

Impact of nomenclature recommendations by the Animals Committee with regard to species and subspecies listed in the CITES Appendices¹

and two additional recommendations added by the Nomenclature Specialist of the Animals Committee (marked with grey background) as explained in main report

(Required changes in the Appendices are marked in bold;
changes referring to Appendix III taxa require the decision of the listing country of origin)

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
MAMMALIA - ARTIODACTYLA - BOVIDAE				
<i>Ovis orientalis ophion</i> BLYTH, 1841	I	Change to <i>Ovis aries ophion</i> Blyth, 1841	Yes	Change <i>Ovis orientalis ophion</i> to <i>Ovis aries ophion</i> in App. I
<i>Ovis vignei vignei</i> BLYTH, 1841	I	Change to <i>Ovis aries vignei</i> Blyth, 1841	Yes	Change <i>Ovis vignei vignei</i> to <i>Ovis aries vignei</i> in App. I
<i>Ovis vignei</i> BLYTH, 1841 (Except the subspecies included in Appendix I)	II	Change to <i>Ovis aries</i> Linnaeus, 1758 (Except for the domesticated form <i>Ovis aries aries</i> , the subspecies included on Appendix I and the subspecies <i>isphahanica</i> , <i>laristanica</i> , <i>musimon</i> , and <i>orientalis</i> which are not covered by CITES)	Yes	Change <i>Ovis vignei</i> (Except the subspecies included in Appendix I) in App. II to <i>Ovis aries</i> (Except for the domesticated form <i>Ovis aries aries</i> , the subspecies included on Appendix I and the subspecies <i>isphahanica</i> , <i>laristanica</i> , <i>musimon</i> , and <i>orientalis</i> which are not covered by CITES)
MAMMALIA - CETACEA - DELPHINIDAE				
<i>Sousa plumbea</i> (G. CUVIER, 1829)	I	Species split from <i>Sousa chinensis</i> (OSBECK, 1765)	No	Covered by <i>Sousa</i> spp. in App. I

¹ For a few recommendations regarding the higher level taxonomy of fish species see main report paragraph 13

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Sousa sahalensis</i> JEFFERSON & ROSENBAUM, 2014	I	New species	No	Covered by <i>Sousa</i> spp. in App. I
<i>Tursiops australis</i> CHARLTON-ROBB, GERSHWIN, THOMPSON, AUSTIN, OWEN & MCKECHNIE, 2011	II	New species	No	Covered by Cetacea spp. in App. II
MAMMALIA - CETACEA - INIIDAE				
<i>Inia araguaiaensis</i> HRBEK, FARIAS, DUTRA & DA SILVA, 2014	II	New species	No	Covered by Cetacea spp. in App. II
MAMMALIA - CETACEA - PHOCOENIDAE				
<i>Neophocaena asiaeorientalis</i> PILLERI & GIHR, 1972	I	Species split from <i>Neophocaena phocaenoides</i> (G. CUVIER, 1829)	Yes	<i>Neophocaena asiaeorientalis</i> to be added to App. I
MAMMALIA - CETACEA - ZIPHIIDAE				
<i>Mesoplodon hotaula</i> DERANIYAGALA, 1963	II	Species split from <i>Mesoplodon gingkodens</i> NISHIWAKI & KAMIYA, 1958	No	Covered by Cetacea spp. in App. II
MAMMALIA - PRIMATES - ATELIDAE				
<i>Ateles geoffroyi ornatus</i> GRAY, 1870	I	Change from <i>Ateles geoffroyi panamensis</i>	Yes	Change <i>Ateles geoffroyi panamensis</i> to <i>Ateles geoffroyi ornatus</i> GRAY, 1870
MAMMALIA - PRIMATES - CEBIDAE				
<i>Mico marcai</i> (ALPERIN, 1993)	II	No longer a species of its own, lumped with <i>Callithrix manicorensis</i> VAN ROOSMALEN, VAN ROOSMALEN, MITTERMEIER & RYLANDS, 2000	No	Covered by Primates spp. in App. II
<i>Saguinus ursulus</i> HOFFMANNSEGG, 1807	II	Species split from <i>Saguinus niger</i> (E. GEOFFROY, 1803)	No	Covered by Primates spp. in App. II
<i>Saimiri collinsi</i> OSGOOD, 1916	II	Species split from <i>Saimiri sciureus</i> (LINNAEUS, 1758)	No	Covered by Primates spp. in App. II
MAMMALIA - PRIMATES - CERCOPITHECIDAE				
<i>Cercopithecus lomamiensis</i> HART, DETWILER, GILBERT, BURRELL, FULLER, EMETSHU, HART, VOSPER, SARGIS & TOSI, 2012	II	New species	No	Covered by Primates spp. in App. II

