ANNEX (4)

TERRESTRIAL FAUNA AND FLORA PROHIBITED FROM BEING HUNTED, KILLED OR CAPTURED
First: Terrestrial birds, animals and faunal and aquatic living organisms, or parts of them, or their derivatives; which are forbidden to be hunted, killed, commercialized, raised, possessed, transported, exported, imported, or traded alive or dead, in accordance with the first clause of Article (28) of the subject law:
1- All terrestrial birds, excluding the birds allowed to be hunted based on season and numbers, as shown in the following lists and in accordance with the first clause of Article (28) of the subject law.
List of birds allowed to be hunted by an EEAA license according to the prescribed shares and seasons.
	#
	English Name
	Scientific Name

	1
	Northern pintail
	Anas acuta

	2
	Mallard duck
	Anas platyrhynchos

	3
	Common shelduck
	Tadorna tadorna

	4
	Common Teal
	Anas crecca

	5
	Common Pochard
	Aythya ferina

	6
	Tufted duck
	Aythya fuligula

	7
	Garganey
	Anas querquedula

	8
	Gadwall
	Anas strepera

	9
	Collared dove
	Streptopelia decaocto

	10
	Egyptian goose
	Alopochen aegyptiacus

	11
	Moorhems
	Gallinula

	12
	Coot
	Fulica

	13
	Jack snipe
	Gallinago media

	14
	Common quail
	Coturnix coturnix

	15
	Turtle dove
	Streptopelia turtur

	16
	Rock Pigeon
	Columba livia

	17
	Laughing dove
	Stigmatopelia senegalesis

	18
	House sparrow
	Passer domesticus

	19
	Common snipe
	Gallinago gallinago

	20
	Wigeon
	Anas Penelope

	21
	Cormrat
	Phalacrocorax carbo

2- Prohibited mammals in accordance with the first clause of Article (28) of the subject law:
	#
	English Name
	Scientific Name

