A. General in	formation
---------------	-----------

Party	United Kingdom
Period covered in this report: 1 January 2003 to 31 December 2004	2003/04
Details of agency preparing this report	UK Management Authority (Defra)
Contributing agencies, organizations or individuals	Scientific Authorities (JNCC, Kew) Enforcement Authorities (Defra, HM Revenue and Customs, the police authorities)

B. Legislative and regulatory measures

1	Has information on CITE				Yes (i	5,	[
	provided under the CITE		Legislatio	n Project?	Yes (j	partly)		\boxtimes	
	If yes, ignore questions 2,	3 and 4.			No	No			
					No				
					infor	unknown			
2	If your country has plann following details:	ed, drafted	l or enacte	d any CITES-rele	vant legisl	ation, pl	ease provide the	e	
	Title and date:		S	tatus:					
	Brief description of conte	nts:							
3	Is enacted legislation avai	ilable in on	e of the w	orking languages	of Yes				
	the Convention?				No		[
					No ir	formatio	on [7	
4	If yes, please attach a cop	y of the ful	ll legislativ	ve text or key	legisla	tion atta	ached		
	legislative provisions that			5	provided previously			\exists	
					1	-	will send	\exists	
					later	· · · · ,			
5	Which of the following is					Tick	k all applicable		
	measures that your count	5	-	-	es				
	(in accordance with Artic	le XIV of tl	ne Conven	tion)?	r				
		Γ	he conditi	ions for:	The complete prohibition				
	Issue	Yes	No	No	Yes	No	No informatio	m	
				information					
	Trade								
	Taking				\square				
	Possession				\square				
	Transport		\square			\square			
	Other (specify)	\square			\square				
	Additional comments	Other = the sale of seriously threatened species such as tiger skins, bear						r	
				Tibetan antelope					
				have to be regist					
				gislation. The tak		le of son	ne native specie	S	
		is also str	s also strictly regulated under licence.						

6	What were the results of any review or assessment of the effectiveness ofTick all applicableCITES legislation, with regard to the following items?Tick all applicable						
	Item	Adequate	Partially Inadequate	Inadequate	No information		
	Powers of CITES authorities				\square		
	Clarity of legal obligations				\square		
	Control over CITES trade				\square		
	Consistency with existing policy on wildlife management and use						
	Coverage of law for all types of offences						
	Coverage of law for all types of penalties				\boxtimes		
	Implementing regulations				\square		
	Coherence within legislation				\square		
	Other (please specify):				\square		
	Please provide details if available:						
	Penalties for sale offences were felt			been increased	l under Control of		
	Trade in Endangered Species (Enfor						
7	If no review or assessment has taken	n place, is one pl	anned for the	Yes			
	next reporting period?			No			
				No	information		
	Please provide details if available:	EC is also and fo					
8	A review of the effectiveness of CIT Has there been any review of legisla			Tielt al	lannliaghla		
0	in relation to implementation of the		subjects	TICK at	l applicable		
	Subject		Yes	No	No information		
	Access to or ownership of natural re	esources		\square			
	Harvesting						
	Transporting of live specimens			\square			
	Handling and housing of live specin	nens		\square			
	Please provide details if available:		•				
9	Please provide details of any addition	onal measures ta	iken:				
	Review of controls on possession of CITES specimens and the designation of ports of entry and exit planned for 2005/06.						

No Yes No information Have any of the following compliance monitoring operations been undertaken? 1 Review of reports and other information provided by \square traders and producers \boxtimes Inspections of traders, producers, markets \boxtimes Border controls Other (specify) \square