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
MAMMALIA - PRIMATES - CHEIROGALEIDAE				
<i>Cheirogaleus lavasoensis</i> THIELE, RAZAFIMAHATRATA & HAPKE, 2013	I	New species	No	Covered by Cheirogaleidae spp. in App. I
<i>Microcebus gerpi</i> RADESPIEL, RATSIMBAZAFY, RASOLOHARIJAONA, RAVELOSON, ANDRIAHOLINIRINA, RAKOTONDRAVONY, RANDRIANARISON & RANDRIANAMBININA, 2012	I	New species	No	Covered by Cheirogaleidae spp. in App. I
<i>Microcebus marohita</i> RASOLOARISON, WEISROCK, YODER, RAKOTONDRAVONY & KAPPELER, 2013	I	New species	No	Covered by Cheirogaleidae spp. in App. I
<i>Microcebus tanosi</i> Rasoloarison, WEISROCK, YODER, RAKOTONDRAVONY & KAPPELER, 2013	I	New species	No	Covered by Cheirogaleidae spp. in App. I
MAMMALIA - PRIMATES - LORISIDAE				
<i>Nycticebus kayan</i> MUNDS, NEKARIS & FORD, 2013	I	New species	No	Covered by <i>Nycticebus</i> spp. in App. I
MAMMALIA - PRIMATES - PITHECIIDAE				
<i>Cacajao ayresi</i> BOUBLI, DA SILVA, AMADO, HERBK, PONTUAL & FARIAS, 2008	I	No longer a species of its own, lumped with <i>Cacajao melanocephalus</i> (HUMBOLDT, 1812)	No	Covered by <i>Cacajao</i> spp. in App. I
<i>Cacajao hosomi</i> BOUBLI, DA SILVA, AMADO, HERBK, PONTUAL & FARIAS, 2008	I	No longer a species of its own, lumped with <i>Cacajao melanocephalus</i> (HUMBOLDT, 1812)	No	Covered by <i>Cacajao</i> spp. in App. I
<i>Cacajao oukary</i> (SPIX, 1823)	I	Species split from <i>Cacajao melanocephalus</i> (HUMBOLDT, 1812)	No	Covered by <i>Cacajao</i> spp. in App. I
<i>Callicebus miltoni</i> DALPONTE, SILVA & SILVA JÚNIOR, 2014	II	New species	No	Covered by Primates spp. in App. II
<i>Callicebus vieira</i> GUALDA-BARROS, NASCIMENTO & AMARAL, 2012	II	New species	No	Covered by Primates spp. in App. II
<i>Pithecia cazuzai</i> MARSH, 2014	II	New species	No	Covered by Primates spp. in App. II
<i>Pithecia irrorata</i> GRAY, 1842	II	Species split from <i>Pithecia vanzolinii</i> HERSHKOVITZ, 1987	No	Covered by Primates spp. in App. II
<i>Pithecia isabela</i> MARSH, 2014	II	New species	No	Covered by Primates spp. in App. II
<i>Pithecia mittermeieri</i> MARSH, 2014	II	New species	No	Covered by Primates spp. in App. II