	1
	South Sinai Hedgehog
	Paraechinus dorsalis

	2
	Flower’s Shrew
	Crocidura floweri

	3
	Egyptian Pygmy Shrew
	Crocidura religiosa

	4
	Dwarf Shrew
	Crocidura nana

	5
	Lesser Whitetoothed Shrew
	Crocidura suaveolens

	6
	Tomb Bat
	Taphozous perforatus

	7
	Trident Leafnosed Bat
	Asellia tridens

	8
	Arabian Horseshoe Bat
	Rhinolophus clivosus

	9
	Lesser Horseshoe Bat
	Rhinolophus hipposideros

	10
	Mehely’s Horseshoe Bat
	Rhinolophus mehelyi

	11
	Egyptian Freetaled Bat
	Tadarida aegyptiaca

	12
	European Freetailed Bat
	Tadarida teniotis

	13
	Desert Pipistrelle Bat
	Pipistrellus ariel

	14
	Ruppell’s Pipistrelle
	Pipistrellus rueppellii

	15
	Egyptian Siltfaced Bat
	Nycteris thebaica

	16
	Arabian Barbastelle
	Barbastella leucomelas

	17
	Botta’s Serotine Bat
	Eptesicus bottae

	18
	Schlieffen’s Bat
	Nycticeinops schlieffeni

	19
	Hemprich’s Longeared Bat
	Plecoutus christii

	20
	Cape Hare
	Lepus Capensis

	21
	Flower’s Gerbil
	Gerbillus Floweri

	22
	Four-toed Jerboa
	Allactga tetradactyla

	23
	Sinai Dormouse
	Eliomys melanurus

	24
	Crested Porcupine
	Hystrix cristana

	25
	Indian Crested Porcupine
	Hystrix indica

	26
	Egyptian Spiny Mouse
	Acomys cahirinus

	27
	North African Dipodil
	Dipodillus campestris

	28
	Wagner’s Dipodil
	Dipodillus dasyurus

	29
	Mackilligini Dipodil
	Dipodillus mackilligini

	30
	Simon’s Dipodil
	Dipodillus simoni

	31
	Charming Gerbil
	Gerbillous amoenus

	32
	Libyan Jird
	Meriones libycus

	33
	Negev Jrid
	Meriones sacramenti

	34
	Tristram’s Jird
	Meriones tristrami

	35
	Bandicoot Rat
	Nesokia indica

	36
	Lesser Egyptian Mole Rat
	Spalax leucodon – S. aegypticus

	37
	Golden Jackal
	Canis aureus

	38
	Egyptian Jackal
	Canis lupaster

	39
	Arabian Wolf
	Canis lupus

	40
	Rüppel’s Sand Fox
	Vulpes rueppelli

	41
	Fennec Fox
	Vulpes zerda

	42
	Blanford’s Fox
	Vulpes cana

	43
	Striped Polecat
	Ictonyx striatus

	44
	Marbled Polecat
	Vormela peregusna

	45
	Striped Hyna
	Hyaena hyaena

	46
	Aardwolf
	Proteles cristatus

	47
	Badger
	Meles meles

	48
	Caracal
	Caracal Caracal

	49
	Wild Cat
	Felis sylvestris

	50
	Sand Cat
	Felis margarita

	51
	Leopard
	Panthera pardus

	52
	Cheetah
	Acinonyx jubatus

	53
	Rock Hyrax
	Procavia capensis

	54
	African Wild Ass
	Equus africanus

	55
	Dorcas Gazelle
	Gazelle doreas

	56
	Slender-horned Gazelle
	Gazella leptoceros

	57
	Mountain Gazelle
	Gazella gazelle

	58
	Barbary Sheep
	Ammotragus lervia

	59
	Common Genet
	Gennetta abyssinica or Genetta genetta

	60
	Dugong
	Dugong dugong

	61
	Sei Whale
	Balaenoptera borealis

	62
	Fin Whale
	Balaenoptera physalus

	63
	Sperm Whale
	Physeter catodon

	64
	Cuvier’s Beaked Whale
	Ziphius cavirostris

	65
	Short-finned Pilot Whale
	Globicephala macrorhynchus

	66
	Killer Whale
	Orcinus orca

	67
	False Killer Whale
	Pseudorea crassidens

	68
	Common Dolphin
	Delphinus delphis

	69
	Risso’s Dolphin
	Grampus griseus

	70
	Pantropical Spotted Dolphin
	Stenella attenuate

	71
	Striped Dolphin
	Stenella coeruleoalba

	72
	Spinner Dolphin
	Stenella longirostris

	73
	Rough-toothed Dolphin
	Steno bredanensis

	74
	Indo-pacific Bottlenose Dolphin
	Tursiops aduncus

	75
	Mediterranean Monk Seal
	Monachus monachus

3- List of prohibited Amphibians and Reptiles, in accordance with the first clause of Article (28) of the subject law.

