

Foreign Species Listing Workplan Six-year Workplan (February 2020 version)

Key to Action Types: 12 M – 12 month finding on a petition to list a species. If listing is warranted, we generally intend to proceed with a concurrent proposed listing rule.
pL – For candidate species already determined to warrant listing, confirm whether listing continues to be warranted, and if so, propose for listing.

Table 1. Schedule for addressing listing decisions on foreign (non-U.S.) species.

Package	Species Common Name	Bin (81 FR 49248)	LPN (Candidates Only)	Action Type	12-month Finding and/or Proposed Rule	Final Rule (If Appropriate)	Species Scientific Name
Canadian caribou	Dolphin-Union caribou	NA		12M	FY20	FY21	<i>Rangifer tarandus groenlandicus</i>
Canadian caribou	Peary Island caribou	NA		12M	FY20	FY21	<i>Rangifer tarandus pearyi</i>
	Yangtze sturgeon	NA		Final listing	FY18	FY21	<i>Acipenser dabryanus</i>
	Egyptian tortoise	1		12M	FY20	FY21	<i>Testudo kleinmanni</i>
	Amur sturgeon	2		12M	FY20	FY21	<i>Acipenser schrenckii</i>
	Emperor penguin	2		12M	FY21	FY22	<i>Aptenodytes forsteri</i>
Caspian sturgeon	Russian sturgeon	2		12M	FY21	FY22	<i>Acipenser gueldenstaedtii</i>
Caspian sturgeon	Stellate sturgeon	2		12M	FY21	FY22	<i>Acipenser stellatus</i>
Caspian sturgeon	Ship sturgeon	2		12M	FY21	FY22	<i>Acipenser nudiventris</i>
Caspian sturgeon	Persian sturgeon	2		12M	FY21	FY22	<i>Acipenser persicus</i>
	Siberian sturgeon	2		12M	FY21	FY22	<i>Acipenser baerii</i>
Indian tarantulas	Beautiful parachute spider	2		12M	FY22	FY23	<i>Poecilotheria formosa</i>

Package	Species Common Name	Bin (81 FR 49248)	LPN (Candidates Only)	Action Type	12-month Finding and/or Proposed Rule	Final Rule (If Appropriate)	Species Scientific Name
Indian tarantulas	Rameshwaram parachute spider	2		12M	FY22	FY23	<i>Poecilotheria hanumavilasumic</i>
Indian tarantulas	Wonderful parachute spider	2		12M	FY22	FY23	<i>Poecilotheria miranda</i>
Indian tarantulas	Peacock parachute spider	2		12M	FY22	FY23	<i>Poecilotheria metallica</i>
Indian tarantulas	Mysore ornamental tarantula	2		12M	FY22	FY23	<i>Poecilotheria striata</i>
Indian tarantulas	Redslate ornamental tarantula	2		12M	FY22	FY23	<i>Poecilotheria rufilata</i>
Malagasy tortoises	Spider tortoise	2		12M	FY22	FY23	<i>Pyxis arachnoides</i>
Malagasy tortoises	Flat-tailed tortoise	2		12M	FY22	FY23	<i>Pyxis planicauda</i>
	Pygmy three-toed sloth	2		12M	FY23	FY24	<i>Bradypus pygmaeus</i>
Aral sea sturgeon	Syr-darya sturgeon	2		12M	FY23	FY24	<i>Pseudoscaphirhynchus fedtschenko</i>
Aral sea sturgeon	Dwarf sturgeon	2		12M	FY23	FY24	<i>Pseudoscaphirhynchus hermanni</i>
Aral sea sturgeon	Amu-darya sturgeon	2		12M	FY23	FY24	<i>Pseudoscaphirhynchus kaufmanni</i>
	Long-tailed chinchilla	2		12M	FY23	FY24	<i>Chinchilla lanigera</i>
	Ridgway's hawk	2		12M	FY23	FY24	<i>Buteo ridgwayi</i>
	Lord Howe long-eared bat	2		12M	FY24	FY25	<i>Nyctophilus howensis</i>
Brazil butterflies	Fluminense swallowtail		2	pL	FY24	FY25	<i>Parides ascanius</i>
Brazil butterflies	Hahnel's Amazonian butterfly		2	pL	FY24	FY25	<i>Parides hahneli</i>
Brazil butterflies	Harris' mimic swallowtail		2	pL	FY24	FY25	<i>Mimoides lysithous harrisianus</i>
	Okinawa woodpecker		2	pL	FY24	FY25	<i>Dendrocopos noguchii</i>