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Pithecia hirsuta</i> SPIX, 1823	II	Species split from <i>Pithecia monachus</i> É. GEOFFROY ST.-HILAIRE, 1812	No	Covered by Primates spp. in App. II
<i>Pithecia inusta</i> SPIX, 1823	II	Species split from <i>Pithecia monachus</i> É. GEOFFROY ST.-HILAIRE, 1812	No	Covered by Primates spp. in App. II
<i>Pithecia milleri</i> J. A. ALLEN, 1914	II	Species split from <i>Pithecia monachus</i> É. GEOFFROY ST.-HILAIRE, 1812	No	Covered by Primates spp. in App. II
<i>Pithecia napensis</i> LONNBERG, 1938	II	Species split from <i>Pithecia monachus</i> É. GEOFFROY ST.-HILAIRE, 1812	No	Covered by Primates spp. in App. II
<i>Pithecia pissinattii</i> MARSH, 2014	II	New species	No	Covered by Primates spp. in App. II
<i>Pithecia chrysocephala</i> I. GEOFFROY ST.-HILAIRE, 1850	II	Species split from <i>Pithecia pithecia</i> (LINNAEUS, 1766)	No	Covered by Primates spp. in App. II
<i>Pithecia rylandsi</i> MARSH, 2014	II	New species	No	Covered by Primates spp. in App. II
MAMMALIA - SCANDENTIA - TUPAIIDAE				
<i>Tupaia moellendorffi</i> MATSCHIE, 1898	II	No longer a species of its own, lumped with <i>Tupaia palawanensis</i> THOMAS, 1894	No	Covered by Scandentia spp. in App. II
<i>Urogale everetti</i> (THOMAS, 1892)	II	Generic change to <i>Tupaia everetti</i> Thomas, 1892	No	Covered by Scandentia spp. in App. II
AVES - PSITTACIFORMES - PSITTACIDAE				
<i>Poicephalus fuscicollis</i> (KUHLE, 1820)		Species (including <i>Poicephalus fuscicollis suahelicus</i>) split from <i>Poicephalus robustus</i> (GMELIN, 1788)	No	Covered by Psittaciformes spp. in App. II
REPTILIA - SAURIA - CHAMAELEONIDAE				
<i>Bradypodion caffer</i> (BOETTGER, 1889)	II	Spelling correction	No	Covered by <i>Bradypodion</i> spp. in App. II
<i>Bradypodion spinosum</i> (MATSCHIE, 1842)	II	Generic change to <i>Rhampholeon spinosus</i> (MATSCHIE, 1842)	Yes	<i>Rhampholeon spinosus</i> to be added in App. II
<i>Brookesia lolontany</i> RAXWORTHY & NUSSBAUM, 1995	II	Generic change to <i>Palleon lolontany</i> (RAXWORTHY & NUSSBAUM, 1995)	Yes	<i>Palleon</i> spp. to be added in App. II
<i>Brookesia nasus</i> BOULENGER, 1887	II	Generic change to <i>Palleon nasus</i> (BOULENGER, 1887)		
<i>Calumma linotum</i> (MÜLLER, 1924)	II	Spelling correction	No	Covered by <i>Calumma</i> spp. in App. II
<i>Chamaeleo quilensis</i> BOCAGE, 1866	II	No longer species of its own, lumped with <i>Chamaeleo dilepis</i> (MÜLLER, 1924)	No	Covered by <i>Chamaeleo</i> spp. in App. II