	#
	English Name
	Scientific Name

	1
	Savigny’s Agama
	Trapelus savignii

	2
	Egyptian Spinytailed Lizard
	Uromastyx aegyptia

	3
	Spotted Spinytailed Lizard
	Uromastyx ocellata

	4
	Ornate Spinytailed Lizard
	Uromastyx ornate

	5
	African Chameleon
	Chamaeleo africanus

	6
	Common Chameleon
	Chamaeleo chamaeleon

	7
	Grass Loving Lizard
	Philochortus zolii

	8
	Long-tailed Lizard
	Latastia longicaudata

	9
	Elba Snake-eyed Lizard
	Ophisops elbaensi

	10
	Elegant Snakeeyed Lizard
	Ophisops elegans

	11
	Desert Monitor
	Varanus griseus

	12
	Nile Monitor
	Varanus niloticus

	13
	Snake-eyed Skink
	Ablepharus rueppellii

	14
	African Sand Boa
	Eryx colubrinus

	15
	Egyptian Sand Boa
	Eryx jaculus

	16
	Egg-eating Snake
	Dasypeltis scabra

	17
	Syrian Black Snake
	Coluber jugularis

	18
	Hooded Snake
	Microprotodon cuculiatus

	19
	Peace Snake
	Eirenis coronella

	20
	Black-headed Snake
	Rhynchocalamus melanocephalus

	21
	Hoogstraal’s Cat Snake
	Telescopus hoogstraali

	22
	Black Cobra
	Walterinnesia aegyptia

	23
	Mole Viper
	Atracataspis engaddensis

	24
	Egyptian Tortoise
	Testudo kleinmanni

	25
	Sinai Tortoise
	Testudo werneri

	26
	Loggerhead Turtle
	Caretta caretta

	27
	Loggerhead Turtle
	Caretta caretta

	28
	Green Turtle
	Chelonia mydas

	29
	Hawksbill Turtle
	Eretmochelys imbricate

	30
	Olive Riddly
	Lepidochelys olivacea

	31
	Leatherback Turtle
	Dermochelys coriacea

	32
	Nile Soft-shelled Turtle
	Trionyx triunguis

	33
	Dodson’s Toad
	Bufo dodsoni

	34
	Kassas’s Toad
	Bufo kassasii

	35
	Tree Frog
	Hyla savignyi

	36
	Mascarene Frog
	Ptychadena mascareniensis

	37
	Lake Frog
	Rana ridibunda

4- Aquatic organisms, including coral reefs fish (non-commercial), cartilaginous fish, aquatic and terrestrial invertebrates and coral reefs present in the Egyptian natural habitats, in accordance with the first clause of Article (28) of the subject law.
5- Wild genera of fauna (for trade only) included in Appendix I of CITES Convention to which the Arab Republic of Egypt is a signatory under the Presidential Decree 438 of 1977, in accordance with the first clause of Article (28) of the subject law.

Regions where it is prohibited to kill or capture wild birds and animals and living aquatic organisms forbidden by this Annex, as well as to destruct their natural habitats or alternate their natural characteristics, are as follows:
1- Important areas for resident and migrant birds, including wetlands, formation lakes, the Nile River course, migration routes, resident birds and areas declared in Ramsar Convention to which Egypt is a signatory.
2- Natural habitats for wild fauna in the following areas:

(a) Sinai Peninsula; starting from the Mediterranean coast in the North to the convergence of Suez Gulf and Al-Aqaba Gulf in the South, and including Saint Catherine and Tiran and Sanafir islands.
(b) The Eastern Desert starting from Ismailia Canal in the North to the Sudanese borders in the South, including the area confined between the Nile River in the West and the Red Sea coast in the East.
(c) The Western Desert starting from the Mediterranean in the North to the Egyptian-Sudanese borders in the South, including the area confined between the Nile River in the East and the Egyptian-Libyan borders in the west.
3- Current and future natural protectorates, designated by a Prime Minister Decree, in implementation of provisions of law 102 of 1983.
Second: Floral living organisms prohibited to be collected, imported, exported, cultivated, or commercialized, in accordance with the second clause of Article (28) of the subject law, are as follows:
1- List of the Prohibited Wild Flora (Plants)
	#
	Scientific Name

