vecinos Guatemala y Belice. En especial agradecemos la colaboración del Dr. Eduardo Iñigo Elías y los comentarios del M. en C. Octavio R. Rojas Soto.
Es importante aclarar que no hemos recibido comentarios de las Autoridades Científicas de Guatemala y Belice, así como de los otros países del área de distribución de la guacamaya roja (Ara macao).

AC17 Doc. 8.1
Annex 2

Falco peregrinus (peregrine falcon)

Prepared by: United States of America

U.S. Fish and Wildlife Service, Division of Scientific Authority

Taxon:
Falco peregrinus

Kingdom:
Animalia

Phylum:
Cordata

Class:
Aves

Order:
Falconiformes

Family:
Falconidae

Summary: In July 1999, the CITES Animals Committee agreed to undertake a review of some species listed in the CITES appendices to determine their current biological and conservation status. The objective of the review is to determine whether the current listing of the species is an accurate reflection of its trade and biological status. The peregrine falcon (Falco peregrinus) was selected for review. The peregrine falcon was first listed in CITES Appendix I in July 1975. This report evaluates the current status of the species against the listing criteria (Conf. 9.24 Annex 1) based on a review of the scientific literature and a survey sent to range countries.

The peregrine falcon (Falco peregrinus) has 19 recognized subspecies. It breeds in habitats ranging from tropics to tundra, deserts, marine habitat, and altitudes up to 4000 m. Northern temperate and Arctic zone falcons migrate to Central Argentina and Chile. Eurasian subspecies migrate to Central Africa, South Asia, and Indonesia (White 1994).

The peregrine falcon is no longer globally threatened. It is not included in the 2000 IUCN Red List of Threatened Animals (Hilton-Taylor 2000) nor is it listed by BirdLife International (2000). It has been listed in CITES Appendix I since 1975. Declines in the mid-1960s through the 1970s were due to eggshell thinning and breakage, embryo mortality, and some adult mortality from contamination by chlorinated hydrocarbons and mercury used as pesticides (Cade 1982). Organocholorines are now banned in most countries. In the 1980s, the total breeding population was estimated at 12,000-18,000 pairs (White 1994). Although not listed in Birds to Watch 2: The World List of Threatened Birds (Collar et al. 1994), the authors caution that some subspecies may be valid species and would, therefore, deserve greater consideration in IUCN classification. They mention F. p. madens, the Cape Verde falcon, as a potential species as classified by Hazevoet (1995).

There were 30 responses to the survey from range countries (Table 4). Four surveys were received from Africa and one from Asia. Three responses were from territories (Cayman Islands, Falkland Islands, Gibraltar). Nine responses recommended transferring the species to Appendix II, two recommended removing the bird from the Appendices, and 17 responses recommended maintaining the species in Appendix I. Those that recommended transfer to Appendix II were primarily Western Hemisphere countries, whereas those that recommended retaining the current listing were mostly Eastern Hemisphere countries. Four respondents could not recommend any changes to the current listing without information about the global status of the species.

The quality of the responses was variable. Respondents ranged from field researchers to government administrators. The information provided was often incomplete or absent in some sections of the questionnaire. No attempt was made to contact the respondents for more complete information. There was clearly no consensus on definitions for terms used in the survey. Because no context for population size was given in the survey, it is difficult to discern how large or small population size was defined or interpreted by respondents. The listing criteria, however, use the population size statements exactly as they were stated in the survey. The survey did not request justification for how this determination was made. The survey results were taken directly from the responses. The country summary text is based on information provided by the respondents.

Conclusions: This review resulted in no clear consensus on the most appropriate listing for the species. Recent scientific literature indicates that most of the peregrine falcon subspecies have populations that are stable or increasing in the wild. Trade data show that only the most common subspecies are in trade and that almost 87% of exports are captive-bred birds. Conversely, the majority of countries responding to the survey recommended that the peregrine falcon be maintained in CITES Appendix I throughout its range. Because the population is recovering but is still small in most range countries or there is a lack of monitoring, most respondents supported maintaining the peregrine falcon in Appendix I. However, many of the range countries where population sizes are greatest did not respond to the survey. Most of the respondents reported peregrine falcon populations as being widespread, small, and patchy. Although numbers in the wild are increasing, respondents expressed concern about continued species vulnerability due to pesticides, poaching, and migration risks. Peregrine falcons are protected by national and international non-CITES legislation in almost all responding countries. Some countries do allow limited national trade in captive-bred birds, primarily for falconry.

Based on the survey results, scientific literature, and discussion with experts, we recognize it may be preferable to retain the species in Appendix I due to the rarity of some subspecies or lack of monitoring in some range countries, and because of potential illegal trade in less-common subspecies that resemble abundant subspecies. However, transferring to Appendix II of one or more geographic subpopulations (i.e., Western Hemisphere) may be recommended if it would not cause enforcement difficulties. White and Boyce (1988) recognize 19 subspecies of peregrine falcons based largely on morphology. These distinctions may not be easily recognized by law enforcement officials however (Allen, pers. comm., July 2000).

There appear to be three options that we submit to the Animals Committee for consideration:

1. Maintain the species in Appendix I. Most of the birds exported have been reported as F. peregrinus (76.8% of the exports), which indicates that exported birds are generally not recorded to subspecies. Unless strong regulatory actions are in place in countries with rarer subspecies, there is potential for rare birds to enter trade, which may be detrimental to their survival.

2. Transfer the entire species to Appendix II with a zero quota for wild-caught birds. Most of the birds now in trade are captive-bred from subspecies that have stable or increasing wild populations.

3. Transfer (a) geographic subpopulation(s) with a zero quota on wild-caught birds. Subspecies that are good candidates for Appendix II due to stable or increasing population size, incidence in trade as captive-bred birds, few wild-caught birds in trade, reduction in threats to the wild population, and existing controls on their harvest in range countries are F. p. peregrinus, F. p. anatum, F. p. pealei, F. p. calidus, F. p. tundrias, F. p. cassini, and F. p. pelegrinoides. Subspecies that are rare in the wild, not bred in captivity, are found in restricted ranges, or of which there is little information on their status in the wild should remain in Appendix I. These include F. p. furuitii, F. p. ernesti, F. p. nesiotes, and F. p. radama. If the Animals Committee decides to pursue this option, additional information should be collected for each of the subspecies.

Annex 2a (English only)
Falco peregrinus (peregrine falcon)
Prepared by: United States of America

U.S. Fish and Wildlife Service, Division of Scientific Authority
Taxon:
Falco peregrinus
Kingdom:
Animalia

Phylum:
Cordata

Class:
Aves

Order:
Falconiformes

Family:
Falconidae

Introduction: In July 1999, the CITES Animals Committee agreed to undertake a review of some species listed in the CITES appendices to determine their current biological and conservation status. The objective of the review is to determine whether the current listing of the species is an accurate reflection of its trade and biological status. The peregrine falcon (Falco peregrinus) was selected for review. The peregrine falcon was first listed in CITES Appendix I in July 1975. This report evaluates the current status of the species against the listing criteria (Conf. 9.24 Annex 1) based on a review of the scientific literature and a survey sent to range countries.

Literature Review
General Biology: The peregrine falcon (Falco peregrinus) has 19 recognized subspecies. It breeds in habitats ranging from tropics to tundra, deserts, marine habitat, and altitudes up to 4000 m. It feeds primarily on birds, but also consumes bats, rats, other small mammals, reptiles, crustaceans, and insects. Over 300 species of birds are eaten by peregrine falcons in the Northern Hemisphere. Breeding seasons depend on the subspecies. Laying occurs in February and March in the northern temperate zone, April through May at northern high latitudes, August through October in the Southern Hemisphere, and June through December at the Equator. Pairs establish breeding territories and do not build nests. Eggs are laid in cliff depressions, tree hollows, on the ground, and on buildings and other manmade structures. Northern temperate and Arctic zone falcons migrate to Central Argentina and Chile. Eurasian subspecies migrate to Central Africa, South Asia, and Indonesia (White 1994).

The peregrine falcon is no longer globally threatened. It is not included in the 2000 IUCN Red List of Threatened Animals (Hilton-Taylor 2000) nor is it listed by BirdLife International (2000). It has been listed in CITES Appendix I since 1975. Declines in the mid-1960s through the 1970s were due to eggshell thinning and breakage, embryo mortality, and some adult mortality from contamination by chlorinated hydrocarbons and mercury used as pesticides (Cade 1982). Organocholorines are now banned in most countries. In the 1980s, the total breeding population was estimated at 12,000-18,000 pairs (White 1994). Although not listed in Birds to Watch 2: The World List of Threatened Birds (Collar et al. 1994), the authors caution that some subspecies may be valid species and would, therefore, deserve greater consideration in IUCN classification. They mention F. p. madens, the Cape Verde falcon, as a potential species as classified by Hazevoet (1995).

Subspecies and Distribution (White 1994)

F. p. tundrius Arctic tundra of North America, from Alaska to Greenland.

F. p. anatum North America south of the tundra to North Mexico.

F. p. pealei Coastal western North America from Washington to Alaska and through the Aleutian and Commander Islands.

F. p. cassini West South America from Ecuador south through Bolivia and northern Argentina to south Chile, Tierra del Fuego, and the Falkland Islands.

F. p. japonensis Northeastern Siberia south to Kamchatka and Japan.

F. p. furuitii Volcano Island and possibly Bonin Island.

F. p. calidus Eurasian tundra from Lapland to Siberia.

F. p. peregrinus Eurasia south of the tundra and north of the Pyrenees, Balkans, and Himalayas and from the British Isles to far eastern Russia.

F. p. brookei Southern France, Spain, and coastal north Africa through the Mediterranean and Caucasus.

F. p. babylonicus Asia from eastern Iran to Mongolia.

F. p. pelegrinoides Canary Islands east through inland North Africa to Iraq and possibly Iran.

F. p. madens Cape Verde Islands.

F. p. minor Sub-Saharan Africa and north into extreme southern Morocco.

F. p. radama Madagascar and Comoro Islands.

F. p. peregrinator Pakistan, India, and Sri Lanka east to southeast China.

F. p. ernesti Indonesia and Philippines east to New Guinea and the Bismarck Archipelago.

F. p. nesiotes Vanuatu and New Caledonia east to Fiji.

F. p. macropus Australia except southwest.

F. p. submelanogenys Southwestern Australia.

Peregrine falcon numbers, ranges, and threats to survival appear to be more extensively studied in Europe and North America. The lack of biological information in other geographic areas, particularly in tropical areas, may be due to the inaccessibility of the eyries (Quinn and Kokorev 2000, White et al. 1988). Often the breeding and nesting sites are so remote that there are no roads or river systems that allow access. In addition, since the peregrine falcon is typically not a ground-nesting bird, it is difficult to census from the ground.
In Africa, peregrine falcons can easily be confused with other falcons. While the populations of F. p. pelegrinoides, F. p. minor, and F. p. calidus have probably been stable over the past two centuries, the populations are predicted to decline due to rapid human population growth, clear-cutting, and more widespread use of pesticides (Mendelsohn 1988, Platt 1988). F. p. pelegrinoides has been trapped for falconry, but there are no records of numbers or prices according to Platt (1988).