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Chamaeleo tremperi</i> (NECAS, 1994)	II	Synonymized with <i>Trioceros ituriensis</i> (SCHMIDT, 1991)	No	Covered by <i>Trioceros</i> spp. in App. II
<i>Furcifer major</i> (BRYGOO, 1971)	II	Resurrected from <i>Furcifer lateralis</i> (GRAY, 1831)	No	Covered by <i>Furcifer</i> spp. in App. II
<i>Furcifer viridis</i> FLORIO, INGRAM, RAKOTONDRAVONY, LOUIS & RAXWORTHY, 2012	II	Species split from <i>Furcifer lateralis</i> (GRAY, 1831)	No	Covered by <i>Furcifer</i> spp. in App. II
<i>Furcifer monoceras</i> (BOETTGER, 1913)	II	Synonymized with <i>Furcifer rhinocerotus</i> (GRAY, 1845)	No	Covered by <i>Furcifer</i> spp. in App. II
<i>Kinyongia gyrolepis</i> GREENBAUM, TOLLEY, JOMA & KUSAMBA, 2012	II	New species	No	Covered by <i>Kinyongia</i> spp. in App. II
<i>Kinyongia mulyai</i> TILBURY & TOLLEY, 2015	II	New species	No	Covered by <i>Kinyongia</i> spp. in App. II
<i>Trioceros eisentrauti</i> (MERTENS, 1968)	II	No longer species of its own, lumped with <i>Trioceros quadricornis</i> (TORNIER, 1899)	No	Covered by <i>Trioceros</i> spp. in App. II
<i>Trioceros kinangopensis</i> STIPALA, LUTZMANN, MALONZA, WILKINSON, GODLEY, NYAMACHE & EVANS, 2012	II	New species	No	Covered by <i>Trioceros</i> spp. in App. II
REPTILIA - SAURIA - CORDYLIDAE				
<i>Cordylus barbertonensis</i> (VAN DAM, 1921)	II	No longer a species of its own, lumped with <i>Smaug warreni</i> (BOULENGER, 1908)	Yes	<i>Smaug</i> spp. to be added to App. II
<i>Cordylus breyeri</i> (VAN DAM, 1921)	II	Generic change to <i>Smaug breyeri</i> (VAN DAM, 1921)		
<i>Cordylus giganteus</i> A. SMITH, 1844	II	Generic change to <i>Smaug giganteus</i> (SMITH, 1844)		
<i>Cordylus depressus</i> (FITZSIMONS, 1930)	II	No longer a species of its own, lumped with <i>Smaug warreni</i> (BOULENGER, 1908)		
<i>Cordylus mossambicus</i> FITZSIMONS, 1958	II	Generic change to <i>Smaug mossambicus</i> (FITZSIMONS, 1958)		
<i>Cordylus regius</i> BROADLEY, 1962	II	Generic change to <i>Smaug regius</i> (BROADLEY, 1962)		
<i>Cordylus vandami</i> FitzSimons, 1930	II	Generic change to <i>Smaug vandami</i> (FitzSimons, 1930)		
<i>Cordylus warreni</i> (Boulenger, 1908)	II	Generic change to <i>Smaug warreni</i> (Boulenger, 1908)		

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Cordylus campbelli</i> (FITZSIMONS, 1938)	II	Generic change to <i>Namazonurus campbelli</i> (FITZSIMONS, 1938)	Yes	<i>Namazonurus</i> spp. to be added to App. II
<i>Cordylus lawrenci</i> (FITZSIMONS, 1939)	II	Generic change to <i>Namazonurus lawrenci</i> (FITZSIMONS, 1939)		
<i>Cordylus namaquensis</i> (METHUEN & HEWITT, 1914)	II	Generic change to <i>Namazonurus namaquensis</i> (METHUEN & HEWITT, 1914)		
<i>Cordylus peersi</i> (HEWITT, 1932)	II	Generic change to <i>Namazonurus peersi</i> (HEWITT, 1932)		
<i>Cordylus pustulatus</i> (PETERS, 1862)	II	Generic change to <i>Namazonurus pustulatus</i> (PETERS, 1862)		
<i>Cordylus capensis</i> A. SMITH, 1838	II	Generic change to <i>Hemicordylus capensis</i> (SMITH, 1838)	Yes	<i>Hemicordylus</i> spp. to be added to App. II
<i>Cordylus nebulosus</i> (MOUTON & VAN WYK, 1995)	II	Generic change to <i>Hemicordylus nebulosus</i> (MOUTON & VAN WYK, 1995)	Yes	<i>Ouroborus</i> spp. to be added to App. II
<i>Cordylus cataphractus</i> BOIE, 1828	II	Generic change to <i>Ouroborus cataphractus</i> (BOIE, 1828)	Yes	<i>Ninurta</i> spp. to be added to App. II
<i>Cordylus coeruleopunctatus</i> (HEWITT & METHUEN, 1913)	II	Generic change to <i>Ninurta coeruleopunctatus</i> (HEWITT & METHUEN, 1913)	Yes	<i>Pseudocordylus</i> spp. to be added to App. II
<i>Cordylus fasciatus</i> A. SMITH, 1838	II	No longer a species of its own, lumped with <i>Pseudocordylus microlepidotus</i> (CUVIER, 1829)	Yes	<i>Pseudocordylus</i> spp. to be added to App. II
<i>Cordylus langi</i> (LOVERIDGE, 1944)	II	Generic change to <i>Pseudocordylus langi</i> LOVERIDGE, 1944		
<i>Cordylus melanotus</i> A. SMITH, 1838	II	Generic change to <i>Pseudocordylus melanotus</i> (SMITH, 1838)		
<i>Cordylus microlepidotus</i> CUVIER, 1829	II	Generic change to <i>Pseudocordylus microlepidotus</i> (CUVIER, 1829)		
<i>Cordylus spinosus</i> FITZSIMONS, 1947	II	Generic change to <i>Pseudocordylus spinosus</i> FITZSIMONS, 1947		
<i>Cordylus subviridis</i> A. SMITH, 1838	II	Generic change to <i>Pseudocordylus subviridis</i> (SMITH, 1838)		
<i>Cordylus transvaalensis</i> (FITZSIMONS, 1943)	II	Generic change to <i>Pseudocordylus transvaalensis</i> FITZSIMONS, 1943		