C. Compliance and enforcement measures

			~					
2	Have any administrative measures (e.g., fines, bans, suspensions) been imposed for CITES-related violations?	\boxtimes						
3	If Yes, please indicate how many and for what types of violations? If available, please attach details as Annex. See attached info from Customs . There have been a number of lower level CITES investigations such as matters from eBay resulting in a number of arrests, seizures and cautions by the police authorities.							
4	Have any significant seizures, confiscations and forfeitures of CITES specimens been made?							
5	If information available:		Num	ber				
	Significant seizures/confiscations							
	Total seizures/confiscations							
	If possible, please specify per group of species or attach details on annex.							
6	Have there been any criminal prosecutions of significant CITES-related violations?							
7	If Yes, how many and for what types of violations? If available,	please att	ach details	s as Ann	ex.			
8	Have there been any other court actions of CITES-related violations?							
9	If Yes, what were the violations involved and what were the results?	Please att	ach details	as Annex	х.			
10	How were the confiscated specimens generally disposed of?		Tie	ck if app	licable			
	- Return to country of export							
	 Public zoos or botanical gardens 				\boxtimes			
	- Designated rescue centres							
	- Approved, private facilities							
	– Euthanasia							
	- Other (specify)							
11	Comments:		Vaa					
11	Has your country provided to the Secretariat detailed informati significant cases of illegal trade (e.g. through an ECOMESSAGE		Yes					
	other means), or information on convicted illegal traders and		No	11				
	persistent offenders?		Not appli					
			No inform	nation				
	Comments:		24					
12	Has your country been involved in cooperative enforcement act with other countries	ivities	Yes					
	(e.g. exchange of intelligence, technical support, investigative		No					
	assistance, joint operation, etc.)?		No inform	nation				
13	If Yes, please give a brief description: The UK has worked for ex Netherlands, Spain, Portugal, and Germany.	ample w	ith the US	A, Canac	la, the			
14	Has your country offered any incentives to local communities to		Yes					
	in the enforcement of CITES legislation, e.g. leading to the arres conviction of offenders?	t and	No					
			No inform	nation	\boxtimes			
15	If Yes, please describe:							
16	Has there been any review or assessment of CITES-related		Yes		\boxtimes			
	enforcement?		No					
			Not appli	cable				

	No information
	Comments: The UK's National Criminal Intelligence Service carried out a baseline assessment of the threat to the UK from organised wildlife crime. This assessment has been used to guide law enforcement effort.
17	Please provide details of any additional measures taken:

D. Administrative measures

D1 Management Authority (MA)

1	Have there been any changes in the designation of or contact information for the MA(s) in your country which are not yet reflected in the CITES Directory?	Yes No	
		No information	
2	If Yes, please use the opportunity to provide those changes here.		
3	If there is more than one MA in your country, has a lead MA been	Yes	
	designated?	No	\boxtimes
		No information	
4	If Yes, please name that MA and indicate whether it is identified as the Directory.	ne lead MA in the CIT	ES
5	How many staff work in each MA? 40		
6	Can you estimate the percentage of time they spend on CITES	Yes	\boxtimes
	related matters?	No	
		No information	
	If yes, please give estimation 83%		
7	What are the skills/expertise of staff within the MA(s)?	Tick if app	olicable
	- Administration		\boxtimes
	– Biology		
	- Economics/trade		
	– Law/policy		\boxtimes
	- Other (specify)		
	– No information		
8	Have the MA(s) undertaken or supported any research activities in	Yes	
	relation to CITES species or technical issues (e.g. labelling, tagging,	No	
	species identification) not covered in D2(8) and D2(9)?	No	
		information	
9	If Yes, please give the species name and provide details of the kind of		
	Basking Shark population assessment project (through satellite tagging	ng)	
	Basking Shark genetic identification project.		
	Plant alternatives for use in Traditional Chinese Medicine (to replace and rhino horn)	Asiatic black bears, tig	gers
10	Please provide details of any additional measures taken		
	Licensing function to be transferred to a separate delivery body in 20	06/07	

D2 Scientific Authority (SA)

	security control (011)		
1	Have there been any changes in the designation of or contact	Yes	\boxtimes
	information for the SA(s) in your country which are not yet reflected	No	
	in the CITES Directory?	No information	
2	If Yes, please use the opportunity to provide those changes here.		
	JNCC telephone number. +44 (0) 1733 562626 (all other telephone num	bers should be delete	ed).
3	Has your country designated a Scientific Authority independent	Yes	\boxtimes
	from the Management Authority?	No	
		No information	
4	What is the structure of the SA(s) in your country?	Tick if app	olicable
	Joint Nature Conservation Committee (animals)		
	Royal Botanic Gardens, Kew (plants)		
	- Government institution (JNCC)		\square
	- Academic or research institution (Kew)		\boxtimes
	 Permanent committee 		
	 Pool of individuals with certain expertise 		
	- Other (specify)		
5	How many staff work in each SA on CITES issues?		
	JNCC – 4 staff. Kew - 4 staff. UK SA Total = 8		
6	Can you estimate the percentage of time they spend on CITES	Yes	\boxtimes
	related matters?	No	
		No information	
	If yes, please give estimation		
	JNCC – 2 staff @90%, 1 @ 80% and 1 @ 45%.		
	Kew - 3@100% and 1 @ 60%.		
7	What are the skills/expertise of staff within the SA(s)?	Tick if app	licable
	- Botany (Kew)		\boxtimes
	- Ecology (Kew and JNCC)		\boxtimes
	- Fisheries (JNCC)		\boxtimes
	- Forestry		
	- Welfare (Husbandry – JNCC)		\boxtimes
	- Zoology (JNCC)		\boxtimes
	- Other (specify) (Captive breeding issues – JNCC)		\boxtimes
	- No information		
8	Have any research activities been undertaken by the SA(s) in	Yes	\boxtimes
1			
	relation to CITES species?	No	

