

[Home](#) | [Discover CITES](#) | [Programmes](#) | [Documents](#) | [Resources](#) | [News](#)

Directory of the European Region - Plants

Compiled by Pietro Zito

Contacts

European Plants Committee Representatives

Spain / España / Espagne

Margarita África Clemente Muñoz -

Telephone

(+ 34 957 21 21 85

(+ 34 619 005 195

E-mail

cr1clmum@uco.es

Fax

(+ 34 957 21 21 85

Italy / Italia / Italie

Maurizio Sajeve

(+ 39 091 623 82 47

sajeve@unipa.it

(+ 39 091 623 82 03

Portugal

Paulo J.L. Carmo

(+ 351 (21) 350 79 00

(+ 351 (91) 921 53 85 (mobile)

carmop@icnb.pt

(+ 351 (21) 350 79 86

Georgia / Géorgie

David Kikodze

(+ 995 32 72 43 06

(+ 995 99 58 81 85

kikodze.david@gol.ge

(+ 995 32 72 34 09

Albania / Albanie

Management Authority

Director of Nature Protection Policies

Ministry of Environment, Forests and

Water Administration

Rruga e Durrësit, 27

TIRANA

Sajmir Hoxha

(+ 355 4 27 06 24

shoxha@moe.gov.al

(+ 355 4 27 06 24

Scientific Authority

Institute of Biological Research
Rruga "Sami Frasheri", 6
TIRANA

(+) 355 4 22 34 66

ikbiol@albmail.com

Armenia

Management Authority

Ministry of Nature Protection
Head of Division of Dendroparks Management
Agency of Bioresources Management
Government Bldg. 3, Republic Sq.
Republic of Armenia
YEREVAN 0010

Siranush Muradyan (Head)

(+) 374 10 58 07 11; 52 79 52
(+) 374 1058 54 69

sirush_murad@mail.ru

(+) 374 10 52 79 52; 58 54 69

Austria / Autriche

Management Authority

Federal Ministry of Agriculture and Forestry,
Environment and Water Management
Stubenbastei 5
A-1010 WIEN

Maximilian Abensperg-Traun

(+) 43 1/51522-1418

max.abensperg-traun@lebensministerium.at

(+) 43 1/51522-7402

Scientific Authority

Amt der Burgenländischen Landesregierung
Europaplatz 1

7000 Eisenstadt

Andreas Ranner

(+) 43 2682/600-2882

andreas.ranner@bgld.gv.at

(+) 43 2682/600-2817

Plant Expert

Botanical Garden, University of Vienna

Rennweg 14

1030 VIENNA

Michael Kiehn

(+) 43 1/4277-54198

michael.kiehn@univie.ac.at

(+) 43 1/4277-9541

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Michael Kiehn

Azerbaijan / Azerbaiyán / Azerbaïdjan

Management Authority

Ministry of Ecology and Natural Resources

H.Aliyev avenu 50,

1154, Republic of Azerbaijan, Baku, H.Aliyev avenu, 50.

Republic of Azerbaijan

Hajiyev Rauf (Head of CITES Management Authority)

(+) 994 12 566 67 53

raufhajiyev@hotmail.com

(+) 994 12 566 89 42

Belarus / Belarús / Bélarus

Management Authority

Ministry of Natural Resources and Environmental Protection

(+) 375 17 200 86 26

minproos@mail.belpak.by

(+) 375 17 200 47 71

of the Republic of Belarus
10 Kollektornaya Str.
220048 MINSK

(+) 375 17 200 72 42

fauna@minpriroda.by

(+) 375 17 200 72

Institute of Botany
(National Academy of Sciences)
27 Akademicheskaya Str.
220072 MINSK

(+) 375 17 284 18 51

forest@biobel.bas-net.by

(+) 375 17 284 18 53

Belgium / Bélgica / Belgique

Management Authority

Service Public Fédéral Santé publique,
Sécurité de la Chaîne alimentaire et Environnement
Direction générale Animaux, Végétaux et Alimentation
Service Bien-être animal et CITES Eurostation
Bloc II – 7^{me} étage
Place Victor Horta 40 bte 10
B-1060 BRUXELLES

Anne Vandembloock

(+) 32(0) 2 524 74 06

anne.vandembloock@health.fgov.be

(+) 32(0) 2 524 74 49

Scientific Authority

Service Public Fédéral Santé publique,
Sécurité de la Chaîne alimentaire et Environnement
D.G. Animaux, Végétaux et Alimentation
Service Bien-être animal et CITES Eurostation
Bloc II – 7^{me} étage
Place Victor Horta 40 bte 10
B-1060 BRUXELLES

Adresse de livraison :
Rue de l'Instruction 154
1070 Anderlecht

Amélie Knapp (+) 32(0) 2 524 74 25 amelie.knapp@health.fgov.be (+) 32(0) 2 524 74 49

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Amélie Knapp

**Bosnia and Herzegovina / Bosnia y Herzegovina /
Bosnie-Herzégovine**

Management Authority

None designated yet/Todavía no ha sido designada/
Aucun n'a encore été désigné

Bulgaria / Bulgarie

Management Authority

National Nature Protection Directorate (+) 359 2 940 61 58 (Director) nnpsf@moew.government.bg (+) 359 2 940 61 27
Biodiversity Division
Ministry of Environment and Water
22 Maria Louisa Blvd
1000 SOFIA

Experts:

Ms Rayna Hardalova (Head of Division) (+) 359 2 940 61 63 hardalovar@moew.government.bg
Mr Kalina Stoyanova (Chief Expert) (+) 359 2 940 61 13 kstoyanova@moew.government.bg

Institute of Botany (+) 359 2 872 09 51 (Director) botinst@bio.bas.bg (+) 359 2 871 90 32
(+) 359 2 871 82 59 (office)

Akad. G. Bontchev Str., B1,23
1113 SOFIA

Experts:

Dr Liuba Evstatieva (+) 359 2 979 3763 luba_44@bio.bas.bg

Dr Antonia Vitkova (+) 359 2 979 3758 avitkova@bio.bas.bg

Bulgarian Academy of Sciences

Botanikal Garden (+) 359 2 967 11 05 bgarden.bas@abv.bg

P.O. Box 664

1000 SOFIA

Experts:

Antoaneta Petrova, Director (Orchids) (+) 359 2 967 2823 petrovabotgar1@abv.bg

Angelina Simeonova (+) 359 2 967 11 05

Croatia / Croacia / Croatie

Management Authority

Ministry of Culture

Nature Protection Directorate

Runjaninova 2

HR-10000 ZAGREB

Ana Koba_li_ (Division for Implementation (+) 385 1 486 61 25 ana.kobaslic@min-kulture.hr (+) 385 1 486 61 00
of International Conventions)

Ivana Jeleni_ (Head of the Biodiversity (+) 385 1 48 66 122 ivana.jelenic@min-kulture.hr (+) 385 1 486 61 00
Conservation Department)

Zoran_iki_ (State Secretary)

(+) 385 1 48 66 315

zoran.sikic@min-kulture.hr

(+) 385 1 486 63 85

Scientific Authority - Plant specialist

State Institute for Nature Protection

Trg Ma_urani_a 5

HR-10000 ZAGREB

Department for Wild and Domesticated Taxa and Habitats

Vida Posavec Vukeli_

(Head of Division for Flora, specialist for vascular flora)

(+) 385 1 5502 920

vida.posavec@dzzp.hr

(+) 385 1 5502 901

Cyprus / Chipre / Chypre

Management Authority

Ministry of Agriculture, Natural Resources
and Environment, Environment Service

1411 Nicosia

Nikos Georgiades (Director)

(+) 357 22 30 38 88

rocperiv@cytanet.com.cy

(+) 357 22 77 49 45

Czech Republic / República Checa / République tchèque

Management Authority

Ministry of the Environment

Department for the International Protection of Biodiversity

Office of the CITES Management Authority

Vr_ovická 65

100 10 PRAHA 10

Ondrej Kloucek (+) 420267122 122 ondrej.kloucek@mzp.cz (+) 420267126 122
Expertise: Capacity building, nursery registration

Scientific Authority

Agency for Nature Conservation and Landscape Protection
Nuselska 39
140 00 Prague 4

Adam Kurz (+) 420 241082 807 magdalena_bouckova@env.cz (+) 420 241082 805
Expertise: all plant issues

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Adam Kurz

Denmark / Dinamarca / Danemark

Management Authority

Ministeriet for Fødevarer, Landbrug og Fiskeri (+) 45 45 26 36 00 pdir@pdir.dk (+) 45 45 26 36 10
(Ministry of Food, Agriculture and Fisheries)
Plantedirektoratet
(Danish Plant Directorate)
Skovbrynet 20

Brian Larsen (+) 45 45 26 36 00 brl@pdir.dk (+) 45 45 26 36 10

Scientific Authority

Miljøministeriet (+) 45 72 54 20 00 cites@sns.dk (+) 45 39 27 98 99
(Ministry of the Environment) (+) 45 72 54 24 27 nin@sns.dk (+) 45 39 47 23 12

Skov- og Naturstyrelsen
(Danish Forest and Nature Agency)
Haraldsgade 53
DK-2100 KØBENHAVN Ø

(+) 45 72 54 24 28

cites@sns.dk

Enforcement Authorities

Danish Forest and Nature Agency
Head of Section
Haraldsgade 53
DK-2100 KØBENHAVN Ø

Ms Maj F. Munk

(+) 45 72 54 24 28/27

mfm@sns.dk

(+) 45 39 47 23 12

Estonia / Estonie

Management Authority

Ministry of the Environment
Narva mnt 7a
EE-15172 TALLINN

Kadri Alasi

(+) 372 626 28 82

kadri.alasi@envir.ee

(+) 372 626 29 01

Scientific Authority

Estonian Scientific Committee of CITES
Tallinn Zoological Gardens
Paldiski mnt 145
EE-13522 TALLINN

Maran Tiit

(+) 372 694 33 18

t.maran@tallinnlv.ee

(+) 372 657 89 90

Finland / Finlandia / Finlande

Management Authority

Finnish Environment Institute SYKE
Natural Environment Centre/Biodiversity Unit
P.O. Box 140
FIN-00251 Helsinki

Stella From
CITES MA Finland

(+) 358 400 148673

stella.from@ymparisto.fi

(+) 358 9 5490 2791

Scientific authority

Finnish Museum of Natural History
P.O. Box 17
FI-00014 University of HELSINKI

Leo Junikka
P.O. Box 7
FMNH, Botanical unit
FI-00014 University of HELSINKI

(+) 358 50 4404457

leo.junikka@helsinki.fi

(+) 358 9 19124456

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Leo Junikka

France / Francia

Management Authority

Ministère de l'écologie, de l'énergie, du développement durable et de la mer
Direction de l'eau et de la biodiversité
Bureau des échanges internationaux d'espèces menacées (PEM3)
Arche paroi Sud
F-92055 La Défense Cedex

Dr. Sylvie GUILLAUME
M. Marco CIAMBELLI

(+) 33 1 40 81 31 68
(+) 33 1 40 81 35 19

sylvie.guillaume@developpement-durable.gouv.fr (+) 33 1 40 81 75 41
marco.ciambelli@developpement-durable.gouv.fr (+) 33 1 40 81 75 41

Scientific Authority

Muséum national d'histoire naturelle
57, rue Cuvier
F-75231 PARIS CEDEX 05

M. Joël JEREMIE

(+) 33 1 40 79 33 67

jeremie@mnhn.fr

(+) 33 0 1 40 79 56 67

Georgia / Géorgie

Management Authority

Ministry of Environment Protection and Natural Resources of Georgia
6, Gulua Str.
TBILISI, 0114