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Cordylus jordani</i> (PARKER, 1936)	II	Generic change to <i>Karusaurus jordani</i> (PARKER, 1936)	Yes	Karusaurus spp. to be added to App. II
<i>Cordylus polyzonus</i> A. SMITH, 1838	II	Generic change to <i>Karusaurus polyzonus</i> (SMITH, 1838)		
<i>Cordylus marunguensis</i> GREENBAUM, STANLEY, KUSAMBA, MONINGA, GOLDBERG & BURSEY, 2012	II	New Species	No	Covered by <i>Cordylus</i> spp. in App. II
<i>Cordylus tasmani</i> BROADLEY, 1971	II	No longer a species of its own, lumped with <i>Cordylus cordylus</i> (LINNAEUS, 1758),	No	Covered by <i>Cordylus</i> spp. in App. II
REPTILIA - SAURIA - GEKKONIDAE				
<i>Phelsuma ocellata</i> (BOULENGER, 1885)	II	<i>Rhoptropella ocellata</i> (BOULENGER, 1885)	Yes	Rhoptropella spp. to be added to App. II
<i>Hoplodactylus chrysosireticus</i> ROBB, 1980	III/NZ	Generic change to <i>Woodworthia chrysosireticus</i> (ROBB, 1980)	Yes	Woodworthia spp. to be added to App. III/NZ
<i>Woodworthia brunneus</i> (COPE, 1869)	III/NZ	Species split from <i>Hoplodactylus pacificus</i> (GRAY, 1842)		
<i>Hoplodactylus maculatus</i> (GRAY, 1845)	III/NZ	Generic change to <i>Woodworthia maculatus</i> (GRAY, 1845)		
<i>Hoplodactylus cryptozoicus</i> JEWELL & LESCHEN, 2004	III/NZ	Generic change to <i>Mokopirirakau cryptozoicus</i> (JEWELL & LESCHEN, 2004)	Yes	Mokopirirakau spp. to be added to App. III/NZ
<i>Hoplodactylus granulatus</i> (GRAY, 1845)	III/NZ	Generic change to <i>Mokopirirakau granulatus</i> (GRAY, 1845)		
<i>Hoplodactylus kahutarae</i> WHITAKER, 1895	III/NZ	Generic change to <i>Mokopirirakau kahutarae</i> (WHITAKER, 1895)		
<i>Hoplodactylus nebulosus</i> (MCCANN, 1955)	III/NZ	Generic change to <i>Mokopirirakau nebulosus</i> (MCCANN, 1955)		
<i>Hoplodactylus pacificus</i> (GRAY, 1842)	III/NZ	Generic change to <i>Dactylocnemis pacificus</i> (GRAY, 1842)	Yes	Dactylocnemis spp. to be added to App. III/NZ
<i>Hoplodactylus rakiurae</i> THOMAS, 1981	III/NZ	Generic change to <i>Tukutuku rakiurae</i> (THOMAS, 1981)	Yes	Tukutuku spp. to be added to App. III/NZ
<i>Hoplodactylus stephensi</i> ROBB, 1980	III/NZ	Generic change to <i>Toropuku stephensi</i> (ROBB, 1980)	Yes	Toropuku spp. to be added to App. III/NZ
REPTILIA - SAURIA - SPHENODONTIDAE				