	Species name	Populations	Distribution	Off take	Legal trade	Illegal trade	Other (specify)
	Herpetofauna						Checklist
	Aves						Checklist
	Mammalia						Checklist
	Invertebrates						Checklist
	Swietenia	Yes	Yes	Yes	Yes	Yes	
	Gonystylus	Yes	Yes	Yes	Yes	Yes	
	Orchids			3			Checklist
	Succulent Plants						Training Manual
	CITES Plants						Training Manual
		No inform	ation				
0			scientific researc	h been su	bmitted to	Yes	
	the Secretariat u	No	\boxtimes				
		No inform	ation				

D3 Enforcement Authorities

1	To date, has your country advised the Secretariat of any enforcement authorities that have been designated for the receipt of confidential enforcement information related to CITES?	Yes No No information				
2	If No, please designate them here (with address, phone, fax and em	ail).				
3	Has your country established a specialized unit responsible for	Yes				
	CITES-related enforcement (e.g. within the wildlife department, Customs, the police, public prosecutor's office)?	No				
	Customs, the police, public prosecutor 5 onice).	Under consideration				
		No information				
4	If Yes, please state which is the lead agency for enforcement:					
	At ports of entry and exit: HMRC (Customs) has a dedicated CITES team based at Heathrow Airport which acts as a national focal point for customs-related CITES issues.					
	Internally: The NWCIU acts as a national focal point for wildlife intelligence matters, and as an initial point of contact for the UK police service.					
5	Please provide details of any additional measures taken:					

D4 Communication, information management and exchange

1	То w	hat extent is CITES information in your country computerized?	Tick if applicable
	-	Monitoring and reporting of data on legal trade	\square
	-	Monitoring and reporting of data on illegal trade	\boxtimes
	-	Permit issuance	\boxtimes

	– Not at all							
	- Other (specify)							
2	Do the following au	thorities	s have acce	ess to the I	nternet	?		Tick if applicable
	Authority	Yes, continuous and unrestricted access	Yes, but only through a dial-up connection	Yes, but only through a different office	Some offices only	Not at all	-	ide details where propriate
	Management Authority							
	Scientific Authority	\boxtimes						
	Enforcement Authority							
3	Do you have an electronic information system providing information on CITES species? Yes Image: Cite of the system providing information on the syste							
4	If Yes, does it provid	de infor	mation on:	:				Tick if applicable
	- Legislation (1	national	, regional c	or internat	ional)?			\square
	- Conservation	n status	(national, 1	regional, i	nternat	ional)?		\boxtimes
	- Other (please	e specify	·)?					\boxtimes
	JNCC - Contributio	n to MA	's Guidan	ce to trade	ers.			
	Kew - Taxonomy as	nd Nom	enclature					
Б	Is it available throug	ah tha Ir	town of NU				C - Yes Yes	· M
5		gii the li	iternet. INV	VCIU - IN	0. KEW	a jince	No	
								t applicable
								information
	Please provide URL	.: <u>www.</u> 1	ukcites.gov	<u>v.uk</u> and v	vww.rł	ogkew.or	g.uk	
6	Do the following au	thorities	s have acce	ess to the f	ollowii	ng public	cations?	Tick if applicable
	Pul	blication	l			gement nority	Scientific Authority	Enforcement Authority
	2003 Checklist of CIT	'ES Speci	es (book)			\triangleleft		\square
	2003 Checklist of CIT Appendices (CD-ROI		es and Ann	iotated		\triangleleft		
	Identification Manua	l				\triangleleft	\square	\square
	CITES Handbook Image: Constraint of the second							

