Załącznik do zapytania ofertowego: „Kalendarz ścienny – XVII Konferencja Stron CITES, na rok 2017”

Zdjęcie + opis gatunku na stronę z wybranym miesiącem:
Apogon kardynał (Pterapogon kauderni)
Propozycja włączenia do zał. II[image: image1.jpg]


http://www.shutterstock.com/pic-78817285/stock-photo-banggai-cardinalfish-pterapogon-kauderni.html?src=L7Ac1OwhN69Xlbc1NmnGtw-1-2
Ten gatunek ryby jest endemitem indonezyjskiego archipelagu Banggai. Niska rozrodczość i długi okres opieki nad potomstwem utrudniają odbudowę populacji, znacznie przetrzebionej przez pozyskiwanie na rynek akwarystyczny. Gatunek jest silnie wyspecjalizowany siedliskowo – zasiedla jedynie płytkie wody, jest mocno związany z występowaniem zapewniających mu ochronę jeżowców, ukwiałów i niektórych innych koralowców. Niszczenie takich siedlisk dodatkowo ogranicza jego zasięg, a poszukiwanie i zasiedlanie nowych obszarów nie jest możliwe – ryba ta nie może rozprzestrzeniać na dalekie odległości z uwagi na to, że w odróżnieniu od wielu gatunków młode nie przechodzą fazy planktonu. Objęcie przepisami CITES umożliwiłoby kontrolę międzynarodowego handlu gatunkiem.
Logotypy:
[image: image2.jpg]


[image: image3.png]MINISTERSTWO
SRODOWISKA


[image: image4.jpg]


[image: image5.jpg]


[image: image6.jpg]Sfinansowano ze Srodkow
Narodowego Funduszu Ochrony
Srodowiska i Gospodarki Wodne;


Opis na tylną okładkę:
Konwencja o międzynarodowym handlu dzikimi zwierzętami i roślinami gatunków zagrożonych wyginięciem, sporządzona w Waszyngtonie, w dniu 3 marca 1973 roku, zwana jest także Konwencją Waszyngtońską lub w skrócie CITES od angielskiej nazwy Konwencji (the Convention on International Trade in Endangered Species of Wild Fauna and Flora). Celem Konwencji jest ochrona dziko występujących populacji zwierząt i roślin poprzez kontrolę i ograniczanie międzynarodowego handlu tymi zwierzętami i roślinami, ich rozpoznawalnymi częściami i produktami pochodnymi. Działania kontrolujące handel międzynarodowy niejednokrotnie są skuteczniejsze niż ochrona gatunków w kraju występowania. Wiele krajów o największej różnorodności biologicznej to słabo rozwinięte kraje afrykańskie, azjatyckie lub południowoamerykańskie, gdzie powstrzymanie kłusownictwa i nielegalnego pozyskania jest bardzo trudne ze względu na ograniczone środki. Dlatego też kontrola na granicach i rynkach wewnętrznych, w szczególności w rozwiniętych krajach największego popytu na okazy dzikiej fauny i flory, jest istotnym elementem powstrzymania niezrównoważonego pozyskiwania gatunków.

Rzeczpospolita Polska ratyfikowała przystąpienie do Konwencji 12 grudnia 1989 roku, a weszła ona w życie w Polsce 12 marca 1990 roku.

Gatunki w CITES, w zależności od stopnia zagrożenia, zostały zakwalifikowane do jednego z trzech załączników Konwencji, gdzie zał. I jest najbardziej restrykcyjny, a obrót okazami gatunków w nim umieszczonymi dopuszczony jest jedynie w wyjątkowych okolicznościach.

[image: image7.jpg]


Zmiany w załącznikach I i II są dokonywane podczas spotkań wszystkich Państw-Stron Konwencji. Spotkania takie, zwane Konferencjami Stron, odbywają się średnio co 2,5 roku, ostatnie spotkanie, które dyskutowało m.in. kwestie poruszone w opisach do zdjęć do tego kalendarza, miało miejsce w Johannesburgu, RPA, w 2016 r.