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Sphenodon guntheri</i> BULLER, 1877	I	No longer a species of its own, lumped with <i>Sphenodon punctatus</i> (GRAY, 1971)	No	Covered by <i>Sphenodon</i> spp. in App. I
REPTILIA - SAURIA - TEIIDAE				
<i>Tupinambis cerradensis</i> COLLI, PÉRES & CUNHA, 1998	II	Lumped with <i>Tupinambis quadrilineatus</i> MANZANI & ABE, 1997	No	Covered by <i>Tupinambis</i> spp. in Appendix II
<i>Tupinambis duseni</i> LÖNNBERG, 1896	II	<i>Salvator duseni</i> (LÖNNBERG, 1910)	Yes	<i>Salvator</i> spp. to be added to App. II
<i>Tupinambis merianae</i> (DUMÉRIL & BIBRON, 1839)	II	<i>Salvator merianae</i> (DUMÉRIL & BIBRON, 1839)		
<i>Tupinambis rufescens</i> (GÜNTHER, 1871)	II	<i>Salvator rufescens</i> (GÜNTHER, 1871)		
REPTILIA - SAURIA - VARANIDAE				
<i>Varanus bangonorum</i> WELTON, TRAVERS, SILER & BROWN, 2014	II	New species	No	Covered by <i>Varanus</i> spp. (Except the species included in Appendix I)
<i>Varanus dalubhasa</i> WELTON, TRAVERS, SILER & BROWN, 2014	II	New species	No	Covered by <i>Varanus</i> spp. (Except the species included in Appendix I)
<i>Varanus hamersleyensis</i> MARYAN, OLIVER, FITCH & O'CONNELL, 2014	II	New species	No	Covered by <i>Varanus</i> spp. (Except the species included in Appendix I)
<i>Varanus nesterovi</i> BÖHME, EHRLICH, MILTO, ORLOV & SCHOLZ, 2015	II	New species	No	Covered by <i>Varanus</i> spp. (Except the species included in Appendix I)
<i>Varanus samarensis</i> KOCH, GAULKE & BÖHME, 2010	II	Former subspecies of <i>Varanus cumingi</i> elevated to species level	No	Covered by <i>Varanus</i> spp. (Except the species included in Appendix I)
<i>Varanus sparnus</i> DOUGHTY, KEALLEY, FITCH & DONNELLAN, 2014	II	New species	No	Covered by <i>Varanus</i> spp. (Except the species included in Appendix I)
REPTILIA - SERPENTES - COLUBRIDAE				
<i>Xenochrophis schnurrenbergeri</i> KRAMER, 1977	III/IN	Species split from <i>Xenochrophis piscator</i> (SCHNEIDER, 1799)	Yes	<i>Xenochrophis schnurrenbergeri</i> to be added to App. III/IN
<i>Xenochrophis tytleri</i> (BLYTH, 1863)	III/IN	Species split from <i>Xenochrophis piscator</i> (SCHNEIDER, 1799)	Yes	<i>Xenochrophis tytleri</i> to be added to App. III/IN