F. p. minor, the African peregrine falcon, is one of the smallest peregrine falcons and is distributed over 5,000 km north to south in dry to mesic and cool to hot climates (White et al., in press). This subspecies has only been studied in detail in Zimbabwe, Namibia, Kenya, and South Africa. The population seems to occur in small regional clusters. The African peregrine falcon is considered scarce, and population estimates are largely based on the presence of appropriate habitat. Recent reports from areas of the range not previously explored seem to indicate that the birds are not as uncommon as has been reported in the literature. White et al. (in press) suspect that the estimated population of 1,000 to 2,000 pairs (Mendelsohn 1988) for sub-Saharan Africa may be low. The African peregrine falcon population may have always been low. Low clutch size may be affected by seasonal food availability or habitat reduction. In general, the population seems stable and unaffected by agricultural pesticides used in much of its range (Hartley et al. 1996).

Little is known about F. p. madens, the Cape Verde peregrine falcon, but it is considered rare. It is only found in the Cape Verde Islands (Hazevoet 1998). In 2001, 10 adults and one fledgling were seen, but no immature birds were observed (White et al., in press). Threats to this subspecies have not been identified.

In Victoria, Australia, human activities have had a positive effect on the distribution of nesting peregrine falcons. Since 1950, 12% of the nests are on human-made structures and 51% are on natural cliffs. However, 37% of nest sites are in hollow trees. Tree rot and destruction of large trees will probably occur at a more rapid rate than tree replacement (Emison et al. 1997) and could affect population recruitment.

The peregrine falcon populations appear to be stable or increasing in most of North America (United States of America and Canada). In Canada, F. p. anatum increased from the 1970s to 1995 coinciding with decreased use of organochlorine pesticides (Kirk and Hyslop 1998). Peale=s peregrine falcon (F. p. pealei) is found along the Aleutian and Queen Charlotte Islands and possibly along the Gulf of Alaska. The subspecies has a long, thin, and linear distribution along the coasts and may have some of the highest densities among peregrine falcons. There may be around 2,800 adults in mid-winter. Although the population was not affected by DDT-related eggshell thinning of the 1960s-1980s, DDE and PCB chemicals concentrated in plastic resin pellets found in North Pacific waters may pose a future threat to some of the sub-populations (White et al., in press). For wintering, the F. p. tundrius and F. p. anatum populations migrate south to Mexico, Central, and South America. They can spend up to seven months in the Neotropics along coastal areas mixed with semi-deciduous tropical forest, mangroves, and dunes (Kiff 1988, McGrady, et al. in press, White et al. 1989).

According to the U.S. Fish and Wildlife Service (USFWS), Division of Migratory Bird Management, there are three subspecies in the United States of America. F. p. pealei is a non-migratory population found in the British Columbia and Washington coastal area. This subspecies was never listed under the U.S. Endangered Species Act (ESA). There are over 200 known pairs (400-500 estimated) of F. p. tundrius in Alaska, over 200 known pairs (2000 estimated) in Canada, and about 200 pairs (1,500-2,000 estimated) in Greenland (White et al., in press). Based on these estimates, there is an estimated F. p. tundrias population of 4,000-5,000 pairs. This subspecies was delisted from the ESA list in 1994.

F. p. anatum is widespread from the interior of Alaska through south Canada and most of the lower 48 states. Due to organochlorine pesticide restrictions in the United States of America and Canada as well as successful management activities, the population is well above recovery levels, with 1650 known pairs (2,500-3,000 estimated, White et al., in press). Recovery goals for American peregrine falcons in the United States of America were substantially exceeded in some areas, and in August 1999 the American peregrine falcon (F. p. anatum) was removed from the U.S. List of Endangered and Threatened Wildlife and Plants. However, monitoring of the status of the species is required and ongoing, and it is still protected under the Migratory Bird Treaty Act.

Delisting F. p. anatum from the U.S. List of Endangered and Threatened Wildlife removed the designation of endangered due to similarity of appearance for any free-flying peregrine falcon within the 48 contiguous states. A 12-year monitoring program is being developed to survey population trends, nesting success, and contaminant exposure. At the end of the monitoring period, the USFWS will review the status of the species and determine if re-listing or continued monitoring are necessary.

In May 2001, the USFWS Division of Migratory Bird Management approved a management plan allowing for take up to 5% F. p. anatum nestlings produced in the States west of 100 longitude, at the discretion of each State. The Service determined that the level of take is conservative and will not significantly impact the species. Take refers only to personal use for falconry and not for commercialization. Healthy populations of F. p. anatum are found in the western United States of America and Alaska, where recovery was most marked and where approximately 82% of the nesting pairs in the United States of America were found in 1998.

In Mexico, the peregrine falcon has been considered an endangered species since the early 1980s because its breeding population has declined over most of its range since the 1960s and major threats (e.g., pesticide pollution, illegal trade, habitat destruction) continue to affect its habitat and wild populations (Kiff 1988, Iñigo and Dominguez 1989, Iñigo-Elias 2000). There are two known breeding populations of peregrine falcons, one on the Pacific Cost of Baja California and the Gulf of California (Porter et al 1988, Castellanos et al. 1989) and a second population in the complex system integrating the Chihuahuan Desert-Mexican Central Plateau bordered by both Sierra Madre Occidental and Oriental (Hunt et al 1988). The population of peregrine falcons along the central west coast of the Baja California peninsula declined during the 1960s and 1970s, but has begun to recover. Human disturbances still need to be minimized and nesting sites need to be provided (Castellanos et al. 1997). Based on 1988 data, it is estimated that South America has at least 1000 pairs, which is larger and healthier than previously thought (McNutt et al. 1988). Peregrine falcon reproductive rate is high and pesticide residues are low throughout Chile, Argentina, Peru, and Ecuador. The only breeding subspecies in South America is F. p. cassini (McNutt et al. 1988).

The number of known breeding pairs in Russia and the former Soviet Union republics appear to be variable. In the Western Caucasus, 24 peregrine falcon pairs have been observed (Til=ba and Mnatsekanov 1998), which is believed to be a considerable increase since 1990. The majority of breeding pairs are in nest sites that are far from human disturbance. In Vaigach Island in northern Russia, the peregrine falcon was a common breeding species until the 1960s. The population declined until the middle of the 1980s. Use of organochlorines may have been responsible for the decline. Three nests were observed in 1991 (Morozov 1998). In the Ural Mountains and adjoining areas, the peregrine falcon declined throughout its range, with the highest number of birds observed in the mountain-forest zone of the Southern Ural (Karyakin 2000). In 1997, 319 nesting territories were observed in the Ural area (approximately 600,000 sq. km). The red-naped shaheen population (F. p. babylonicus) in Turkmenistan has declined from tens of breeding pairs after World War II to fewer than 20 pairs in the 1980s and 10 to 12 pairs in the 1990s (Sopyev 1999). About 35-50 pairs of F. p. babylonicus were estimated for the Soviet central Asiatic republics (Cade 1988). This subspecies is listed in the Red Data Book of the former USSR (1984) and Turkmenistan (1985).

The most widespread subspecies in northern Eurasia east of the Urals is F. p. calidus (Kolosov 1983). Although the population declined due to pesticide use, it has been increasing since the late 1970s (Quinn et al. 2000). The population is still believed to be below carrying capacity with 406 km2 per territory. There may be as many as 3,652 territories across the range of the red-breasted goose (Branta ruficollis), with which peregrine falcon populations have nesting associations (Quinn and Kokorev 2000).

Very little is known about peregrine falcon biology and population dynamics in Asia and the Pacific. In most of Southeast Asia, the species is probably uncommon and there is no information on clutch size, fledgling rates, and adult replacement (White et al. 1988). The Iwo peregrine (F. p. furuitii), the rarest of the peregrine falcon subspecies, is found on the volcanic Iwo Islands of Japan. Due to the inaccessibility of the islands except through the Japanese Self Defense Force, little is known of the subspecies= biology, population, and threats (White et al., in press). White et al. suggest that a current assessment of the entire Iwo group is needed to determine if the birds still exist. Many authors do not recognize F. p. furuittii as a subspecies and include it with F. p. pealei or japonenis.

F. p. ernesti, Ernest=s peregrine falcon, is another subspecies of which little is known (White et al., in press). It is the darkest subspecies and occurs from Indonesia and the Philippines east to New Guinea and the Bismarck Archipelago. The Island (Melanesian) peregrine falcon (F. p. nesiotes) is also a dark subspecies and is found in the islands of Fiji, Vanuatu, and New Caledonia (White et al., in press). The birds are residents that do not tend to move among island groups. Population estimates of this subspecies are largely unknown due to the difficulty of accessing breeding sites, however, of the number of breeding pairs and occupancy rate of the eyries observed, there appears to be a downward trend (White et al. 2000). A captive-breeding program for reintroduction is occurring at Kula Eco Park in coordination with the National Trust for Fiji (letter to the U.S. Office of Scientific Authority from the Ministry of Local Government, Housing and Environment, Fiji, 1999).

In Pakistan, the peregrine falcon is now scarce, but widespread in winter in the Indus Plains. The species is a frequent visitor to Nepal; it is widespread in India and uncommon. It is uncommon in Bhutan, a scarce winter visitor in Bangladesh, rare in Sri Lanka, and an infrequent winter visitor in the Maldives (Grimmett et al. 1998). In India, F. p. calidus is a winter visitor in the subcontinent, F. p. peregrinator is a resident, and F. p. babylonicus is a breeder in northern and western Pakistan with wintering territories in northwest India (Grimmett et al. 1998). F. p. peregrinator, the Indian peregrine or black shaheen, has a very low breeding population in Sri Lanka (Döttlinger and Hoffmann 1999). At least 40 breeding pairs were observed (1 pair for every 1,625 km2), but not all breeding areas were logistically accessible to the authors. This compares to 1 pair of F. p. peregrinus per 565 km2 in Bavaria and 1 pair for every 174 km2 in Baden-Württemberg (areas of Germany roughly the size of Sri Lanka). The authors did not identify threats to the population. Prey and nest site availability were not limited.