(+) 995 32 72 72 31/32

biodepbio@moe.gov.ge

(+) 995 32 72 72 31

Germany / Alemania / Allemagne

Management Authority

Bundesamt für Naturschutz (BfN)

CITES-Science@bfm.de

Konstantinstrasse 110
D-53179 BONN

Irina Sprotte
responsible for trade with living plants and
nursery registration

(++) 49 (0) 228 84 91 13 20

irina.sprotte@bfm.de

+49 228 84 91 13 19

Mario Sterz
responsible for trade with parts and
derivatives of plants
Bundesamt für Naturschutz (BfN)
Konstantinstrasse 110
D-53179 Bonn

(++) 49 (0) 228 84 91 13 41

mario.sterz@bfm.de

(+) 49 228 84 91 13 19

Scientific Authority

Federal Agency for Nature Conservation
Bundesamt für Naturschutz
Konstantinstr 110
D-53179 Bonn

Hajo Schmitz-Kretschmer

(++) 49 (0) 228 84 91 14 43

schmitzh@bfm.de

(+) 49 228 84 91 14 19

Plant Expert

Bundesamt für Naturschutz
Konstantinstr 110
D-53179 Bonn

Uwe Schippmann

(++) 49 (0) 228 8491 1440

schippmu@bfm.de

(+) 49 228 8491 1419

Taxa/group of plants: Medicinal Plants

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Uwe Schippmann

Greece / Grecia / Grèce

Management Authority

Ministry of the Environment, Energy and Climate Change

(+) 30 210 212 45 68

grcitesma@minagric.gr

(+) 30 210 524 26 63

General Secretariat of the Environment and the

(+) 30 210 212 45 68

xa31u054@minagric.gr

Natural Resources

General Directorate for the Development

and Protection of Forests and Natural Environment

Directorate of Aesthetic Forests, National Parks and

Game Management

Department of International Conventions

31 Halkokondili str.

GR-10164 ATHENS

Enforcement Authorities

Customs General Directorate and Excise Duties

(+) 30 210 725 93 26

d33-a@otenet.gr

(+) 30 210 725 93 27

33rd Division of Customs Law Enforcement

(+) 30 210 323 82 52

d33eltel@otenet.gr

Vasiliki Barki, Section A'- Georgia Velana, Section E'

Kar. Servias 10

GR-10184 ATHENS

Hellenic Police Headquarters

(+) 30 210 692 69 08

genpoldi@mopo.gr

(+) 30 210 697 73 74

General Policing Division

4, kanellopoulou str.

GR-10177 ATHENS

Police Captain Christos Manouras
Police Captain Christos Platis

Scientific Authority

Correspondence to be addressed to the
Management Authority

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Dr. Stephanos DIAMANDIS

(+) 30 2310 46 14 11 (Internal 202), diamandi@fri.gr

(+) 30 2310 46 43 41

Greenland / Groenlandia / Groenland

Management Authority

Departementet for Indenrigsanliggender, Natur og Miljø
Ministry of Domestic Affairs, Nature and Environment
P.O. Box 1614
DK-3900 NUUK

(+) 299 34 67 01
(+) 299 34 67 26

citeskontor@gh.gl

(+) 299 32 52 86

Ms. Else Møller

elsc@gh.gl

Scientific Authority

Greenland Institute of Natural Resources
P.O. Box 570
DK-3900 NUUK

(+) 299 36 12 00

Enforcement Authority

Directorate of Inland Revenue

P.O. Box 1605
DK-3900 NUUK

Mr Arkaluk Vold	(+) 299 34 65 84	arv@gh.gl tax@gh.gl	(+) 299 32 20 42; 32 45 75
-----------------	------------------	------------------------	----------------------------

Plant experts, Plant Committee Issues	(+) 299 34 67 01		
---------------------------------------	------------------	--	--

Departementet for Indenrigsanliggender, Natur og Miljø Ministry of Domestic Affairs, Nature and Environment P.O. Box 1614 DK-3900 NUUK	(+) 299 34 67 26	citeskontor@gh.gl	(+) 299 32 52 86
---	------------------	-------------------	------------------

Hungary / Hungría / Hongrie

Management Authority

Ministry of Rural Development Department for Rural Development Strategy Biodiversity and Gene Conservation Unit F_ u. 44-50 H-1011 BUDAPEST	(+) 36 1 395 68 57	CITES @ vm.gov.hu	(+) 36 1 275 45 05
---	--------------------	-------------------	--------------------

Katalin Rodics (Deputy Head of Department)	(+) 36 1 395 68 57	katalin.rodics @ vm.gov.hu	(+) 36 1 275 45 05
--	--------------------	----------------------------	--------------------

Levente K_rösi (Chief Councillor)	(+) 36 1 395 68 57	levente.korosi @ vm.gov.hu	(+) 36 1 275 45 05
-----------------------------------	--------------------	----------------------------	--------------------

Anna Präger	(+) 36 1 395 68 57	anna.prager @ vm.gov.hu	(+) 36 1 275 45 05
-------------	--------------------	-------------------------	--------------------

Scientific Authority

Ministry of Rural Development Department for Nature Conservation	(+) 36 1 395 68 57	CITES @ vm.gov.hu	(+) 36 1 275 45 05
---	--------------------	-------------------	--------------------

F_ u. 44-50
H-1011 BUDAPEST

Iceland / Islandia / Islande

Management Authority

Ministry for Foreign Affairs Department of Natural Resources
and Environmental Affairs
Raudararstigur 25
150 REYKJAVIK

Bjarni Sigtryggsson (Counsellor)

(+) 354 545 99 00/03

bjarni@mfa.is
bjarni.sigtryggsson@utn.stjr.is

(+) 354 562 23 73

Ireland / Irlanda / Irlande

Management Authority

National Parks and Wildlife Service
Department of the Environment, Heritage and Local Government
7 Ely Place
DUBLIN 2