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
REPTILIA - SERPENTES - ELAPIDAE				
<i>Micrurus ruatanus</i> (GÜNTHER, 1895)	III/HN	Species split from <i>Micrurus nigrocinctus</i> (GIRARD, 1854)	Yes	<i>Micrurus ruatanus</i> to be added to App. III/HN
REPTILIA - SERPENTES - TROPIDOPHIIDAE				
<i>Tropidophis curtus</i> (GARMAN, 1887)	II	Species split from <i>Tropidophis canus</i> (COPE, 1868)	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis parkeri</i> GRANT, 1941	II	Species split from <i>Tropidophis caymanensis</i> BATTERSBY, 1938	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis bucculentus</i> (COPE, 1868)	II	Species split from <i>Tropidophis melanurus</i> (SCHLEGEL, 1837)	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis jamaicensis</i> STULL, 1928	II	Species split from <i>Tropidophis haetianus</i> (COPE, 1879)	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis hardyi</i> SCHWARTZ & GARRIDO, 1975	II	Species split from <i>Tropidophis nigriventris</i> BAILEY, 1937	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis galacelidus</i> SCHWARTZ & GARRIDO, 1975	II	Species split from <i>Tropidophis pilsbryi</i> BAILEY, 1937	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis grapiuna</i> CURCIO, SALES NUNES, SUZART ARGOLO, SKUK & RODRIGUES, 2012	II	New species	No	Covered by Tropidophiidae spp. in App. II
<i>Tropidophis preciosus</i> CURCIO, SALES NUNES, SUZART ARGOLO, SKUK & RODRIGUES, 2012	II	New species	No	Covered by Tropidophiidae spp. in App. II
REPTILIA - TESTUDINES - GEOEMYDIDAE				
<i>Cuora bourreti</i> OBST & REIMANN, 1994	II	Species split from <i>Cuora galbinifrons</i> BOURRET, 1939	No	Covered by <i>Cuora</i> spp. in App. II
<i>Cuora picturata</i> LEHR, FRITZ & OBST, 1998	II	Species split from <i>Cuora galbinifrons</i> BOURRET, 1939	No	Covered by <i>Cuora</i> spp. in App. II
<i>Cyclemys enigmatica</i> FRITZ, GUICKING, AUER, SOMMER, WINK & HUNSDÖRFER, 2009	II	Species split from <i>Cyclemys dentata</i> (GRAY, 1831)	No	Covered by <i>Cyclemys</i> spp. in App. II

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Cyclemys fusca</i> FRITZ, GUICKING, AUER, SOMMER, WINK & HUNSDÖRFER, 2009	II	Species split from <i>Cyclemys oldhamii</i> GRAY, 1863	No	Covered by <i>Cyclemys</i> spp. in App. II
<i>Cyclemys gemeli</i> FRITZ, GUICKING, AUER, SOMMER, WINK & HUNSDÖRFER, 2009	II	Species split from <i>Cyclemys oldhamii</i> GRAY, 1863	No	Covered by <i>Cyclemys</i> spp. in App. II
<i>Cyclemys shanensis</i> ANNANDALE, 1918	II	No longer species of its own, lumped to <i>Cyclemys oldhamii</i> GRAY, 1863	No	Covered by <i>Cyclemys</i> spp. in App. II
<i>Mauremys megalcephala</i> (FANG, 1934)	III/CN	No longer species of its own, lumped to <i>Mauremys reevesii</i> (GRAY, 1831)	No	Covered by <i>Mauremys reevesii</i> in App. III/CN
REPTILIA - TESTUDINES - TESTUDINIDAE				
<i>Chelonoidis carbonarius</i> (SPIX, 1824)	II	Spelling correction	No	Covered by Testudinidae spp. in App. II
<i>Chelonoidis denticulatus</i> (LINNAEUS, 1766)	II	Spelling correction	No	Covered by Testudinidae spp. in App. II
<i>Chelonoidis niger</i> (QUOY & GAIMARD, 1824)	I	Spelling correction	Yes	Change spelling of species name in App. I
<i>Geochelone sulcata</i> (MILLER, 1779)	II	Generic change to <i>Centrochelys sulcata</i> (MILLER, 1779)	Yes	Change species name in Annotation to Testudinidae spp. in App. II
<i>Kinixys nogueyi</i> (LATASTE, 1886)	II	Species split from <i>Kinixys belliana</i> (GRAY, 1831)	No	Covered by Testudinidae spp. in App. II
<i>Kinixys zombensis</i> HEWITT, 1931	II	Species split from <i>Kinixys belliana</i> (GRAY, 1831)	No	Covered by Testudinidae spp. in App. II
AMPHIBIA - ANURA - AROMOBATIDAE				
<i>Allobates rufulus</i> (GORZULA, 1990)	II	Generic change to <i>Anomaloglossus rufulus</i> (GORZULA, 1990)	Yes	Change <i>Allobates rufulus</i> in App. II to <i>Anomaloglossus rufulus</i>
AMPHIBIA - ANURA - BUFONIDAE				
<i>Amietophrynus channingi</i> BAREJ, SCHMITZ, MENEGON, HILLERS, HINKEL, BÖHME & RÖDEL, 2011	I	New species split from <i>Amietophrynus superciliaris</i>	Yes	<i>Amietophrynus channingi</i> to be added in App. I
AMPHIBIA - ANURA - DENDROBATIDAE				
<i>Ameerega berohoka</i> VAZ-SILVA & MACIEL, 2011	II	New species	No	Covered by <i>Ameerega</i> spp. in App. II
<i>Andinobates cassidyhornae</i> AMÉZQUITA, MÁRQUEZ, MEJÍA-VARGAS, KAHN, SUÁREZ & MAZARIEGOS, 2013	II	New species	No	Covered by <i>Andinobates</i> spp. in App. II