Trade Information:
This review focuses on live birds exported and does not include eggs, scientific specimens, feathers, or other parts. According to WCMC trade data, between 1995 and 1999, seven subspecies were in trade. Of live birds reported, F. p. peregrinus, anatum, pealei, calidus, and tundrias were exported (Table 1). One captive-bred F. p. cassini and four captive-bred F. p. brookei were reported as being imported, but there were no corresponding export reports. Most of the 1,088 live peregrine falcons exported were listed as F. peregrinus (76.8% of the exports), which indicates that exported birds are generally not recorded at the subspecies level. Most of the birds were captive-bred (86.7%) and few were wild-caught (8.1%) (Table 2). Only 0.7% were reported as being of unknown origin.

Exported live birds originated from 25 countries, although two wild-caught birds originated from an unknown source. The largest sources of birds were Canada (24.4%), Germany (17.5%), Austria (14.1%), the United Kingdom (10.4%), the United Arab Emirates (8.5%), and the United States of America (6.9%) (Table 3). There were few wild-caught birds exported from these countries. Only one of the Canadian birds, two of the Austrian birds, and none of the birds from Germany or the United Kingdom were wild-caught.

The largest exporters of wild-caught birds were the United Arab Emirates, which exported 60.7% (54 birds), and the United States of America, which exported 11.2% (10 birds). Captive-bred peregrine falcons were traded heavily in the Middle East in the 1970s, but falconers preferred wild-caught birds due to established training methods for wild birds and the low performance of the captive-bred birds (Barton 2000). Consequently, few captive-bred peregrines are sold in the region. One estimate of the number of peregrine falcons imported into the United Arab Emirates was based on the total number of peregrine falcons visiting the Dubai Falcon Hospital for the first time. The number increased by 12.5% from 1993 through 1998 (Barton 2000).

Table 1. Number of exported live peregrine falcons by subspecies as reported to WCMC.
	Subspecies
	1995
	1996
	1997
	1998
	1999

	F. p. anatum
	30
	22
	7
	0
	2

	F. p. calidus
	0
	1
	1
	0
	1

	F. p. pealei
	80
	12
	19
	14
	19

	F. peregrinus
	106
	164
	175
	209
	182

	F. p. peregrinus
	1
	11
	7
	2
	19

	F. p. tundrias
	0
	0
	4
	0
	0

	Total
	217
	210
	213
	225
	223

Table 2. Number of exported live peregrine falcons by source as reported to WCMC.
	Subspecies
	Total
	Captive bred
	Captive bred for commercial purposes
	Captive born
	Wild Caught
	Other

	F. p. anatum
	61
	4
	55
	2
	0
	0

	F. p. calidus
	3
	0
	1
	2
	0
	0

	F. p. pealei
	144
	23
	91
	22
	4
	4

	F. peregrinus
	836
	551
	178
	22
	81
	4

	F. p. peregrinus
	40
	31
	8
	1
	0
	0

	F. p. tundrias
	4
	0
	0
	0
	4
	0

	Total
	1,099
	609
	333
	49
	89
	8

Table 3. Origins and sources of live peregrine falcon exports from 1995 through 1999 as reported to WCMC.

	Country of Origin
	Total
	Captive bred
	Captive bred for commercial purposes
	Captive born
	Wild Caught
	Other

	Australia
	2
	2
	0
	0
	0
	0

	Austria
	153
	84
	66
	1
	2
	0

	Belgium
	7
	7
	0
	0
	0
	0

	Canada
	265
	54
	206
	4
	1
	0

	Czech Republic
	46
	39
	4
	2
	1
	0

	Denmark
	43
	34
	0
	9
	0
	0

	Fiji
	2
	0
	0
	0
	2
	0

	France
	9
	9
	0
	0
	0
	0

	Germany
	190
	136
	54
	0
	0
	0

	Hungary
	9
	9
	0
	0
	0
	0

	Ireland
	6
	2
	0
	0
	4
	0

	Morocco
	2
	0
	0
	0
	2
	0

	Mexico
	4
	0
	0
	0
	4
	0

	The Netherlands
	4
	4
	0
	0
	0
	0

	Norway
	2
	0
	0
	0
	2
	0

	Poland
	1
	1
	0
	0
	0
	0

	Slovakia
	1
	0
	0
	0
	1
	0

	South Africa
	39
	39
	0
	0
	0
	0

	Spain
	13
	12
	0
	0
	0
	1

	Sweden
	6
	0
	0
	3
	3
	0

	Switzerland
	1
	1
	0
	0
	0
	0

	Tanzania
	1
	0
	0
	0
	1
	0

	United Arab Emirates
	92
	37
	0
	0
	54
	1

	United Kingdom
	113
	110
	3
	0
	0
	0

	United States of America
	75
	29
	0
	30
	10
	6

	Unknown
	2
	0
	0
	0
	2
	0

	Total
	1088
	609
	333
	49
	89
	8

Survey Methods:
A survey was sent to all 109 range country Scientific Authorities in early 2000 to seek information on the status of the species and recommendations on possible changes to the species= listing status. It was available in English, French, and Spanish. Results were collected through the end of December 2000. Following the Animals Committee meeting in December 2000, additional information was requested from peregrine falcon biologists and several countries that had not previously responded to the survey. The survey questions reflected the language used in Biological Criteria for Appendix I (Conf. 9.24, Annex 1). However, interpretation of the survey criteria may have been subjective. For example, what may have been considered a Asmall@ population may vary among respondents. Definitions were not provided with the survey based on the assumption that respondents would refer to available CITES references and scientific literature.

Results:
There were 30 responses to the survey from range countries (Table 4). Four surveys were received from Africa and one from Asia. Three responses were from territories (Cayman Islands, Falkland Islands, Gibraltar). Nine responses recommended downlisting to Appendix II, two recommended removing the bird from the Appendices, and 17 responses recommended maintaining the species in Appendix I. Those that recommended downlisting were primarily Western Hemisphere countries, whereas those that recommended retaining the current listing were mostly Eastern Hemisphere countries. Four respondents could not recommend any changes to the current listing without information about the global status of the species.

The quality of the responses was variable. Respondents ranged from field researchers to government administrators. The information provided was often incomplete or absent in some sections of the questionnaire. No attempt was made to contact the respondents for more complete information. There was clearly no consensus on definitions for terms used in the survey. Because no context for population size was given in the survey, it is difficult to discern how large or small population size was defined by respondents. The listing criteria, however, use the population size statements exactly as they were stated in the survey. The survey did not request justification for how this determination was made. The survey results were taken directly from the responses. The country summary text is based on information provided by the respondents.

Survey Responses (Refer to Table 4 for country codes)

I
Area of distribution

Please indicate which of the following best describes the status of the peregrine falcon in your country (choose only one):

4
The wild population has a widespread and continuous distribution. GI, IT, LI, CH

16
The wild population is widespread, but has a patchy or fragmented distribution. AU, BE, CA, CR, ET, FK, FR, KY, KE, MX, NO, PE, SI, TM, GB, US

6
The wild population has a restricted area of distribution. DK, FI, HU, LI, NA, SE

3
Do not know. CO, ER, LK

II
Population size

Please indicate which of the following best describes the status of the peregrine falcon in your country (may choose more than one):

6
The wild population is large. CA, CR, CH, IT (over 600 pairs), LI (CH& LI, 250 pairs), US

16
The wild population is small. AU (3,000 pairs), BE, KY, DK, FK (500-900 pairs), FI (100-120 pairs), FR (600-800 pairs), GI, KE, LI (2-10 pairs), NO (350 pairs), NA (150 pairs), PE, SI, TM, GB (1283 pairs), ZW (200 pairs)

2
Sub-populations are very small. HU (2 pairs), SE (60-80 pairs)

1
The majority of individuals, during one or more life-history phases, are concentrated in one sub-population. HU

5
Do not know. CO, ER, ET, LK, MX
III
Population trends
1. If available, please provide details of programs in your country for the monitoring of the peregrine falcon (such programs may be conducted by the government, non-governmental organizations or scientific institutions).

2. Which of the following best describes the status of the peregrine falcon in your country (choose only one):

13
Number of individuals in the wild has increased. BE, Southern CA, DK, FK, FR, HU, IT, LU, LI, NO, CH, SE, GB, US

7
Number of individuals in the wild has remained stable. AU, Northern CA, CR, FI, GI, SI, ZW

4
Number of individuals in the wild has decreased. ET, MX, PE, TM

6
Do not know. CO, ER, KE, KY, LK, NA

3. If the wild population has declined, such trend has been either:

ADVANCE \d4observed as ongoing or as having occurred in the past (but with a potential to resume); or

inferred or projected on the basis of the following:

4 decrease in area or quality of habitat ET, KE, MX, PE

1 levels or patterns of exploitation PE

ADVANCE \d4threats from extrinsic factors such as the effects of pathogens, competitors, parasites, predators, hybridization, introduced species and the effects of toxins and pollutants

2 decreasing reproductive potential. FR, MX

IV
Threats
1. The wild population of the peregrine falcon is characterized by the following (may choose more than one):

11
fragmentation or occurrence at very few locations. BE, CO, KY, DK, HU, LU, MX, NO, PE, SI, SE

3
large fluctuations in the area of distribution or the number of sub-populations. IT, KY, PE

19
high vulnerability due to the species' biology or behaviour, including:

9
migratory species CO, CR, FI, KE, KY, LK, NO, PE, TM

5
has low fecundity AU, FI, KE, MX, TM

1
high juvenile mortality NO

3
slow growth FI, MX, NO

1
delayed reproduction FI

5
habitat specialization FI, HU, LU, SI, ZW

13
other Pesticides (AU, CR, IT, MX, SE, TM, ZW), Breeding Site Vulnerability (LU, MX), Poaching (MX, SE, TM, GB, ZW), DRAUGHT (NA)

16
an observed, inferred or projected decrease in any one of the following:

2
area of distribution PE, SE

ADVANCE \d4number of sub-populations

5
number of individuals GI, MX, PE, NA, SE

8
area or quality of habitat CR, ER, KE, LK, MX, SI, GB, ZW

1
reproductive potential GI

Comments (If you need additional space, please use a separate sheet of paper):

Egg Collection (FI, SI), Falconry (FI, TM), Paragliding (LI, CH), Poisoning of prey species or directly (FR, IT), Rock Climbing (LI, CH, FR, SI), Shooting (FR)

2.
The status of the peregrine falcon is such that if the species is not included in Appendix I, it is likely to satisfy one or more of the above criteria within a period of five years.

11 Yes (BE, ER, ET, FR, HU, LU, MX, PE, LK, SI, SE)

13 No (AU, FK, FI, GI, IT, KE, NO, NA, CH, LI, GB, US, ZW)

Comments: No opinion - KY, Question unclear- CA, CO

V
Legislation

1.
Is the peregrine falcon protected or managed by national laws?

26
Yes (AU, BE, ET, FR, KY, CR, DK, FK, FI, HU, GI, IT, KE, LI, LU, MX, NO, NA, PE, CH, LK, SE, TM, GB, US, ZW)

3
No (CA, CO, ER)

2. If yes, please provide information (as detailed as possible) relating to the conservation and management of the peregrine falcon in your country.