7	If not, what problems have been encountered to access to the mentioned	d information?	
8	Have enforcement authorities reported to the Management Authority o	n: Tick if app	olicable
	- Mortality in transport?		\boxtimes
	- Seizures and confiscations?		\boxtimes
	- Discrepancy in number of items in permit and number of items actu traded?	ally	\square
	Comments:		
9	Is there a government website with information on CITES and its	Yes	\square
	requirements?	No	
		No information	
	If Yes, please give the URL: www.ukcites.gov.uk		
10	Have CITES authorities been involved in any of the following activities to bring about better accessibility to and understanding of the Convention's requirements to the wider public?	Tick if app	olicable
	- Press releases/conferences (MA and Kew)		\boxtimes
	- Newspaper articles, radio/television appearances (MA)		\boxtimes
	- Brochures, leaflets (MA and Kew)		\boxtimes
	- Presentations (MA, JNCC and Kew)		\boxtimes
	- Displays (MA and Kew)		\boxtimes
	 Information at border crossing points (Customs) 		\boxtimes
	– Telephone hotline (MA)		\boxtimes
	- Other (specify) (MA attendance at holiday & regional shows)		\square
	Please attach copies of any items as Annex.		
11	Please provide details of any additional measures taken:		
	'Souvenir alert' – continued distribution of leaflets and luggage labels		

D5 *Permitting and registration procedures*

1	Have any changes in permit format or the designation a officials empowered to sign CITES permits/certificates previously to the Secretariat?	Yes No Not applicable No information								
	If no, please provide details of any:									
	Changes in permit format:									
	Changes in designation or signatures of relevant off	icials:								
2	To date, has your country developed written permit protection the following?	ocedures for	r any of	Tick if applicable	2					
		Yes	No	No informati	on					
	Permit issuance/acceptance	\square								
	Registration of traders									
	Registration of producers		\square							

3	Please indicate how many CITES documents were issued or denied in the two year period?									
	(Note that actual trade is nor issued documents).	mally reported ir	the Ann	ual R	eport l	oy Par	ties.	This question refe	ers to	
	Year 1	Import or introduction from the sea	Export	Re-6	export	Othe	er	Comments		
	How many documents were issued?	12141	2081	4	857					
	How many applications were denied because of severe omissions or mis- information?	87	1		9			Includes refusals for response, insufficient information or invalie export permits. <i>Refuse</i> <i>codes</i> 3/14/20/22	t d	
	Year 2 How many documents were issued?	11673	196 2	4	487					
	How many applications were denied because of severe omissions or mis- information?	175	7		45			Includes refusals for response, insufficient information or invalie export permits. <i>Refuse</i> <i>codes</i> 3/14/20/22	t d	
4	Were any CITES documents because of severe omissions	d	Yes No No information							
5	If Yes, please give the reason									
6	Please give the reasons for rejection of CITES documents from other Tick if applicable countries.									
	Re	ason			Yes	N	0	No information	on	
	Technical violations				\boxtimes]			
	Suspected fraud				\boxtimes					
	Insufficient basis for finding	of non-detriment			\boxtimes] [
	Insufficient basis for finding	of legal acquisitio	on							
	Other (specify)									
7	Are harvest and/or export q	uotas used as a m	anageme	nt to	ol in th	.e	;	Yes	\boxtimes	
	procedure for issuance of per	rmits?						No		
								No information		
	Comments – Export quotas a		<u> </u>							
	export of native wildlife from									
	by other countries may be co		ssessing t	he va	uidity	tc				
8	permits – applying EC stricte How many times has the Sci		boon room	insta	to pr	wida	onir	vione?		
0	58,130 (referrals and re-refer		oceniequ	icoitl	a to pro	, viue (opn	1010;		
9	Has the Management Autho		for permi	t jeen	lance			Tick if appli	icable	
	registration or related CITES		or permi	. 155U	unce,			reck ii uppl		
	-									
	-									
	-									
	-									
	-									
	-									
	-									
10	If Yes, please provide the arr									
11	Have revenues from fees been used for the implementation of Tick if applicable									

	CITES or wildlife conservation?	
	-	
	-	
	-	\boxtimes
	-	
	Comments:	
12	Please provide details of any additional measures taken:	