Package	Species Common Name	Bin (81 FR 49248)	LPN (Candidates Only)	Action Type	12-month Finding and/or Proposed Rule	Final Rule (If Appropriate)	Species Scientific Name
	Bogata rail		2	pL	FY24	FY25	<i>Rallus semiplumbeus</i>
	Yellow-browed toucanet		2	pL	FY24	FY25	<i>Aulacorhynchus huallagae</i>
	Jamaican kite swallowtail		2	pL	FY25	FY26	<i>Eurtides marcellinus</i>
	Giraffe	4		12M	FY25	FY26	<i>Giraffa camelopardalis</i>
Asian pangolins	Philippine pangolin	4		12M	FY25	FY26	<i>Manis culionensis</i>
Asian pangolins	Chinese pangolin	4		12M	FY25	FY26	<i>Manis pentadactyla</i>
Asian pangolins	Sunda pangolin	4		12M	FY25	FY26	<i>Manis javanica</i>
Asian pangolins	Indian pangolin	4		12M	FY25	FY26	<i>Manis crassicaudata</i>
African pangolins	Giant pangolin	4		12M	FY25	FY26	<i>Manis gigantea</i>
African pangolins	Long-tailed pangolin	4		12M	FY25	FY26	<i>Manis tetradactyla</i>
African pangolins	Tree pangolin	4		12M	FY25	FY26	<i>Manis tricuspis</i>

Table 2. Remaining foreign (non-U.S.) species requiring listing decisions in prioritized order; dates to be added in the future.

Package	Species Common Name	Bin (81 FR 49248)	LPN (Candidates Only)	Action Type	Scientific Name
Curassows	Southern helmeted curassow		2	pL	<i>Pauxi unicornis</i>
Curassows	Sira curassow		2	pL	<i>Pauxi koepckeae</i>
	Gizo white-eye		2	pL	<i>Zosterops luteirostris</i>

Package	Species Common Name	Bin (81 FR 49248)	LPN (Candidates Only)	Action Type	Scientific Name
	Lord Howe pied currawong		6	pL	<i>Strepera graculina crissalis</i>
	Orange-fronted parakeet		8	pL	<i>Cyanoramphus malherbi</i>
	Takahe		8	pL	<i>Porphyrio hochstetteri</i>
	Chatham oystercatcher		8	pL	<i>Haematopus chathamensis</i>
	Brasilia tapaculo		8	pL	<i>Scytalopus novacapitalus</i>
	Helmeted woodpecker		8	pL	<i>Celeus galeatus</i>
	Black-backed tanager		8	pL	<i>Tangara peruviana</i>
	Kaiser-i-hind butterfly		8	pL	<i>Teinopalpus imperialis</i>
	Flores hawk-eagle	5		12M	<i>Nisaetus floris</i>
	Aru flying fox	5		12M	<i>Pteropus aruensis</i>
	New Zealand greater short-tailed bat	5		12M	<i>Mystacina robusta</i>
	New Caledonia long-eared bat	5		12M	<i>Nyctophilus nebulosus</i>
	Lamotte's roundleaf bat	5		12M	<i>Hipposideros lamottei</i>
	Hill's horseshoe bat	5		12M	<i>Rhinolophus hilli</i>
	Jamaican greater funnel-eared bat	5		12M	<i>Natalus jamaicensis</i>
	Paraguana mustached bat	5		12M	<i>Pteronotus paraguayensis</i>
	Negros naked-backed fruit bat	5		12M	<i>Dobsonia chapmani</i>
	Armenian myotis	5		12M	<i>Myotis hajastanicus</i>

Package	Species Common Name	Bin (81 FR 49248)	LPN (Candidates Only)	Action Type	Scientific Name
	Greater monkey-faced bat	5		12M	<i>Pteralopex flanneryi</i>
	Montane monkey-faced bat	5		12M	<i>Pteralopex pulchra</i>
	Bonin flying fox	5		12M	<i>Pteropus pselaphon</i>
	Cuban greater funnel-eared bat	5		12M	<i>Natalus primus</i>
	Leopard	2 (uplisting)		12M	<i>Panthera pardus</i>
	African elephant	2 (uplisting)		12M	<i>Loxodonta africana</i>
	Christmas Island pipistrelle	5		12M	<i>Pipistrellus murrayi</i>