3.
Aside from CITES, is the peregrine falcon protected or managed by other international treaties or laws?

20
Yes (BE, ET, KY, DK, FK, FR, FI, GI, HU, IT, LU, LI, MX, NO, PE, CH, SI, SE, GB, US)

7
No (AU, CA, CO, ER, KE, NA, ZW)

1
Don=t know (CR)

4.
If yes, please provide detailed information relating to the conservation and management of the peregrine falcon on the international level.

5.
In our view, the current listing of the species in Appendix I is:

17
appropriate, based on Resolution Conf. 9.24. BE, CO, DK, ER, ET, FR, FI, GI, HU, LU, MX, NO, PE, LK, SI, SE, TM

11
inappropriate, based on Resolution Conf. 9.24.

8
Species should be in Appendix II. CA, CR, CH, IT, KE, LI, NA, US, ZW

2
Species should not be listed in the CITES Appendices. CH, LI

Comments:
No opinion - AU, KY, FK, GB

VI
Trade
1.
Is the peregrine falcon traded domestically?

16
Yes (BE, CA, CR, DK, FR, IT, LI, MX (illegally), NA (illegally), PE (illegally), CH, SI, SE (illegally), GB, US, ZW)

13
No (AU, CO, ET, KE, KY, ER, FK, FI, GI, HU, LU, NO, TM)

1
Data not available (LK)

2.
If traded domestically, please describe:

a. purposes of trade

Falconry - BE, CA, DK, FR, IT, MX, NA, GB, US, ZW

Captive Breeding - CA, SI, GB, US

Taxidermy - DK

Exhibition - GB

Pets - MX, PE

b. trade levels and/or trends

Increasing - SI, GB

Moderate - IT, MX

Low - BE, FR, PE, US, ZW

Unknown - CA, LK

c. impact of trade on the wild populations

High - PE, SI

Low - BE, FR, IT, MX

None - CA, NA, GB, US

3.
What is the source of specimens in trade? Please indicate the total number or percentage of specimens in trade from the following sources:

Removed as adults from the wild GB, IT (10%), ZW

________________ ranched

Bred in captivity BE, CA, FR, HU, CH, IT (90%), LI, NA, GB, US, ZW
Questionnaire comments are below. The response author is in italics.

Australia
Cindy Steensby, Australian CITES Scientific Authority: The wild population is widespread with a patchy distribution and is small (3,000-5,000 pairs in Australia). The population is monitored by individual researchers with banding permits. The population has remained stable, although it has declined locally in Tasmania and New South Wales. Use of DDT and low fecundity are continuing threats. The species is not listed nationally as threatened or endangered, so its protection and management is provided by the states and territories. All states and territories in Australia provide legal protection to peregrine falcons. The only trade in raptors occurs between wildlife and zoological parks, although there is still some (but declining) illegal shooting, trapping, and poisoning. There is no domestic trade. Organochlorine pesticide use is banned or severely restricted. The respondent supports downlisting to Appendix II for Australia, but needs the world view before recommending downlisting for the global population.

Belgium
F. Areis, CITES Belgium: The wild population is widespread with a patchy distribution and is very small (13 pairs present in 2000, 10 bred successfully, and 30 young fledged). The population is being monitored and nest boxes built by the Fund for Intervention on Raptors. Number of wild individuals is increasing. The bird is protected by EC Annex A (highest level of protection) and Belgian regional legislation. The respondent supports retaining the species in Appendix I. There is domestic trade for falconry with no known effects on the wild population, and all birds in trade are captive-bred.

Canada
Dr. Geoff Holroyd (Research Scientist, Chair of Canadian Peregrine Recovery Team): The wild population is widespread, but has a patchy or fragmented distribution. Although the population lives in habitat patches, the distribution has not isolated any population because the birds can travel over 600 km. The wild population is large with over 1000 pairs. The population is surveyed once every 5 years, with nests surveyed annually in southern Canada. The number of individuals in the wild is increasing in southern Canada and is stable in northern Canada. The peregrine falcon is managed and fully protected by provincial and territorial wildlife agencies. CITES is the only international law affecting the bird in Canada. The respondent believes listing the species in Appendix I is inappropriate based on Resolution Conf. 9.24 and that the species should be listed in Appendix II. It is traded domestically for falconry and captive breeding. All trade is of captive-bred falcons, which are traded and sold with appropriate permits.

Cayman Islands
Ministry of Agriculture, Communications, Environment & Natural Resources, Cayman Islands: The wild population is widespread with a patchy distribution. The peregrine is an uncommon migrant in Fall and Spring. Because it is an incidental visitor, there are no monitoring programs. Since the species is not local, no opinion is offered on CITES status. Cayman Islands law prohibits take of this species. International laws are the Protocol Concerning Specially Protected Areas and Wildlife (SPAW) to the Convention for the Protection and Development of the Marine Environment of the Wider Caribbean Region. The peregrine falcon is also listed in Appendix II of the Convention on the Conservation of Migratory Species of Wild Animals.

Colombia
Filipe Estela, Asociación Calidris: There is no monitoring program of this species in Colombia, so population size, trend, and area of distribution is unknown. There is, however, a raptor migration monitoring program in Fredonia. Threats to the population are habitat fragmentation and vulnerability during migration. There are no national laws or international laws other than CITES known to protect the species. The bird is not traded domestically. The respondent recommends leaving the peregrine falcon in Appendix I.

Costa Rica
Julio E. Sanchez, Carman Hidakio, and Johnny Villarreal, National Museum of Costa Rica: The population is widespread, but patchy. The peregrine falcon is not a resident, but passes through Costa Rica during migration to and from South America. The population is large and stable, but there are no monitoring programs in place. Pesticides are still a threat. There is national legislation that prohibits its hunting or capture. The respondent recommends listing in Appendix II. The species is traded domestically.

Denmark
Morten Dehn, Danish Cites Management Authority: The wild population has a fragmented and restricted distribution. The population is small and non-breeding, but may be breeding in the near future as two pairs have established home ranges. Up to 10 pairs bred in Denmark until 1950, but declined due to pollutants and persecution. The number of individuals is increasing. There were 25-30 wintering birds and 235 migratory birds in 1995. There are no current monitoring programs at a Government, non-government, or scientific institutional level. The bird is protected by national laws and EU Council Directive 79/409/EEC on the Conservation of Wild Birds. The respondent supports Appendix I. The species is traded domestically for taxidermy, falconry, and export of hybrids.

Eritrea
Hagos Yohannes, Ministry of Agriculture: Occurs mainly in the eastern coastal lowlands, but its population status and trends are unknown. Drought and war may have affected peregrine falcon habitat, but no surveys have been done. The respondent prefers to keep the species listed in Appendix I until scientific information is collected. There are no national or international laws affecting the bird=s protection and no trade is known to exist.

Ethiopia
M. Abdi, Ethiopian Wildlife Conservation Organization: The wild population is widespread and patchily distributed. Although the population size is unknown, it is believed to be decreasing. The decline is due to less habitat area or quality. There are national laws protecting the peregrine falcon as well as the Convention on the Conservation of Migratory Species of Wild Animals. The species is not traded domestically, but should be maintained in Appendix I.

Falkland Islands
T.W. Eggeling, Environmental Planning Department: The wild population is widespread with a patchy distribution. Breeding residents are mostly along the coasts; some may migrate. The respondent notes that there is a small wild population with between 500 and 900 pairs (recorded from 1983-1993), but there is no regular monitoring. The population has been increasing since 1917. No threats are known. The species is protected under the Conservation of Wildlife and Nature Ordinance of 1999, which prohibits disturbance, kill, or take of any live or dead animal or part. The peregrine falcon is also protected by Annex A of EC Regulation 338/97. While not threatened in the Falkland Islands, no opinion is offered without looking at the global situation.

Finland
Dr. Risto A. Väisänen, Zoological Museum: The wild population is restricted to two areas with 90% breeding in large peatlands and 10% in cliffs. The population is small with 100-130 pairs. The population was stable in the 1990s, increased from the 1980s, and is monitored by the Forest and Park Service. The peregrine falcon is vulnerable as a migratory species with low fecundity, slow growth, delayed reproduction, and its reliance on peatland for nesting (Finland only). Most serious threats are foreign egg collectors and falconers. It is not traded domestically. Using IUCN criteria, the falcon will be critically endangered in Finland from 2000 onward. The species is regulated by the EU as a species of special concern. There are also national laws protecting the species. The respondent notes unfavorable conservation status of the species in Europe, although it is globally not concentrated in Europe. Maintain in Appendix I.

France
Dr. Jeane-Fraucin Voisin, Laboratorie de Zoologia, National Museum of Natural History: The wild population is widespread and patchily distributed. It is considered small at 600-800 pairs, but is increasing. The low number is due to low reproductive potential, poisoning of prey species or the bird itself, mountain-climbing activities, and some shooting. The population is monitored by a formal monitoring program coordinated by the FIR-LPO. The only reason the peregrine falcon has not been extirpated from France is due to effective national and international laws. Captive-bred peregrine falcons are traded domestically for falconry, but trade levels are low and do not impact wild populations. Maintain in Appendix I.

Gibraltar
John Cortes, Ph.D., The Gibraltar Ornithological and Natural History Society (GONHS): The wild population is small, widespread, and continuous. There are five nesting pairs on the island, and nest sites are monitored by GONHS. The number of individuals remains stable and is limited by the size of the available habitat. The wild population is affected by the number and reproductive potential of individuals. The species has full protection under the Nature Protection Ordinance (1991) and is not traded domestically. Appendix I is considered appropriate.

Hungary
CITES Management Authority of Hungary: The wild population is very small with most individuals concentrated in one subpopulation. The range of the birds is restricted. The peregrine falcon disappeared from Hungary in 1964 and naturally repopulated in 1997. One pair bred in 1997, there was no breeding in 1998, and two pairs were observed in 1999 and 2000. Although the number of individuals has increased, there is no formal monitoring program because the population is still very small. Threats include fragmentation at very few locations and habitat specialization. The peregrine is listed as strictly protected in Hungary by Decree No. 1/1982 (III.15.) OKTH on the Protected and Strictly Protected Species of Flora and Fauna, Value of their Specimens, Determination of the Range of Protected and Strictly Protected Caves and Exemptions from Restrictions and Prohibitions Set for Certain Protected Animal Species, last amended by the 15/1996 (VII.26.) Decree of the Minister for Environment. It is also protected by the Nature Conservation Act No. 53 of 1996, Article 43, which requires National Park Directorate authorization for all uses of the animal or its parts. Government Decree No. 8/1998 (1.23.), Detailed Rules on Protection, Keeping, Display and Utilisation of Protected Species, prohibits keeping, displaying, or utilizing Strictly Protected Species. Exemptions are made for peregrine falcons and other raptor species for falconry, but these birds must be captive-bred and marked by microchip transponders. Species hybridization is prohibited. The species is also protected by the Bern Convention, Appendix II, AStrictly Protected Fauna Species@, and the Bonn Convention, Appendix II. The respondent feels that Appendix I is appropriate for this species.