Gerry Leckey (CITES Management Authority)

(+) 353 1 888 32 92

gerry.leckey@environ.ie

Jamie Mulleady

(+) 353 1 888 32 12/14

jamie.mulleady@environ.ie

(+) 353 1 888 32 72

Scientific Authority

National Parks and Wildlife Service
Department of the Environment, Heritage and Local Government

7 Ely Place
DUBLIN 2

Karen Gaynor (CITES Scientific Authority)

(+) 353 1 888 32 88

Karen.Gaynor@environ.ie

(+) 353 1 888 32 78

Italy / Italia / Italie

Management Authority

Ministero dell'Ambiente e della Tutela del Territorio e del Mare
Direzione per la Protezione della Natura
Divisione I – Autorità di Gestione CITES
Attn: Dr Antonio Maturani - Marco Valentini
Via Capitan Bavastro 174
I-00154 ROMA

(+) 39 06 57 22 83 64/82/75/39

dpn-cites@minambiente.it

(+) 39 06 57 22 83 25

Valentini Marco

(+) 39 06 57 22 83 82

valentini.marco@minambiente.it

(+) 39 06 57 22 83 25

Maturani Antonio

(+) 39 06 57 22 83 64

maturani.antonio@minambiente.it

(+) 39 06 57 22 84 68

Ministero del Commercio internazionale
Direzione Generale per la Politica commerciale
Divisione VIII – Settore CITES
Viale Boston 25
I-00144 ROMA

(+) 39 06 59 93 22 53/55

polcom8@mincomes.it

(+) 39 06 59 93 24 64

(+) 39 06 59 93 22 53/55

cites@mincomes.it

(+) 39 06 59 93 24 64

Scientific Authority

Ministero dell'Ambiente e della Tutela del Territorio e del Mare
Direzione per la Protezione della Natura
Commissione Scientifica per l'esecuzione
della Convenzione di Washington

(+) 39 06 57 22 53 23/03

dpn-comcites@minambiente.it

(+) 39 06 57 22 82 70

Via Capitan Bavastro 174
I-00154 ROMA

Dip. di Scienze Botaniche Università degli Studi di Palermo
Via Archirafi 38
Palermo I-90139

Maurizio Sajeve
Expertise: Cacti & Succulent plants

sajeve@unipa.it

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Maurizio Sajeve

Latvia / Letonia / Lettonie

Management Authority

Nature Protection Board
Eksporta iela 5
RIGA LV-1010

Gunta Gabr_ne/ D_rta K_avi_a

(+) 371 675 097 61
(+) 371 675 095 41

dap@dap.gov.lv

(+) 371 750 95 44

Scientific Authorities

The Natural History Museum of Latvia
Kr. Barona iela 4
R_ga, LV-1050

Guna Bgrade

(+) 371 673 560 28

LDM@dabasmuzejs.gov.lv

(+) 371 673 560 27

University of Latvia, Institute of Biology
Miera iela 3
Salaspils, LV-2169

Ieva Roze	(+) 371 679 454 38	iroze@email.lubi.edu.lv	(+) 371 679 449 86
-----------	--------------------	-------------------------	--------------------

University of Latvia, Faculty of Biology
Kronvalda bulv_ris 4
154. kab.

VijaZnoti_a	(+) 371 670 348 75	vija.znotina@lu.lv	(+) 371 670 348 62
-------------	--------------------	--------------------	--------------------

National Botanical Garden
Miera iela 1
Salaspils, LV-2169

Zane Purne Expertise: Orchids	(+) 371 264 180 86	zane.purne@nbd.gov.lv	(+) 371 679 454 59
----------------------------------	--------------------	-----------------------	--------------------

Arnis Seisums Expertise: Bulbous plants	(+) 371 679 454 56	arnis.seisums@nbd.gov.lv	(+) 371 679 454 59
--	--------------------	--------------------------	--------------------

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Gunta Gabrane

Liechtenstein

Management Authority

Refer to the SwitzerlandManagement Authority

Scientific Authority

Ressort 'Land- und Forstwirtschaft'
Landesverwaltung des Fürstentums Liechtenstein
Regierungsgebäude
FL-9490 VADUZ

(+) 42 3 6 62 77

77855 ipfl fl

Lithuania / Lituania / Lituanie

Management Authority

State Environmental protection Inspectorate
A. Juozapavi_iaus 9
LT-09311 VILNIUS

Darius Mikelaitis (Senior Inspector)

(+) 370 5 272 34 22

d.mikelaitis@vaai.am.lt

(+) 370 5 210 87 95

Scientific Authority

Ministry of Environment Republic of Lithuania
A. Jak_to St 4/9
LT-01105 Vilnius

Eugenijus Leonavi_ius

(+) 370 5 266 35 50

e.leonavicius@am.lt

(+) 370 5 66 36 63

Institute of Botany
Zaliuju e_eru str. 49
LT-08406 VILNIUS

(+) 370 5 271 16 18

botanika@botanika.lt

(+) 370 5 272 99 50

Luxembourg / Luxemburgo

Management Authority

Ministère du Développement durable et des Infrastructures
Département de l'environnement
18, montée de la Pétrusse
L-2918 LUXEMBOURG

Sandra Cellina (+) 352 24 78 68 24 sandra.cellina@mev.etat.lu (+) 352 40 04 10

Ministère de l'Agriculture, de la Viticulture et du Développement rural (+) 352 45 71 72 (+) 352 45 71 72

Administration des services techniques de l'agriculture (+) 352 45 72 18/19 (+) 352 45 73 40

Service de la protection des végétaux
16, route d'Esch
Boîte postale 1904
L-1019 LUXEMBOURG