Taxon concerned	App	Type of change	Changes necessary in Appendices?	
<i>Andinobates geminisae</i> BATISTA, JARAMILLO, PONCE & CRAWFORD, 2014	II	New species	No	Covered by <i>Andinobates</i> spp. in App. II
<i>Epipedobates darwinwallacei</i> CISNOS-HEREDIA & YÁNEZ-MUÑOZ, 2011	II	New species	No	Covered by <i>Epipedobates</i> spp. in App. II
<i>Excidobates condor</i> ALMENDÁRIZ, RON & BRITO-M., 2012	II	New species	No	Covered by <i>Excidobates</i> spp. in App. II
<i>Ranitomeya biolat</i> (MORALES, 1992)	II	No longer species of its own, lumped with <i>Ranitomeya sirensis</i> (AICHINGER, 1991)	No	Covered by <i>Ranitomeya</i> spp. in App. II
<i>Ranitomeya rubrocephala</i> (SCHULTE, 2009)	II	Treated as a <i>nomen dubium</i>	No	Covered by <i>Ranitomeya</i> spp. in App. II
ELASMOBRANCHII				
Order RAJIFORMES		Order name changed to MYLIOBATIFORMES	Yes	Order name change in Appendices
Family Mobulidae		Family name changed to Myliobatidae	Yes	Family name change in Appendices
ACTINOPTERYGII				
		Class name changed to ACTINOPTERI	Yes	Class name change in Appendices
SARCOPTERYGII		Class split into DIPNEUSTI with order CERADONTIFORMES and COELACANTHI with order COELACANTHIFORMES	Yes	Class name SARCOPTERYGII deleted and substituted by DIPNEUSTI with order CERADONTIFORMES and COELACANTHI with order COELACANTHIFORMES
ARTHROPODA - ARACHNIDA - ARANEAE - THERAPHOSIDAE				
<i>Brachypelma ruhnaui</i> (SCHMIDT, 1997)	II	No longer species of its own, lumped with <i>Aphonopelma albiceps</i> (POCOCK, 1903)	No	Covered by <i>Aphonopelma albiceps</i> in App. II
ARTHROPODA - ARACHNIDA - SCORPIONES - SCORPIONIDAE				
<i>Pandinus roeseli</i> (SIMON, 1872)	II	Species split from <i>Pandinus imperator</i> (C. L. KOCH, 1841)	Yes	<i>Pandinus roeseli</i> to be added in App. II
MOLLUSCA - BIVALVIA - VENEROIDA - TRIDACNIDAE				
<i>Tridacna noae</i> (RÖDING, 1798)	II	Species split from <i>Tridacna maxima</i> (RÖDING, 1798)	No	Covered by Tridacnidae spp. in App. II
<i>Tridacna ningaloo</i> PENNY & WILLAN, 2014	II	New species	No	Covered by Tridacnidae spp. in App. II