Italy
Dr. Alessandro La Posta, Il Dirigente Della Divisione II: The wild population is widespread and continuous except for the Padania Plain in Northern Italy. The population size is considered large at over 600 pairs and stable in most areas. The population is increasing in northern and central Italy. There are large population fluctuations in the distribution areas of subpopulations, which may be due to the continued use of pesticides in Africa affecting prey species that migrate into the Mediterranean region. The status of the peregrine falcon in Italy does not satisfy the biological criteria for Appendix I, and the species should be downlisted to Appendix II. The falcon is protected by National Law M0157 of 1992, Appendix II of the Bonn Convention, and Directive 79/403. There is moderate collection and domestic trade for falconry, but the impact of trade on the wild populations is low. About ten percent of the birds in trade are removed from the wild as adults from the wild; 90% are captive-bred. It is estimated that 20-40 nests are robbed each year, but this factor has declined in the last 20 years.

Kenya
Leon Bennun, Ph.D., Ornithology Department, National Museums of Kenya: The wild population is small and widespread, but has a patchy or fragmented distribution. Subspecies F. p. minor is a localized breeding resident, usually near cliffs in open country. Palearctic migrants of F. p. calidus is regular and widespread from October through April, especially on passage along the coast. There is no information on monitoring programs or population trends, but it is likely that the population has decreased over the last 20 years due to reduced habitat availability. The species is known to nest in urban areas. Continuing threats include F. p. calidus being migratory and both subspecies having low fecundity; however, the respondent believes the threats do not appear severe enough in Kenya to warrant maintaining the species in Appendix I. The peregrine falcon is fully protected nationally by the Wildlife Conservation and Management Act. National parks and reserves protect substantial amounts of suitable habitat. This species is not traded domestically. Other than CITES, no other international law protects the peregrine. The respondent believes the species should be listed in Appendix II.

Luxembourg
Patric Lorgé, Centrale Ornithologique: The wild population has a restricted distribution area and is between 2 and 10 pairs. The population is monitored year-round by the Raptor Group of Luxembourgish League for the Protection of Birds and Nature. The population was extinct in the early 1960s. Releases in Germany led to the first breeding (1998) and the population has increased since then. The birds are threatened by habitat fragmentation, specialization, and vulnerability at breeding sites. Protection is regulated by the Nature Conservation Law of 1982 and the Wild Birds Directive 79/409/CE of the EU. Maintain in Appendix I. There is no domestic trade of this species.

Mexico

Dr. Eduardo E. Iñigo Elias, Ornithologist and raptor biologist on behalf of the CITES Animal Committee of Mexico (CONABIO): The wild breeding population is restricted to two main areas: one in Baja California on the Pacific and Gulf of California coasts and the second in the complex system integrating the Chihuahuan Desert-Mexican Central Plateau bordered by both Sierra Madre Occidental and Oriental, in both it has a patchy distribution. Another wintering population, F. p. tundrius spends over five to seven months on the coast of the Gulf of Mexico during the non-breeding season (August-April). Mexico does not have an annual survey established by the government. However, published research suggests that the breeding population may still be declining particularly in the complex system integrating the Chihuahuan Desert-Mexican Central Plateau bordered by both Sierra Madre Occidental and Oriental. Only 56 breeding sites are known there. There are still threats to population growth such as poaching and environmental toxins such as DDE due to the use of organochlorine products, such as DDT in malaria control. The species is protected under Mexican legislation by the Norma Oficial Mexicana 050-84 as an Endangered Species. Falconry is allowed with some restrictions on the number of peregrines permitted per person. Illegal trade of Peregrine Falcons is a constant threat to both breeding and wintering populations in Mexico. Last year the Mexican Attorney for the Environment (PROFEPA) seized over 16 peregrine falcons and aplomado falcons from an American-Mexican breeder facility that had illegally captured these birds. Internationally, the species is protected under the Migratory Bird Treaty of the United States, Canada, and Mexico. The respondent supports continued listing of the Peregrine Falcon in Appendix I as a precaution since the population is still low, threats are continued or increasing, and there are no current surveys of the population. The option to Adownlist the entire species to Appendix II with a zero quota for wild-caught birds@ may represent a threat to wild populations, because as has been well documented in the USA, Canada, Mexico and Europe, some falcon breeders have recently laundered wild caught birds as captive bred birds within their facilities.

Namibia
R.E. Simmons, Ministry of Environment and Tourism: The wild population is small and has a very restricted area of distribution. Arid zones with low precipitation and mostly sandy beaches with few rocky areas for nesting are not conducive to a large population. The only rocky areas adequate for nesting are in the western half of Namibia. The population is estimated at no more than 150 pairs. There are no formal monitoring programs, so the population trend is unknown. The long-term drought in an already arid landscape and the few individuals in one subpopulation are threats to the population. In 1999-2000, however, there were good rains. More individual birds have been observed in the city as the pigeon population has increased. The respondent does not see any anthropogenic threats that would restrict the birds to Appendix I and downlisting to Appendix II is recommended. The national law that protects the peregrine is Nature Conservation Ordinance #4 of 1975. There is no legal trade, although there was one case where a captive-bred bird from Cape Town was shipped illegally to Namibia for falconry. The bird was confiscated.

Norway
Oystein Stoerkersen, Directorate for Nature Management: The wild population is widespread and has a patchy coastal distribution. The small wild population is above 1000 pairs. Regional annual monitoring programs are performed by the National Ornithological Society and Norwegian Institute of Nature Research. The population is increasing. There is still some juvenile mortality and slow growth, which could be threats to population growth. The species protected by the Wildlife Act, which includes a ban on falconry. Internationally, it is protected by the Bern Convention, Appendix II. The respondent supports continued listing in Appendix I as a precaution since the population is still low.

Peru
Josefiná Takahashi Sato, Ph.D., Chief of INRENA, Autoridad Administrativa y Científica CITES-Peru: The wild population is small, widespread, and distributed in patches. Although there are no monitoring programs in Peru, the number of individuals has probably decreased due to less habitat availability and levels of exploitation. The species is also vulnerable since it is migratory. It is protected by a national law, Supreme Decree No. 013-99-AG. There is some illegal trade for use of the falcon as a pet (about three adults removed from the wild per year), but it has a high impact on the wild population. Maintain in Appendix I.

Slovenia
Robert Boljesic and Martina Nacichik-Jancar, Ministry for the Environment and Spatial Planning and DOPPS-Birdlife Slovenia: The population is small and limited in its widespread distribution to rock walls. The population is stable and monitored by DOPPS-BirdLife Slovenia. Threats listed include habitat fragmentation or occurrence at very few locations, habitat specialization, and reduced area or quality of habitat. In Slovenia, the peregrine falcon nests only in rock walls. The popularity of free-climbing on rock walls represents a major threat to the species. Because control of trade is insufficient, birds are captured for breeding. Breeders are also a threat to the wild population since they are known to take eggs and chicks. Escaped birds have been observed. The respondents feel that this may affect the gene pool of the wild population and decrease reproductive potential. There is no management program for the peregrine falcon. Slovenia ratified the Convention on the Conservation of Migratory Species of Wild Animals (Bonn Convention or CMS) and the Convention on the Conservation of European Wildlife and Natural Habitats (Bern Convention). The peregrine is listed in the appendices of both treaties. The Decree on the Protection of Endangered Animal Species (OJ RS, Nr. 57/93) is the national legislation protecting the species since 1993. Falconry is prohibited. Human activities in nesting areas of the Carst region are also prohibited. Exposed breeding sites are guarded by DOPPS. Legal trade of the bird occurs. There are eight breeders in Slovenia and the number is increasing. A permit can be issued by the Minister for the Environment for possession of captive-bred specimens, but this has also presented problems.

Sri Lanka

A.P.A. Gunasekera, Director, Department of Wildlife Conservation: The population size, trend, and distribution are unknown. Habitat quality has decreased. The species is vulnerable because it is migratory. It is protected by national laws. Trade data is unavailable, and the current Appendix I listing is appropriate.

Sweden
Lena Berg, Naturvardsverleet (SEPA): The wild population has a restricted area of distribution with small subpopulations. The population is increasing, partly due to a restocking program. The population decreased to 10-15 pairs in the 1970s as a result of environmental contamination. A breeding program was established in 1979 and birds have been released into the wild since the 1980s. There are now 40-50 pairs in the northern subpopulation and 20-30 pairs in the southern subpopulation. Continuing threats include illegal hunting and trade. The species has been totally protected since 1957. Dead and injured birds are the property of the state. There is no legal trade. Keeping and trade is controlled by national law, EU regulations, and the Bern Convention. Monitoring is done by non-governmental organizations with financial support from the Swedish EPA. Supports continued listing in Appendix I.

Switzerland and Liechtenstein
Peter Dollinger, DVM, Ph.D., Head, Division Permits and Inspections, Swiss Federal Veterinary Office: The population is widespread with a continuous distribution. Peregrines are breeding throughout Switzerland on cliffs and tall buildings, but not above 1800 m above sea level. The wild population is large (population increased 800% in the last 20 years) with birds as migrants, winter visitors, and residents. There are 250 breeding pairs. Monitoring is done by bird watchers and coordinated by the Swiss Ornithological Station at Sempach. The peregrine falcon is breeding in the Canton of Zurich today after being considered extinct in the area from 1963 to 1988. The range is expanding. The only threats are paragliding and rock-climbing. The bird is nationally protected in both countries as well as by EU ABirds Directive@ (Council Directive 79/409/EEC) and the Convention on the Conservation of Migratory Species of Wild Animals (Bern Convention). The respondent believes it should be listed in Appendix II or not listed since the worldwide population is recovering, the birds breed easily in captivity, and Switzerland has not discovered or prosecuted a single illegal export in 24 years. There is no commercial trade in this species, including captive-bred specimens.

Turkmenistan
Djumamurad Saparmuradov: The population is widespread, has a patchy distribution, and is small. The species status is monitored by the National Institute of Deserts, Flora, and Fauna. The wild population is decreasing due to poaching, falconry, and pesticide use in nesting areas in Russia. This affects the wintering population arriving in Turkmenistan. The species is protected by national laws. Harvesting and trade are prohibited as they are listed in the Red Data Book of Turkmenistan. The respondent prefers retaining the species in Appendix I.