	1
	Dracaena ombet

	2
	Astragalus fructicosus

	3
	Astragalus Camelorum

	4
	Astragalus fresenii

	5
	Bellevalia slaah-eidii

	6
	Bscutella elbensis

	7
	Bromus sinaicus

	8
	Bufonia multiceps

	9
	Calligonum polygonoides

	10
	Caralluma sinaica

	11
	Carallump sp. (Elba)

	12
	Centaurium malzacianum

	13
	Chenopodium moquinianum

	14
	Colchicum cornigerum

	15
	Crepis libyca

	16
	Fagonia thebaica

	17
	Galium sinaicum

	18
	Glinus runkewitzii

	19
	Helianthemum schweinfurthii

	20
	Hypecoum aequilobum

	21
	Hypecoum dimidiatum

	22
	Hypericum sinaicum

	23
	Ipomoea sinaica

	24
	Iris helenae

	25
	Kickxia macilenta

	26
	Kickxia scariosepala

	27
	Leopoldia albiflora

	28
	Leopoldia bicolor

	29
	Leopoldia longistyla

	30
	Leopoldia salah-eidii

	31
	Micromeria serbaliana

	32
	Micromeria sinaica

	33
	Nepeta septemcrenata

	34
	Nonea vivianii

	35
	Origanum isthmicum

	36
	Orobanche schweinfurthii

	37
	Papaver decaisnei

	38
	Papaver divergens

	39
	Cyperus papyrus

	40
	Phlomis aurea

	41
	Plantago chamaepsyllium

	42
	Podonosma galalensis

	43
	Polygonum obtusifolium

	44
	Primula boveana

	45
	Pterocephalus arabicus

	46
	Rhazya greissii

	47
	Robeschia schimperi

	48
	Rosa Arabica

	49
	Scabiosa eremophila

	50
	Schmidtia quinqueseta

	51
	Scorzonera drarii

	52
	Silene biappendiculata

	53
	Silene fruticosa

	54
	Silene leucophylla

	55
	Silene schimperiana

	56
	Sinapis allionii

	57
	Sinapis aucheri

	58
	Tragopogon collinus

	59
	Veronica kaiseri

	60
	Veronica musa

	61
	Vicia sinaica

	62
	Grewia villosa Willd.

	63
	Fagonia taeckholmiana Hadidi

	64
	Zygophyllum fabago L.

	65
	Medemia argun (Mart.) Wiittemb. Ex H.A. Wendland

	66
	Cornulaca ehrenbergii Ascherson in Schweinfurth

	67
	Crataegus azarolus L.

	68
	Pavonia kotschyi Hochst. Et webb

	69
	Dichrostachys cinerea (L.) Wight et Arnott

	70
	Crithmum maritimum L.

	71
	Galium sinaicum (Del. Ex Decne.) Bioss.

	72
	Fagonia boulosii Hadidi

	73
	Medemia argun

2- Wild genera of flora (for trade only) included in Appendix I of CITES Convention to which the Arab Republic of Egypt is a signatory in accordance with the second clause of Article (28).
Third: Endangered faunal or floral living organisms or those raised or cultivated in other places than their habitats without obtaining a permit from EEAA, in accordance with the fourth clause of Article (28) of the subject law, as follows:
(a) Endangered living organisms are the same prohibited fauna and flora identified in the aforementioned tables.
(b) EEAA shall issue licenses for breeding and cultivation programs of endangered faunal and floral living organisms in other places than their natural habitats, as well as breeding programs and exposure in wildlife fairs (stationary or itinerant), zoos and circuses, under the following conditions:
1- Each natural and artificial person, whether public or private, willing to establish breeding programs project shall submit a study on the project fulfilling the data specified by EEAA in accordance with the form set for this purpose.
2- A license is given for designing breeding and propagation programs for fauna and flora, taking into account the procedures prescribed in this regard and stated under The UN Convention on Biological Diversity.
3- Concerning faunal living organisms, Programs of breeding and propagation of the wild faunal living organisms originated from the Egyptian environment are allowed to take place inside and outside the natural habitats. However, breeding and propagation of faunal living organisms originated from non-Egyptian environment, or those genetically engineered, are allowed to take place outside natural habitats or in laboratories only. Moreover, they shall not be released in the natural habitats until an Environmental Risk Assessment study is prepared for these species.
Mammals

If the mammals subjected to breeding and propagation programs are Egyptian mammals from natural habitats, they shall be licensed only for not more than (3) pairs of large mammals and not more than (10) pairs of small mammals. The same number can be allowed to be included in the program after two years of its launch on condition that the success rate of such program is high.
Birds, Reptiles and Amphibians
The numbers shall be determined based on the species and in accordance with their local and global distribution at the application time. In general, the number shall not exceed (25) pairs at the beginning of the propagation program. The same numbers can be introduced after two years of the breeding and propagation programs launch on condition that the success rate of such programs is high.
Endangered Aquatic Fauna, Coral Reef Fish, Cartilaginous Fish and Coral Reefs
The number allocated to breeding as well as natural and artificial introduction shall be determined in accordance with their local and global distribution at the application time and according to the form set for this purpose.
4- Concerning living floral organisms, Programs on breeding, propagation and introduction of the Egyptian flora are allowed in the natural habitats and outside it. However, breeding, propagation and introduction of non-Egyptian or genetically engineered flora is allowed only outside natural habitats or in laboratories. Moreover, they shall not be released in natural habitats until an Environmental Risk Assessment study is conducted on them.
The number of each type of wild flora shall be determined in accordance with their local and global distribution at the application time.
5- Non-Egyptian exotic fauna or flora shall not be released; moreover, engineered or genetically modified species shall not be introduced in the Egyptian natural habitats except through a license from EEAA.
(c) EEAA shall issue the necessary licenses for trading in the endangered wild species of fauna and flora or in parts of them, whether they are native Egyptian arising from outside their natural habitats, or non-Egyptian, or genetically engineered or modified, on the following conditions:

1- Any individual or juridical person, whether public or private, willing to trade in such endangered species shall submit an application fulfilling the data specified by EEAA in accordance with the form set for this purpose.

2- A license is provided for trading in the endangered living organisms of fauna and flora resulting from breeding and propagation programs, starting from the second generation of such programs.

3- A license is provided for trading in the endangered living organisms of fauna and flora existing in the natural habitats of the genera listed in Annexes (2) and (3) of CITES Convention in accordance with the shares prescribed for the countries, on condition that such species are not listed in the Egyptian Red List (critical situation).
4- Such provisions shall be applied without prejudice of the provisions of the Convention concerning Conservation of Biological Diversity, relevant to sharing the revenues of the use of any components or elements of the biodiversity in Egypt.

PAGE
26