Antoine Aschman (Head) antoine.aschman@asta.etat.lu

Carmen Seyler carmen.seyler@asta.etat.lu

Gilbert Stoos (Officer in charge / Responsable) gilbert.stoos@asta.etat.lu

Enforcement Authorities

Direction de l'Administration des Douanes et Accises
B.P. 1605
L-1016 LUXEMBOURG

Daniel Koener (+) 352 290 19 12 26 daniel.koener@do.etat.lu (+) 352 290 19 12 38

Malta / Malte

Management Authority

Environment Protection Directorate
Malta Environment and Planning Authority
Nature Protection Unit
P.O. Box 200
VALLETTA CMR 01

(+) 356 22 90 33 05

cites@mepa.org.mt

(+) 356 22 90 33 00

Scientific Authority

Department of Biology
University of Malta
MSIDA MSD 06

P.J. Schembri

(+) 356 23 40 27 89 (direct)

patrick.j.schembri@um.edu.mt

(+) 356 23 40 30 92

Moldova

Management Authority

Ministry of Ecology and Natural Resources
9, Cosmonautilor str.
MD-2005 CHISINAU

(+) 373 22 20 45 66/77

cites@mediu.gov.md

(+) 373 22 22 68 58

(+) 373 22 24 20 22

Mrs Rotaru

(+) 373 22 20 45 35

rotaru@mediu.gov.md

Scientific Authority

Institute (Garden) of Botany
18, Padurilor str.
MD-2002, Chisinau

Alexei Palancean (+) 373 22 52 38 98 ion.palancean@gmail.com (+) 373 22 52 38 98

Monaco / Mónaco

Management Authority

Ministre Conseiller

Délégué Permanent auprès des Organismes Internationaux

à caractère scientifique, environnemental et humanitaire

Palace de la Visitation - Annexe du Ministère d'Etat B.P. 522

MC-98015 MONACO CEDEX

M. Patrick van Klaveren (+) 377 98 98 21 22 pvanklaveren@gouv.mc (+) 377 93 50 95 91

Contact Name(s) for Plant Committee Issues :

Direction de l'Environnement

3, ave de Fontvieille

MC-98000 MONACO

Astrid Claudel-Rusin (+) 377 98 98 80 00 (direct) aclaudelrusin@gouv.mc (+) 377 92 05 28 91

Scientific Authority

Direction de l'Environnement

3, ave de Fontvieille

MC-98000 MONACO

Madame Valérie Davenet (+) 377 98 98 80 00 (direct) vdavenet@gouv.mc (+) 377 92 05 28 91

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Astrid Claudel-Rusin

Montenegro / Monténégro

Management Authority

Ministry of Tourism and Environment
_etvrte Proleterske broj 19
81000 PODGORICA

Vladimir Pavicevic

(+) 382 (0) 20 618 261
(+) 382 (0) 20 500 687

vladimir.pavicevic@mn.yu

(+) 382 (0) 20 618 261

Ministry of Tourism and Environmental Protection
Sector for Nature protection and Environment assesment
Rimski trg 46
20 000 Podgorica

Marina Miskovic

(+) 382 (0) 20 482 336
(+) 382 (0) 67 500 777

marina.miskovic@gov.me

(+) 382 (0) 20 234 236

Scientific Authority

Institute for Marine Biology – Kotor
Dobrota bb
P. fah 69, 85330 Kotor

Mandic Milica

(+) 382 (0) 32 334 569
(+) 382 (0) 69 264 793

mamilica@ac.me

(+) 382 (0) 32 334 570

Trg Vojvode Be_irbega Osmanagi_a 16

Nada Bubanja (+) 382(0)20 623 730 nadabubanja@cg.yu (+) 382(0)20 623 933
Expertise: Montenegrin herbarium plants

Sead Had_iablahovi_ (+) 382(0)20 622 992 seadh@cg.yu (+) 382(0)20 620 848
Expertise: Montenegrin flora

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Sead Had_iablahovi_

Netherlands / Países Bajos / Pays-Bas

Management Authority

Ministry of Agriculture, Nature and Food Quality (+) 31 (70) 378 57 70 +31 (70) 378 61 46
Department of Nature
P.O. Box 20401
NL-2500 EK DEN HAAG

CITES-bureau (+) 31 070 37 86424 (general) cites@ncbnaturalis.nl (+) 31 070 37 86139
Dienst Regelingen
Laan van Nieuw Oost-Indië 131-133
P.O. Box 19530
NL-2500 CM THE HAGUE

Scientific Authority

CITES-Commissie
Postbus 9517
2300RA Leiden

Chris Schürmann (+) 31 71 568 7591 schurmann@ncbnaturalis.nl (+) 31 71 568 7666

Karen Kloth

karen.kloth@ncbnaturalis.nl

The National Herbarium Nederland, University Leiden Branch
Postbus 9514
2300RA Leiden

Jan De Koning
Expertise: Flora

(+) 31 71 527 35 59

dekoning@nhn.leidenuniv.nl

(+) 31 71 527 35 11

The National Herbarium Nederland,
Wageningen University Branch
Postbus 8010
6700ED Wageningen

Jos van der Maesen
Expertise: Taxonomy of tropical plants, particularly
Leguminosae Plant genetic resources

(+) 31 317 483 170

jos.vandermaesen@wur.nl

(+) 31 317 484 917

Lars Chatrou
Expertise: Annonaceae, phylogenetics, taxonomy

(+) 31 317 483 854

lars.chatrou@wur.nl

(+) 31 317 484 917

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Chris Schürmann

Norway / Noruega / Norvège

Management Authority

Directorate for Nature Management
Tungasletta 2,
NO-7485 TRONDHEIM,

(+) 47 73 58 05 00

postmottak@dirnat.no

(+) 47 73 58 05 01/05

Øystein Størkersen

oystein.storkersen@dirnat.no

Scientific Authority

Øystein Størkersen

Plant experts:

Natural History Museum

Box 1172 Blindern,

N-0318 Oslo

(+) 47 228 51630/ 51700

(+) 47 228 51718

(+) 47 228 51670

(+) 47 228 51765

(+) 47 22 85 17 09

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Mr. Øystein Størkersen

Directorate for customs and excise

P.O. Box 8122 Dep.,

0032 Oslo

Mrs. Jorun Jane Lien

Bjørgulf Andersen

jorun.jane.lien@toll.no

bjorgulf.andersen@toll.no

Police: The National Authority for Investigation

and Prosecution of Economic

and Environmental Crime (Ecocrime)

P.O. Box 8193 Dep., NO-0034 Oslo

Mr Antonio Poleo

antonio.poleo@politiet.no

Poland / Polonia / Pologne

Management Authority

Ministry of the Environment
Department of Nature Conservation
Wawelska 52/54
00-922 Warsaw

(+) 48 22 579 24 07

(+) 48 22 579 27 30

(+) 48 22 579 22 59

Barbara Zbiegieni
Wojciech Piwowarski
Karol Wolnicki

barbara.zbiegieni@mos.gov.pl
wojciech.piwowarski@mos.gov.pl
karol.wolnicki@mos.gov.pl

Scientific Authority

The State Council for Nature Conservation
CITES Committee
Ministry of the Environment
Wawelska 52/54
00-922 Warsaw

University of Warsaw
Botanical Garden
Al. Ujazdowskie 4
00-478 Warsaw

Hanna Werblan-Jakubiec
Expertise: Angiosperms

(+) 48 22 553 05 11

hwerblan@biol.uw.edu.pl

(+) 48 22 553 05 11

PTOP "Salamandra"
Szamarzewskiego 11/6
60-514 Pozna_

Andrzej Kepel
Expertise: Law issues, internet trade

(+) 48 61 843 21 60

andrzej@salamandra.org.pl

(+) 48 61 843 21 60

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Hanna Werblan-Jakubiec

Portugal

Management Authority

Instituto da Conservação da Natureza
Divisão de Aplicação das Convenções
Rua de Santa Marta, 55
P-1150-294 LISBOA

Lurdes Carvalho	(+) 351 21 350 79 00	carvalhol@icnb.pt	(+) 351 21 350 79 86
João Loureiro	(+) 351 21 350 79 00	loureiroj@icnb.pt	(+) 351 21 350 79 86
Ana Zúquete	(+) 351 21 350 79 00	zuquetea@icnb.pt	(+) 351 21 350 79 86

Scientific Authority

João Paulo Fonseca	(+) 351 21 350 79 00	fonsecaj@icnb.pt	(+) 351 21 350 79 86
--------------------	----------------------	------------------	----------------------

Instituto da Conservação da Natureza
Divisão de Espécies Protegidas
Rua de Santa Marta, 55
P-1150-294 LISBOA

Romania / Rumania / Roumanie

Management Authority

Ministerul Mediului (Ministry of Environment)

Direcția Protecția Naturii
(Directorate for Nature Protection)
Blvd. Libertatii 12, Sector 5
040129 BUCHAREST

Silviu Megan (Director)

(+) 40 21 316 05 31

silviu.megan@mmediu.ro

(+) 40 21 316 02 82

Roxana Cazacu (counsellor)

(+) 40 21 316 05 31

roxana.cazacu@mmediu.ro

(+) 40 21 316 02 82

Scientific Authorities

Academia Română (Romanian Academy of Science)
Calea Victoriei 125, Sector 1
010071 Bucharest

Dr. Simona Mihailescu (Scientific Secretary)

(+) 40 21 650 41 10

simona.mihailescu@gmail.com

(+) 40 21 650 41 10

Dr. Dan Munteanu (president)

(+) 40 21 650 41 10

academiecmmn@yahoo.com

(+) 40 21 650 41 10

Institutul de Cercetari si Amenajari Silvice
(Forest Research and Management Planning Institute)
Stefanesti Street 128
Voluntari, Ilfov 077190

Dr. Ovidiu Ionescu

(+) 40 21 270 33 01

o.ionescu@unitbv.ro

(+) 40 21 270 33 60

Institutul National de Cercetare Dezvoltare Delta Dunarii
(Danube Delta National Institute)
Babadag Str. 165
820 112 Tulcea

Dr. Radu Suci

(+) 40 240 524 546

radu@indd.tim.ro

(+) 40 2 40 533 547

Russian Federation / Federación de Rusia / Fédération de Russie

Management Authority

Federal Service for Natural Resources
83, 47-2 Chertanovskaya St.
MOSCOW

Balabay Irina (+) 7 495 254 29 65

balabay@mnr.gov.ru

Federal Service for Supervision of Natural
Resources Management
Department of Specially Protected
Natural Areas, Ecological Expertise and
Permitting Activity
4/6, B. Gruzinskaya ul.
MOSCOW D-242, GSP-5, 123995

(+) 7 495 254 79 38

ikomissarova@mnr.gov.ru

(+) 7 495 254 43 38

(+) 7 495 254 59 22

Scientific Authority

All Russian Institute of Nature Protection
Znamenskoe-Sadki
117628 MOSCOW M-628

(+) 7 495 423 03 22

arinp@rol.ru

(+) 7 495 423 23 22

(+) 7 495 423 01 00/11

San Marino / Saint-Marin

Management Authority

Segreteria di Stato per il Territorio, l'Ambiente e l'Agricoltura
Contrada Omerelli, 43
47890 SAN MARINO

(+) 378 0549 88 24 70/80

segr.territorio@omniway.sm

(+) 378 0549 88 24 73

(+) 378 0549 88 52 65

Scientific Authority

Centro Naturalistico Sammarinese (C.N.S.)
Via Valdes De Carli, 21
47893 BORGIO MAGGIORE

(+) 378 0549 88 34 60/1/2

centronaturalistico@omniway.sm

(+) 378 0549 88 34 64

Serbia / Serbie

Management Authority

Ministry of Environment and Spatial Planning
Omladinskih brigada 1
11070 Novi Beograd