United Kingdom
Joint Nature Conservation Committee: The population is widespread, patchy, and small. The most recent survey (1991) showed 1283 pairs in nesting territories and 4750 individuals. The United Kingdom population accounts for 20% of the peregrines west of the Urals and is considered small by CITES, since there are fewer than 5000 individuals. Volunteer monitoring shows an overall increase of the population, although the species has declined in some areas or not recovered to pre-1940 numbers. Threats include loss of habitat, less prey availability, persistent pollutants, and illegal killing and taking. There is still a demand from Germany and the Middle East for illegally taken eggs and chicks. Peregrine falcons are protected by the Wildlife & Countryside Act in Great Britain and the Wildlife Order (Northern Ireland). It is illegal to destroy nests, collect or sell, or transport any live wild peregrine falcon. Peregrine falcons are also protected from intentional or reckless disturbance at or near the nest. Other international protections include COTES (Control of Trade in Endangered Species), EC Directive 79/409/EEC, and EC Council Regulation 338/97. The respondent reserves opinion until there is a global overview of the bird=s status. Captive-bred birds may be traded domestically for falconry, captive breeding, and display; wild-disabled or confiscated/seized birds might also be permitted to be used for breeding or educational display purposes. No licences are currently issued for the taking of peregrine falcons from the wild, and none have been issued in over 10 years. Illegal trade does not seem to be harming the wild population.

United States of America
Dr. George T. Allen, Division of Migratory Bird Management, U.S. Fish and Wildlife Service: There are three subspecies in the United States. F. p. pealei is a non-migratory population found in the British Columbia and Washington coastal area. This subspecies was never listed under the U.S. Endangered Species Act. Based on population estimates in Canada, Alaska, and Greenland, there are 4,000-5,000 pairs of F. p. tundrias (White et al., in press). This subspecies was delisted from the U.S. Endangered Species list in 1994.

F. p. anatum is widespread from the interior of Alaska through south Canada and most of the lower 48 states. Due to organochlorine pesticide restrictions in the United States and Canada, as well as successful management activities, the population is well above recovery levels, with 1650 known pairs. In August 1999, F. p. anatum was removed from the List of Endangered and Threatened Wildlife and Plants. However, monitoring of the status of the species is required and ongoing, and it is still protected under the Migratory Bird Treaty Act.

In May 2001, the USFWS Division of Migratory Bird Management approved a management plan allowing for take up to 5% F. p. anatum nestlings produced in the States west of 100 longitude, at the discretion of each State. The Service determined that the level of take is conservative and will not significantly impact the species. Take refers only to personal use for falconry and not for commercialization. Healthy populations of F. p. anatum are found in the western United States and Alaska, where recovery was most marked and where approximately 82% of the nesting pairs in the United States were found in 1998.

Dr. Bill Burnham, The Peregrine Fund: The population is widespread and patchily distributed. It is large and increasing. There are no threats to the population in the United States. The population is protected by the Migratory Bird Treaty Act (national and international law). The Peregrine Fund would like the peregrine falcon listed in Appendix II. It is traded domestically for falconry and captive breeding, but this has no impact on wild populations. All trade is of captive-bred falcons.

Based on the two responses received and a review of the literature, The U.S. Division of Scientific Authority recommends downlisting the peregrine falcon to Appendix II for the Western Hemisphere with a zero quota on wild-caught birds.

Zimbabwe
Dr. Peter Mundy, Department of National Parks: The population is widespread and continuous. The birds are found on high cliffs which are present throughout most of the country. There is a population of 200 pairs. Subspecies Falco peregrinus calidus visits Zimbabwe in the northern winter. Monitoring is done by the Zimbabwe Falconer=s Club. The club has been successful in captive breeding of Falco peregrinus minor. The wild population is stable at historic eyries, although two pairs recently nested in two cities. Habitat specialization, past use of DDT, decreasing available habitat (deforestation near cliffs), and competition with the lanner falcon, Falco biarmicus, continue to threaten the population. The bird is protected on the list of ASpecially Protected Species@ under the Parks and Wildlife Act of 1975 (Revised 1996). It has recovered dramatically since DDT and dieldrin are no longer used. The species should be downlisted to Appendix II. It is not traded, but is used by permit domestically by the Falconer=s Club (10 birds removed from the wild, 30 produced in captivity).

Conclusions: This review resulted in no clear consensus on the most appropriate listing for the species. Recent scientific literature indicates that most of the peregrine falcon subspecies have populations that are stable or increasing in the wild. Trade data shows that only the most common subspecies are in trade and that almost 87% of exports are captive-bred birds. Conversely, the majority of countries responding to the survey recommended that the peregrine falcon be maintained in CITES Appendix I throughout its range. Because the population is recovering but is still small in most range countries or there is a lack of monitoring, most respondents supported maintaining the peregrine falcon in Appendix I. However, many of the range countries where population sizes are greatest did not respond to the survey. Most of the respondents reported peregrine falcon populations as being widespread, small, and patchy. Although numbers in the wild are increasing, respondents expressed concern about continued species vulnerability due to pesticides, poaching, and migration risks. Peregrine falcons are protected by national and international non-CITES legislation in almost all responding countries. Some countries do allow limited national trade in captive-bred birds, primarily for falconry.

Based on the survey results, scientific literature, and discussion with experts, we recognize it may be preferable to retain the species in Appendix I due to the rarity of some subspecies or lack of monitoring in some range countries, and because of potential illegal trade in less-common subspecies that resemble abundant subspecies. However, downlisting of one or more geographic subpopulations (i.e., Western Hemisphere) may be recommended if it would not cause enforcement difficulties. White and Boyce (1988) recognize 19 subspecies of peregrine falcons based largely on morphology. These distinctions may not be easily recognized by law enforcement officials (Allen, pers. comm., July 2000).

There appear to be three options that we submit to the Animals Committee for consideration:

1. Maintain the species in Appendix I. Most of the birds exported have been reported as F. peregrinus (76.8% of the exports), which indicates that exported birds are generally not recorded to subspecies. Unless strong regulatory actions are in place in countries with rarer subspecies, there is potential for rare birds to enter trade, which may be detrimental to their survival.

2. Transfer the entire species to Appendix II with a zero quota for wild-caught birds. Most of the birds now in trade are captive-bred from subspecies that have stable or increasing wild populations.

3. Transfer (a) geographic subpopulation(s) with a zero quota on wild-caught birds. Subspecies that are good candidates for Appendix II due to stable or increasing population size, incidence in trade as captive-bred birds, few wild-caught birds in trade, reduction in threats to the wild population, and existing controls on their harvest in range countries are F. p. peregrinus, F. p. anatum, F. p. pealei, F. p. calidus, F. p. tundrias, F. p. cassini, and F. p. pelegrinoides. Subspecies that are rare in the wild, not bred in captivity, are found in restricted ranges, or of which there is little information on their status in the wild should remain in Appendix I. These include F. p. furuitii, F. p. ernesti, F. p. nesiotes, and F. p. radama. If the Animals Committee decides to pursue this option, additional information should be collected for each of the subspecies.

Table 4. Survey Appendix listing results.

	Country or Territory Responding
	Recommendation
	Rationale

	Australia (AU)
	App. II for Australia
	Needs international info.

	Belgium (BE)
	App. I
	Small population.

	Canada (CA)
	App. II
	Large population.

	Cayman Islands (KY)
	No opinion
	Incidental species.

	Columbia (CO)
	App. I
	No monitoring.

	Costa Rica (CR)
	App. II
	Many migrants.

	Denmark (DK)
	App. I
	Small population.

	Eritrea (ER)
	App. I
	No monitoring.

	Ethiopia (ET)
	App. I
	Small declining population.

	Falkland Islands (FK)
	No opinion
	Needs international info.

	Finland (FI)
	App. I
	Small, stable population.

	France (FR)
	App. I
	Needs much protection.

	Gibraltar (GI)
	App. I
	Small, stable population.

	Hungary (HU)
	App. I
	Small, one subpopulation.

	Italy (IT)
	App. II
	Large population.

	Kenya (KE)
	App. II
	Less severity of threats.

	Liechtenstein (LI)
	App. II or remove
	Large population.

	Mexico (MX)
	App. I
	Continued environmental and trade threats.

	Luxembourg (LU)
	App. I
	Small population.

	Namibia (NA)
	App. II
	No anthropogenic threats.

	Norway (NO)
	App. I
	Small population.

	Peru (PE)
	App. I
	Decreasing population size.

	Slovenia (SI)
	App. I
	Small population.

	Sri Lanka (LK)
	App. I
	No data.

	Sweden (SE)
	App. I
	Small population.

	Switzerland (CH)
	App. II or remove
	Large population.

	Turkmenistan (TM)
	App. I
	Poaching, pesticides, sm. population

	United Kingdom (GB)
	No opinion.
	Needs international info.

	United States of America (US)
	App. II (Western Hemisphere only)
	Large population.

	Zimbabwe (ZW)
	App. II
	Large population.

References

Barton, N.W.H. (2000). Trapping estimates for saker and peregrine falcons used for falconry in the United Arab Emirates. Journal of Raptor Research 34(1):53-55.

BirdLife International (2000). Threatened Birds of the World. Lynx Edicion and BirdLife International: Cambridge, UK.

Cade, T.J. (1988). The status of peregrines in Asia and the Pacific. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 313-315.

Cade, T.J. (1982). The Falcons of the World. Cornell University Press: Ithaca, New York, pp. 58-68.

Castellanos, A., F. Jaramillo, F. Salinas, A. Ortegarubio, and C. Arguelles (1997). Peregrine falcon recovery along the west central coast of Baja California Peninsula, Mexico. Journal of Raptor Research 31(1):1-6.

Collar, N.J., M.J. Crosby, and A.J. Statersfield (1994). Birds to Watch 2: The World List of Threatened Birds. Birdlife Conservation Series No. 4. Birdlife International/Smithsonian Institution Press: Washington, D.C., p. 11.

Döttlinger, H. and T.W. Hoffmann (1999). Status of the black shaheen or Indian peregrine falcon (Falco peregrinus peregrinator) in Sri Lanka. Journal of the Bombay Natural History Society 96(2):239-243.

Emison, W.B., C.M. White, V.G. Hurley, and D.J. Brimm (1997). Factors influencing the breeding distribution of the peregrine falcon in Victoria, Australia. Wildlife Research 24(4):433-444.

Grimmett, R., C. Inskipp, and T. Inskipp (1998). Birds of the Indian Subcontinent. Oxford University Press: Delhi, p. 551.

Hartley, R., K. Hustler, and P.J. Mundy (1996). The impact of man on raptors in Zimbabwe. In: Raptors in Human Landscapes D. Bird, D. Varland, and J. Negro, eds. Academic Press: New York, pp. 337-353.