D6	

Capacity building

1	Have any of the following activities bee effectiveness of CITES implementation	Tick if applica	able						
	Increased budget for activities		Impro netwo	ovement orks	of na	1			
	Hiring of more staff	\square		ase of te oring/e		uipment for t			
	Development of implementation tools		Comp	outerisat	tion		\boxtimes		
	_								
2	2 Have the CITES authorities in your country been the <i>recipient</i> of any of the following capacity building activities provided by external sources? NO								
	Please tick boxes to indicate which target group and which activity. Target group	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	What were the exter sources?	rnal	
	Staff of Management Authority								
	Staff of Scientific Authority								
	Staff of enforcement authorities								
	Traders								
	NGOs								
	Public								
	Other (specify)								

3	Have the CITES authorities in your country been the <i>providers</i> of any of the following capacity building activities?							
	Please tick boxes to indicate which target group and which activity. Target group	Oral or written advice/guidance	Technical assistance	Financial assistance	Training	Other (specify)	Details	

Staff of Management Authority			UK Management Authority provided funding for:
			2003
			- Global Tiger Forum
			- Thai Tigers
			- Mahogany Incentives
			- 21 st Century Tiger
			2004
			- Shark specialist Group
			- Hawksbill Turtle Regional Caribbean meeting
			- Falcons enforcement meeting
			- IUCN African Elephant Specialist Group
			- CITES delegate support
			- CITES/CBD workshop
			- ETIS
			- Enforcement and Capacity Building in Thailand
			- Capacity building in Oceania
			- African Elephant Dialogue meeting
			- CITES Bushmeat working group meeting
			- ivory verification missions to the Far East
			- CITES project on Asian Big Cats
			- Conservation of and Trade in Great Apes

Staff of Scientific Authority				 Animals SA (JNCC): training for Estonia, Taiwan; Contributed to TRAFFIC Oceania workshop on coral in Fiji. UK Caribbean Overseas Territories Wildlife and Trade Law Enforcement workshop in Anguilla. Training to UK police and Customs. Contributed to web- based CITES network for UK overseas territories. Plant SA (KEW): training for Poland and Ireland. Produced a range of training material including ID manuals for plants funded by UK MA and distributed for free to all CITES Parties.
Staff of enforcement authorities				Police - Interpol training to Poland and Romania Customs - Slovenia. Customs and Kew – Training for UK Customs, police and Wildlife inspectors.
Traders NGOs	\boxtimes			
Public				

ſ	Other parties/International meetings	\square		\square				
							Customs and Police:	
							- International meetings including CITES Expert Group, Europol, EU Enforcement Working Group, and Interpol Wildlife Working Group.	
	Other (specify)			\boxtimes				
	Please provide details of any additional measures taken							

D7 Collaboration/co-operative initiatives

1	Is there an inter-	-agency	or inter-se	ectoral cor	mmittee on	CITES?	Y	'es	\boxtimes			
							N	Jo				
							N	Jo information				
2	If Yes, which a meet?	gencies	are repr	esented a	and how o	ften doe	es it					
	CITES Officers Group (COG) -MA/ SA/Customs - every 6 months											
	Inter-departmental Ministerial Group on Biodiversity (IDMGB) – Foreign and Commonwealth Office (FCO) Department for Environment, food and Rural Affairs (Defra), Department for International Development (DfID) and JNCC (SA) - every 6 months											
	Partnership Against Wildlife Crime (PAW) -MA/Customs/Police - 3 a year											
3	If No, please inc ordination amor							the MA to ensure e, others):	e co-			
		Daily	Weekly	Monthl y	Annually	None	No information	Other (speci	ify)			
	Meetings											
	Consultations	\square										
4	At the national l collaborate with		ve there b	een any ef	fforts to	Tick if	applicable	Details if ava	ilable			
	Agencies for dev	velopme	ent and tra	ade			\boxtimes	FCO, DfID.	DTI			
	Provincial, state	or terri	torial auth	norities			\boxtimes					
	Local authoritie	s or com	ımunities			Trading Stan Offices, Port I Authorities, Environmental Offices	Health Local l Health					
	Indigenous peop	ples										
	Trade or other p	vrivate s	ector asso	ciations			\boxtimes					