Marijana Vidakovic

(+) 381 11 313 15 69

marijana.vidakovic@ekoplan.gov.rs

(+) 381 11 313 25 74

Scientific Authority

Faculty of Biology, University of Belgrade
Studentki trg 3
11000 BEOGRAD

(+) 381 11 18 66 35

dekanat@bf.bio.bg.ac.yu

(+) 381 11 63 85 00

Enforcement Authorities

Ministry of Agriculture
Forestry and Water Management
Omladinskih brigada 1,
11070 Novi Beograd

Dragoljub Brajovic

(+) 381 63 49 17 14

brajovicd@minpolj.gov.rs

(+) 381 11 212 04 62

Slovakia

Management Authority

Ministry of the Environment of the Slovak Republic
Námestie . . túra 1
SK - 812 35 Bratislava

(+ 421 (2) 59 56 22 70
(+ 421 (2) 59 56 21 89
(+ 421 (2) 59 56 21 70

(+ 421 (2) 59 56 22 07

Lubica Safranová
Silvia Rusnaková
Kmecová Dana

lubica.safranova@enviro.gov.sk
silvia.rusnakova@enviro.gov.sk
kmecova.dana@enviro.gov.sk

Scientific Authority

State Nature Conservancy
Mlynská dolina 1
SK - 811 04 Bratislava

Marcela Mireková

(+ 421 (2) 59 37 53 81

marcela.mirekova@sopsr.sk

(+ 421 (2) 59 37 53 81

State Nature Conservancy
Tajovského 28B
SK – 974 01 Banská Bystrica

Radoslav Pova_an
Expertise: vascular plants

(+ 421 (48) 47 22 033

radoslav.povazan@sopsr.sk

(+ 421 (48) 47 22 036

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Marcela Mireková

Slovenia / Eslovenia / Slovénie

Management Authority

Ministrstvo za okolje in prostor
Ministry of the Environment and Spatial Planning
Dunajska c. 48
SI-1000 LJUBLJANA

Branka Tavzes	(+) 386 1 478 73 97	branka.tavzses@gov.si gp.mop@gov.si	(+) 386 1 478 74 22
---------------	---------------------	--	---------------------

Ministrstvo za okolje in prostor – Agencija RS za okolje
Ministry of the Environment and Spatial Planning
Environmental Agency of the Republic of Slovenia
Vojkova 1b
SI-1000 LJUBLJANA

Ur_ka Mavri	(+) 386 1 280 40 03	urska.mavri@gov.si	
Nata_a Hafner	(+) 386 1 280 40 09	natasa.hafner@gov.si	
secretariate	(+) 386 1 280 40 00	cites.arso@gov.si gp.arso@gov.si	(+) 386 1 478 40 25

Scientific Authority

Zavod RS za varstvo narave
Institute of the Republic of Slovenia for Nature Conservation
Dunajska cesta 22
SI-1000 Ljubljana

Damjan Vr_ek	(+) 386 1 230 95 00	damjan.vrcek@zrsvn.si zrsvn.oe@zrsvn.si	(+) 386 1 230 95 40
--------------	---------------------	--	---------------------

Plant Experts

Institute of the Republic of Slovenia for Nature Conservation
Dunajska cesta 22
SI-1000 Ljubljana

Nika Debeljak _abec
Taxa/group of plants: Orchids

(+) 386 1 230 95 00

nika.debeljak@zrsvn.si, zrsvn.oe@zrsvn.si

(+) 386 1 230 95 40

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES

Damjan Vr_ek

Spain / España / Espagne

Management Authority

Ministerio de Industria, Turismo y Comercio
Subdirección General de Inspección, Certificación y
Asistencia Técnica del Comercio Exterior
Paseo de la Castellana, 162
E-28071 MADRID

Mercedes Núñez-Román

(+) 34 91 349 37 64

mnunez@comercio.mityc.es
cites.ssc@comercio.mityc.es

(+) 34 91 349 37 40

Scientific Authority

Ministerio de Medio Ambiente, y Medio Rural y Marino
Dirección General de Medio Natural y Política Forestal
Subdirección General de Biodiversidad
c/ Ríos Rosas, 24
E-28071 MADRID

Bárbara Sotolargo

(+) 34 91 7493704

bsotolargo@mma.es

Plant Expert

Dpto. Ciencias y Recursos Agrícolas y Forestales

Edificio Celestino Mutis (C4) 2ª planta

Campus de Rabanales

Carretera de Madrid Km.396

Universidad de Córdoba

Margarita África Clemente Muñoz

(+) 34 957 212185

cr1clmum@uco.es

(+) 34 957 212185

Mobil: (+) 34 619005195

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Prof. Dr. Margarita África Clemente Muñoz

Sweden / Suecia / Suède

CITES@naturvardsverket.se

Management Authority

Statens Jordbruksverk

(Swedish Board of Agriculture)

Vallgatan 8

S-551 82 JOENKOEPIING

(+) 46 36 15 50 00

(+) 46 36 15 50 05

(+) 46 36 15 51 45

Ernst Mehnert

Michael Diemer

ernst.mehnert@sjv.se

michael.diemer@sjv.se

Scientific Authority

Naturvårdsverket
(Swedish Environmental Protection Agency)
S-106 48 STOCKHOLM

Yvonne Lundell	(+ 46 8 698 10 00 (+ 46 8 698 14 14)	yvonne.lundell@naturvardsverket.se	(+ 46 8 698 14 02)
----------------	---	------------------------------------	--------------------

Switzerland / Suiza / Suisse and Liechtenstein

Management Authority
Schwarzenburgstrasse 155
CH-3003 BERN

Ursula Moser / Patricia von Deschwanden	(+ 41 31 323 83 99 (+ 41 31 325 80 96)	ursula.moser@bvet.admin.ch patricia.von-deschwanden@bvet.admin.ch	(+ 41 31 323 85 22)
---	---	--	---------------------