Hazevoet, C.J. (1998). Third annual report on birds from Cape Verde Islands, including records of seven new taxa to the archipelago. Bulletin of the Zoological Museum, Amsterdam 16:65-71.

Hazevoet, C.J. (1995). The birds of The Cape Verde Islands: An annotated checklist. BOU Checklist No. 13. British Museum of Natural History Museum: Tring, U.K.

Hilton-Taylor, C. (2000). 2000 IUCN Red List of Threatened Species. IUCN: Gland, Switzerland.

Hunt, W. G., J. H. Enderson, D. Lanning, M. A. Hitchcock, and B. S. Johnson (1988). Nesting peregrines in Texas and Northern Mexico. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 115-121.

Iñigo, E., and R. Dominguez (1989). Threats to raptors during the migration and non-breeding season in Mexico. In: Raptors in the Modern World. B.U. Meyburg and R.D. Chancellor, eds. World Working Group on Birds of Prey: Berlin, pp. 59-60.

Iñigo-Elias, E. (2000). Halcón peregrino. In: Las Aves de México en Peligro de Extincción G. Ceballos and L. Marquez Valdemar, Coordinadores. CONABIO, Fondo de Cultura Económica e Instituto de Ecología, UNAM.: D.F., México, pp 134-136.

Kiff, L.F. (1988). Changes in the status of the Peregrine in North America: an overview. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 123-139.

Kirk, D.A. and C. Hyslop (1998). Population status and recent trends in Canadian raptors: A review. Biological Conservation 83(1):91-118.

Kolosov, A.M. (1993). Krasnaya Kniga RSFSR. Rossyelkhozizdat, Moscow.

McGrady, M.J., T.L. Maechtle, L.S. Schueck, J.J. Vargas, W.S. Seegar, and M.C. Porras Peña (In press). Movements of peregrine falcons (Falco peregrinus) wintering on the Gulf of Mexico coast, Tamaulipas, Mexico 1997-1998. Condor.

McNutt, J.W., D.H. Ellis, C.P. Garat, T.B. Roundy, W.G. Vasina, and C.M. White (1988). Distribution and status of the peregrine falcon in South America. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 237-249.

Mendelsohn, J.M. (1988). The status and biology of the peregrine in the Afrotropical region. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 297-306.

Morozov, V.V. (1998). The peregrine falcon on the Vaigach Island. In: The Third Conference on Birds of Prey of Eastern Europe and Northern Asia. Stavropol. Part I., p. 87-88.

Platt, J.B. (1988). The genus Falco in Arabia. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 307-312.

Porter, D.R., A.A. Jenkins, M.N. Kirven, D.W. Anderson, and J.O. Keith (1988). Status and reproductive performance of marine peregrines in Baja California and the Gulf of California, Mexico. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 105-114.

Quinn, J.L. and Y. Kokorev (2000). Direct and indirect estimates of peregrine falcon population size in northern Eurasia. The Auk 117(2):455-464.

Quinn, J.L., Y. Kokorev, J. Prop, N. Fox, and J.M. Black (2000). Are peregrine falcons in northern Siberia still affected by organochlorines? In: Raptors at Risk Proceedings of the 5th World Conference on Birds of Prey and Owls, South Africa, 1998. R.D. Chancellor and B.U. Meyburg, eds. Hancock House: Surry, British Columbia

Sopyev, O.S. (1999). Red-naped shaheen. In: Red Data Book of Turkmenistan. Invertebrates and Vertebrates. Vol. I. Ashgabat: Turkmenistan, pp. 246-247.

Thomsett, S. (1988). Distribution and status of the peregrine in Kenya. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 289-295.

Til=ba, P.A. and R.A. Mnatsekanov (1998). The peregrine falcon population status in Western Caucasus. In: The Third Conference on Birds of Prey of Eastern Europe and Northern Asia. Stavropol. Part I., p. 111-112.

White, C.M. (1994). Peregrine falcon. In: Handbook of the Birds of the World, Vol. 2, New World Vultures to Guineafowl, J. Del Hoyo, A. Elliot, and J. Sargatal, eds. Lynx Ediciones: Barcelona, p. 274-275.

White, C.M. and D.A. Boyce, Jr. (1988). An overview of peregrine falcon subspecies. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 789-810.

White, C.M., D.J. Brimm, and F. Clunie (1988). A study of peregrines in the Fiji Islands, South Pacific Ocean. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 275-287.

White, C.M., D.J. Brimm, and J.H. Wetton (2000). The peregrine falcon Falco peregrinus in Fiji and Vanuatu. In: Raptors at Risk Proceedings of the 5th World Conference on Birds of Prey and Owls, South Africa, 1998. R.D. Chancellor and B.U. Meyburg, eds. Hancock House: Surry, British Columbia, pp. 707-720.

White, C.M., N.J. Clum, T.J. Cade, R.G. Hunt (In press). Peregrine falcon (Falco peregrinus). In: The Birds of North America A. Poole and F.G. Gill, eds. The Academy of Natural Sciences: Philadelphia, Pennsylvania.

White, C.M., R.W. Risebrough, and S.A. Temple (1989). Observations of North American Peregrines in South America. In: Raptors in the Modern World B.U. Meyburg and R. D. Chancellor, eds. World Working Group on Birds of Prey: Berlin, pp 89-93.

Literature Cited by the Survey Respondents
Ahlén, I. And M. Tjernberg (eds.) (1996). Rödlistade ryggradsdjur I Sverige - Artfakta (Swedish Red Data Book of Vertebrates). ArtDatabanken, SLU: Uppsala.

Anon. (2000). Report of the UK Raptor Working Group. JNCC: Peterborough.

Ashgabat (1999). Red Data Book of Turkmenistan. Vol. I. Invertebrate and Vertebrate Animals. Pp. 248-249.

Bagyura, J. (1997). Recent breeding of Peregrine in Hungary, Budapest. Túzok 2(4):129-134.

Bennett, A.G. (1926). A list of the birds of the Falkland Islands and Dependencies. Ibis 12th Series 2:306-333.

Brack, A. (1984). La fauna. In: Gran Geografía del Perú. Naturalez y Hombre. Vol. III.

Bradley, P. and R. Yves-Jacques (1995). Birds of the Cayman Islands.

Brichetti, et al. (1992). Fauna D=Italia: Aves I.

Britton, P. (ed.) (1980). Birds of East Africa. East Africa Natural History: Nairobi.

Brooks, W.S. (1917). Notes on some Falkland Islands birds. Bulletin of the Museum of Comparative Zoology, Harvard College 61(7):135-160.

Cawkell, E.M. and J.E. Hamilton (1961). The birds of the Falkland Islands. Ibis 103a:1-27.

Cobb, A.F. (1933). Birds of the Falkland Islands. Witherby: London.

Crick, H.Q.P. and D.A. Ratcliffe (1995). The peregrine Falco peregrinus breeding population of the United Kingdom in 1991. Bird Study 42:1-19.

DOF-Birdlife Danmark. Aarsrapporter. Vesterbrogade 138-140, 1620 Copenhagen O, Denmark.

Dollinger, P. (1996). Legal Protection of Wild Vertebrates in Switzerland. Swiss Federal Veterinary Office, Liebefeld: Berne.

Gjershaug, et al. (1994). Norsk Fugleatlas. 552pp.

Grell, M.B. (1998). Fuglenes Danmark. Gads Forlag.

Harrison, J.A., et al. (eds.) (1997). The Bird Atlas of Southern Africa. Birdlife South Africa: Johannesburg.

Hartley, R. (1998). Raptor migration and conservation in Zimbabwe. Toros 28:135-150.

Hartley, R.R., K. Hustler, and P.J. Mundy (1996). The impact of man on raptors in Zimbabwe. In: Raptors in Human Landscapes D.M. Bird, et al. eds. Academic Press: London, pp. 337-353.

Hartley, R.R., I. Newton, and M. Robertson (1995). Organochlorine residues and eggshell thinning in the Peregrine falcon in Zimbabwe. Ostrich 66:69-73.

Hunt, W. G., J. H. Enderson, D. Lanning, M. A. Hitchcock, and B. S. Johnson (1988). Nesting peregrines in Texas and Northern Mexico. In: Peregrine Falcon Populations: Their Management and Recovery
T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 115-121.

Hustler, K. (1983). Breeding biology of the Peregrine falcon in Zimbabwe. Ostrich 54:161-171.

Iñigo, E., and R. Dominguez (1989). Threats to raptors during the migration and non-breeding season in Mexico. In: Raptors in the Modern World. B.U. Meyburg and R.D. Chancellor, eds. World Working Group on Birds of Prey: Berlin, pp. 59-60.

Iñigo-Elias, E. (2000). Halcón peregrino. In: Las Aves de México en Peligro de Extincción G. Ceballos and L. Marquez Valdemar, Coordinadores. CONABIO, Fondo de Cultura Económica e Instituto de Ecología, UNAM.: D.F., México, pp 134-136.

Jenkins, A.R. (1994). The influence of habitat on the distribution and abundance of Peregrine and lesser falcons in South Africa. Ostrich 65:281-290.

Karyakin, I.V. (2000). The peregrine falcon in the Ural and in adjoining territories. In: Rare, Endangered and Little-Studied Birds of Russia S.G. Priklonskiy and V.A. Zubakin, eds. Russian Bird Conservation Union: Moscow, pp. 96-103.

Kiff, L.F. (1988). Changes in the status of the Peregrine in North America: an overview. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 123-139.

Lewis, A.D. and D. Pomeroy (1989). A Bird Atlas of Kenya. Balkema: Rotterdam.

Lindberg, P. (1999). Projekt Pilgriimsfalk 1998 Vår Fägelvärd Supplement 32:62-65.

Lindberg, P. (1999). Projekt Pilgriimsfalk 1999: Redovisning av häckningsresultat. Preliminary report from Swedish Society for the Conservation of Nature.

Lindberg, P. and M.O.G. Eriksson (1994). Åtgärdsprogram för Pilgrimsfalk (Falco peregrinus) (Species acton plan for the peregrine falcon). Swedish Environmental Protection Agency: Stockholm.

Lüps, P., R. Hauri, H. Herren, H. Märki, and R. Ryser (1978). Die Vogelwelt des Kantons. Bern. Ornith. Beob. Addendum to Vol. 75.

Lyster, S. (1985). International Wildlife Law. Grotius Publications Ltd.: Cambridge.

McGrady, M.J., T.L. Maechtle, L.S. Schueck, J.J. Vargas, W.S. Seegar, and M.C. Porras Peña (In press). Movements of peregrine falcons (Falco peregrinus) wintering on the Gulf of Mexico coast, Tamaulipas, Mexico 1997-1998. Condor.

Merchant, S. and P.J. Higgins (eds.) (1993). Handbook of Australian, New Zealand & Antarctic Birds, Volume 2: Raptors to Lapwings. Oxford University Press: Melbourne.