	NGOs			LINK (Conser NGOs), Susta Users Networl – pet trade), TF (wildlife tr monitorin organisatior	inable < (SUN AFFIC ade \g
	Other (specify)				
5	To date, have any Memoranda of Understanding or other formal arrangements for institutional cooperation related to CITES been agreed between the MA and the following agencies?			Tick if ap	
	SA				\boxtimes
	Customs				
	Police				
	Other border authorities (specify)				
	Other government agencies				
	Private sector bodies				
	NGOs				
	Other (specify)				
6	Has your country participated in any regional activities related to CITES?			Tick if ap	plicable
	Workshops				\boxtimes
	Meetings				\boxtimes
	Other (specify) Customs -Training at COP 13.				\boxtimes
7	Has your country encouraged any non-Party to	Yes			\boxtimes
	accede to the Convention?	No			
		No inform	ation		
8	If Yes, which one(s) and in what way?				
	Anguilla and the Turks & Caicos Islands through the Fo	oreign and	Comm	onwealth Office (I	FCO).
9	Has your country provided technical or financial as	ssistance f	to	Yes	\boxtimes
	another country in relation to CITES?			No	
				No information	
10	If Yes, which country(ies) and what kind of assistance w	vas provide	ed?		
	Management Authority - through assisted delegates fur	nd.			
	Customs -Training in Ireland, Slovenia and the Cayman Ireland.	Islands. K	ew trai	ning in Poland and	ł
11	Has your country provided any data for inclusion in the	CITES		Yes	
	Identification Manual?			No	\bowtie
				No information	
12	If Yes, please give a brief description.				
13	Has your country taken measures to achieve co-ordinati	ion and rec	luce	Yes	\boxtimes
	duplication of activities between the national authorities for CITES		5	No	
	and other multilateral environmental agreements (e.g. the biodiversity-related Conventions)?	ne		No information	
	j/·				

14	If Yes, please give a brief description. Meetings at official and ministerial level on common issues.
15	Please provide details of any additional measures taken: COG and Biodiversity Working Group

D8 Areas for future work

1	Are any of the following activities needed to enhance effectiveness of CITES implementation at the national level and what is the respective level of priority?						
	Activity	High	Medium	Low			
	Increased budget for activities						
	Hiring of more staff			\square			
	Development of implementation tools (Kew)						
	Improvement of national networks						
	Purchase of new technical equipment for monitoring and enforcement						
	Computerisation	\square					
	Other (specify)						
2	Has your country encountered any difficulties in implementing specific Resolutions or Decisions adopted by the Conference of the Parties?	Yes					
		No		\boxtimes			
		No info	ormation				
3	If Yes, which one(s) and what is the main difficulty?						
4	Have any constraints to implementation of the Convention arisen in your country requiring attention or assistance?	Yes					
		No		\boxtimes			
		No in	formation				
5	If Yes, please describe the constraint and the type of attention or assistance that is required.						
6	Has your country identified any measures, procedures or mechanisms within the Convention that would benefit from review and/or simplification?	Yes		\boxtimes			
		No					
		No in	formation				
7	If Yes, please give a brief description. MA - Review of effectiveness of CITES implementation – both nationally and internationally in 2006. Kew - removal from the Appendices of plants traded only as artificially propagated.						
8	Please provide details of any additional measures taken:						
	Reviews currently underway of:						
	possession controls						
	COTES regulations on enforcement						
	Ports of entry and exit						

E. General feedback

Please provide any additional comments you would like to make, including comments on this format.

Thank you for completing the form. Please remember to include relevant attachments, referred to in the report. For convenience these are listed again below:

Question	Item	
B4	Copy of full text of CITES-relevant legislation Enclosed	
	Not available	

		Not relevant	\square
C3	Details of violations and administrative measures imposed	Enclosed	\boxtimes
	See Annex A	Not available	
		Not relevant	
C5	Details of specimens seized, confiscated or forfeited	Enclosed	\boxtimes
	See Annex B	Not available	
		Not relevant	
C7	Details of violations and results of prosecutions	Enclosed	\square
	See Annex B	Not available	
		Not relevant	
С9	Details of violations and results of court actions	Enclosed	\boxtimes
	See Annex B	Not available	
		Not relevant	
D4 (10)	Details of nationally produced brochures or leaflets on CITES	Enclosed	
	produced for educational or public awareness purposes,	Not available	
	Hard copies to follow.	Not relevant	
	Comments Souvenir alert leaflets, luggage labels		