Scientific Authority

Schwarzenburgstrasse 155
CH-3003 BERN

Mathias Lörtscher	(+ 41 31 323 81 59)	mathias.loertscher@bvet.admin.ch	(+ 41 31 323 85 22)
-------------------	---------------------	----------------------------------	---------------------

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Ursula Moser
Patricia von Deschwanden

**The former Yugoslav Republic of Macedonia /
La ex República Yugoslava de Macedonia /
Ex-République yougoslave de Macédoine**

Management Authority

Ministry of Environment and Physical Planning
Drezdenska 52
1000 SKOPJE

Sasko Jordanovski (Biodiversity expert) (+) 389 2 36 69 30 (ext. 123) s.jordanovski@moepp.gov.mk (+) 389 2 36 69 31

Turkey / Turquía / Turquie

Management Authority

Ministry of Environment and Forestry(Çevre ve Orman Bakanlığı_1) (+) 90 312 207 60/61/62 cites@cevreorman.gov.tr (+) 90 312 207 61 46
General Directorate of Nature Conservation and National Parks mpg-plansb@cevreorman.gov.tr (+) 90 312 207 59 81
(Do_a Koruma ve Milli Parklar Genel Müdürlüğü)
Sö_ütözü Caddesi No:14/E
06560 BESTEPE-ANKARA

Ministry of Agriculture and Rural Affairs (+) 90 312 286 69 53 metin.kaycioglu@tarim.gov.tr (+) 90 312 286 64 42
(Tarım ve Köyi_leri Bakanlığı_1)
General Directorate of Agricultural Production and Development (+) 90 312 286 37 54 bahattin.bozkurt@tarim.gov.tr (+) 90 312 287 00 41
(Tarımsal Üretim ve Geli_tirme Genel Müdürlüğü)
Eski_ehir Yolu 9. Km
06530 LODUMLU/ANKARA

Ministry of Environment and Forestry (Çevre ve Orman Bakanlığı_1) (+) 90 312 296 41 43 isletmepazarlama@ogm.gov.tr (+) 90 312 296 41 45
General Directorate of Forestry (Orman Genel Müdürlüğü)
Directorate of Forest Department of Harvesting and Marketing
(Isletme ve Pazarlama Dairesi Başkanligi)
2 No'lu Bina 4. Kat
06560 GAZI/ANKARA

Scientific Authority

The Scientific and Technological Research
Council of Turkey (TUBITAK)
Atatürk Bulvarı No: 221
06445 KAVAKLIDERE-ANKARA

(+) 90 312 467 36 58

cites@tubitak.gov.tr

(+) 90 312 467 72 98

Ukraine / Ucraina

Management Authority

Ministry of Environmental Protection
35, Uritskogo str.
03035 KYIV

(+) 380 44 206 31 09/26/34

domashlinets@menr.gov.ua
vovk@menr.gov.ua

(+) 380 44 206 31 10/26/34

State Committee for Fisheries of Ukraine (Derzhcomrybhosp)
45a, Artema str.
04053 KYIV

(+) 380 44 486 62 43

(+) 380 44 272 20 32

fishland@minapk.gov.ua
nauka@i.kiev.ua

(+) 380 44 272 20 32

Tetyana Yakovlyeva

(+) 380 44 486 63 13

bluefield@bigmir.net

(+) 380 44 272 20 32

Scientific Authority

Smalhausen Institute of Zoology of the National Academy of Sciences
15 B. Khmel'nits'kogo str.
KYIV 30

(+) 380 44 235 10 70

root@iz.freenet.kiev.ua

(+) 380 44 234 15 69

M.G. Kholodnyi Institute of Botany of the
National Academy of Sciences
2 Tereshchenkivska str.
KYIV

(+) 380 44 234 50 41

(+) 380 44 234 40 41

inst@botany.kiev.ua

(+) 380 44 234 10 64

United Kingdom of Great Britain and Northern Ireland /
Reino Unido de Gran Bretaña e Irlanda del Norte /
Royaume-Uni de Grande-Bretagne et d'Irlande du Nord

Management Authority

Department for Environment, Food and Rural Affairs (Defra) Wildlife Species Conservation Division Zone 1/07c, Temple Quay House 2 The Square Temple Quay BRISTOL BS1 6EB	(+) 44 117 372 87 49	cites.ukma@defra.gsi.gov.uk	(+) 44 117 372 82 06
---	----------------------	-----------------------------	----------------------

Trevor Salmon (Head of CITES Policy Unit)	(+) 44 117 372 87 49	trevor.salmon@defra.gsi.gov.uk	(+) 44 117 372 82 06
---	----------------------	--------------------------------	----------------------

Francis Marlow (Deputy Director)	(+) 44 207 238 56 32	francis.marlow@defra.gsi.gov.uk	
----------------------------------	----------------------	---------------------------------	--

Scientific Authority

Animal Health Wildlife Licensing and Registration Service (WLRS) Zone 1/07c, Temple Quay House 2 The Square Temple Quay BRISTOL BS1 6EB	(+) 44 117 372 87 74	wildlife.licensing@animalhealth.gsi.gov.uk	(+) 44 117 372 82 06
---	----------------------	--	----------------------

John Hounslow Noel McGough Madeleine Groves	(+) 44 117 372 88 31	john.hounslow@animalhealth.gsi.gov.uk n.mcgough@kew.org m.groves@kew.org	
---	----------------------	--	--

CONTACT NAME(S) FOR PLANT COMMITTEE ISSUES:

Noel McGough
Madeleine Groves

Regional Economic Integration Organizations
European Union

European Commission
DG ENV E2
CITES Team
Av. Beaulieu 9 - office 5/103
1160 Brussels

Marco Valentini

(+ 32 (2) 2990296

marco.valentini@ec.europa.eu