Ministry of the Environment (2000). CITES Annual Report 1999. The National Forest and Nature Agency: Denmark.

Ollila, T. (1998). Finnish peregrine falcons in 1993-1997. The Yearbook of the Linnut Magazine 1998:10-11.

Olsen, P. (1995). Australian Birds of Prey, the Biology of Raptors. University of New South Wales Press: Sydney.

Porter, D.R., A.A. Jenkins, M.N. Kirven, D.W. Anderson, and J.O. Keith (1988). Status and reproductive performance of marine peregrines in Baja California and the Gulf of California, Mexico. In: Peregrine Falcon Populations: Their Management and Recovery T.J. Cade, J.H. Enderson, C.G. Thelander, and C.M. White, eds. The Peregrine Fund, Inc.: Boise, Idaho, pp. 105-114.

Rassi, P. (2000). The new list of threatened bird species in Finland. Linnut 35(2):6-13.

Ratcliffe, D.A. (1993). The Peregrine Falcon. 2nd edition. T. & A.D. Poyser: London.

Ritter, M. (1997). Vögel in Basel. Statdtgärtnerei und Friedhöfe Basel.

Schifferli, A. P. Géroudet, and R. Winkler (eds.) (1980). Verbreitungsatlas der Brutvögel der Schweiz. Schweizerische Vogelwarte Sempach.

Schmid, H., R. Luder, B. Naef-Daenzer, R. Graf, and N. Zbinden (1998). Schweizer Brutvogelatlas. Schwezerische Vogelwarte Sempach.

Shawyer, C., R. Clarke, and N. Dixon (1999). A Study into Raptor Predation of Domestic Pigeons Columbia livia. Umpublished report to UK Department of the Environment, Transport, & the Regions.

Thomson, W.R. (1978). Endangered Rhodesian birds: the Peregrine falcon. Rhodesia Science News 12:199.

Väisänen, R.A., E. Lammi, and P. Koskimies (1998). Distribution, Numbers and Population Changes of Ginnish Breeding Birds. Otava: Helsinki, 567pp.

Weggler, M. (1991). Brutvögel im Kanton Zürich. ZVS Zürich.

White, C.M. (1994). Peregrine falcon. In: Handbook of the Birds of the World, Vol. 2, New World Vultures to Guineafowl, J. Del Hoyo, A. Elliot, and J. Sargatal, eds. Lynx Ediciones: Barcelona, p. 274-275.

White, C.M., R.W. Risebrough, and S.A. Temple (1989). Observations of North American Peregrines in South America. In: Raptors in the Modern World B.U. Meyburg and R. D. Chancellor, eds. World Working Group on Birds of Prey: Berlin, pp 89-93.

Willi, G. and M. Broggi. Die Vogelwelt des Fürstentums Liechtenstein unter Berüksichtigung der benachbarten Gebiete. Tiel I: Gaviiformes (Seetaucher) - Flaconiformes (Greifvögel). Berichte der Botanisch- Zoologischen gesellschaft Liechtenstein Sargans Werdenberg 12:61-117.

Winkler, R. (1999). Avifauna der Schweiz. Ornith. Beob. Addendum 10.
Winkler, R. (1987). Avifauna der Schweiz, eine komentierte Artenliste. Ornith. Beob. Addendum 6.
Woods, R.W. (1988). Guide to the Birds of the Falkland Islands. Anthony Nelson, Oswestry, Shropshire: England.

Woods, R.W. and A. Woods (1997). Atlas of Breeding Birds of the Falkland Islands. Anthony Nelson, Oswestry, Shropshire: England.
Annex 3

PRELIMINARY DRAFT

Review of the CITES Appendices
Cnemidophorus hyperythrus (Orange-throated whiptail lizard)
Listing Status under CITES
Cnemidophorus hyperythrus, the orange-throated whiptail lizard, was listed in CITES Appendix II when CITES went into effect on July 1, 1975. As such, there is little information available on the original rationale for listing.

Species Distribution

Distribution of Cnemidophorus hyperythrus is limited to extreme southwestern California, Baja California, Mexico including eight islands in the Gulf of California, Mexico; and two islands in the Pacific Ocean off the coast of Baja California, Mexico (McGurty 1981). There are two subspecies of Cnemidophorus hyperythrus including the Cape orange-throated whiptail C. h. hyperythrus and Belding orange-throated whiptail C. h. beldingi. C. h. hyperythrus occurs in Baja, Mexico. The current range of C. h. beldingi in California is in the foothills and mountains of Los Angeles, San Bernardino, Orange, Riverside, and San Diego Counties; and in Mexico, this subspecies is found in the state of Baja California del Norte (McGurty 1981).

Background on Species or Taxon

The primary threat to C. h. beldingi is loss of suitable contiguous habitat in southern California, particularly in San Diego County, as a direct result of urban, commercial, and agricultural development. The majority of suitable habitat for C. h. beldingi occurs in the chaparral (both open and dense vegetation areas) and coastal sage scrub ecosystems at low elevations. These areas have been severely reduced due to development. In San Diego County, C. h. beldingi has lost 65 to 75% of its historic habitat. The remaining stronghold for this subspecies is in the pinyon-juniper habitat type, where C. h. beldingi has been found at elevations of approximately 6,000 ft. This subspecies has not been located at higher elevations in mixed conifer forests (McGurty 1980). Bostic (1964 and 1966) and Stebbins (1972) observed that the distribution of C. h. beldingi correlated with the distribution of the western subterranean termite Reticulitermes hesperus which is restricted to the lower coastal slopes.

There are no National or State Parks, Wildlife Refuges, or U.S. Forest Service lands within the range of C. h. beldingi and C. h. hyperythrus which provide protective boundaries for these subspecies. Currently, C. h. beldingi habitat at Camp Pendleton, U.S. Marine Corps Base and Miramar, U.S. Naval Air Station in southern California is threatened by the proposed construction and operation of a new regional airport. It is expected that one of these sites will be selected and further loss of C. h. beldingi habitat will ensue (McGurty 1981).

The current population status of C. h. beldingi is unknown; however, McGurty (1980) described the status of this subspecies in San Diego County as “seriously depleted”. C. h. beldingi is further threatened by a short season of activity (adults enter into hibernation as early as July) and low reproductive potential. This subspecies reaches sexual maturity in the spring following hatching the previous summer and females two years of age or older deposit two clutches of eggs per year. The mean clutch size, however, is only 2.3 eggs with a maximum of 3 eggs (Bostic 1964, 1965). Juvenile survival and recruitment rates have not been studied.

Existing threats to C. h. beldingi my be further exacerbated by commercial trade; commercial trade in both C. h. beldingi and C. h. hyperythrus is believed to continue despite the legal protection afforded these subspecies by the State of California. Cnemidophorus hyperythrus is listed as “Protected” by the State, and permits to collect and/or possess these subspecies are only granted for scientific purposes. Additionally, the sale of all native species in California is prohibited and permits for the sale of native reptiles by biological supply houses to scientific and educational institutions must be permitted by the California Department of Fish and Game. However, species designated as protected do not receive the habitat protection afforded to state-listed endangered and threatened species, including the requirement to determine the impacts from projects on the habitats of these species and the determination of mitigative measures prior to project implementation.

Export and import of Cnemidophorus spp. has been recorded by the U.S. Fish and Wildlife Service, Division of Law Enforcement, LEMIS database. Table 1 outlines the number of live specimens reported as exported and imported in 1991, 1994, 1995, and 1996. These figures represent minimum numbers of specimens. Some of these may include specimens of Cnemidophorus hyperythrus.

The number and dollar value of live specimens of Cnemidophorus hyperythrus reported as exported and imported in 1996 and 1997 were recorded in the U.S. Fish and Wildlife Service, Division of Law Enforcement, LEMIS database (Table 2).

Documented international trade in Cnemidophorus hyperythrus has included the import of 37 specimens by the United States of America from Mexico in 1980; import of 112 specimens to the Unites States of America from Mexico in 1985; export of 25 specimens by the United States of America to Japan in 1996; export of 11 scientific specimens by Mexico to the United States of America in 1996; and export of 96 in 1997.

Table 1. Number of live specimens of Cnemidophorus spp. reported as exported and imported in 1991 through 2000.
	Year
	No. of Live Cnemidophorus spp. Exported
	No. of Live Cnemidophorus spp. Imported

	1991
	1809
	

	1994
	856
	

	1995
	1316
	450

	1996
	508
	916

	TOTAL
	4489
	1366

Table 2. Number and Dollar Value of Live Specimens of Cnemidophorus hyperythrus Exported and Imported Between 1996 and 2000.

	Year
	No. of Live Specimens Exported
	Dollar Value of Live Specimens Exported
	No.of Live Specimens Imported
	Dollar Value of Live Specimens Imported

	1996
	25
	$200.00
	7
	$0.00 Biol. Spec.

	1997
	96
	$312.00
	
	

	TOTAL
	121
	$512.00
	7
	$0.00

Preliminary Evaluation:
Based on the continued threats to Cnemidophrus hyperythrus from habitat loss and fragmentation in southwestern California due to urban, commercial, and agricultural development, limited distribution of suitable habitat, and reported international trade in this species in the past 5 years, Cnemidophrus hyperythrus appears to qualify for retention in Appendix II of CITES, pursuant to Resolution Conf. 9.24. Its retention in Appendix II also appears to be warranted as a precautionary measure.
References

Bostic, D.L. 1964. The ecology and behavior of whiptail, Cnemidophorus hyperythrus beldingi Cope (Sauria: Teiidae). Master’s Thesis, San Diego State University.

_________. 1965. Thermoregulation and hibernation of the lizard, Cnemidophorus hyperythrus beldingi (Sauria: Teiidae). Southw. Natur. 11:275-289.
_________. 1966. Food and feeding behavior of the teiid lizard, Cnemidophorus hyperythrus beldingi. Herpetologica 22:23-31.
IUCN. 1996. 1996 IUCN Red List of Threatened Animals. IUCN, Gland, Switzerland.

McGurty, B.M. 1980. Preliminary review of the status of the San Diego horned lizard, Phrynosoma coronatum blainvellei and the orange-throated whiptail,Cnemidophorus hyperythrus beldingi. Inland Fisheries Endangered Species Program Special Publication, California Department of Fish and Game.

____________. 1981. Status survey report on the orange-throated whiptail lizard, Cnemidophorus hyperythrus beldingi occurring on Camp Pendleton U.S. Marine Corps Naval Air Station, Fallbrook Annex U.S. Navel Weapons station during the survey period August to November 1981. Endangered Species Office, U.S. Fish and Wildlife Service.

Stebbins, R.C. 1972. Amphibians and reptiles of California. Univ. Of Calif. Press, Berkeley.
Doc. AC.17.8.1 – p. 1

